

Contents

PART I: PROBLEMS

4. Thermodynamics and Statistical Physics.....	3
Introductory Thermodynamics.....	3
4.1. Why Bother? (<i>Moscow Phys-Tech</i>)	3
4.2. Space Station Pressure (<i>MIT</i>)	4
4.3. Baron von Münchhausen and Intergalactic Travel (<i>Moscow Phys-Tech</i>)	4
4.4. Railway Tanker (<i>Moscow Phys-Tech</i>).....	5
4.5. Magic Carpet (<i>Moscow Phys-Tech</i>)	5
4.6. Teacup Engine (<i>Princeton, Moscow Phys-Tech</i>).....	6
4.7. Grand Lunar Canals (<i>Moscow Phys-Tech</i>).....	7
4.8. Frozen Solid (<i>Moscow Phys-Tech</i>)	7
4.9. Tea in Thermos (<i>Moscow Phys-Tech</i>)	8
4.10. Heat Loss (<i>Moscow Phys-Tech</i>)	8
4.11. Liquid–Solid–Liquid (<i>Moscow Phys-Tech</i>)	9
4.12. Hydrogen Rocket (<i>Moscow Phys-Tech</i>)	9
4.13. Maxwell–Boltzmann Averages (<i>MIT</i>).....	9
4.14. Slowly Leaking Box (<i>Moscow Phys-Tech, Stony Brook (a,b)</i>)	9
4.15. Surface Contamination (<i>Wisconsin-Madison</i>).....	10
4.16. Bell Jar (<i>Moscow Phys-Tech</i>).....	10
4.17. Hole in Wall (<i>Princeton</i>)	11
4.18. Ballast Volume Pressure (<i>Moscow Phys-Tech</i>).....	11
4.19. Rocket in Drag (<i>Princeton</i>)	12
4.20. Adiabatic Atmosphere (<i>Boston, Maryland</i>)	13

4.21. Atmospheric Energy (<i>Rutgers</i>).....	13
4.22. Puncture (<i>Moscow Phys-Tech</i>).....	14
Heat and Work	14
4.23. Cylinder with Massive Piston (<i>Rutgers, Moscow Phys-Tech</i>)	14
4.24. Spring Cylinder (<i>Moscow Phys-Tech</i>)	15
4.25. Isothermal Compression and Adiabatic Expansion of Ideal Gas (<i>Michigan</i>)	15
4.26. Isochoric Cooling and Isobaric Expansion (<i>Moscow Phys-Tech</i>)	16
4.27. Venting (<i>Moscow Phys-Tech</i>)	16
4.28. Cylinder and Heat Bath (<i>Stony Brook</i>)	16
4.29. Heat Extraction (<i>MIT, Wisconsin-Madison</i>)	16
4.30. Heat Capacity Ratio (<i>Moscow Phys-Tech</i>).....	17
4.31. Otto Cycle (<i>Stony Brook</i>)	17
4.32. Joule Cycle (<i>Stony Brook</i>)	18
4.33. Diesel Cycle (<i>Stony Brook</i>)	18
4.34. Modified Joule–Thomson (<i>Boston</i>).....	19
Ideal Gas and Classical Statistics	19
4.35. Poisson Distribution in Ideal Gas (<i>Colorado</i>)	19
4.36. Polarization of Ideal Gas (<i>Moscow Phys-Tech</i>)	20
4.37. Two-Dipole Interaction (<i>Princeton</i>)	20
4.38. Entropy of Ideal Gas (<i>Princeton</i>).....	20
4.39. Chemical Potential of Ideal Gas (<i>Stony Brook</i>)	21
4.40. Gas in Harmonic Well (<i>Boston</i>)	21
4.41. Ideal Gas in One-Dimensional Potential (<i>Rutgers</i>)	21
4.42. Equipartition Theorem (<i>Columbia, Boston</i>).....	21
4.43. Diatomic Molecules in Two Dimensions (<i>Columbia</i>)	22
4.44. Diatomic Molecules in Three Dimensions (<i>Stony Brook, Michigan State</i>)	23
4.45. Two-Level System (<i>Princeton</i>)	24
4.46. Zipper (<i>Boston</i>)	24
4.47. Hanging Chain (<i>Boston</i>).....	24
4.48. Molecular Chain (<i>MIT, Princeton, Colorado</i>)	25
Nonideal Gas	26
4.49. Heat Capacities (<i>Princeton</i>).....	26
4.50. Return of Heat Capacities (<i>Michigan</i>)	26
4.51. Nonideal Gas Expansion (<i>Michigan State</i>).....	27
4.52. van der Waals (<i>MIT</i>)	27

