

Ohanian Hans

Position: Professor

Rensselaer Polytechnic Institute, New York, USA

List of Publications

Books

1. **Physics for Engineers and Scientists**
di Hans C. Ohanian, John Markert - W. W. Norton & Company - June 2007
2. **Classical Electrodynamics**
di Hans C. Ohanian - Infinity Science Press - October 2006
3. **Modern Physics**
di Hans C. Ohanian - Prentice Hall - January 1995
4. **General Physics V2**
di Hans C. Ohanian - W. W. Norton & Company - January 1994
5. **Gravitation and Spacetime**
di Hans C. Ohanian, Reno Rufkin - W. W. Norton & Company - November 1994
6. **Principles of Physics**
di Hans C. Ohanian - W. W. Norton & Company - January 1994
7. **Ohanian's Physics**
di Van E. Neie - W. W. Norton & Company - August 1989

Principles of Quantum Mechanics

di Hans C. Ohanian - Benjamin-Cummings Publishing Company