

参考文献

- [1] 明出伊 類似, 尾畑 伸明, 量子確率論の基礎, (牧野書店, 2003).
- [2] Amari, S. and Nagaoka, H., *Methods of Information Geometry*, Translations of mathematical monographs; v. 191, Amer. Math. Soc. & Oxford Univ. Press (2000).
- [3] 甘利 俊一 他, 多変量解析の展開: 隠れた構造と因果を推理する, 第2部・第3部, (岩波書店, 2002).
- [4] 新井 朝雄, 江沢 洋, 量子力学の数学的構造, I & II, 朝倉書店, 1999; 新井 朝雄, 量子現象の数理, 朝倉書店, 2006.
- [5] 新井 仁之, 新・フーリエ解析と関数解析学, 培風館, 2001.
- [6] Araki, H., Einführung in die axiomatische Quantenfeldtheorie, ETH lectures 1961/62, 1962.
- [7] Araki, H., Relative entropy for states of von Neumann algebras II, Publ. Res. Inst. Math. Sci. **13**, 173-192 (1977).
- [8] 荒木 不二洋, 岩波講座現代の物理学 21 『量子場の数理』, 岩波書店, 1992.
- [9] Bargmann, V., On Unitary Ray Representations of Continuous Groups, Ann. Math.(Second Series) **59**, (1954), 1-46.
- [10] Bogoliubov, N.N., Logunov, A.A. and Todorov, I.T., *Introduction to Axiomatic Quantum Field Theory*, Benjamin/ Cummings, 1975.
- [11] Bohm, D., *Quantum Theory*, New York: Prentice Hall, 1951; (邦訳) 量子論 (みすず書房, 1964).
- [12] Borchers, H.-J., Über die Mannigfaltigkeit der interpolierenden Felder zu einer kausalen S-Matrix, Nuovo Cim. **15**, 784-794 (1960).
- [13] Bratteli, O. and Robinson, D.W., *Operator Algebras and Quantum Statistical Mechanics* (2nd ed.), Vols. 1 & 2, Springer-Verlag, 1987 & 1997.
- [14] Bros, J. and Buchholz, D., Towards a relativistic KMS condition, Nucl. Phys. **B429** (1994), 291-318.
- [15] Buchholz, D., Doplicher, S., Longo, R. and Roberts, J.E., A new look at Goldstone's theorem, Rev. Math. Phys. Special Issue, **49** (1992); Extension of automorphisms and gauge symmetries, Comm. Math. Phys. **155**, 123-134 (1993).
- [16] Buchholz, D., Ojima, I. and Roos, H., Thermodynamic properties of non-equilibrium states in quantum field theory, Ann. Phys. (N.Y.) **297**, 219 - 242 (2002).
- [17] Buchholz, D. and Verch, R., Scaling algebras and renormalization group in algebraic quantum field theory, Rev. Math. Phys. **7**, 1195-1240 (1995).
- [18] Cohen, P.J., *Set Theory and the Continuum Hypothesis*, W.A.Benjamin, New York,

- 1966.
- [19] Csiszár, I., A simple proof of Sanov's theorem, *Bull. Brazilian Math. Soc.* **37**, (2006) 453-459.
 - [20] Cuntz, J., Simple C^* -algebras generated by isometries, *Comm. Math. Phys.* **57**, 173-185 (1977).
 - [21] Davies, E.B. and Lewis, J.T., An operational approach to quantum probability, *Comm. Math. Phys.* **17**, 239-260 (1970).
 - [22] Dembo, A. and Zeitouni, O., *Large deviations techniques and applications* (2nd ed.), (Springer, 2002).
 - [23] Dirac, P.A.M., *The Principles of Quantum Mechanics*, Oxford University (1st. & 4th. eds.) 1930, 1958.
 - [24] Dixmier, J., *C^* -Algebras*, North-Holland, 1977.
 - [25] Doplicher, S., Haag, R. and Roberts, J. E., Fields, observables and gauge transformations I & II, *Comm. Math. Phys.* **13**, 1-23 (1969); **15**, 173-200 (1969); Local observables and particle statistics, I & II, **23**, 199-230 (1971) & **35**, 49-85 (1974).
