

Bibliography

- F. T. ARECCHI, E. COURTENS, R. GILMORE, AND H. THOMAS, Atomic coherent states in quantum optics, *Phys. Rev. A* **6**, 2211-2237 (1972).
- G. A. BAKER, JR., Degeneracy of the n -dimensional isotropic harmonic oscillator, *Phys. Rev.* **103**, 1119-1120 (1956).
- M. BANDER AND C. ITZYKSON, Group theory and the hydrogen atom (I), *Rev. Mod. Phys.* **38**, 330-345 (1966).
- M. BANDER AND C. ITZYKSON, Group theory and the hydrogen atom, (II), *Rev. Mod. Phys.* **38**, 346-358 (1966).
- V. BARGMAN AND E. P. WIGNER, Group theoretical discussion of relativistic wave equations, *Proc. Nat. Acad. Sci. (US)* **34**, 211-223 (1948).
- A. O. BARUT AND G. L. FRONSDAL, $SO(4,2)$ -formulation of symmetry-breaking in relativistic Kepler problems with or without magnetic charges, *J. Math. Phys.* **12**, 841-846 (1971).
- A. O. BARUT AND R. RACZKA, *Theory of Group Representations and Applications*, Warszawa: PWN - Polish Scientific Publications, 1977.
- A. O. BARUT AND W. RASMUSSEN, Non-relativistic and relativistic Coulomb amplitude as the matrix element of a rotation in $SO(4,2)$, *Phys. Rev. D* **3**, 956-959 (1971).
- H. BATEMAN, The transformation of the electrodynamical equations, *Proc. London Math. Soc.* **8**, 223-264 (1910).
- O. BELY, Quantum defect theory III. Electron scattering by He^+ , *Proc. Phys. Soc.* **88**, 833-842 (1966).
- G. BERENDT, E. WEIMAR, AND R. GILMORE, Harmonic oscillator Green's function from a BCH formula, *J. Math. Phys.* **16**, 1231-1233 (1975).
- H. A. BETHE AND E. E. SALPETER, *Quantum Mechanics of One- and Two-Electron Atoms*, Berlin: Springer-Verlag, 1957.
- L. C. BIEDENHARN, Invariant operators of the Casimir type, *Phys. Lett.* **3**, 69-70 (1962).
- G. W. BLUMEN AND G. D. COLE, *Symmetries and Differential Equations*, NY: Springer-Verlag, 1969.
- C. E. BURKHARDT AND J. J. LEVENTHAL, Lenz vector operators on spherical hydrogen atom eigenfunctions, *American Journal of Physics* **72**, 1013-1016 (2004).
- H. D. DOEBNER AND O. MELSHEIMER, On a class of generalized group contractions, *Nuovo Cimento* **A49**, 306-311 (1967).

