

1. Record Nr.	UNINA9910820605403321
Autore	Khachidze Tamar T
Titolo	Dynamical symmetry of the Kepler-Coulomb problem in classical and quantum mechanics [[electronic resource]] : non-relativistic and relativistic / / Tamar T. Khachidze and Anzor A. Khelashvili
Pubbl/distr/stampa	New York, : Nova Science Publishers, c2008
ISBN	1-61324-498-3
Edizione	[1st ed.]
Descrizione fisica	1 online resource (168 p.)
Altri autori (Persone)	KhelashviliA. A
Disciplina	539.7/25
Soggetti	Symmetry (Physics) Mechanics Quantum theory
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Note generali	Description based upon print version of record.
Nota di bibliografia	Includes bibliographical references (p. [129]-143) and index.
Nota di contenuto	Intro -- DYNAMICAL SYMMETRY OF THEKEPLER-COULOMB PROBLEM INCLASSICAL AND QUANTUMMECHANICS: NON-RELATIVISTICAND RELATIVISTIC -- CONTENTS -- ABOUT THE AUTHORS -- PREFACE -- INTRODUCTION -- THE GENERAL CONCEPTS OF DYNAMICAL SYMMETRIES -- REFERENCES -- HIDDEN (DYNAMICAL) SYMMETRIES IN CLASSICALMECHANICS -- I.1. CONSTANTS OF MOTION AS GENERATORS OF INFINITESIMALTRANSFORMATIONS -- Remark -- I.2. DERIVATION OF LRL VECTOR -- I.3. APPLICATIONS OF LRL VECTOR IN CLASSICAL PHYSICS -- (I) LRL Vector and the Orbit Equation -- (II). Algebraic Aspects of the Kepler Problem -- I.4. DYNAMICAL SYMMETRY FOR THE ISOTROPICHARMONIC OSCILLATOR -- I.5. POSSIBLE GENERALIZATIONS OF DYNAMICAL SYMMETRIES -- Comments -- I.6. APPLICATION OF THE DYNAMICAL EVOLUTION OF LRLVECTOR IN GENERAL CENTRAL CASE [12] -- Equations of Motion for General Central Forces -- Equations of Motion for Arbitrary Forces -- Summary Comments on Dynamical Symmetries in Classical(Non-Relativistic) Mechanics -- REFERENCES -- HIDDEN SYMMETRY IN CLASSICAL RELATIVISTICMECHANICS -- II.1. AUXILIARY PROBLEM: LRL VECTOR FOR A MODIFIEDKEPLER PROBLEM -- II.2. THE LAPLACE-RUNGE-LENZ VECTOR AND THE LORENTZBOOST -- II.3. POST-NEWTONIAN EXTENSIONS OF THE LRL VECTOR -- II.4. RELATIVISTIC KEPLER PROBLEM -- REFERENCES -- DYNAMICAL

SYMMETRIES IN NON-RELATIVISTIC QUANTUM MECHANICS -- III.1. THE HYDROGEN ATOM (GENERAL CONSIDERATION) -- Algebraic Aspects of the Hydrogen Problem [2] -- III.2. THE HYDROGEN ATOM IN THE MOMENTUM -- Representation -- Example of Application of The Momentum Representation: Dynamical Symmetry of a Three Dimensional Wick-Cutkosky Problem [7] -- III.3. THE HYDROGEN ATOM AND THE LORENTZ GROUP -- III.4. THREE DIMENSIONAL ISOTROPIC HARMONIC OSCILLATOR AND SU(3) [14] -- REFERENCES -- A NEW KIND OF DYNAMICAL SYMMETRY - SUPERSYMMETRY -- IV.1. SUPERSYMMETRIC QUANTUM MECHANICS.
IV.2. SUPERSYMMETRY AND THE RADIAL PROBLEM -- IV.3. EXACT SUPERSYMMETRY IN THE NON-RELATIVISTIC HYDROGEN ATOM -- REFERENCES -- RELATIVISTIC QUANTUM MECHANICS -- V.1. SUPERSYMMETRY IN THE DIRAC EQUATION FOR THE COULOMB POTENTIAL -- APPENDIX: SHAPE INVARIANCE (SI) -- V.2. AN "ACCIDENTAL SYMMETRY" OPERATOR FOR THE DIRAC EQUATION IN THE COULOMB POTENTIAL - FROM PAULI TO DIRAC -- V.3. PHYSICAL MEANING AND SOME APPLICATIONS OF JOHNSON - LIPPMANN OPERATOR -- APPENDIX: CALCULATION OF RELEVANT COMMUTATORS -- REFERENCES -- GENERALIZATIONS TO THE RELATIVISTIC DIRAC HAMILTONIAN -- VI.1. SUPERSYMMETRY OF THE DIRAC HAMILTONIAN FOR GENERAL CENTRAL POTENTIALS -- VI.2. WHERE IS THE HARMONIC OSCILLATOR? -- VI.3. RELATIVISTIC QUANTUM MECHANICS OF DIRAC OSCILLATOR -- VI.4. THE LORENTZ - SCALAR POTENTIAL IN THE DIRAC EQUATION -- VI.5. ALGEBRAIC DERIVATION OF THE SPECTRUM OF THE DIRAC HAMILTONIAN FOR AN ARBITRARY COMBINATION OF THE LORENTZ-SCALAR AND LORENTZ-VECTOR COULOMB POTENTIAL -- Comments -- REFERENCES -- SOME RECENT DEVELOPMENTS -- VII.1. HIDDEN SUPERSYMMETRY OF THE DIRAC-COULOMB PROBLEM AND THE BIEDENHARN APPROACH -- VII.2. SOME PRACTICAL GENERALIZATIONS: THE LRL VECTOR IN THE PRESENCE OF AN ELECTRIC FIELD [9] -- CONCLUSIONS -- REFERENCES -- BIBLIOGRAPHY (PART I) -- PART II -- INDEX.