 - [26] Doplicher, S. and Roberts, J.E., Why there is a field algebra with a compact gauge group describing the superselection structure in particle physics, *Comm. Math. Phys.* **131**, 51-107 (1990); Endomorphism of C^* -algebras, cross products and duality for compact groups, *Ann. Math.* **130**, 75-119 (1989); A new duality theory for compact groups, *Inventiones Math.* **98**, 157-218 (1989).
 - [27] Ellis, R.S., *Entropy, Large Deviations, and Statistical Mechanics*, (Springer,1985).
 - [28] Emch, G., On quantum measurement processes, *Helv. Phys. Acta* **45**. 1049-1056 (1972/73).
 - [29] Emch, G., *Algebraic Methods in Statistical Mechanics and Quantum Field Theory*, Wiley-Interscience, 1972.
 - [30] Enock, M. and Schwartz, J.-M., *Kac Algebras and Duality of Locally Compact Groups*, Springer, 1992.
 - [31] Evans, D.E. and Lewis, J.T., *Dilations of irreversible evolutions in algebraic quantum theory*, Dublin Inst. for Adv. Stud. Ser. A(Theoret. Phys.) **24**, 1977.
 - [32] Ezawa, H. and Swieca, J. A., Spontaneous breakdown of symmetries and zero mass states, *Commun. Math. Phys.* **5**, 330-336 (1967).
 - [33] 例えば, 湯川秀樹, 豊田利幸編, 岩波講座現代物理学の基礎 『量子力学 I, II』, 第2版, (岩波書店, 1978).
 - [34] Glaser, V., Lehmann, H. and Zimmermann, W., Field operators and retarded functions, *Nuovo Cim.*, **6**, 1122 (1957); Kugo, T. and Ojima, I., *Suppl. Prog. Theor. Phys.* no.66 (1979), Appendix.
 - [35] Green, P., The structure of imprimitivity algebras, *J. Func. Anal.* **36**, (1980), 88-104.
 - [36] Goldstone, J., Field theories with $\langle\langle$ superconductor $\rangle\rangle$ solutions, *Nuovo Cim.* **19**, 154-164

- (1961).
- [37] Goldstone, J., Salam, A. and Weinberg, S., Broken symmetries, *Phys. Rev.* **127**, 965-970 (1962).
- [38] Haag, R., On quantum field theories, *Kgl. Danske Videnskab. Selskab. Mat.-fys. Medd.*, **29**, no.12 (1955).
- [39] Haag, R., *Local Quantum Physics –Fields, Particles, Algebras–* (2nd ed.), Springer-Verlag, 1996.
- [40] Haag, R. and Kastler, D., An algebraic approach to quantum field theory, *J. Math. Phys.* **5**, 848–861 (1964).
- [41] Haag, R. and Ojima, I., On the problem of defining a specific theory within the frame of Local Quantum Physics, *Ann. Inst. H. Poincaré* **64**, 385 – 393 (1996).
- [42] Harada, R. and Ojima, I., A unified scheme of measurement and amplification processes based on Micro-Macro Duality – Stern-Gerlach experiment as a typical example –, *Open Systems and Information Dynamics* **16**, 55–74 (2009).
- [43] Hasebe, T., Ojima, I. and Saigo, H., No zero divisor for Wick product in $(\mathcal{S})^*$, *Infinite Dimensional Analysis, Quantum Probability and Related Topics* **11**, No. 2, 307 - 311 (2008).
- [44] Helstrom, C.W., *Quantum Detection and Estimation Theory* (Academic Press, New York, 1976).
- [45] Hiai, F., Ohya, M. and Tsukada, M., Sufficiency and relative entropy in $*$ -algebras with applications in quantum systems, *Pacific J. Math.* **107**, 117-140 (1983).
- [46] 日合 文雄, 柳 研二郎, ヒルベルト空間と線型作用素, 牧野書店, 1995.
- [47] 飛田 武幸, 確率論の基礎と発展, 共立出版, 2011.
