

Contents

1	The Liquid Drop Model	1
1.1	Introduction	1
1.2	The Semi-empirical Mass Formula	2
1.3	Deformation Parameters	5
1.4	Surface Oscillations About a Spherical Shape	9
1.5	Rotations and Vibrations for Deformed Shapes	17
1.5.1	The Bohr Hamiltonian	17
1.5.2	The Axially Symmetric Case	22
1.5.3	The Asymmetric Rotor	26
1.6	Nuclear Fission	28
1.7	Stability of Rotating Liquid Drops	32
2	The Shell Model	36
2.1	Introduction and General Considerations	36
2.2	Experimental Evidence for Shell Effects	37
2.3	The Average Potential of the Nucleus	38
2.4	Spin Orbit Coupling	42
2.5	The Shell Model Approach to the Many-Body Problem	45
2.6	Symmetry Properties	50
2.6.1	Translational Symmetry	50

2.6.2	Rotational Symmetry	51
2.6.3	The Isotopic Spin	53
2.7	Comparison with Experiment	56
2.7.1	Experimental Evidence for Single-Particle (Hole) States	56
2.7.2	Electromagnetic Moments and Transitions	60
2.8	Deformed Shell Model	65
2.8.1	Experimental Evidence	65
2.8.2	General Deformed Potential	67
2.8.3	The Anisotropic Harmonic Oscillator	68
2.8.4	Nilsson Hamiltonian	70
2.8.5	Quantum Numbers of the Ground State in Odd Nuclei	78
2.8.6	Calculation of Deformation Energies	79
2.9	Shell Corrections to the Liquid Drop Model and the Strutinski Method	83
2.9.1	Introduction	83
2.9.2	Basic Ideas of the Strutinski Averaging Method	84
2.9.3	Determination of the Average Level Density	86
2.9.4	Strutinski's Shell Correction Energy	89
2.9.5	Shell Corrections and the Hartree-Fock Method	92
2.9.6	Some Applications	95

3 Rotation and Single-Particle Motion

96

3.1	Introduction	96
3.2	General Survey	97
3.2.1	Experimental Observation of High Spin States	97
3.2.2	The Structure of the Yrast Line	99
3.2.3	Phenomenological Classification of the Yrast Band	103
3.2.4	The Backbending Phenomenon	104
3.3	The Particle-plus-Rotor Model	107
3.3.1	The Case of Axial Symmetry	109
3.3.2	Some Applications of the Particle-plus-Rotor Model	119
3.3.3	The triaxial Particle-plus-Rotor Model	122
3.3.4	Electromagnetic Properties	125
3.4	The Cranking Model	126
3.4.1	Semiclassical Derivation of the Cranking Model	127
3.4.2	The Cranking Formula	130
3.4.3	The Rotating Anisotropic Harmonic Oscillator	133
3.4.4	The Rotating Nilsson Scheme	137
3.4.5	The Deformation Energy Surface at High Angular Momenta	139

- 3.4.6 Rotation about a Symmetry Axis 142
- 3.4.7 Yrast Traps 143

4 Nuclear Forces 147

- 4.1 Introduction 147
- 4.2 The Bare Nucleon–Nucleon Force 149
 - 4.2.1 General Properties of a Two-Body Force 149
 - 4.2.2 The Structure of the Nucleon–Nucleon Interaction 153
- 4.3 Microscopic Effective Interactions 156
 - 4.3.1 Brückner's G -Matrix and Bethe Goldstone Equation 156
 - 4.3.2 Effective Interactions between Valence Nucleons 164
 - 4.3.3 Effective Interactions between Particles and Holes 170
- 4.4 Phenomenological Effective Interactions 172
 - 4.4.1 General Remarks 172
 - 4.4.2 Simple Central Forces 174
 - 4.4.3 The Skyrme Interaction 175
 - 4.4.4 The Gogny Interaction 176
 - 4.4.5 The Migdal Force 177
 - 4.4.6 The Surface-Delta Interaction (SDI) 179
 - 4.4.7 Separable Forces and Multipole Expansions 180
 - 4.4.8 Experimentally Determined Effective Interactions 185
- 4.5 Concluding Remarks 187