4.53. Critical Parameters (<i>Stony Brook</i>).....	28
Mixtures and Phase Separation	28
4.54. Entropy of Mixing (<i>Michigan, MIT</i>)	28
4.55. Leaky Balloon (<i>Moscow Phys-Tech</i>).....	28
4.56. Osmotic Pressure (<i>MIT</i>)	28
4.57. Clausius–Clapeyron (<i>Stony Brook</i>)	29
4.58. Phase Transition (<i>MIT</i>)	30
4.59. Hydrogen Sublimation in Intergalactic Space (<i>Princeton</i>)	30
4.60. Gas Mixture Condensation (<i>Moscow Phys-Tech</i>).....	30
4.61. Air Bubble Coalescence (<i>Moscow Phys-Tech</i>)	31
4.62. Soap Bubble Coalescence (<i>Moscow Phys-Tech</i>)	31
4.63. Soap Bubbles in Equilibrium (<i>Moscow Phys-Tech</i>)	31
Quantum Statistics	32
4.64. Fermi Energy of a 1D Electron Gas (<i>Wisconsin-Madison</i>)	32
4.65. Two-Dimensional Fermi Gas (<i>MIT, Wisconsin-Madison</i>)	32
4.66. Nonrelativistic Electron Gas (<i>Stony Brook,</i> <i>Wisconsin-Madison, Michigan State</i>)	32
4.67. Ultrarelativistic Electron Gas (<i>Stony Brook</i>).....	33
4.68. Quantum Corrections to Equation of State (<i>MIT,</i> <i>Princeton, Stony Brook</i>).....	33
4.69. Speed of Sound in Quantum Gases (<i>MIT</i>).....	33
4.70. Bose Condensation Critical Parameters (<i>MIT</i>)	34
4.71. Bose Condensation (<i>Princeton, Stony Brook</i>)	34
4.72. How Hot the Sun? (<i>Stony Brook</i>)	34
4.73. Radiation Force (<i>Princeton, Moscow Phys-Tech, MIT</i>) ...	35
4.74. Hot Box and Particle Creation (<i>Boston, MIT</i>)	35
4.75. <i>D</i> -Dimensional Blackbody Cavity (<i>MIT</i>).....	36
4.76. Fermi and Bose Gas Pressure (<i>Boston</i>)	36
4.77. Blackbody Radiation and Early Universe (<i>Stony Brook</i>)..	37
4.78. Photon Gas (<i>Stony Brook</i>).....	37
4.79. Dark Matter (<i>Rutgers</i>).....	38
4.80. Einstein Coefficients (<i>Stony Brook</i>)	39
4.81. Atomic Paramagnetism (<i>Rutgers, Boston</i>).....	39
4.82. Paramagnetism at High Temperature (<i>Boston</i>)	40
4.83. One-Dimensional Ising Model (<i>Tennessee</i>).....	40
4.84. Three Ising Spins (<i>Tennessee</i>)	40
4.85. <i>N</i> Independent Spins (<i>Tennessee</i>)	41
4.86. <i>N</i> Independent Spins, Revisited (<i>Tennessee</i>)	41
4.87. Ferromagnetism (<i>Maryland, MIT</i>).....	41
4.88. Spin Waves in Ferromagnets (<i>Princeton, Colorado</i>).....	42

