

CONTENTS

	PAGE
Preface to the Second Edition	xi
Preface	xiii

CHAPTER 1 THE FORMATION OF QUANTUM CONCEPTS

1.1 Unsolved Problems in Classical Physics	1
1.2 The Concept of Quanta of Energy	7
1.3 The Concept of Quanta of Radiation	21
1.4 Elaborations of the Concept of Quanta.....	36
1.5 Applications of Quantum Conceptions to the Molecular Kinetic Theory	45

CHAPTER 2 EARLY APPLICATIONS OF QUANTUM CONCEPTIONS TO LINE SPECTRA

2.1 Regularities in Line Spectra	65
2.2 Bohr's Theory of the Hydrogen Atom.....	70

CHAPTER 3 THE OLDER QUANTUM THEORY

3.1 Quantum Conditions and the Adiabatic Principle	93
3.2 The Correspondence Principle.....	110
3.3 The Zeeman Effect and Multiplet Structure	118
3.4 Exclusion Principle and Spin	130

CHAPTER 4 THE TRANSITION TO QUANTUM MECHANICS

4.1 Applications of Quantum Conceptions to Physical Optics	166
---	-----

4.2 The Philosophical Background of Nonclassical Interpretations	173
4.3 Nonclassical Interpretations of Optical Dispersion	186

CHAPTER 5

THE FORMATION OF QUANTUM MECHANICS

5.1 The Rise of Matrix Mechanics.....	208
5.2 Modifications of Matrix Mechanics	228
5.3 The Rise of Wave Mechanics.....	242

CHAPTER 6

STATISTICAL TRANSFORMATION THEORY

6.1 The Introduction of Probabilistic Interpretations	299
6.2 The Transformation Theory	309
6.3 The Statistical Transformation Theory in Hilbert Space.....	323

CHAPTER 7

THE COPENHAGEN INTERPRETATION

7.1 The Uncertainty Relations.....	343
7.2 Complementarity	360

CHAPTER 8

VALIDATION OF THE THEORY

8.1 Some Applications of the Theory	384
---	-----

CHAPTER 9

TWO FUNDAMENTAL PROBLEMS

9.1 Completeness	389
9.2 Observation and Measurement	392

Concluding Remarks	402
--------------------------	-----

Appendix A	407
------------------	-----

Appendix B	410
------------------	-----

Appendix C	412
------------------	-----

Bibliography.....	417
-------------------	-----

Name Index.....	429
-----------------	-----

