
Contents

Foreword.. xi

Preface...xiii

SECTION I Review of Classical Mechanics

Chapter 1 Classical Physics...3

1.1 Classical Mechanics..5
1.1.1 The Postulates of Classical Mechanics......................6
1.1.2 Newtonian Mechanics.. 7

1.2 Lagrange... 10
1.2.1 Stationary Action and Euler-Lagrange Equations ...13
1.2.2 Change of Coordinates..18
1.2.3 Noether Theorem... 20

1.3 Two-Body Problem...23
1.4 Hamilton... 26
1.5 Poisson Brackets...28
1.6 Phase Space..29

Chapter 2 The Crisis of Classical Mechanics... 31

2.1 Blackbody Radiation..32
2.2 Radiation Pressure..36
2.3 Stefan-Boltzmann Law...38
2.4 Wien’s Displacement Law..39
2.5 The Equipartition Theorem and the Rayleigh-Jeans Law44
2.6 The Ultraviolet Catastrophe..51

SECTION II Quantum Mechanics

Chapter 3 From Classical to Quantum Physics.. 55

3.1 Planck’s Formula..56
3.2 Entropy and Probability..63
3.3 Alternative Derivations of Planck Blackbody Formula...... 65
3.4 Hertz Discovery of e.m. Waves..69
3.5 Hallwachs and Lenard Experiments.....................................71
3.6 Einstein’s Photon Hypothesis...75

3.7 Specific Heat of Solids...79

Chapter 4 Early Quantum Theory: Bohr’s Atom.. 83

4.1 De Broglie.. 91
4.2 Davisson and Germer Experiment...93
4.3 The Relevance of Planck’s Constant......................................96

Chapter 5 Schrödinger Equation..99

5.1 Hamilton-Jacobi... 99
5.1.1 Canonical Transformations..................................... 100
5.1.2 Hamilton-Jacobi Equation...................................... 102

5.2 Feynman Path Integrals... 106
5.2.1 The Double-Slit Experiment for Light.................... 106
5.2.2 The Double-Slit Experiment for Electrons110
5.2.3 From Path Integrals to Schrödinger Equation....... 112
5.2.4 Plane Waves.. 116

5.3 Heisenberg Uncertainty Principle.. 119
5.4 Operators and Expectation Value... 122

5.4.1 Measurements and Commutators............................124
5.5 Wavepackets and Ehrenfest’s Theorem............................... 127
5.6 Time-Independent Schrödinger Equation............................ 131
5.7 Hermitian Operators...133
5.8 Free Particle..135
5.9 Particle in a Box..137
5.10 The Harmonic Oscillator..140

5.10.1 Algebraic Solution.. 141
5.10.2 Analytical Solution... 146

Chapter 6 Matrices in Quantum Mechanics...153

6.1 Dirac’s Notation..154
6.2 Linear Algebra..155

6.2.1 Pauli Matrices..158
6.2.2 Matrices in Quantum Mechanics............................ 163
6.2.3 Postulates, Principles and the Physics of Matrix

Algebra.. 176
6.2.4 Stern-Gerlach Experiment.......................................178
6.2.5 Angular Momentum...182
6.2.6 Spherical Harmonics..195
6.2.7 Spin.. 199

6.3 The Hydrogen Atom.. 207
6.4 Pauli Exclusion Principle... 215
6.5 Heisenberg Picture... 218
6.6 Why the Imaginary Number i?.. 220

References...225

Index..227