Fluctuations **42**

4.89. Magnetization Fluctuation (*Stony Brook*) 42

4.90. Gas Fluctuations (*Moscow Phys-Tech*) 43

4.91. Quivering Mirror (*MIT, Rutgers, Stony Brook*)..... 43

4.92. Isothermal Compressibility and Mean Square Fluctuation (*Stony Brook*) 43

4.93. Energy Fluctuation in Canonical Ensemble (*Colorado, Stony Brook*) 44

4.94. Number Fluctuations (*Colorado (a,b), Moscow Phys-Tech (c)*) 44

4.95. Wiggling Wire (*Princeton*)..... 44

4.96. LC Voltage Noise (*MIT, Chicago*) 44

Applications to Solid State **45**

4.97. Thermal Expansion and Heat Capacity (*Princeton*) 45

4.98. Schottky Defects (*Michigan State, MIT*) 45

4.99. Frenkel Defects (*Colorado, MIT*) 45

4.100. Two-Dimensional Debye Solid (*Columbia, Boston*) 46

4.101. Einstein Specific Heat (*Maryland, Boston*) 46

4.102. Gas Adsorption (*Princeton, MIT, Stanford*) 47

4.103. Thermionic Emission (*Boston*)..... 47

4.104. Electrons and Holes (*Boston, Moscow Phys-Tech*)..... 47

4.105. Adiabatic Demagnetization (*Maryland*)..... 48

4.106. Critical Field in Superconductor (*Stony Brook, Chicago*) 49

5. Quantum Mechanics **51**

One-Dimensional Potentials..... **51**

5.1. Shallow Square Well I (*Columbia*) 51

5.2. Shallow Square Well II (*Stony Brook*) 52

5.3. Attractive Delta Function Potential I (*Stony Brook*)..... 52

5.4. Attractive Delta Function Potential II (*Stony Brook*) 53

5.5. Two Delta Function Potentials (*Rutgers*) 54

5.6. Transmission Through a Delta Function Potential (*Michigan State, MIT, Princeton*) 54

5.7. Delta Function in a Box (*MIT*) 54

5.8. Particle in Expanding Box (*Michigan State, MIT, Stony Brook*) 55

5.9. One-Dimensional Coulomb Potential (*Princeton*) 55

5.10. Two Electrons in a Box (*MIT*)..... 55

5.11. Square Well (*MIT*)..... 56

5.12. Given the Eigenfunction (*Boston, MIT*) 56

5.13. Combined Potential (<i>Tennessee</i>)	56
Harmonic Oscillator	56
5.14. Given a Gaussian (<i>MIT</i>)	56
5.15. Harmonic Oscillator ABCs (<i>Stony Brook</i>)	57
5.16. Number States (<i>Stony Brook</i>)	57
5.17. Coupled Oscillators (<i>MIT</i>).....	58
5.18. Time-Dependent Harmonic Oscillator I (<i>Wisconsin-Madison</i>)	58
5.19. Time-Dependent Harmonic Oscillator II (<i>Michigan State</i>)	59
5.20. Switched-on Field (<i>MIT</i>)	59
5.21. Cut the Spring! (<i>MIT</i>).....	60
Angular Momentum and Spin	60
5.22. Given Another Eigenfunction (<i>Stony Brook</i>)	60
5.23. Algebra of Angular Momentum (<i>Stony Brook</i>)	60
5.24. Triplet Square Well (<i>Stony Brook</i>).....	61
5.25. Dipolar Interactions (<i>Stony Brook</i>)	61
5.26. Spin-Dependent $1/r$ Potential (<i>MIT</i>)	61
5.27. Three Spins (<i>Stony Brook</i>).....	62
5.28. Constant Matrix Perturbation (<i>Stony Brook</i>)	62
5.29. Rotating Spin (<i>Maryland, MIT</i>).....	63
5.30. Nuclear Magnetic Resonance (<i>Princeton, Stony Brook</i>)....	63
Variational Calculations	63
5.31. Anharmonic Oscillator (<i>Tennessee</i>)	63
5.32. Linear Potential I (<i>Tennessee</i>)	63
5.33. Linear Potential II (<i>MIT, Tennessee</i>).....	64
5.34. Return of Combined Potential (<i>Tennessee</i>)	64
5.35. Quartic in Three Dimensions (<i>Tennessee</i>)	64
5.36. Halved Harmonic Oscillator (<i>Stony Brook, Chicago (b), Princeton (b)</i>).....	64
5.37. Helium Atom (<i>Tennessee</i>)	65
Perturbation Theory	66
5.38. Momentum Perturbation (<i>Princeton</i>).....	66
5.39. Ramp in Square Well (<i>Colorado</i>)	66
5.40. Circle with Field (<i>Colorado, Michigan State</i>)	66
5.41. Rotator in Field (<i>Stony Brook</i>)	67
5.42. Finite Size of Nucleus (<i>Maryland, Michigan State, Princeton, Stony Brook</i>).....	67
5.43. U and U^2 Perturbation (<i>Princeton</i>)	67
5.44. Relativistic Oscillator (<i>MIT, Moscow Phys-Tech, Stony Brook (a)</i>)	68