- [48] Hida, T., Kuo, H.-H., Potthoff, J. and Streit, L., *White noise: An Infinite Dimensional Calculus*, Kluwer Academic Publishers, 1993.
- [49] Hida, T. and Si Si, *Innovation Approach to Random Fields: An Application of White Noise Theory*. World Sci. 2004.
- [50] Holevo, A.S., *Probabilistic and Statistical Aspects of Quantum Theory* (North-Holland, Amsterdam, 1982); Second Edition, (Edizioni della Normale, 2011).
- [51] 星野 崇宏, 調査観察データの統計科学：因果推論・選択バイアス・データ融合, (岩波書店, 2009).
- [52] 伊藤 清, 確率論, 岩波書店, 1991.
- [53] 伊藤 清三, ルベーク積分入門, 裳華房, 1963.
- [54] Inönü, E. and E. P. Wigner, E.P., Representations of the Galilei group, *Il Nuovo Cimento Series 9* **Vol. 9**, (1952), 705-718.
- [55] Inönü, E. and E. P. Wigner, E.P., On the Contraction of Groups and Their Representations, *Proc. Natl. Acad. Sci. U.S.A.* **39**(6), (1953), 510-524.
- [56] 岩波講座現代物理学の基礎 2 [第2版] 『古典物理学 II』, 岩波書店, 1978.

- [57] Jost, R., *The General Theory of Quantized Fields*, Amer. Math. Soc. Publ., Providence, 1963.
- [58] Kastler, D., Robinson, D.W. and Swieca, J.A., Conserved currents and associated symmetries; Goldstone's theorem, *Comm. Math. Phys.* **2**, 108-120 (1966).
- [59] Krein, M.G., A duality principle for bicomact groups and quadratic block algebras. *Doklady Akad. Nauk SSSR* **69**, 725-728 (1949).
- [60] Kubo, R., Statistical mechanical theory of irreversible processes, I. *J. Phys. Soc. Japan*, **12**, 570-586 (1957); Martin, P.C. and Schwinger, J., Theory of many particle systems, *I. Phys. Rev.* **115**, 1342-1373 (1959).
- [61] 熊谷 隆, 確率論, 共立出版, 2003.
- [62] Lévy-Leblond, J.-M., Galilei Group and Nonrelativistic Quantum Mechanics, *J. Math. Phys.* **4**, 776-788 (1963).
- [63] Lévy-Leblond, J.-M., Galilei Group and Galilean Invariance, in *Group theory and its applications* Vol. 2, edited by Loeb, E.M., (Academic Press, 1971).
- [64] Lehmann, H., Symanzik, K. and Zimmermann, W., Zur Formulierung quantisierter Feldtheorien, *Nuovo Cim.* **1**, 425 (1955).
- [65] Mackey, G.W., Imprimitivity for representations of locally compact groups, *Proc. Natl. Acad. Sci. USA* **35**, 537-545 (1949); *Induced Representations of Groups and Quantum Mechanics*, Benjamin/Cummings (1968).
- [66] Mackey, G.W., Induced Representations of Locally Compact Groups I, *Ann. Math.(Second Series)* **55**, (1952), 101-139; II. The Frobenius Reciprocity Theorem, *Ann. Math.(Second Series)* **58**, (1958), 193-221.
- [67] Mac Lane, S., *Categories for the working mathematician*, Springer-Verlag, 1971; 三好 博之・高木 理 (訳), 圏論の基礎, シュプリンガーフェアラーク東京, 2005.
- [68] Mac Lane, S. and Moerdijk, I., *Sheaves in Geometry and Logic*, A First Introduction to Topos Theory, Springer-Verlag, 1992.
- [69] 宮川 雅巳, 統計的因果推論: 回帰分析の新しい枠組み, (朝倉書店, 2004).
- [70] Nakagami, Y. and Takesaki, M., *Duality for Crossed Products of von Neumann Algebras*, *Lec. Notes in Math.*, No. **731**, 1979.
- [71] Newton, T.D. and Wigner, E.P., Localized states for elementary systems, *Rev. Mod. Phys.*, **21**, 400 (1956).
