

Sitzungsberichte der Heidelberger Akademie der Wissenschaften Mathematisch-naturwissenschaftliche Klasse

Die Jahrgänge bis 1921 einschließlich erschienen im Verlag von Carl Winter, Universitätsbuchhandlung in Heidelberg, die Jahrgänge 1922—1933 im Verlag Walter de Gruyter & Co. in Berlin, die Jahrgänge 1934—1944 bei der Weißschen Universitätsbuchhandlung in Heidelberg. 1945, 1946 und 1947 sind keine Sitzungsberichte erschienen. Ab Jahrgang 1948 erscheinen die „Sitzungsberichte“ im Springer-Verlag.

Inhalt des Jahrgangs 1951:

1. A. MITTASCH. Wilhelm Ostwalds Auslösungslehre. DM 11.20.
2. F. G. HOUTERMANS. Über ein neues Verfahren zur Durchführung chemischer Altersbestimmungen nach der Blei-Methode. DM 1.80.
3. W. RAUH und H. REZNIK. Histogenetische Untersuchungen an Blüten- und Infloreszenzachsen sowie der Blütenachsen einiger Rosoideen, I. Teil. DM 10.—.
4. G. BUCHLOH. Symmetrie und Verzweigung der Lebermoose. Ein Beitrag zur Kenntnis ihrer Wuchsformen. DM 10.—.
5. L. KOESTER und H. MAIER-LEIBNITZ. Genaue Zählung von β -Strahlen mit Proportionalzählrohren. DM 2.25.
6. L. HEFFTER. Zur Begründung der Funktionentheorie. DM 2.30.
7. W. BOTHE. Die Streuung von Elektronen in schrägen Folien. DM 2.40.

Inhalt des Jahrgangs 1952:

1. W. RAUH. Vegetationsstudien im Hohen Atlas und dessen Vorland. DM 17.80.
2. E. RODENWALDT. Pest in Venedig 1575—1577. Ein Beitrag zur Frage der Infektkette bei den Pestepidemien West-Europas. DM 28.—.
3. E. NICKEL. Die petrogenetische Stellung der Tromm zwischen Bergsträßer und Böllsteiner Odenwald. DM 20.40.

Inhalt des Jahrgangs 1953/55:

1. Y. REENPÄÄ. Über die Struktur der Sinnesmannigfaltigkeit und der Reizbegriffe. DM 3.50.
2. A. SEYBOLD. Untersuchungen über den Farbwechsel von Blumenblättern, Früchten und Samenschalen. DM 13.90.
3. K. FREUDENBERG und G. SCHUHMACHER. Die Ultraviolett-Absorptionsspektren von künstlichem und natürlichem Lignin sowie von Modellverbindungen. DM 7.20.
4. W. ROELCKE. Über die Wellengleichung bei Grenzkreisgruppen erster Art. DM 24.30.

Inhalt des Jahrgangs 1956/57:

1. E. RODENWALDT. Die Gesundheitsgesetzgebung der Magistrato della sanità Venedigs 1486—1550. DM 13.—.
2. H. REZNIK. Untersuchungen über die physiologische Bedeutung der chymochromen Farbstoffe. DM 16.80.
3. G. HIERONYMI. Über den altersbedingten Formwandel elastischer und muskulärer Arterien. DM 23.—.
4. Symposium über Probleme der Spektralphotometrie. Herausgegeben von H. KIENLE. DM 14.60.

Inhalt des Jahrgangs 1958:

1. W. RAUH. Beitrag zur Kenntnis der peruanischen Kakteenvegetation. DM 113.40.
2. W. KUHN. Erzeugung mechanischer aus chemischer Energie durch homogene sowie durch quergestreifte synthetische Fäden. DM 2.90.

H. Hepp und H. Jensen

*Klassische Feldtheorie
der polarisierten Kathodenstrahlung
und ihre Quantelung*

Sitzungsberichte der Heidelberger Akademie der Wissenschaften
Mathematisch-naturwissenschaftliche Klasse

Jahrgang 1971, 4. Abhandlung

(Vorgelegt in der Sitzung vom 25. Januar 1971)


Springer-Verlag Berlin Heidelberg New York 1971

ISBN-13: 978-3-540-05454-2
DOI: 10.1007/978-3-642-46268-9

e-ISBN-13: 978-3-642-46268-9

Das Werk ist urheberrechtlich geschützt. Die dadurch begründeten Rechte, insbesondere die der Übersetzung, des Nachdruckes, der Entnahme von Abbildungen, der Funksendung, der Wiedergabe auf photomechanischem oder ähnlichem Wege und der Speicherung in Datenverarbeitungsanlagen bleiben, auch bei nur auszugsweiser Verwertung, vorbehalten.

Bei Vervielfältigung für gewerbliche Zwecke ist gemäß § 54 UrhG eine Vergütung an den Verlag zu zahlen, deren Höhe mit dem Verlag zu vereinbaren ist.

© by Springer-Verlag Berlin · Heidelberg 1971.

— Die Wiedergabe von Gebrauchsnamen, Warenbezeichnungen usw. in diesem Werk berechtigt auch ohne besondere Kennzeichnung nicht zu der Annahme, daß solche Namen im Sinne der Warenzeichen- und Markenschutz-Gesetzgebung als frei zu betrachten wären und daher von jedermann benutzt werden dürften.

Universitätsdruckerei H. Stürtz AG, Würzburg