5.45. Spin Interaction (<i>Princeton</i>).....	68
5.46. Spin–Orbit Interaction (<i>Princeton</i>)	68
5.47. Interacting Electrons (<i>MIT</i>).....	69
5.48. Stark Effect in Hydrogen (<i>Tennessee</i>)	69
5.49. $n = 2$ Hydrogen with Electric and Magnetic Fields (<i>MIT</i>)	69
5.50. Hydrogen in Capacitor (<i>Maryland, Michigan State</i>)	70
5.51. Harmonic Oscillator in Field (<i>Maryland, Michigan State</i>)	70
5.52. β -Decay of Tritium (<i>Michigan State</i>).....	70
WKB	71
5.53. Bouncing Ball (<i>Moscow Phys-Tech, Chicago</i>)	71
5.54. Truncated Harmonic Oscillator (<i>Tennessee</i>).....	71
5.55. Stretched Harmonic Oscillator (<i>Tennessee</i>)	71
5.56. Ramp Potential (<i>Tennessee</i>).....	72
5.57. Charge and Plane (<i>Stony Brook</i>)	72
5.58. Ramp Phase Shift (<i>Tennessee</i>).....	73
5.59. Parabolic Phase Shift (<i>Tennessee</i>)	73
5.60. Phase Shift for Inverse Quadratic (<i>Tennessee</i>).....	73
Scattering Theory	73
5.61. Step-Down Potential (<i>Michigan State, MIT</i>)	73
5.62. Step-Up Potential (<i>Wisconsin-Madison</i>)	74
5.63. Repulsive Square Well (<i>Colorado</i>)	75
5.64. 3D Delta Function (<i>Princeton</i>).....	75
5.65. Two-Delta-Function Scattering (<i>Princeton</i>).....	76
5.66. Scattering of Two Electrons (<i>Princeton</i>)	76
5.67. Spin-Dependent Potentials (<i>Princeton</i>)	76
5.68. Rayleigh Scattering (<i>Tennessee</i>).....	77
5.69. Scattering from Neutral Charge Distribution (<i>Princeton</i>)	77
General	77
5.70. Spherical Box with Hole (<i>Stony Brook</i>).....	77
5.71. Attractive Delta Function in 3D (<i>Princeton</i>)	78
5.72. Ionizing Deuterium (<i>Wisconsin-Madison</i>)	78
5.73. Collapsed Star (<i>Stanford</i>).....	78
5.74. Electron in Magnetic Field (<i>Stony Brook, Moscow Phys-Tech</i>)	79
5.75. Electric and Magnetic Fields (<i>Princeton</i>).....	79
5.76. Josephson Junction (<i>Boston</i>)	79