- [72] Nishijima, K., Arbitrariness in the choice of field operators, in *High-Energy Physics and Elementary Particles*, pp.137-146 (1965).
- [73] Obata, N., *White Noise Calculus and Fock Space*, *Lect. Notes in Math.* Vol. 1577, Springer-Verlag, 1994.
- [74] Ohya, M. and Petz, D., *Quantum Entropy and Its Use*, Springer, Berlin, 1993.
- [75] Ohya, M. and Volovich, I.V., *Mathematical Foundation of Quantum Information and Computation and its Applications to Nano- and Bio-systems*, Springer-Verlag, 2011

- [76] Ojima, I., Observables and quark confinement in the covariant canonical formalism of Yang-Mills theory, Nucl. Phys. **B143**, 340-352 (1978).
- [77] Ojima, I., On the definition of free energy in TFD: Physical part of effective action, pp.443-456, in “*Quantum Field Theory*” (Proceedings of the International Symposium in honor of Hiroomi Umezawa, Positano, Salerno, Italy, 1985), North-Holland, 1986.
- [78] Ojima, I., Lorentz invariance vs. temperature in QFT, Lett. Math. Phys. **11**, 73-80 (1986).
- [79] Ojima, I., Quantum field theoretical approach to non-equilibrium dynamics in curved spacetime, pp.91-96 in Proceedings of the 2nd International Symposium on Foundations of Quantum Mechanics, (Aug. 31 - Sept. 4, 1986, Kokubunji, Tokyo, Japan).
- [80] 小嶋 泉, Generalized observable·instrument の概念と無限自由度量子系 (’89年第4回「進化の力学への場の理論的アプローチ」研究会報告), 素粒子論研究 **80** No.4 (1990), D161-169; 物性研究 **52** (1989) No.5 [同時掲載].
- [81] Ojima, I., Nature vs. science. I, Acta Inst. Phil. et Aesth. **10**, 55-66 (1992) [邦訳: 小嶋 泉, 自然 vs. 科学 I, 数学セミナー 1993年2月号, 58-68]; Nature vs. science. II, Acta Inst. Phil. et Aesth. **11**, 77-99 (1993) [部分的邦訳: . 小嶋 泉, 自然 vs. 科学 II, 数理科学 1994年2月号 (No.368), 9-15].
- [82] 小嶋 泉, 量子物理学の基本概念, (大矢 雅則・小嶋 泉編著『量子情報と進化の力学』第I部第2章, 牧野書店 (1996)); 量子論の基本概念: その物理的解釈と超選択則, 数理科学 2002年7月号 [『別冊数理科学』2006年4月号, 特集「量子の新世紀」- 量子論のパラダイムとミステリーの交錯 - に再録].
- [83] 小嶋 泉, 場の量子論における秩序変数と large deviation, 京都大学数理解析研究所講究録 **1066** (1998), 121-132.
- [84] Ojima, I., Symmetry breaking patterns —Spontaneous collapse of SUSY and others—, pp.337-353 in “Trends in Contemporary Infinite Dimensional Analysis and Quantum Probability”, eds. L. Accardi, et al. (Italian School of East Asian Studies, 2000).
- [85] 小嶋 泉, 『数理科学』特集「場の量子論の新たな方向—その思想と展望をひらく—」, 2001年4月号 [『別冊数理科学』2006年10月号, 特集「場の量子論の拡がり」- 現代からみた種々相 - に再録].
- [86] Ojima, I., How to formulate non-equilibrium local states in QFT?—General characterization and extension to curved spacetime—, pp.365-384 in “*A Garden of Quanta*”, World Scientific (2003) (cond-mat/0302283).
- [87] Ojima, I., Non-equilibrium local states in relativistic quantum field theory, pp. 48-67 in Proc. of Japan-Italy Joint Workshop on Fundamental Problems in Quantum Physics, Sep. 2001, eds. L. Accardi and S. Tasaki (World Scientific, 2003) (available also at <http://www.f.waseda.jp/stasaki/WS/Ojima.pdf>).
