

Table of contents

I	WAVES AND PARTICLES. INTRODUCTION TO THE BASIC IDEAS OF QUANTUM MECHANICS	1
A	Electromagnetic waves and photons	3
B	Material particles and matter waves	10
C	Quantum description of a particle. Wave packets	13
D	Particle in a time-independent scalar potential	23
READER'S GUIDE FOR COMPLEMENTS		33
A_I	Order of magnitude of the wavelengths associated with material particles	35
B_I	Constraints imposed by the uncertainty relations	39
1	Macroscopic system	39
2	Microscopic system	40
C_I	Heisenberg relation and atomic parameters	41
D_I	An experiment illustrating the Heisenberg relations	45
E_I	A simple treatment of a two-dimensional wave packet	49
1	Introduction	49
2	Angular dispersion and lateral dimensions	49
3	Discussion	51
F_I	The relationship between one- and three-dimensional problems	53
1	Three-dimensional wave packet	53
2	Justification of one-dimensional models	56
G_I	One-dimensional Gaussian wave packet: spreading of the wave packet	57
1	Definition of a Gaussian wave packet	57
2	Calculation of Δx and Δp ; uncertainty relation	58
3	Evolution of the wave packet	59
H_I	Stationary states of a particle in one-dimensional square potentials	63
1	Behavior of a stationary wave function $\varphi(x)$	63
2	Some simple cases	65
J_I	Behavior of a wave packet at a potential step	75
1	Total reflection: $E < V_0$	75
2	Partial reflection: $E > V_0$	79
K_I	Exercises	83

II	THE MATHEMATICAL TOOLS OF QUANTUM MECHANICS	87
A	Space of the one-particle wave function	88
B	State space. Dirac notation	102
C	Representations in state space	116
D	Eigenvalue equations. Observables	126
E	Two important examples of representations and observables	139
F	Tensor product of state spaces	147
READER'S GUIDE FOR COMPLEMENTS		159
A_{II}	The Schwarz inequality	161
B_{II}	Review of some useful properties of linear operators	163
1	Trace of an operator	163
2	Commutator algebra	165
3	Restriction of an operator to a subspace	165
4	Functions of operators	166
5	Derivative of an operator	169
C_{II}	Unitary operators	173
1	General properties of unitary operators	173
2	Unitary transformations of operators	177
3	The infinitesimal unitary operator	178
D_{II}	A more detailed study of the \mathbf{r} and \mathbf{p} representations	181
1	The $\{ \mathbf{r} \rangle\}$ representation	181
2	The $\{ \mathbf{p} \rangle\}$ representation	184
E_{II}	Some general properties of two observables, Q and P, whose commutator is equal to $i\hbar$	187
1	The operator $S(\lambda)$: definition, properties	187
2	Eigenvalues and eigenvectors of Q	188
3	The $\{ \mathbf{q} \rangle\}$ representation	189
4	The $\{ \mathbf{p} \rangle\}$ representation. The symmetric nature of the \mathbf{P} and \mathbf{Q} observables	190
F_{II}	The parity operator	193
1	The parity operator	193
2	Even and odd operators	196
3	Eigenstates of an even observable \mathbf{B}_+	199
4	Application to an important special case	199
G_{II}	An application of the properties of the tensor product: the two-dimensional infinite well	201
1	Definition; eigenstates	201
2	Study of the energy levels	202
H_{II}	Exercises	205

III THE POSTULATES OF QUANTUM MECHANICS	213
A Introduction	214
B Statement of the postulates	215
C The physical interpretation of the postulates concerning observables and their measurement	226
D The physical implications of the Schrödinger equation	237
E The superposition principle and physical predictions	253
READER'S GUIDE FOR COMPLEMENTS	267
A_{III} Particle in an infinite one-dimensional potential well	271
1 Distribution of the momentum values in a stationary state	271
2 Evolution of the particle's wave function	275
3 Perturbation created by a position measurement	279
B_{III} Study of the probability current in some special cases	283
1 Expression for the current in constant potential regions	283
2 Application to potential step problems	284
3 Probability current of incident and evanescent waves, in the case of reflection from a two-dimensional potential step	285
C_{III} Root mean square deviations of two conjugate observables	289
1 The Heisenberg relation for P and Q	289
2 The "minimum" wave packet	290
D_{III} Measurements bearing on only one part of a physical system	293
1 Calculation of the physical predictions	293
2 Physical meaning of a tensor product state	295
3 Physical meaning of a state that is not a tensor product	296
E_{III} The density operator	299
1 Outline of the problem	299
2 The concept of a statistical mixture of states	299
3 The pure case. Introduction of the density operator	301
4 A statistical mixture of states (non-pure case)	304
5 Use of the density operator: some applications	308
F_{III} The evolution operator	313
1 General properties	313
2 Case of conservative systems	315
G_{III} The Schrödinger and Heisenberg pictures	317
H_{III} Gauge invariance	321
1 Outline of the problem: scalar and vector potentials associated with an electromagnetic field; concept of a gauge	321
2 Gauge invariance in classical mechanics	322
3 Gauge invariance in quantum mechanics	327

