
Στοιχειώδη Σωματίδια
Διάλεξη 25η

Πετρίδου Χαρά

Πετρίδου Χαρά Θεσσαλονίκη 11 Ιαν. 2018

2
Νόμοι Διατήρησης Κβαντικών Αριθμών
Αρχές Αναλλοίωτου (Ι)
• Συμμετρία ή αναλλοίωτο των εξισώσεων που
περιγράφουν σύστημα σωματιδίων κάτω από
μετασχηματισμούς =>
υπάρχουν μετασχηματισμοί που αφήνουν το
σύστημα αναλλοίωτο

• Παράδειγμα: η μετατόπιση και η στροφή στο χώρο
=> αντιστοιχούν οι νόμοι διατήρησης της ορμής
και της στροφορμής

• Οι μετασχηματισμοί μπορεί να είναι συνεχείς ή
διακριτοί
Οι Συμμετρίες και οι Νόμοι Δατήρησης είναι η

“ραχοκοκκαλιά” στη Φυσική Στοιχειδών Σωματιδίων

Πετρίδου Χαρά Θεσσαλονίκη 11 Ιαν. 2018

3
Νόμοι Διατήρησης Κβαντικών Αριθμών
Αρχές Αναλλοίωτου (ΙΙ)
Αν ένας τελεστής αντιμετατίθεται με την χαμιλτονιανή του

συστήματος η αναμενόμενη τιμή του είναι
διατηρήσιμος κβαντικός αριθμός

• Ιδιότητες των τελεστών:
– Μοναδιαίος τελεστής:

– Συζυγής:

– Αυτοσυζυγής ή Ερμιτιανός:

– o Αντίστροφος Ερμιτιανού:

– ο Αντίστροφος τελεστής:

€

U−1 ⋅U =1= U ⋅U−1

˜ A ∗ = A+

A = A+

A ⋅ A+ =1= A+ ⋅ A
⇒ A−1 = A+ = A ⇒ unitary
A ⋅ A−1 =1= A−1 ⋅ A

Πετρίδου Χαρά Θεσσαλονίκη 11 Ιαν. 2018

4
Νόμοι Διατήρησης Κβαντικών Αριθμών
Αρχές Αναλλοίωτου (ΙΙΙ)

Αν ένας τελεστής αντιμετατίθεται με την
χαμιλτονιανή του συστήματος η
αναμενόμενη τιμή του είναι

διατηρήσιμος κβαντικός αριθμός

• Q αναλλοίωτο μέγεθος => ΔΙΑΤΗΡΕΙΤΑΙ =>
 [Q,H]=0 => ANTIMETATIΘΕΤΑΙ με την
Χαμιλτονιανή

Αν Q Ερμιτιανός Τελεστής => Πραγματική αναμενόμενη τιμή

Πετρίδου Χαρά Θεσσαλονίκη 11 Ιαν. 2018

5
Ο Τελεστής της Μετατόπισης και η
Διατήρηση της Ορμής
• Η μετατόπιση είναι ένας συνεχής μετασχηματισμός

• D είναι ο τελεστής της απειροστής χωρικής μετατόπισης
• Ο τελεστής της ορμής είναι:

• Mία πεπερασμένη μετατόπιση Δr είναι μία ακολουθία
απειροστών μετατοπίσεων (Δr = nδr)

• Επομένως : άρα D μοναδιαίος:
D+D=D-1D=1 => Ο τελεστής της ορμής είναι ο ‘γενήτορας’ του
μετασχηματισμού των μετατοπίσεων και ΑΝ αντιμετατίθεται
με την Χαμιλτονιανή [D,H]=0 => [p,H]=0 => Ο τελεστής της
ορμής αντιμετατίθεται με Η => p είναι ΔΙΑΤΗΡΗΣΙΜΟ μέγεθος

€

p = −i!∂∂r

€

D = lim
n→∞

1+
i
!
pδr

%

&
'

(

)
*
n

= exp 1+
i
!
pΔr

%

&
'