PART II: SOLUTIONS

4. Thermodynamics and Statistical Physics.....	83
Introductory Thermodynamics.....	83
4.1. Why Bother? (<i>Moscow Phys-Tech</i>).....	83
4.2. Space Station Pressure (<i>MIT</i>)	84
4.3. Baron von Münchhausen and Intergalactic Travel (<i>Moscow Phys-Tech</i>)	84
4.4. Railway Tanker (<i>Moscow Phys-Tech</i>)	85
4.5. Magic Carpet (<i>Moscow Phys-Tech</i>)	87
4.6. Teacup Engine (<i>Princeton, Moscow Phys-Tech</i>)	89
4.7. Grand Lunar Canals (<i>Moscow Phys-Tech</i>).....	90
4.8. Frozen Solid (<i>Moscow Phys-Tech</i>)	92
4.9. Tea in Thermos (<i>Moscow Phys-Tech</i>)	92
4.10. Heat Loss (<i>Moscow Phys-Tech</i>)	94
4.11. Liquid–Solid–Liquid (<i>Moscow Phys-Tech</i>)	95
4.12. Hydrogen Rocket (<i>Moscow Phys-Tech</i>)	96
4.13. Maxwell–Boltzmann Averages (<i>MIT</i>).....	97
4.14. Slowly Leaking Box (<i>Moscow Phys-Tech, Stony Brook (a,b)</i>)	99
4.15. Surface Contamination (<i>Wisconsin-Madison</i>).....	101
4.16. Bell Jar (<i>Moscow Phys-Tech</i>)	102
4.17. Hole in Wall (<i>Princeton</i>)	103
4.18. Ballast Volume Pressure (<i>Moscow Phys-Tech</i>).....	104
4.19. Rocket in Drag (<i>Princeton</i>)	106
4.20. Adiabatic Atmosphere (<i>Boston, Maryland</i>)	107
4.21. Atmospheric Energy (<i>Rutgers</i>).....	108
4.22. Puncture (<i>Moscow Phys-Tech</i>)	110
Heat and Work	112
4.23. Cylinder with Massive Piston (<i>Rutgers, Moscow Phys-Tech</i>)	112
4.24. Spring Cylinder (<i>Moscow Phys-Tech</i>)	113
4.25. Isothermal Compression and Adiabatic Expansion of Ideal Gas (<i>Michigan</i>)	115
4.26. Isochoric Cooling and Isobaric Expansion (<i>Moscow Phys-Tech</i>)	117
4.27. Venting (<i>Moscow Phys-Tech</i>)	118
4.28. Cylinder and Heat Bath (<i>Stony Brook</i>)	119
4.29. Heat Extraction (<i>MIT, Wisconsin-Madison</i>)	120
4.30. Heat Capacity Ratio (<i>Moscow Phys-Tech</i>)	122

4.31. Otto Cycle (<i>Stony Brook</i>)	123
4.32. Joule Cycle (<i>Stony Brook</i>)	125
4.33. Diesel Cycle (<i>Stony Brook</i>)	126
4.34. Modified Joule–Thomson (<i>Boston</i>)	127
Ideal Gas and Classical Statistics	128
4.35. Poisson Distribution in Ideal Gas (<i>Colorado</i>)	128
4.36. Polarization of Ideal Gas (<i>Moscow Phys-Tech</i>)	130
4.37. Two-Dipole Interaction (<i>Princeton</i>)	131
4.38. Entropy of Ideal Gas (<i>Princeton</i>)	133
4.39. Chemical Potential of Ideal Gas (<i>Stony Brook</i>)	135
4.40. Gas in Harmonic Well (<i>Boston</i>)	136
4.41. Ideal Gas in One-Dimensional Potential (<i>Rutgers</i>)	137
4.42. Equipartition Theorem (<i>Columbia, Boston</i>)	138
4.43. Diatomic Molecules in Two Dimensions (<i>Columbia</i>)	141
4.44. Diatomic Molecules in Three Dimensions (<i>Stony Brook, Michigan State</i>)	142
4.45. Two-Level System (<i>Princeton</i>)	146
4.46. Zipper (<i>Boston</i>)	147
4.47. Hanging Chain (<i>Boston</i>)	148
4.48. Molecular Chain (<i>MIT, Princeton, Colorado</i>)	149
Nonideal Gas	151
4.49. Heat Capacities (<i>Princeton</i>)	151
4.50. Return of Heat Capacities (<i>Michigan</i>)	152
4.51. Nonideal Gas Expansion (<i>Michigan State</i>)	154
4.52. van der Waals (<i>MIT</i>)	155
4.53. Critical Parameters (<i>Stony Brook</i>)	156
Mixtures and Phase Separation	158
4.54. Entropy of Mixing (<i>Michigan, MIT</i>)	158
4.55. Leaky Balloon (<i>Moscow Phys-Tech</i>)	159
4.56. Osmotic Pressure (<i>MIT</i>)	160
4.57. Clausius–Clapeyron (<i>Stony Brook</i>)	162
4.58. Phase Transition (<i>MIT</i>)	163
4.59. Hydrogen Sublimation in Intergalactic Space (<i>Princeton</i>)	164
4.60. Gas Mixture Condensation (<i>Moscow Phys-Tech</i>)	165
4.61. Air Bubble Coalescence (<i>Moscow Phys-Tech</i>)	166
4.62. Soap Bubble Coalescence (<i>Moscow Phys-Tech</i>)	167
4.63. Soap Bubbles in Equilibrium (<i>Moscow Phys-Tech</i>)	168
Quantum Statistics	170
4.64. Fermi Energy of a 1D Electron Gas (<i>Wisconsin-Madison</i>)	170
4.65. Two-Dimensional Fermi Gas (<i>MIT, Wisconsin-Madison</i>)	171