- L. DRESNER, *Applications of Lie's Theory of Ordinary and Partial Differential Equations*, Bristol, UK: IOP Publishing, Ltd., 1999.
- F. ESTABROOK AND H. WAHLQUIST, Prolongation structures of nonlinear evolution equations. *J. Math. Phys.* **16**, 1-7 (1975).
- V. A. FOCK, Zur theorie des Wasserstoffatoms, *Zeitschrift fur Physik* **98**, 145-154 (1935).
- L. L. FOLDY AND S. A. WOUTHUYSEN, On the Dirac theory of spin 1/2 particles and its nonrelativistic limit, *Phys. Rev.* **78**, 29-36 (1950).
- C. FRONSDAL, Infinite multiplets and the hydrogen atom, *Phys. Rev.* **156**, 1665-1677 (1965).
- T. FULTON, F. ROHRLICH, AND L. WITTEN, Conformal invariance in physics, *Rev. Mod. Phys.* **34**, 442-457 (1962).
- G. GABRIELSE, D. HANNEKE, T. KINOSHITA, M. NIO, AND B. ODOM, New determination of the fine structure constant from the electron g value and QED, *Phys. Rev. Lett.* **97**, 030802 (2006).
- I. M. GEL'FAND AND M. L. TSETLEIN, Matrix elements for the unitary groups, *Dokl. Akad. Nauk SSSR* **71**, 825-828 (1950).
- I. M. GEL'FAND AND M. L. TSETLEIN, Matrix elements for the orthogonal groups, *Dokl. Akad. Nauk SSSR* **71**, 1017-1020 (1950).
- R. GILMORE, Construction of weight spaces for irreducible representations of $A_n; D_n, B_n, C_n$, *J. Math. Phys.* **11**, 513-523 (1970).
- R. GILMORE, Spin representations of the orthogonal groups, *J. Math. Phys.* **11**, 1853-1854 (1970).
- R. GILMORE, Spectrum of Casimir invariants for the simple classical Lie groups, *J. Math. Phys.* **11**, 1855-1856 (1970).
- R. GILMORE, Diagrammatic technique for constructing matrix elements, *J. Math. Phys.* **11**, 3420-3427 (1970).
- R. GILMORE, *Lie Groups, Lie Algebras, and Some of Their Applications*, NY: Wiley, 1974; republished NY: Dover, 2005.
- R. GILMORE, Baker-Campbell-Hausdorff formulas, *J. Math. Phys.* **15**, 2090-2092 (1974).
- R. GILMORE, Structural stability of the phase transition in Dicke-like models, *J. Math. Phys.* **18**, 17-22 (1977).
- R. GILMORE, Uncertainty relations of statistical mechanics, *Phys. Rev.* **A31**, 3237-3239 (1985).
- R. GILMORE, *Elementary Quantum Mechanics in One Dimension*, Baltimore: Johns Hopkins University Press, 2004.
- R. GILMORE, Lie groups: general theory, in: J.-P. FRANCOISE, G. NABER, AND S. T. TSU, EDS., *Encyclopedia of Mathematical Physics*, Amsterdam: Elsevier, 2006, pp. 286-304.
- R. GILMORE AND C. M. BOWDEN, Coupled order-parameter treatment of the Dicke hamiltonian, *Phys. Rev.* **A13**, 1898-1907 (1976).
- R. GILMORE AND C. M. BOWDEN, Bifurcation properties of the Dicke hamiltonian, *J. Math. Phys.* **17**, 1617-1625 (1976).
- R. GILMORE, H. G. SOLARI, AND S. K. KIM, Algebraic description of the quantum defect, *Foundations of Physics* **23**, 873-879 (1993).
- R. GILMORE AND J. M. YUAN, Group theoretical approach to semiclassical dynamics: Single mode case, *J. Chem. Phys.* **86**, 130-139 (1987).
- R. GILMORE AND J. M. YUAN, Group theoretical approach to semiclassical dynamics: Multimode case, *J. Chem. Phys.* **91**, 917-923 (1989).