(

)
*

€

Ψ'= Ψ(r + δr) = Ψ(r) + δr ⋅ ∂Ψ(r)
∂r

+ ...= 1+ δr ∂
∂r

&

'
(

)

*
+ Ψ(r) = DΨ(r)

D = 1+ δr ∂
∂r

&

'
(

)

*
+

Πετρίδου Χαρά Θεσσαλονίκη 11 Ιαν. 2018

6
Ο Τελεστής της Στροφής και η Διατήρηση
της Στροφορμής
• Η στροφή είναι επίσης ένας συνεχής μετασχηματισμός:

• Ο τελεστής της στροφής περί τον άξονα z:

• Διατήρηση της στροφορμής περί ένα άξονα z προκύπτει με
την σχέση αντιμετάθεσης του τελεστή Jz με την Η: [Jz,H]=0

€

Ψ'= Ψ(φ + δφ) = Ψ(φ) + δφ ⋅
∂Ψ(φ)
∂φ

+ ...= 1+ δφ
∂
∂φ

'

(
)

*

+
, Ψ(φ) = RΨ(φ)

R = 1+ δφ
∂
∂φ

'

(
)

*

+
,

€

Rz =1+
i
!
Jzδφ

Δφ = nδφ

Rz = lim
n→∞

1+
i
!
Jzδφ

'

(
)

*

+
,
n

= exp 1+
i
!
JzΔφ

'

(
)

*

+
,

€

Rz =
!
r ×
!
p ()z

Jz = −i"(x ∂
∂y

− y ∂
∂x
)

Πετρίδου Χαρά Θεσσαλονίκη 11 Ιαν. 2018

7
Συνεχείς μετασχηματισμοί 
Μετατοπίσεις & Στροφές

•Όταν οι μετασχηματισμοί είναι συνεχείς
οι κβαντικοί αριθμοί που διατηρούνται
προστίθενται:

οι νόμοι διατήρησης είναι προσθετικοί

Πετρίδου Χαρά Θεσσαλονίκη 11 Ιαν. 2018

8
Διακριτοί Μετασχηματισμοί 

• Πραγματοποιούνται με διακριτά βήματα π.χ. Χωρική ανάκλαση
ως προς την αρχή των αξόνων:

Ομοτιμία (parity)
Είναι ο τελεστής P που προκαλεί την χωρική αναστροφή των
συντεταγμένων (x, y, z ➔ -x, -y, -z):

PΨ(r) = Ψ(-r) => PΨ(-r) = P2Ψ(r)=1=> οι ιδιοτιμές του τελεστή P είναι
+1, -1.

• Μία κυματοσυνάρτηση μπορεί να μην έχει συγκεκριμένη τιμή
ομοτιμίας

• Η ομοτιμία διατηρείται ΜΟΝΟ στις ισχυρές και τις
ηλεκτρομαγνητικές αλληλεπιδράσεις. ΟΧΙ στις ασθενείς: [P,H]≠0

• Η χωρική αναστροφή είναι ισοδύναμη με :

€

! r →−
! r

€

r → r ,θ →π −θ,φ →π + φ ⇒ Ψ(! r) = χ(r)Yl
m (θ,φ)

Ψ(−! r) = χ(r)Yl
m (π −θ,π + φ) = χ(r) ⋅ (−1)l ⋅Yl

m (θ,φ)

⇒ PΨ(! r) = (−1)l ⋅ Ψ(! r)

Πετρίδου Χαρά Θεσσαλονίκη 11 Ιαν. 2018

9
Διακριτοί Μετασχηματισμοί 

• Οι νόμοι διατήρησης είναι πολλαπλασιαστικοί στους διακριτούς
μετασχηματισμούς

• Η ομοτιμία είναι πολλαπλασιαστικός κβαντικός αριθμός=> η ομοτιμία ενός
σύνθετου συστήματος είναι το γινόμενο των ομοτιμιών των επιμέρους
στοιχείων του : Αν ψ = φαφβφγ… => Pψ = PφαPφβPφγ…

