Contents of the course
1. Introduction

2
1.1. Macro world and classical mechanics

2

1.2. Particle and wave nature of light

2

1.3. Wave nature of particles

2

1.4. An experiment with bullets

4
1.5. An experiment with waves

5

1.6. An experiment with electrons

8

1.7. Watching the electrons

9

1.8. Summary of the experiments

11

2. Schrödinger equation

13
2.1. Basic principles of classical mechanics

13

2.2. Schrödinger equation

14

2.3. Free particle

15

2.4. Normalization of the wave function

17

2.5. Probability current

18

2.6. Expectation values of dynamical quantities

20
2.7. Expectation values and classical equations of motion
23
2.8. Energy eigenfunctions and stationary states

26
3. One dimensional problems

29
3.1. Infinite potential well

29

3.2. Potential step

31
3.3. Symmetric potential well, bound states

37
3.3.1. Parity

38
3.3.2. Logarithmic derivative

40
3.3.3. Energy eigenvalues

41
3.3.4. Degeneracy of a bound state

43
3.3.5. Tunneling

 45
3.4. Symmetric potential well, continuous spectrum
46
3.4.1. Probability current

48
3.4.2. Reflection and transmission coefficients

49
3.4.3. Resonance states

50
4. Basic principles of quantum mechanics and
the Hilbert space

52
4.1. Generalized postulates

52
4.2. Properties of the Hilbert space

53
4.3. Real eigenvalues and orthogonal eigenfunctions
57
5. Eigenfunctions of the energy

60
5.1. Series expansion of an arbitrary function

60
5.2. Closure-property

60
5.3. Dirac delta-function

61
5.4. Properties of the Dirac delta-function

62
5.5. Probability distribution and eigenfunctions

63
6. Eigenvalues and eigenfunctions of the momentum

65
6.1. Periodic boundary values and box normalization
66
6.2. Fermi gas model of metals

68
6.3. Dirac delta-function normalization of plane waves
72
6.4. Wave packet

73
7. The uncertainty principle and

measuring two quantities simultaneously

 77

7.1. Commuting operators

77
7.2. The uncertainty principle

78
8. The uncertainty principle of energy and time

83
8.1. Two state system

83
8.2. Continuous spectrum

84
8.3. Lifetime of a state

85
8.4. Decaying system in quantum mechanics

85
9. Correspondence principle and commutation rules

87
9.1. Poisson brackets in classical mechanics

87
9.2. Commutators in quantum mechanics

88
9.3. Ehrenfest’s theorem

89
10. Summary of postulates and

principles in quantum mechanics

92
11. The harmonic oscillator and the quantum ring

93
11.1. The harmonic oscillator

93
11.2. The quantum ring

103
12. Spherically symmetric potentials
in the Schrödinger equation

112
12.1. Solution of the angle dependent part

of the Schrödinger equation

113
12.2. Solving the radial part of the Schrödinger equation
121
13. Angular momentum

123
13.1. Lz-operator and its eigenfunctions and -values

123
13.2. Commutators of Lx, Ly, Lz and L2 operators

125
13.3. Eigenfunctions and –values of the L2-operator
127
14. The harmonic oscillator in three dimensions

129
14.1. Cartesian coordinates

129
14.2. Spherical coordinates

131
15. Many body system

140
15.1. Two non-interacting particles

140
15.2. General case

141
16. The hydrogen atom

143
16.1. Center of mass system

143
16.2. Schrödinger equation in relative coordinates

144
16.3. Photon absorption ja emission

150
17. Time independent perturbation theory

153
17.1. Non-degenerate case

153
17.2. Examples

156
17.2.1. Linear perturbation;
Charged oscillator in electric field

157
17.2.2. Quadratic perturbation

159
17.2.3. Anharmonic perturbation

160
17.2.4. van der Waals force

18. Heavier atoms and shell model

165
18.1. Shell model

165
18.2. Periodic table of elements

168