- [88] Ojima, I., A unified scheme for generalized sectors based on selection criteria —Order parameters of symmetries and of thermality and physical meanings of adjunctions—, Open

- Systems and Information Dynamics, **10**, 235-279 (2003) (math-ph/0303009).
- [89] 小嶋 泉, セクター理論と Cuntz-環, 数理解析研究所講究録 **1333**, (2003-7), pp.130-144.
- [90] Ojima, I., Temperature as order parameter of broken scale invariance, Publ. RIMS (Kyoto Univ.) **40**, 731-756 (2004) (math-ph0311025).
- [91] 小嶋 泉, 場の理論と演算子: 量子場とは?, 数理科学 2004 年 4 月号, pp.19-25.
- [92] 小嶋 泉, だれが量子場を見たか, pp. 65-107, 『だれが量子場をみたか』(江澤洋先生退官記念数理物理シンポジウム講演集), 日本評論社, 2004.
- [93] Ojima, I., Micro-macro duality in quantum physics, 143-161, Proc. Intern. Conf. “Stochastic Analysis: Classical and Quantum –Perspectives of White Noise Theory” ed. by T. Hida, World Scientific (2005), arXiv:math-ph/0502038.
- [94] 小嶋 泉, 量子場の観測過程, 数理科学 2005 年 10 月号, pp.18-25.
- [95] Ojima, I., Generalized sectors and adjunctions to control Micro-Macro transitions, pp. 274-284, in Quantum Information and Computing, QP-PQ: Quantum Probability and White Noise Analysis Vol.19 (2006).
- [96] Ojima, I., Micro-Macro duality and emergence of macroscopic levels, Quantum Probability and White Noise Analysis, **21**, 217 - 228 (2008).
- [97] 小嶋 泉, 国際高等研報告書 0801 『量子情報の数理に関する研究~エントロピー・ゆらぎ・ミクロとマクロ・アルゴリズム・生命情報~』(研究代表者: 大矢雅則), 第 9 章 ミクロ・マクロ双対性.
- [98] 小嶋 泉, ミクロ・マクロ双対性 ミクロ量子系をマクロ観測データから再構成する数学的方法, 京都大学数理解析研究所講究録 **1532**, (2007), 105-117.
- [99] 小嶋 泉, 代数的量子論とミクロ・マクロ双対性, 数理科学 2007 年 7 月号 (No.457), pp.18-23.
- [100] 小嶋 泉, 量子古典対応とミクロ・マクロ双対性, 京都大学数理解析研究所公開講座 (2008 年 8 月).
- [101] Ojima, I., Perspectives from Micro-Macro duality – Towards non-perturbative renormalization scheme –: Invited talk at International Conference in QIBC 2008 and Quantum Probability and WNA **24**, 160 - 172 (2009).
- [102] Ojima, I., Meaning of non-extensive entropies in Micro-Macro duality, J. Phys.: Conf. Ser. **201**, 012017 (2010).
- [103] Ojima, I., Roles of asymptotic conditions and S-matrix as Micro-Macro duality in QFT, Quantum Probability and WNA **26**, 277 - 290 (2010).
- [104] 小嶋 泉, 「量子古典対応」と「凝縮状態」 pp.11 - 52 『数理物理への誘い 7』(遊星社, 2010).
- [105] Ojima, I., Space(-time) emergence as symmetry breaking effect, Quantum Bio-Informatics IV, 279 - 289 (2011) (arXiv:math-ph/1102.0838 (2011)); Dilation and emergence in physical sciences, Invited talk at International Conference, “Advances in Quantum Theory” at Linnaeus University, June 2010.
- [106] Ojima, I., Micro-Macro duality and space-time emergence, Proc. Intern. Conf. “Advances in Quantum Theory”, 197 - 206 (2011)

- [107] Ojima, I., New interpretation of equivalence principle in General Relativity from the viewpoint of Micro-Macro duality, arXiv:gen-ph/1112.5525.
- [108] 小嶋 泉, 量子場とミクロ・マクロ双対性 (丸善出版, 2013 予定).
