

CONTENTS

CHAPTER 1	Why Quantum Mechanics?	1
	1.1 Newtonian Mechanics and Classical Electromagnetism	1
	(a) Newtonian Mechanics	1
	(b) Electromagnetism	2
	1.2 Black Body Radiation	3
	1.3 The Heat Capacity of Solids and the Photoelectric Effect	4
	1.4 Photon Momentum and Compton Scattering Numerical Example	6
	1.5 Wave Aspects of Particles Numerical Example	8
	1.6 The Hydrogen Atom and the Bohr Model	10
	Problems	13
CHAPTER 2	Operators	15
	2.1 Mathematical Properties of Operators	15
	(a) Definitions	15
	2.2 The Eigenfunctions and Eigenvalues of Operators	16
	2.3 Hermitian Operators	17
	2.4 Orthogonality of the Eigenfunctions of a Hermitian Operator	18
	2.5 Normalization of Eigenfunctions	19
	2.6 Completeness of Eigenfunctions	19
	2.7 Dirac Notation	20
	Hermitian Adjoint Operators	22
	Problems	22
CHAPTER 3	The Basic Postulates of Quantum Mechanics	23
	3.1 The Basic Postulates of Quantum Mechanics	24
	3.2 The Average Value of an Observable	25

3.3	The Form of Quantum Mechanical Operators	26
3.4	The Commutation Relation for the Momentum and Position Operators. Commuting Operators and Their Eigenfunctions	27
3.5	The Significance of $\psi(\mathbf{r})$	29
3.6	The Eigenfunctions of the Energy Operators—The Schrödinger Equation	29
3.7	The Uncertainty Principle	30
3.8	The Uncertainty Principle Applied to Electromagnetic Fields	32
	Problems	34
CHAPTER 4	One-Dimensional Energy Eigenvalue Problems	36
4.1	Infinite Potential Well	36
4.2	Finite Potential Well	38
4.3	Finite Potential Barrier	41
4.4	Physical Manifestation of Particle Tunneling:	44
	(a) α Decay of Nuclei	44
	(b) Tunneling in Solids	45
	Problems	45
CHAPTER 5	The Harmonic Oscillator	47
5.1	Parity	47
5.2	The Harmonic Oscillator	48
	The Hermite Polynomials	50
	The Harmonic Oscillator—Creation and Annihilation Operators	53
5.3	The Annihilation and Creation Operators	53
	Problems	58
CHAPTER 6	The Quantum Mechanics of Angular Momentum	59
6.1	The Angular Momentum Operators	59
6.2	The Eigenfunctions and Eigenvalues of \hat{l}_z	61
6.3	The Eigenfunctions and Eigenvalues of the Squared Magnitude of the Angular Momentum	62
	The Normalization of $Y_l^m(\theta, \phi)$	66
	The Parity of $Y_l^m(\theta, \phi)$	66
	Problems	69

CHAPTER 7	Particles in Spherical Symmetric Potential Fields and the Hydrogen Atom	70
7.1	A Particle in a Spherically Symmetric Potential Field	70
7.2	The Hydrogenic Atom	72
	The Eigenvalues	74
	The Normalization Constant	75
7.3	Nuclear Mass Correction of the Hydrogen Atom Problem	77
	Recoil Energies and Doppler Shifts	80
	Level Degeneracy	81
	Linear Combination of Eigenfunction	82
7.4	Hybridized Wavefunctions and Molecular Bonding	84
	Problems	85
CHAPTER 8	Systems of Identical Particles	87
8.1	Systems of Two Electrons	87
8.2	The Helium Atom	90
	The First-Order Correction to E_0	91
	The Excited States	93
	Problems	94
CHAPTER 9	Matrix Formulation of Quantum Mechanics	95
9.1	Some Basic Matrix Properties	95
	The Unit Matrix	96
	The Inverse Matrix	96
	Hermitian Adjoint Matrices, Hermitian Matrices	96
	Unitary Matrices	97
9.2	Transformation of a Square Matrix	97
9.3	Matrix Diagonalization	97
9.4	Representations of Operators as Matrices	98
	A Unitary Transformation Matrix	99
9.5	Transformation of Operator Representations	99
9.6	Deriving the Eigenfunctions and Eigenvalues of an Operator by the Matrix Method	101
9.7	Matrix Elements of the Angular Momentum Operators	101
9.8	Spin Angular Momentum	105
9.9	Addition of Angular Momenta	106
	Problems	108

