XXVIII conference on plasma physics and CF, February, 19-23, 2001, Zvenigorod

XXXI Звенигородская конференция по физике плазмы и УТС, 16 – 20 февраля 2004 г.

О ДВУХ НЕЗАВИСИМЫХ ЛОКАЛЬНЫХ КАЛИБРОВОЧНЫХ ИНВАРИАНТНОСТЯХ УРАВНЕНИЯ ДИРАКА

Ж. Лошак, *Д.В. Филиппов
Фонд им. Луи де Бройля, Париж, Франция, e-mail: Georges.Lochak@wanadoo.fr
*ГНУП РЭКОМ, РНЦ «Курчатовский институт», Москва, РФ,
e-mail: filippov_atom@mail.ru
Уравнение Дирака – уравнение, описывающее релятивистскую частицу со спином ½ в электромагнитном поле. В работе [1] показано, что существуют две и только две фазовые калибровки решений уравнения Дирака, это связано с тем, что две и только две матрицы из 16 матриц базы Клиффорда одинаково коммутируют со всеми остальными – единичная матрица и псевдоскалярная матрица
[image: image1.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

=

0

I

I

0

γ

γ

γ

γ

γ

4

3

2

1

5

 (I – единичная двумерная матрица). Единичная матрица определяет стандартную калибровку, приводящую к уравнению электрона. Матрица (5 определяет другую калибровку:

[image: image2.wmf]Ψ

φ

γ

c

g

i

exp

Ψ

5

÷

ø

ö

ç

è

æ

®

h

,

[image: image3.wmf]φ

B

B

μ

μ

μ

¶

+

®

,

(B(– псевдопотенциал электромагнитного поля), которая приводит к уравнению для безмассовой частицы:

[image: image4.wmf]0

Ψ

B

γ

c

g

i

γ

Ψ

γ

μ

5

μ

μ

μ

μ

=

÷

ø

ö

ç

è

æ

-

¶

º

Ñ

h

.

Показано, что существование двух и только двух калибровочных инвариантностей уравнения Дирака с одинаковой степенью обоснованности приводят к существованию двух групп решений:

Решения в виде электрически-заряженных частиц (электрон),

Решения в виде «магнитно-заряженных» частиц, которые удовлетворяют правилам CPT-симметрии Кюри для магнитного поля.

Так как указанное уравнение при нулевом заряде g совпадает с уравнением нейтрино, новые полученные решения могут быть трактованы как магнитно-возбужденные состояния нейтрино. Анализируется полученное решение и строится модель собственного электро-магнитного поля рассматриваемой частицы.
Литература.

[1]. Лошак. Ж., Прикладная физика, 2003, №3, 10.

_1129621460.unknown

_1132480688.unknown

_1129621562.unknown

_1129621324.unknown