5 The Hartree–Fock Method 189

- 5.1 Introduction 189
- 5.2 The General Variational Principle 190
- 5.3 The Derivation of the Hartree-Fock Equation 192
 - 5.3.1 The Choice of the Set of Trial Wave Functions 192
 - 5.3.2 The Hartree–Fock Energy 194
 - 5.3.3 Variation of the Energy 194
 - 5.3.4 The Hartree–Fock Equations in Coordinate Space 196
- 5.4 The Hartree–Fock Method in a Simple Solvable Model 197
- 5.5 The Hartree–Fock Method and Symmetries 201
- 5.6 Hartree–Fock with Density Dependent Forces 203
 - 5.6.1 Approach with Microscopic Effective Interactions 203
 - 5.6.2 Hartree–Fock Calculations with the Skyrme Force 208
- 5.7 Concluding Remarks 215

6	Pairing Correlations and Superfluid Nuclei	217
6.1	Introduction and Experimental Survey	217
6.2	The Seniority Scheme	221
6.3	The BCS Model	228
6.3.1	The Wave Function	228
6.3.2	The BCS Equations	230
6.3.3	The Special Case of a Pure Pairing Force	232
6.3.4	Bogoliubov Quasi-particles—Excited States and Blocking	234
6.3.5	Discussion of the Gap Equation	238
6.3.6	Schematic Solution of the Gap Equation	240
7	The Generalized Single-Particle Model (HFB Theory)	244
7.1	Introduction	244
7.2	The General Bogoliubov Transformation	245
7.2.1	Quasi-particle Operators	245
7.2.2	The Quasi-particle Vacuum	249
7.2.3	The Density Matrix and the Pairing Tensor	251
7.3	The Hartree–Fock–Bogoliubov Equations	252
7.3.1	Derivation of the HFB Equation	252
7.3.2	Properties of the HFB Equations	255
7.3.3	The Gradient Method	258
7.4	The Pairing-plus-Quadrupole Model	259
7.5	Applications of the HFB Theory for Ground State Properties	262
7.6	Constrained Hartree–Fock Theory (CHF)	266
7.7	HFB Theory in the Rotating Frame (SCC)	271
8	Harmonic Vibrations	280
8.1	Introduction	280
8.2	Tamm–Dancoff Method	282
8.2.1	Tamm–Dancoff Secular Equation	282
8.2.2	The Schematic Model	285
8.2.3	Particle–Particle (Hole–Hole) Tamm–Dancoff Method	288
8.3	General Considerations for Collective Modes	289
8.3.1	Vibrations in Quantum Mechanics	289
8.3.2	Classification of Collective Modes	290
8.3.3	Discussion of Some Collective <i>ph</i> -Vibrations	293
8.3.4	Analog Resonances	297
8.3.5	Pairing Vibrations	299
8.4	Particle–Hole Theory with Ground State Correlations (RPA)	301

- 8.4.1 Derivation of the RPA Equations 301
- 8.4.2 Stability of the RPA 305
- 8.4.3 Normalization and Closure Relations 305
- 8.4.4 Numerical Solution of the RPA Equations 306
- 8.4.5 Representation by Boson Operators 307
- 8.4.6 Construction of the RPA Ground State 310
- 8.4.7 Invariances and Spurious Solutions 311
- 8.5 Linear Response Theory 314
 - 8.5.1 Derivation of the Linear Response Equations 315
 - 8.5.2 Calculation of Excitation Probabilities and Schematic Model 319
 - 8.5.3 The Static Polarizability and the Moment of Inertia 321
 - 8.5.4 RPA Equations in the Continuum 322
- 8.6 Applications and Comparison with Experiment 325
 - 8.6.1 Particle–Hole Calculations in a Phenomenological Basis 325
 - 8.6.2 Particle–Hole Calculations in a Self-Consistent Basis 328
- 8.7 Sum Rules 330
 - 8.7.1 Sum Rules as Energy Weighted Moments of the Strength Functions 330
 - 8.7.2 The S_1 -Sum Rule and the RPA Approach 331
 - 8.7.3 Evaluation of the Sum Rules S_1 , S_{-1} , and S_3 332
 - 8.7.4 Sum Rules and Polarizabilities 335
 - 8.7.5 Calculation of Transition Currents and Densities 335
- 8.8 Particle–Particle RPA 339
 - 8.8.1 The Formalism 339
 - 8.8.2 Ground State Correlations Induced by Pairing Vibrations 341
- 8.9 Quasi-particle RPA 343