CHAPTER 10	The Time-Dependent Schrödinger Equation	110
10.1	The Statistical Interpretation of $\psi(\mathbf{r}, t)$	111
10.2	Expectation Values of Operators	112
	Ehrenfest's Theorem	113
	Problems	114
CHAPTER 11	Perturbation Theory	115
11.1	Time-Independent Perturbation Theory	115
	First-Order Perturbation	116
	Second-Order Perturbation	117
11.2	Time-Dependent Perturbation Theory	118
	Harmonic Perturbation	120
	Step Function Perturbation	123
	Limits of Validity of the Golden Rule	123
11.3	The Density Matrix Formalism	124
	Problems	126
CHAPTER 12	The Interaction of Electromagnetic Radiation with Atomic Systems	127
12.1	Some Basic Electromagnetic Background	127
	The Energy of Electromagnetic Fields	129
12.2	Quantization of Electromagnetic Modes	130
	Electromagnetic Creation and Annihilation Operators	132
	Traveling Wave Quantization	133
12.3	Black-Body Radiation	133
	Derivation of the Average Energy per Mode	136
12.4	Induced Transitions in Collision Dominated Atomic Systems	137
12.5	Spontaneous Transitions	139
12.6	Quantum Mechanical Derivation of the Spontaneous Transition Rate A	141
	Problems	145
CHAPTER 13	Absorption and Dispersion of Radiation in Atomic Media	147
13.1	The Time Evolution of a Collisionless Two-Level System	148
13.2	Absorption and Amplification in Atomic Systems	152

13.3	Electric Polarization, Susceptibility, and the Dielectric Constant	154
	The Significance of $\chi_a(\omega)$	157
13.4	Density Matrix Derivation of the Atomic Susceptibility	158
	The Significance of $\chi'(\omega)$	164
	Problems	164
CHAPTER 14	Laser Oscillation	165
14.1	Laser Oscillation	165
	The Fabry–Perot Laser	166
	The Laser Oscillation Frequencies	171
	The Ruby Laser	172
	Summary	173
	Problems	174
CHAPTER 15	Quantum Statistics	176
15.1	The Three Types of Quantum Particles	176
15.2	The Counting Algebra for Quantum Systems	179
	(A) Identical but Distinguishable Particles	179
	(B) Identical Indistinguishable Particles of Half-Odd Integral Spin—Fermions	180
	(C) Identical, Indistinguishable Particles of Integral Spin—Bosons	181
15.3	The Maxwell–Boltzmann, Fermi–Dirac, and Bose–Einstein Statistics	182
	Case (A) Identical Distinguishable Particles	183
	Case (B) Fermions	184
	Case (C) Bosons	184
15.4	Systems with More than One Constituent	185
15.5	Evaluating the Parameter β in the Distribution Laws	186
	Derivation of g_s (15.38)	187
	Problems	189
CHAPTER 16	Some Specific Applications of the Statistical Distribution Laws	190
16.1	The Maxwell–Boltzmann Distribution	190
16.2	Fermi–Dirac Distribution	191
16.3	The Bose–Einstein Distribution	195
	Problems	197

CHAPTER 17	The Band Theory of Electrons in Crystals	198
17.1	The Kronig–Penney Model	198
17.2	The Multielectron Crystal	207
17.3	The Motion of Electrons in Crystals	210
17.4	The Control of Conductivity of Semiconductors by Impurities	212
	Current Flow in Semiconductors	213
	Problems	215
CHAPTER 18	The Interaction of Electrons and Nuclei with Magnetic Fields. Magnetic Resonance. The Maser	217
18.1	Orbital Magnetic Moments	217
	Numerical Example	221
18.2	Spin Angular Momentum	221
18.3	Nuclear Spins and Nuclear Magnetic Resonance	223
18.4	Hyperfine Interaction	226
	The Hydrogen Maser	229
18.5	Electron Paramagnetic Resonance	232
	Problems	236
CHAPTER 19	Charge Transport in Semiconductors	237
19.1	Carriers in Intrinsic Semiconductors	237
	Electron Density	238
	The Density of Holes	239
	Intrinsic Semiconductors	241
19.2	The Ionization Energy of Impurity Atoms	242
19.3	Carrier Concentration in Doped Semiconductors	246
	“High” Temperature	247
	“Low” Temperature	248
19.4	Scattering of Electrons in Semiconductor Crystals	249
19.5	Diffusion and Recombination	253
	The Einstein Relation	254
	Recombination of Electrons and Holes	256
	The Carrier Transport Equation	257
	Diffusion in a Semi-Infinite Slab	258
	Problems	259

CHAPTER 20	The p-n Semiconductor Junction. The p-n-p Junction Transistor.	261
20.1	The Carrier and Potential Profiles in a p - n Junction	262
	The Contact Potential ϕ	262
20.2	The p - n Junction with an Applied Voltage	265
	The Current Flow in p - n Junctions	267
	Junction Fields and Capacitance	269
20.3	The p - n - p Junction Transistor	271
	The Transistor Currents	273
	Problems	278
 CHAPTER 21	The Semiconductor Injection Laser	280
21.1	Optical Absorption and Stimulated Emission in Semiconductors	280
	Band-to-Band Transitions and Absorption in Semiconductors	281
	Problems	292
	Bibliography	293
	Index	295