

Contents

List of Figures	xi
Acknowledgment.	xvii
Introduction	xix
1. GENERAL FORMALISM	1
1. Introduction	1
1.1 Kinematics and dynamics	3
2. Variational versus Newtonian formalism	4
3. Generalized Lagrangian formalism	8
4. Kinematical variables	10
4.1 Examples	16
5. Canonical formalism	17
6. Lie groups of transformations	19
6.1 Casimir operators	23
6.2 Exponents of a group	23
6.3 Homogeneous space of a group	25
7. Generalized Noether's theorem	26
8. Lagrangian gauge functions	31
9. Relativity principle. Kinematical groups	33
10. Elementary systems	34
10.1 Elementary Lagrangian systems	39
11. The formalism with the simplest kinematical groups	40
2. NONRELATIVISTIC ELEMENTARY PARTICLES	47
1. Galilei group	48
2. Nonrelativistic point particle	51
3. Galilei spinning particles	55
4. Galilei free particle with (anti)orbital spin	63
4.1 Interacting with an external electromagnetic field	67
4.2 Canonical analysis of the system	69
4.3 Spinning particle in a uniform magnetic field	72

4.4	Spinning particle in a uniform electric field	84
4.5	Circular zitterbewegung	85
5.	Spinning Galilei particle with orientation	86
6.	General nonrelativistic spinning particle	87
6.1	Circular zitterbewegung	90
6.2	Classical non-relativistic gyromagnetic ratio	92
7.	Interaction with an external field	93
8.	Two-particle systems	98
8.1	Synchronous description	99
9.	Two interacting spinning particles	103
3.	RELATIVISTIC	
	ELEMENTARY PARTICLES	109
1.	Poincaré group	110
1.1	Lorentz group	113
2.	Relativistic point particle	118
3.	Relativistic spinning particles	121
3.1	Bradyons	121
3.2	Relativistic particles with (anti)orbital spin	137
3.3	Canonical analysis	142
3.4	Circular zitterbewegung	145
4.	Luxons	147
4.1	Massless particles. (The photon)	148
4.2	Massive particles. (The electron)	151
5.	Tachyons	160
6.	Inversions	162
7.	Interaction with an external field	163
4.	QUANTIZATION OF	
	LAGRANGIAN SYSTEMS	169
1.	Feynman's quantization of Lagrangian systems	170
1.1	Representation of Observables	173
2.	Nonrelativistic particles	177
2.1	Nonrelativistic point particle	177
2.2	Nonrelativistic spinning particles. Bosons	179
2.3	Nonrelativistic spinning particles. Fermions	182
2.4	General nonrelativistic spinning particle	184
3.	Spinors	185
3.1	Spinor representation on $SU(2)$	189
3.2	Matrix representation of internal observables	196
3.3	Peter-Weyl theorem for compact groups	196

3.4	General spinors	200
4.	Relativistic particles	203
4.1	Relativistic point particle	203
4.2	General relativistic spinning particle	204
4.3	Dirac's equation	206
4.4	Dirac's algebra	215
4.5	Photon quantization	217
4.6	Quantization of tachyons	218
5.	OTHER SPINNING PARTICLE	
	MODELS	221
1.	Group theoretical models	221
1.1	Hanson and Regge spinning top	221
1.2	Kirillov-Kostant-Souriau model	225
1.3	Bilocal model	228
2.	Non-group based models	232
2.1	Spherically symmetric rigid body	232
2.2	Weyssenhoff-Raabe model	234
2.3	Bhabha-Corben model	240
2.4	Bargmann-Michel-Telegdi model	243
2.5	Barut-Zanghi model	245
2.6	Entralgo-Kuryshkin model	248
6.	SPIN FEATURES	
	AND RELATED EFFECTS	253
1.	Electromagnetic structure of the electron	254
1.1	The time average electric and magnetic field	254
1.2	Gyromagnetic ratio	264
1.3	Instantaneous electric dipole	266
1.4	Darwin term of Dirac's Hamiltonian	270
2.	Classical spin contribution to the tunnel effect	270
2.1	Spin polarized tunneling	278
3.	Quantum mechanical position operator	279
4.	Finsler structure of kinematical space	285
4.1	Properties of the metric	287
4.2	Geodesics on Finsler space	288
4.3	Examples	290
5.	Extending the kinematical group	291
5.1	Space-time dilations	292
5.2	Local rotations	293
5.3	Local Lorentz transformations	294

6.	Conformal invariance	295
6.1	Conformal group	295
6.2	Conformal group of Minkowski space	298
6.3	Conformal observables of the photon	304
6.4	Conformal observables of the electron	305
7.	Classical Limit of quantum mechanics	306