9 Boson Expansion Methods

346

- 9.1 Introduction 346
- 9.2 Boson Representations in Even–Even Nuclei 348
 - 9.2.1 Boson Representations of the Angular Momentum Operators 348
 - 9.2.2 Concepts for Boson Expansions 351
 - 9.2.3 The Boson Expansion of Belyaev and Zelevinski 354
 - 9.2.4 The Boson Expansion of Marumori 362
 - 9.2.5 The Boson Expansion of Dyson 367
 - 9.2.6 The Mathematical Background 368
 - 9.2.7 Methods Based on *pp*-Bosons 372

- 9.2.8 Applications 375
- 9.3 Odd Mass Nuclei and Particle Vibration Coupling 381
 - 9.3.1 Boson Expansion for Odd Mass Systems 382
 - 9.3.2 Derivation of the Particle Vibration Coupling (Bohr) Hamiltonian 383
 - 9.3.3 Particle Vibration Coupling (Perturbation Theory) 385
 - 9.3.4 The Nature of the Particle Vibration Coupling Vertex 387
 - 9.3.5 Effective Charges 389
 - 9.3.6 Intermediate Coupling and Dyson's Boson Expansion 390
 - 9.3.7 Other Particle Vibration Coupling Calculations 395
 - 9.3.8 Weak Coupling in Even Systems 397

10 The Generator Coordinate Method

398

- 10.1 Introduction 398
- 10.2 The General Concept 399
 - 10.2.1 The GCM Ansatz for the Wave Function 399
 - 10.2.2 The Determination of the Weight Function $f(a)$ 401
 - 10.2.3 Methods of Numerical Solution of the HW Equation 404
- 10.3 The Lipkin Model as an Example 405
- 10.4 The Generator Coordinate Method and Boson Expansions 406
- 10.5 The One-Dimensional Harmonic Oscillator 409
- 10.6 Complex Generator Coordinates 411
 - 10.6.1 The Bargman Space 411
 - 10.6.2 The Schrödinger Equation 413
 - 10.6.3 Gaussian Wave Packets in the Harmonic Oscillator 414
 - 10.6.4 Double Projection 418
- 10.7 Derivation of a Collective Hamiltonian 419
 - 10.7.1 General Considerations 419
 - 10.7.2 The Symmetric Moment Expansion (SME) 420
 - 10.7.3 The Local Approximation (LA) 423
 - 10.7.4 The Gaussian Overlap Approximation (GOAL) 424
 - 10.7.5 The Lipkin Model 428
 - 10.7.6 The Multidimensional Case 430
- 10.8 The Choice of the Collective Coordinate 430
- 10.9 Application of the Generator Coordinate Method for Bound States 433
 - 10.9.1 Giant Resonances 433
 - 10.9.2 Pairing Vibrations 435

