Harvard University Physics 143a: QUANTUM MECHANICS

Instructor Eugene Demler

Email: demler@physics.harvard.edu

Phone: (617) 496-1045 Office: Lyman 322

Office hours: Wednesday 3:00 - 4:00 pm

Assistant: Jennifer Bastin, Lyman 324b, bastin@physics.harvard.edu, (617) 495-8852

Teaching Fellow David Benjamin Email: dbenjam@fas.harvard.edu

Phone: (801) 706-3440 Office: Lyman 532

Office hours: This week Friday 10 am - 12 am, later TBA

Course Meetings: TTh, 10:00 - 11:30 in Jefferson 256

Homework: Weekly problem sets, 20% of grade.

You are encouraged to discuss problem sets. However, you must write your solutions individually.

Topics

Introduction to nonrelativistic quantum mechanics: uncertainty relations; Schrodinger equation; one-dimensional problems including particle in a box, tunneling, and harmonic oscillator; angular momentum, hydrogen atom, spin, Pauli principle; perturbation theory; identical particles.

Primary textbook

David J. Griffiths Introduction to Quantum Mechanics, Prentiss-Hall (1995).

Additional references

- C. Cohen-Tannoudji, B. Diu, F. Laloe, Quantum Mechanics, Wiley-Interscience publications (1977).
- J.-L. Basdevant and J. Dalibard, Quantum mechanics, Springer (2002).
- L. D. Landau and L. M. Lifshitz, Quantum Mechanics: Non-Relativistic Theory Elsevier Science (2003).
- B. Reed, Quantum Mechanics, Jones and Bartlett Publishers (2008).
- J. Hakim, The Story of Science, Smithsonian Books (2007).

Tentative outline of lectures

- 1. The Schroedinger equation. The statistical interpretation of wavefunctions. Reveiw of probability theory.
- 2. Momentum and angular momentum.
- 3. The uncertainty principle.
- 4. Time independent Schroedinger equation. Simple potentials in one dimension: infinite square well, harmonic oscillator.
- 5. Operator solution of the harmonic oscillator problem.
- 6. Free particles and wavepackets.
- 7. Dirac delta function potential. One dimensional scattering problem.
- 8. The finite square well. Double square well.
- 9. Principles and formalism of Quantum Mechanics. Hilbert space. Operators. Eigenstates and eigenfunctions. Physical observables. Dirac notations.
- 10. Quantum mechanics in three dimensions. Schroedinger equation for spherically symmetric potentials.
- 11. Angular momentum. Raising and lowering operators. Eigenstates
- 12. Hydrogen atom.
- 13. Spin.
- 14. Electrons in magnetic field. Atomic clocks.
- 15. Addition of angular momenta.
- 16. Magnetic resonance.
- 17. Entangled states. The EPR paradox. Bell's inequality.
- 18. Quantum cryptography.
- 19. Time independent perturbation theory. Non-degenerate case.
- 20. Time independent perturbation theory. Degenerate case. Periodic potentials. Solids.
- 21. Fine structure of monovalent atoms.
- 22. Variational calculations.
- 23. Identical particles. First and second order coherence.
- 24. Magnetic exchange interactions.