4.66. Nonrelativistic Electron Gas (<i>Stony Brook, Wisconsin-Madison, Michigan State</i>)	172
4.67. Ultrarelativistic Electron Gas (<i>Stony Brook</i>).....	173
4.68. Quantum Corrections to Equation of State (<i>MIT, Princeton, Stony Brook</i>).....	174
4.69. Speed of Sound in Quantum Gases (<i>MIT</i>).....	177
4.70. Bose Condensation Critical Parameters (<i>MIT</i>)	180
4.71. Bose Condensation (<i>Princeton, Stony Brook</i>)	181
4.72. How Hot the Sun? (<i>Stony Brook</i>)	182
4.73. Radiation Force (<i>Princeton, Moscow Phys-Tech, MIT</i>)	183
4.74. Hot Box and Particle Creation (<i>Boston, MIT</i>)	185
4.75. <i>D</i> -Dimensional Blackbody Cavity (<i>MIT</i>).....	189
4.76. Fermi and Bose Gas Pressure (<i>Boston</i>)	189
4.77. Blackbody Radiation and Early Universe (<i>Stony Brook</i>)..	191
4.78. Photon Gas (<i>Stony Brook</i>).....	192
4.79. Dark Matter (<i>Rutgers</i>).....	194
4.80. Einstein Coefficients (<i>Stony Brook</i>)	196
4.81. Atomic Paramagnetism (<i>Rutgers, Boston</i>).....	197
4.82. Paramagnetism at High Temperature (<i>Boston</i>)	200
4.83. One-Dimensional Ising Model (<i>Tennessee</i>).....	203
4.84. Three Ising Spins (<i>Tennessee</i>)	204
4.85. <i>N</i> Independent Spins (<i>Tennessee</i>)	204
4.86. <i>N</i> Independent Spins, Revisited (<i>Tennessee</i>)	205
4.87. Ferromagnetism (<i>Maryland, MIT</i>)	205
4.88. Spin Waves in Ferromagnets (<i>Princeton, Colorado</i>).....	206
Fluctuations	207
4.89. Magnetization Fluctuation (<i>Stony Brook</i>)	207
4.90. Gas Fluctuations (<i>Moscow Phys-Tech</i>)	209
4.91. Quivering Mirror (<i>MIT, Rutgers, Stony Brook</i>).....	210
4.92. Isothermal Compressibility and Mean Square Fluctuation (<i>Stony Brook</i>).....	210
4.93. Energy Fluctuation in Canonical Ensemble (<i>Colorado, Stony Brook</i>)	212
4.94. Number Fluctuations (<i>Colorado (a,b), Moscow Phys-Tech (c)</i>)	216
4.95. Wiggling Wire (<i>Princeton</i>).....	219
4.96. <i>LC</i> Voltage Noise (<i>MIT, Chicago</i>)	221
Applications to Solid State	223
4.97. Thermal Expansion and Heat Capacity (<i>Princeton</i>)	223
4.98. Schottky Defects (<i>Michigan State, MIT</i>)	226
4.99. Frenkel Defects (<i>Colorado, MIT</i>)	226