- [109] Ojima, I. and Okamura, K., Large deviation strategy for inverse problem I, Open Sys. Inf. Dyn. **19**, (2012), 1250021; II, Open Sys. Inf. Dyn. **19**, (2012), 1250022.
- [110] Ojima, I. and Ozawa, M., Unitary representations of the hyperfinite Heisenberg group and the logical extension methods in physics, Open Systems and Information Dynamics **2**, 107-128 (1993).
- [111] Ojima, I. and Saigo, H., Who Has Seen a Free Photon?, Open Syst. Inf. Dyn. **19**, (2012). 1250008.
- [112] Ojima, I. and Takeori, M, How to observe quantum fields and recover them from observational data? – Takesaki duality as a Micro-Macro duality –, Open Sys. & Inf. Dyn. **14**, 307 – 318 (2007) (math-ph/0604054 (2006)).
- [113] 小嶋 泉, 谷村 省吾, 双対性をめぐる物理学対話, 『別冊数理科学』「双対性の世界」2007 年 4 月号, 特集「双対性とは何か— 諸分野に広がるデュアリティ・パラダイム」, pp.34-44.
- [114] Okamura, K., The quantum relative entropy as a rate function and information criteria, arXiv:1202.2943, to appear in Quantum Information Processing.
- [115] 大熊 正, 圏論 (カテゴリー), 槇書店, 1979.
- [116] Ozawa, M., Quantum measuring processes of continuous observables, J. Math. Phys. **25**, 79-87 (1984).
- [117] Ozawa, M., Conditional probability and a posteriori states in quantum mechanics, Publ. RIMS Kyoto Univ. **21**, 279–295 (1985).
- [118] Ozawa, M., Perfect correlations between noncommuting observables, Phys. Lett. A **335**, 11-19 (2005).
- [119] Ozawa, M., Quantum perfect correlations, Ann. Phys. (N.Y.) **321**, 744-769 (2006),
- [120] Ozawa, M., Simultaneous measurability of non-commuting observables and the universal uncertainty principle. In: O. Hirota, J. Shapiro, M. Sasaki (eds.), Proc. 8th Int. Conf. on Quantum Communication, Measurement and Computing, pp. 363-368. NICT Press, Tokyo (2007).
- [121] Ozawa, M. and Kitajima, Y., Reconstructing Bohr’s Reply to EPR in Algebraic Quantum Theory, Found. Phys. **42**, (2012), 475-487.
- [122] Pearl, J., *Causality : models, reasoning, and inference*, Repr. with corrections, (Cambridge Univ. Press, 2001).
- [123] Pedersen, G.K. : *C*-Algebras and their Automorphism Groups*, Academic Press (1979).
- [124] Raeburn, I. and Williams, D.P., *Morita equivalence and continuous-trace C*-algebras*, (Amer. Math. Soc., 1998).
- [125] Reed, M., Simon, B., *Functional analysis*, Rev. and enl. ed., Academic Press, 1980; *Fourier analysis, self-adjointness*, 1975; *Scattering theory*, 1979; *Analysis of operators*,

- 1978.
- [126] Rieffel, M.A., On the uniqueness of the Heisenberg commutation relations, *Duke Math. J.* **39**, (1972), 745-752.
 - [127] Rieffel, M.A., Induced representations of C^* -algebras, *Advances in Math.* **13** (1974), 176-257.
 - [128] Roberts, J. E., Spontaneously broken gauge symmetries and superselection rules, in *Proc. International School of Mathematical Physics, Camerino 1974*, ed. Gallavotti, G., Università di Camerino, 1976.
 - [129] Robinson, A., *Non-Standard Analysis*, North-Holland (1966); Davis, M., *Applied Non-standard Analysis*, John Wiley and Sons (1977); Stroyan, K.D. and Luxemburg, W.A.J., *Introduction to the Theory of Infinitesimals*, Academic Press (1978).
 - [130] Saigo, H., A New Look at the Arcsine Law and "Quantum-Classical Correspondence", *Infin. Dimens. Anal. Quantum. Probab. Relat. Top.* **15**, (2012), 1250021.