- R. J. GLAUBER, Coherent and incoherent states of the radiation field, *Phys. Rev.* **131**, 2766-2788 (1963).
- H. GOLDSTEIN, *Classical Mechanics*, Reading, MA: Addison-Wesley, 1950.
- S. HELGASON, *Differential Geometry and Symmetric Spaces*, NY: Academic Press, 1962.
- S. HELGASON, *Differential Geometry, Lie Groups, and Symmetric Spaces*, NY: Academic Press, 1978.
- L. K. HUA, *Harmonic Analysis of Functions of Several Complex Variables in the Classical Domains, Translations of Mathematical Monographs*, Vol. 6, Providence, RI: American Mathematical Society, 1963.
- E. INÖNÜ AND E. P. WIGNER, On the contraction of groups and their representations, *Proc. Nat. Acad. Sci. (US)* **39**, 391-402 (1953).
- S. KAIS AND S. K. KIM, Unstable bound states of the Dirac equation by an algebraic approach, *Physics Letters A* **114**, 47-50 (1986).
- P. KUSTAANHEIMO AND E. STIEFEL, Perturbation theory of Kepler motion based on spinor regularization, *J. Reine Angew. Math.* **218**, 204 (1965).
- L. D. LANDAU AND E. M. LIFSHITZ, *Mechanics*, Reading, MA: Addison-Wesley, 1960.
- S. LANG, *Algebra*, Reading, MA: Addison-Wesley, 1984.
- I. A. MALKIN AND V. I. MAN'KO, Symmetry of the hydrogen atom, *Soviet Physics JETP Lett.* **2**, 146-148 (1965).
- H. V. MCINTOSH, Symmetry and the Hydrogen Atom, <http://delta.cs.cinvestav.mx/~mcintosh/comun/symm/symm.html>.
- W. MILLER, JR., *On Lie Algebras and Some Special Functions of Mathematical Physics, Memoirs of the American Mathematical Society #50*, Providence, RI: American Mathematical Society, 1968.
- V. I. OGIEVETSKII AND I. V. POLUBARINOV, Wave equations with zero and nonzero rest masses, *Soviet Physics JETP* **10**, 335-338 (1960).
- P. OLVER, *Applications of Lie Groups to Differential Equations*, 2nd Ed., NY: Springer, 1993.
- W. PAULI, On the hydrogen spectrum from the standpoint of the new quantum mechanics, *Zeitschrift für Physik* **36**, 336-363 (1926). English translation in: *Sources of Quantum Mechanics*, B. L. van der Waerden (ed.), NY: Dover, 1967, pp. 387-415.
- J. RAMOS AND R. GILMORE, Derivation of the source-free Maxwell and gravitational radiation equations by group theoretical means, *Int. J. Modern Physics* **15**(4), 505-519 (2006).
- R. H. RISCH, The problem of integration in finite terms, *Trans. Amer. Math. Soc.* **139**, 167-189 (1969).
- D. A. SADOVSKIÍ AND B. I. ŽHILINSKIÍ, Tuning the hydrogen atom in crossed fields between the Zeeman and Stark limits, *Phys. Rev. A* **57**, 2867-2884 (1998).
- E. J. SALETAN, Contraction of Lie groups, *J. Math. Phys.* **2**, 1-21 (1961).
- L. I. SCHIFF, *Quantum Mechanics* (3rd Ed.), NY: McGraw Hill, 1968.
- J. SCHWINGER, On angular momentum, in L. C. BIEDENHARN AND H. VAN DAM, EDS., *Quantum Theory of Angular Momentum*, NY: Academic Press, 1965, pp. 229-279.
- M. J. SEATON, Quantum defect theory I. General formulation, *Proc. Phys. Soc.* **88**, 801-814 (1966).
- M. J. SEATON, Quantum defect theory II. Illustration on one-channel and two-channel problems, *Proc. Phys. Soc.* **88**, 815-832 (1966).

- H. STEPHANI AND M. MACCALLUM, *Differential Equations, Their Solutions Using Symmetry*, Cambridge: Cambridge University Press, 1989.
- I. STEWART, *Galois Theory*, London: Chapman-Hall, 1989.
- E. L. STIEFEL AND G. SCHEIFELE, *Linear and Regular Celestial Mechanics*, Berlin: Springer-Verlag, 1971.
- J. D. TALMAN, *Special Functions: A Group Theoretic Approach (Based on Lectures by Eugene P. Wigner)*, NY: Benjamin, 1968.
- N. JA VILENKIN, *Special Functions and the Theory of Group Representations, Translations of Mathematical Monographs #22*, Providence, RI: American Mathematical Society, 1968.
- H. WAHLQUIST AND F. ESTABROOK, Prolongation structures of nonlinear evolution equations. II. *J. Math. Phys.* **17**, 1293-1297 (1976).
- S. WEINBERG, Feynman rules for any spin. II. Massless particles *Phys. Rev.* **B134**, 882-896 (1964).
- G. H. WEISS AND A. A. MARADUDIN, The Baker-Campbell formula and a problem in crystal physics, *J. Math. Phys.* **3**, 771-777 (1962).
- H. WEYL, *The Classical Groups*, Princeton, NJ: Princeton University Press, 1946.
- E. P. WIGNER, *Group Theory and its Application to the Quantum Mechanics of Atomic Spectra*, NY: Academic, 1959.
- E. P. WIGNER, On unitary representations of the inhomogeneous Lorentz group *Ann. Math.*, **40**, 149-204 (1939).
- E. P. WIGNER, Conservation laws in classical and quantum physics, *Progr. Theor. Phys.*, **11**, 437-440 (1954).
- E. P. WIGNER, Relativistic invariance and quantum phenomena *Rev. Mod. Phys.*, **29**, 255-268 (1957).
- R. M. WILCOX, Exponential operators and parameter differentiation in quantum physics, *J. Math. Phys.* **8**, 962-982 (1967).
- D. P. ZHELOBENKO, The classical groups, spectral analysis of their finite dimensional representations, *Russ. Math. Surveys*, **17**, 1-92 (1962).