4.100. Two-Dimensional Debye Solid (<i>Columbia, Boston</i>)	228
4.101. Einstein Specific Heat (<i>Maryland, Boston</i>)	230
4.102. Gas Adsorption (<i>Princeton, MIT, Stanford</i>)	232
4.103. Thermionic Emission (<i>Boston</i>).....	234
4.104. Electrons and Holes (<i>Boston, Moscow Phys-Tech</i>).....	236
4.105. Adiabatic Demagnetization (<i>Maryland</i>).....	238
4.106. Critical Field in Superconductor (<i>Stony Brook, Chicago</i>)	241

5. Quantum Mechanics 243

One-Dimensional Potentials 243

5.1. Shallow Square Well I (<i>Columbia</i>)	243
5.2. Shallow Square Well II (<i>Stony Brook</i>)	244
5.3. Attractive Delta Function Potential I (<i>Stony Brook</i>).....	245
5.4. Attractive Delta Function Potential II (<i>Stony Brook</i>).....	247
5.5. Two Delta Function Potentials (<i>Rutgers</i>)	248
5.6. Transmission Through a Delta Function Potential (<i>Michigan State, MIT, Princeton</i>)	250
5.7. Delta Function in a Box (<i>MIT</i>)	250
5.8. Particle in Expanding Box (<i>Michigan State, MIT, Stony Brook</i>).....	251
5.9. One-Dimensional Coulomb Potential (<i>Princeton</i>)	253
5.10. Two Electrons in a Box (<i>MIT</i>).....	253
5.11. Square Well (<i>MIT</i>).....	255
5.12. Given the Eigenfunction (<i>Boston, MIT</i>)	255
5.13. Combined Potential (<i>Tennessee</i>)	256

Harmonic Oscillator 257

5.14. Given a Gaussian (<i>MIT</i>)	257
5.15. Harmonic Oscillator ABCs (<i>Stony Brook</i>)	258
5.16. Number States (<i>Stony Brook</i>)	260
5.17. Coupled Oscillators (<i>MIT</i>).....	262
5.18. Time-Dependent Harmonic Oscillator I (<i>Wisconsin-Madison</i>)	263
5.19. Time-Dependent Harmonic Oscillator II (<i>Michigan State</i>)	263
5.20. Switched-on Field (<i>MIT</i>)	264
5.21. Cut the Spring! (<i>MIT</i>).....	265

Angular Momentum and Spin 266

5.22. Given Another Eigenfunction (<i>Stony Brook</i>)	266
5.23. Algebra of Angular Momentum (<i>Stony Brook</i>)	267
5.24. Triplet Square Well (<i>Stony Brook</i>).....	269
5.25. Dipolar Interactions (<i>Stony Brook</i>)	271
5.26. Spin-Dependent $1/r$ Potential (<i>MIT</i>).....	272