 - [131] Sakai, S., *C^* -Algebras and W^* -Algebras*, Springer-Verlag, 1971.
 - [132] Schmüdgen, K., *Unbounded self-adjoint operators on Hilbert space*, Springer, 2012.
 - [133] Stone, M.H., Linear transformations in Hilbert space. III. Operational methods and group theory, *Proc.Nat.Acad.Sci.U.S.A.* **16**, 172-175 (1930); von Neumann, J., Die Eindeutigkeit der Schrödingerschen Operatoren, *Math. Ann.* **104**, 570-578 (1931); Mackey, G.W., A theorem of Stone and von Neumann, *Duke Math. J.* **16**, 313-326 (1949).
 - [134] Streater, R.F. and Wightman, A.S., *PCT, Spin and Statistics and All That*, Benjamin, 1964.
 - [135] Takesaki, M., A characterization of group algebras as a converse of Tannaka-Stinespring-Tatsuuma duality theorem, *Amer. J. Math.* **91**, 529-564 (1969).
 - [136] Takesaki, M., Disjointness of the KMS states of different temperatures, *Comm. Math. Phys.* **17**, 33-41 (1970).
 - [137] Tannaka, T., Über den Dualitätssatz der nicht kommutativen topologischen Gruppen, *Tôhoku Math. J.* **45**, 1-12 (1938).
 - [138] 高木 修二, 丸森 寿夫 編, 岩波講座現代物理学の基礎 9 『原子核論』, 第2版, (岩波書店, 1978).
 - [139] Takesaki, M., Duality for crossed products and the structure of von Neumann algebras of type III, *Acta Math.* **131**, 249-310 (1973).
 - [140] Takesaki, M., *Theory of Operator Algebras I*, Springer-Verlag, 1979.
 - [141] 竹崎 正道, 作用素環の構造, 岩波書店, 1983; Takesaki, M., *Theory of Operator Algebras*, Vol.II & III, Springer-Verlag, 2003.
 - [142] Tatsuuma, N., A duality theorem for locally compact group, *J. Math. Kyoto Univ.*, **6**, 187-217 (1967).
 - [143] 辰馬 伸彦, 位相群の双対定理, 紀伊国屋書店, 1994.
 - [144] Uhlmann, A., Relative entropy and the Wigner-Yanase-Dyson-Lieb concavity in an in-

- terpolation theory, Commun. Math. Phys. **54** (1977), 21-32.
- [145] 梅垣 寿春, 大矢 雅則, 確率論的エントロピー, 共立出版, (1983); 量子論的エントロピー, 共立出版, (1984).
- [146] 梅垣 寿春, 大矢 雅則, 日合 文雄, 作用素代数入門 – Hilbert 空間より von Neumann 代数 –, 共立出版, 1985.
- [147] Voisin, J., On Some Unitary Representations of the Galilei Group I. Irreducible Representations, J. Math. Phys. **6**, 1519-1529 (1965); II. Two-Particle Systems, J. Math. Phys. **6**, 1822-1832 (1965).
- [148] von Neumann, J., *Mathematische Grundlagen der Quantenmechanik*, Springer-Verlag, 1932; 井上健・広重徹・恒藤敏彦訳, 量子力学の数学的基礎, みすず書房, 1957.
- [149] Watanabe, S., *Algebraic Geometry and Statistical Learning Theory*, (Cambridge University Press, 2009).
- [150] 渡辺 澄夫, ベイズ統計の理論と方法, コロナ社, (2012).
- [151] Wigner, E.P., On Unitary Representations of the Inhomogeneous Lorentz Group, Ann. Math.(Second Series) **40**, (1939), 149-204.
- [152] Wightman, A.S., On the localizability of quantum mechanical systems, Rev. Mod. Phys. **34**, 845-872 (1962).
- [153] Wiseman, H.M. and Milburn G.J., *Quantum Measurement and Control*, (Cambridge Univ. Press, 2010).
- [154] 湯川 秀樹, 片山 泰久 編, 岩波講座現代物理学の基礎 10 『素粒子論』, 第 2 版, (岩波書店, 1978).