J_{III} Propagator for the Schrödinger equation	335
1 Introduction	335
2 Existence and properties of a propagator $K(2, 1)$	336
3 Lagrangian formulation of quantum mechanics	339
K_{III} Unstable states. Lifetime	343
1 Introduction	343
2 Definition of the lifetime	344
3 Phenomenological description of the instability of a state	345
L_{III} Exercises	347
M_{III} Bound states in a “potential well” of arbitrary shape	359
1 Quantization of the bound state energies	359
2 Minimum value of the ground state energy	363
N_{III} Unbound states of a particle in the presence of a potential well or barrier	367
1 Transmission matrix $M(k)$	368
2 Transmission and reflection coefficients	372
3 Example	373
O_{III} Quantum properties of a particle in a one-dimensional periodic structure	375
1 Passage through several successive identical potential barriers	376
2 Discussion: the concept of an allowed or forbidden energy band	381
3 Quantization of energy levels in a periodic potential; effect of boundary conditions	383

IV APPLICATIONS OF THE POSTULATES TO SIMPLE CASES:	
SPIN 1/2 AND TWO-LEVEL SYSTEMS	393
A Spin 1/2 particle: quantization of the angular momentum	394
B Illustration of the postulates in the case of a spin 1/2	401
C General study of two-level systems	411
READER'S GUIDE FOR COMPLEMENTS	423
A_{IV} The Pauli matrices	425
1 Definition; eigenvalues and eigenvectors	425
2 Simple properties	426
3 A convenient basis of the 2×2 matrix space	427
B_{IV} Diagonalization of a 2×2 Hermitian matrix	429
1 Introduction	429
2 Changing the eigenvalue origin	429
3 Calculation of the eigenvalues and eigenvectors	430

C_{IV}	Fictitious spin 1/2 associated with a two-level system	435
1	Introduction	435
2	Interpretation of the Hamiltonian in terms of fictitious spin	435
3	Geometrical interpretation	437
D_{IV}	System of two spin 1/2 particles	441
1	Quantum mechanical description	441
2	Prediction of the measurement results	444
E_{IV}	Spin 1/2 density matrix	449
1	Introduction	449
2	Density matrix of a perfectly polarized spin (pure case)	449
3	Example of a statistical mixture: unpolarized spin	450
4	Spin 1/2 at thermodynamic equilibrium in a static field	452
5	Expansion of the density matrix in terms of the Pauli matrices	453
F_{IV}	Spin 1/2 particle in a static and a rotating magnetic fields: magnetic resonance	455
1	Classical treatment; rotating reference frame	455
2	Quantum mechanical treatment	458
3	Relation between the classical treatment and the quantum mechanical treatment: evolution of $\langle \mathbf{M} \rangle$	463
4	Bloch equations	463
G_{IV}	A simple model of the ammonia molecule	469
1	Description of the model	469
2	Eigenfunctions and eigenvalues of the Hamiltonian	471
3	The ammonia molecule considered as a two-level system	477
H_{IV}	Effects of a coupling between a stable state and an unstable state	485
1	Introduction. Notation	485
2	Influence of a weak coupling on states of different energies	486
3	Influence of an arbitrary coupling on states of the same energy	487
J_{IV}	Exercises	491

V	THE ONE-DIMENSIONAL HARMONIC OSCILLATOR	497
A	Introduction	497
B	Eigenvalues of the Hamiltonian	503
C	Eigenstates of the Hamiltonian	510
D	Discussion	518
READER'S GUIDE FOR COMPLEMENTS		525

Av Some examples of harmonic oscillators	527
1 Vibration of the nuclei of a diatomic molecule	527
2 Vibration of the nuclei in a crystal	534
3 Torsional oscillations of a molecule: ethylene	536
4 Heavy muonic atoms	541
Bv Study of the stationary states in the x representation. Hermite polynomials	547
1 Hermite polynomials	547
2 The eigenfunctions of the harmonic oscillator Hamiltonian	550
Cv Solving the eigenvalue equation of the harmonic oscillator by the polynomial method	555
1 Changing the function and the variable	555
2 The polynomial method	557
Dv Study of the stationary states in the momentum representation	563
1 Wave functions in momentum space	563
2 Discussion	565
Ev The isotropic three-dimensional harmonic oscillator	569
1 The Hamiltonian operator	569
2 Separation of the variables in Cartesian coordinates	570
3 Degeneracy of the energy levels	572
Fv A charged harmonic oscillator in a uniform electric field	575
1 Eigenvalue equation of $H'(\mathcal{E})$ in the $\{ x\rangle\}$ representation	575
2 Discussion	577
3 Use of the translation operator	579
Gv Coherent “quasi-classical” states of the harmonic oscillator	583
1 Quasi-classical states	584
2 Properties of the $ \alpha\rangle$ states	588
3 Time evolution of a quasi-classical state	594
4 Example: quantum mechanical treatment of a macroscopic oscillator	596
Hv Normal vibrational modes of two coupled harmonic oscillators	599
1 Vibration of the two coupled in classical mechanics	599
2 Vibrational states of the system in quantum mechanics	605
Jv Vibrational modes of an infinite linear chain of coupled harmonic oscillators; phonons	611
1 Classical treatment	612
2 Quantum mechanical treatment	622
3 Application to the study of crystal vibrations: phonons	626