5.27. Three Spins (<i>Stony Brook</i>).....	272
5.28. Constant Matrix Perturbation (<i>Stony Brook</i>)	274
5.29. Rotating Spin (<i>Maryland, MIT</i>).....	275
5.30. Nuclear Magnetic Resonance (<i>Princeton, Stony Brook</i>)....	276
Variational Calculations	278
5.31. Anharmonic Oscillator (<i>Tennessee</i>)	278
5.32. Linear Potential I (<i>Tennessee</i>)	279
5.33. Linear Potential II (<i>MIT, Tennessee</i>).....	280
5.34. Return of Combined Potential (<i>Tennessee</i>)	281
5.35. Quartic in Three Dimensions (<i>Tennessee</i>)	282
5.36. Halved Harmonic Oscillator (<i>Stony Brook, Chicago (b), Princeton (b)</i>).....	283
5.37. Helium Atom (<i>Tennessee</i>)	286
Perturbation Theory	287
5.38. Momentum Perturbation (<i>Princeton</i>).....	287
5.39. Ramp in Square Well (<i>Colorado</i>).....	288
5.40. Circle with Field (<i>Colorado, Michigan State</i>)	289
5.41. Rotator in Field (<i>Stony Brook</i>)	290
5.42. Finite Size of Nucleus (<i>Maryland, Michigan State, Princeton, Stony Brook</i>).....	290
5.43. U and U^2 Perturbation (<i>Princeton</i>)	292
5.44. Relativistic Oscillator (<i>MIT, Moscow Phys-Tech, Stony Brook (a)</i>)	293
5.45. Spin Interaction (<i>Princeton</i>).....	297
5.46. Spin–Orbit Interaction (<i>Princeton</i>)	297
5.47. Interacting Electrons (<i>MIT</i>).....	298
5.48. Stark Effect in Hydrogen (<i>Tennessee</i>)	299
5.49. $n = 2$ Hydrogen with Electric and Magnetic Fields (<i>MIT</i>)	300
5.50. Hydrogen in Capacitor (<i>Maryland, Michigan State</i>)	302
5.51. Harmonic Oscillator in Field (<i>Maryland, Michigan State</i>)	303
5.52. β -Decay of Tritium (<i>Michigan State</i>).....	305
WKB	305
5.53. Bouncing Ball (<i>Moscow Phys-Tech, Chicago</i>)	305
5.54. Truncated Harmonic Oscillator (<i>Tennessee</i>).....	306
5.55. Stretched Harmonic Oscillator (<i>Tennessee</i>)	307
5.56. Ramp Potential (<i>Tennessee</i>).....	308
5.57. Charge and Plane (<i>Stony Brook</i>).....	309
5.58. Ramp Phase Shift (<i>Tennessee</i>).....	310
5.59. Parabolic Phase Shift (<i>Tennessee</i>)	311
5.60. Phase Shift for Inverse Quadratic (<i>Tennessee</i>).....	311

Scattering Theory	312
5.61. Step-Down Potential (<i>Michigan State, MIT</i>)	312
5.62. Step-Up Potential (<i>Wisconsin-Madison</i>)	312
5.63. Repulsive Square Well (<i>Colorado</i>)	313
5.64. 3D Delta Function (<i>Princeton</i>).....	315
5.65. Two-Delta-Function Scattering (<i>Princeton</i>).....	316
5.66. Scattering of Two Electrons (<i>Princeton</i>)	317
5.67. Spin-Dependent Potentials (<i>Princeton</i>)	318
5.68. Rayleigh Scattering (<i>Tennessee</i>).....	320
5.69. Scattering from Neutral Charge Distribution (<i>Princeton</i>)	321
General	322
5.70. Spherical Box with Hole (<i>Stony Brook</i>).....	322
5.71. Attractive Delta Function in 3D (<i>Princeton</i>).....	323
5.72. Ionizing Deuterium (<i>Wisconsin-Madison</i>)	324
5.73. Collapsed Star (<i>Stanford</i>).....	324
5.74. Electron in Magnetic Field (<i>Stony Brook, Moscow</i> <i>Phys-Tech</i>)	328
5.75. Electric and Magnetic Fields (<i>Princeton</i>).....	329
5.76. Josephson Junction (<i>Boston</i>)	330

PART III: APPENDIXES

Approximate Values of Physical Constants	335
Some Astronomical Data	336
Other Commonly Used Units	336
Conversion Table from Rationalized MKSA to Gaussian Units	337
Vector Identities	337
Vector Formulas in Spherical and Cylindrical Coordinates	338
Legendre Polynomials.....	341
Rodrigues' Formula	342
Spherical Harmonics.....	342
Harmonic Oscillator	342
Angular Momentum and Spin	343
Variational Calculations	344
Normalized Eigenstates of Hydrogen Atom	344
Conversion Table for Pressure Units	345
Useful Constants.....	345

Bibliography	347
---------------------------	------------