• Η “εσωτερική” ομοτιμία του πιονίου: Από την αλληλεπίδραση του πιονίου με
το δευτέριο : π- + d -> n + n μπορούμε να αποδείξουμε ότι το πιόνιο έχει
περιττή “εσωτερική” ομοτιμία

 π- : sπ=0, d : sd=1=>Sπ+d =1; Lπ+d =0 => Jπ+d = 1

 => Jn+n =1, (J ΔΙΑΤΗΡΕΙΤΑΙ)
⇒1. Ln+n =1, Sn+n =0 αλλά τότε Ψn+n συμμετρική (Ψs=0 είναι αντισυμμετρική)
⇒2. Ln+n =0, Sn+n =1 Ψn+n επίσης συμμετρική (Ψs=1 είναι συμμετρική)
⇒3. Ln+n =1, Sn+n =1 Ψn+n αντι-συμμετρική (ταυτόσημα φερμιόνια)
⇒4. Ln+n =2, Sn+n =1 Ψn+n συμμετρική
⇒Αποδεκτή είναι μόνο η περίπτωση 3.
 => P(π,d)=(-1)l(π+d)P(π)P(d)=(-1)l(n+n)P(n)P(n), P(d) = P(n)P(p) = +1 => P(π) = -1

Πετρίδου Χαρά Θεσσαλονίκη 11 Ιαν. 2018

10
Ομοτιμία Σωματίων και Αντισωματίων 

• Η θεωρία Dirac προβλέπει αντίθετες ομοτιμίες για
φερμιόνια και αντιφερμιόνια

• Η εσωτερική ομοτιμία ζεύγους φερμιονίου -
αντιφερμιονίου είναι: (-) επιβεβαιώθηκε και
πειραματικά (όπως και στην περίπτωση του
πιονίου) π.χ. στην αντίδραση:

p + p ➔ p + p + (p(bar)+p)

• Αντίθετα η εσωτερική ομοτιμία μποζονίου
ταυτίζεται με την εσωτερική ομοτιμία του
αντιμποζονίου του.

Πετρίδου Χαρά Θεσσαλονίκη 11 Ιαν. 2018

11
Αναλλοίωτο Συζυγίας Φορτίου 

• Ο τελεστής συζυγίας φορτίου αλλάζει το πρόσημο του
φορτίου και της μαγνητικής ροπής του σωματιδίου =>
ανταλλαγή του σωματίου με το αντισωμάτιό του.

• Συμβολίζεται με τον τελεστή C

• Πειραματικά έχει επιβεβαιωθεί το αναλλοίωτο των ισχυρών
και ηλεκτρομαγνητικών αλληλεπιδράσεων σε
μετασχηματισμούς συζυγίας φορτίου και η παραβίασή του
στις ασθενείς αλληλεπιδράσεις.

⇒ πρωτόνιο: Q = +e, B =+1, s=1/2, μ=+2.79(eћ/2Mc)
αντιπρωτόνιο: Q = -e, B = -1, s=1/2, μ=-2.79(eћ/2Mc)
ηλεκτρόνιο: Q = -e, Le =+1, s=1/2, μ=-(eћ/2mc)
ποζιτρόνιο : Q = +e, Le =-1, s=1/2, μ=+(eћ/2mc)

Πετρίδου Χαρά Θεσσαλονίκη 11 Ιαν. 2018

12
Ο Τελεστής CP : Η διαμήκης πόλωση των
νετρίνο & αντινετρίνο
• Πειραματικά βρέθηκε ότι τα νετρίνο είναι αριστερόστροφα
και τα αντινετρίνο δεξιόστροφα

Πετρίδου Χαρά Θεσσαλονίκη 11 Ιαν. 2018

13
Ο Τελεστής CP : Η διαμήκης πόλωση των
νετρίνο & αντινετρίνο
• Πειραματικά βρέθηκε ότι τα νετρίνο είναι αριστερόστροφα
και τα αντινετρίνο δεξιόστροφα