K_V	Vibrational modes of a continuous physical system. Photons	631
1	Outline of the problem	631
2	Vibrational modes of a continuous mechanical system: example of a vibrating string	632
3	Vibrational modes of radiation: photons	639
L_V	One-dimensional harmonic oscillator in thermodynamic equilibrium at a temperature T	647
1	Mean value of the energy	648
2	Discussion	650
3	Applications	651
4	Probability distribution of the observable X	655
M_V	Exercises	661

VI	GENERAL PROPERTIES OF ANGULAR MOMENTUM IN QUANTUM MECHANICS	667
A	Introduction: the importance of angular momentum	667
B	Commutation relations characteristic of angular momentum	669
C	General theory of angular momentum	671
D	Application to orbital angular momentum	685
READER'S GUIDE FOR COMPLEMENTS		703
A_{VI}	Spherical harmonics	705
1	Calculation of spherical harmonics	705
2	Properties of spherical harmonics	710
B_{VI}	Angular momentum and rotations	717
1	Introduction	717
2	Brief study of geometrical rotations \mathcal{R}	718
3	Rotation operators in state space. Example: a spinless particle	720
4	Rotation operators in the state space of an arbitrary system	727
5	Rotation of observables	730
6	Rotation invariance	734
C_{VI}	Rotation of diatomic molecules	739
1	Introduction	739
2	Rigid rotator. Classical study	740
3	Quantization of the rigid rotator	741
4	Experimental evidence for the rotation of molecules	746
D_{VI}	Angular momentum of stationary states of a two-dimensional harmonic oscillator	755
1	Introduction	755
2	Classification of the stationary states by the quantum numbers n_x and n_y	759
3	Classification of the stationary states in terms of their angular momenta	761

4	Quasi-classical states	765
EVI	A charged particle in a magnetic field: Landau levels	771
1	Review of the classical problem	771
2	General quantum mechanical properties of a particle in a magnetic field	775
3	Case of a uniform magnetic field	779
FVI	Exercises	795

VII	PARTICLE IN A CENTRAL POTENTIAL, HYDROGEN ATOM	803
A	Stationary states of a particle in a central potential	804
B	Motion of the center of mass and relative motion for a system of two interacting particles	812
C	The hydrogen atom	818
READER'S GUIDE FOR COMPLEMENTS		831
AVII	Hydrogen-like systems	833
1	Hydrogen-like systems with one electron	834
2	Hydrogen-like systems without an electron	839
BVII	A soluble example of a central potential: The isotropic three-dimensional harmonic oscillator	841
1	Solving the radial equation	842
2	Energy levels and stationary wave functions	845
CVII	Probability currents associated with the stationary states of the hydrogen atom	851
1	General expression for the probability current	851
2	Application to the stationary states of the hydrogen atom	852
DVII	The hydrogen atom placed in a uniform magnetic field. Paramagnetism and diamagnetism. The Zeeman effect	855
1	The Hamiltonian of the problem. The paramagnetic term and the diamagnetic term	856
2	The Zeeman effect	862
EVII	Some atomic orbitals. Hybrid orbitals	869
1	Introduction	869
2	Atomic orbitals associated with real wave functions	870
3	sp hybridization	876
4	sp^2 hybridization	878
5	sp^3 hybridization	882

FVII	Vibrational-rotational levels of diatomic molecules	885
1	Introduction	885
2	Approximate solution of the radial equation	886
3	Evaluation of some corrections	892
GVII	Exercises	899
1	Particle in a cylindrically symmetric potential	899
2	Three-dimensional harmonic oscillator in a uniform magnetic field	899
INDEX		901

1	Van der Waals forces	1102
2	The atomic levels	1102
3	The variational method	1102
4	Energy bands of electrons in solids: a simple model	1177
5	A simple example of the chemical bond: the H ₂ ion	1190
6	Hydrogen bonding	1201
7	Hyperfine structure for 1S _{1/2} barietee	1201
8	Electrostatics	1201
9	APPLICATION OF QUANTIZATION THEORY: THE FINE STRUCTURE OF THE HYDROGEN ATOM	1231
10	ATOMIC ORBITALS AND THE HYPERFINE MOMENT OF AN ATOM	1231
11	A GUIDE FOR COMPLEMENTARY READING	1265
12	The magnetic hyperfine Hamiltonian	1267
13	Calculation of the average values of the fine-structure Hamiltonian for 1s, 2s and 2p states	1275
14	The hyperfine structure and the Zeeman effect for 1s and 2s states	1281
15	The influence of the electronic spin on the Zeeman effect of the 1s/2s resonance line	1289
16	The Stark effect for the hydrogen atom	1293
17	Exercises	xv