11	Restoration of Broken Symmetries	438
11.1	Introduction	438
11.2	Symmetry Violation in the Mean Field Theory	441
11.3	Transformation to an Intrinsic System	451
11.3.1	General Concepts	451
11.3.2	Translational Motion	454
11.3.3	Rotational Motion	457
11.4	Projection Methods	458
11.4.1	Projection Operators	458
11.4.2	Projection Before and After the Variation	460
11.4.3	Particle Number Projection	463
11.4.4	Approximate Projection for Large Deformations	466
11.4.5	The Inertial Parameters	470
11.4.6	Angular Momentum Projection	473
11.4.7	The Structure of the Intrinsic Wave Functions	482
12	The Time Dependent Hartree–Fock Method (TDHF)	485
12.1	Introduction	485
12.2	The Full Time-Dependent Hartree–Fock Theory	486
12.2.1	Derivation of the TDHF Equation	486
12.2.2	Properties of the TDHF Equation	489
12.2.3	Quasi-static Solutions	492
12.2.4	General Discussion of the TDHF Method	493
12.2.5	An Exactly Soluble Model	499
12.2.6	Applications of the TDHF Theory	500
12.3	Adiabatic Time-Dependent Hartree–Fock Theory (ATDHF)	505
12.3.1	The ATDHF Equations	505
12.3.2	The Collective Hamiltonian	510
12.3.3	Reduction to a Few Collective Coordinates	513
12.3.4	The Choice of the Collective Coordinates	516
12.3.5	General Discussion of the Atdhf Methods	519
12.3.6	Applications of the ATDHF Method	521
12.3.7	Adiabatic Perturbation Theory and the Cranking Formula	523
13	Semiclassical Methods in Nuclear Physics	527
13.1	Introduction	527
13.2	The Static Case	528
13.2.1	The Thomas–Fermi Theory	528
13.2.2	Wigner–Kirkwood \hbar -Expansion	534

xvi Contents

- 13.2.3 Partial Resummation of the \hbar -Expansion 545
- 13.2.4 The Saddle Point Method 547
- 13.2.5 Application to a Spherical Woods-Saxon Potential 549
- 13.2.6 Semiclassical Treatment of Pairing Properties 550
- 13.3 The Dynamic Case 552
 - 13.3.1 The Boltzmann Equation 553
 - 13.3.2 Fluid Dynamic Equations from the Boltzmann Equation 555
 - 13.3.3 Application of Ordinary Fluid Dynamics to Nuclei 558
 - 13.3.4 Variational Derivation of Fluid Dynamics 562
 - 13.3.5 Momentum Distribution of the Density ρ_0 564
 - 13.3.6 Imposed Fluid Dynamic Motion 568
 - 13.3.7 An Illustrative Example 573

APPENDICES

- A Angular Momentum Algebra in the Laboratory and the Body-Fixed System 575**

- B Electromagnetic Moments and Transitions 580**
 - B.1 The General Form of the Hamiltonian 580
 - B.2 Static Multipole Moments 581
 - B.3 The Multipole Expansion of the Radiation Field 584
 - B.4 Multipole Transitions 587
 - B.5 Single-Particle Matrix Elements in a Spherical Basis 591
 - B.6 Translational Invariance and Electromagnetic Transitions 592
 - B.7 The Cross Section for the Absorption of Dipole Radiation 593

- C Second Quantization 595**
 - C.1 Creation and Annihilation Operators 595
 - C.2 Field Operators in the Coordinate Space 598
 - C.3 Representation of Operators 599
 - C.4 Wick's Theorem 601

D	Density Matrices	603
	D.1 Normal Densities	603
	D.2 Densities of Slater Determinants	605
	D.3 Densities of BCS and HFB States	608
	D.4 The Wigner Transformation of the Density Matrix	609
E	Theorems Concerning Product Wave Functions	611
	E.1 The Bloch–Messiah Theorem [BM 62]	611
	E.2 Operators in the Quasi-particle Space	613
	E.3 Thouless’ Theorem	615
	E.4 The Onishi Formula	618
	E.5 Bogoliubov Transformations for Bosons	620
F	Many-Body Green’s Functions	623
	F.1 Single-Particle Green’s Function and Dyson’s Equation	623
	F.2 Perturbation Theory	628
	F.3 Skeleton Expansion	631
	F.4 Factorization and Brückner–Hartree–Fock	632
	F.5 Hartree–Fock–Bogoliubov Equations	634
	F.6 The Bethe–Salpeter Equation and Effective Forces	640
	Bibliography	643
	Author Index	681
	Subject Index	699