

Contents

Preface	xiii
I Quantum-statistical self-consistent field models	1
1 The generalized Thomas-Fermi model	3
1.1 The Thomas-Fermi model for matter with given temperature and density	4
1.1.1 The Fermi-Dirac statistics for systems of interacting particles	4
1.1.2 Derivation of the Poisson-Fermi-Dirac equation for the atomic potential	7
1.1.3 Formulation of the boundary value problem	9
1.1.4 The Thomas-Fermi potential as a solution of the Poisson equation depending on only two variables	10
1.1.5 Basic properties of the Fermi-Dirac integrals	11
1.1.6 The uniform free-electron density model	13
1.1.7 The Thomas-Fermi model at temperature zero	15
1.2 Methods for the numerical integration of the Thomas-Fermi equation	16
1.2.1 The shooting method	16
1.2.2 Linearization of the equation and a difference scheme	19
1.2.3 Double-sweep method with iterations	20
1.3 The Thomas-Fermi model for mixtures	22
1.3.1 Setting up of the problem. Thermodynamic equilibrium condition	22
1.3.2 Linearization of the system of equations	23
1.3.3 Iteration scheme and the double-sweep method	24
1.3.4 Discussion of computational results	27

2	Electron wave functions in a given potential	29
2.1	Description of electron states in a spherical average atom cell . . .	29
2.1.1	Classification of electron states within the average atom cell	30
2.1.2	Model of an atom with average occupation numbers	33
2.1.3	Derivation of the expression for the electron density by means of the semiclassical approximation for wave functions	35
2.1.4	Average degree of ionization	39
2.1.5	Corrections to the Thomas-Fermi model	41
2.2	Bound-state wave functions	42
2.2.1	Numerical methods for solving the Schrödinger equation . .	43
2.2.2	Hydrogen-like and semiclassical wave functions	43
2.2.3	Relativistic wave functions	50
2.3	Continuum wave functions	58
2.3.1	The Schrödinger equation	58
2.3.2	The Dirac equations	61
3	Quantum-statistical self-consistent field models	65
3.1	Quantum-mechanical refinement of the generalized Thomas-Fermi model for bound electrons	66
3.1.1	The Hartree self-consistent field for an average atom	66
3.1.2	Computational algorithm	68
3.1.3	Analysis of computational results for iron	72
3.1.4	The relativistic Hartree model	76
3.2	The Hartree-Fock self-consistent field model for matter with given temperature and density	80
3.2.1	Variational principle based on the minimum condition for the grand thermodynamic potential	80
3.2.2	The self-consistent field equation in the Hartree-Fock approximation	83
3.2.3	The Hartree-Fock equations for a free ion	86
3.3	The modified Hartree-Fock-Slater model	92
3.3.1	Semiclassical approximation for the exchange interaction . .	92
3.3.2	The equations of the Hartree-Fock-Slater model	96
3.3.3	The equations of the Hartree-Fock-Slater model in the case when the semiclassical approximation is used for continuum electrons	99
3.3.4	The thermodynamic consistency condition	103

4	The Hartree-Fock-Slater model for the average atom	107
4.1	The Hartree-Fock-Slater system of equations in a spherical cell . . .	107
4.1.1	The Hartree-Fock-Slater field	107
4.1.2	Periodic boundary conditions in the average spherical cell approximation	111
4.1.3	The electron density and the atomic potential in the Hartree-Fock-Slater model with bands	114
4.1.4	The relativistic Hartree-Fock-Slater model	115
4.2	An iteration method for solving the Hartree-Fock-Slater system of equations	117
4.2.1	Algorithm basics	117
4.2.2	Computation of the band structure of the energy spectrum	118
4.2.3	Computational results	120
4.2.4	The uniform-density approximation for free electrons in the case of a rarefied plasma	122
4.3	Solution of the Hartree-Fock-Slater system of equations for a mixture of elements	123
4.3.1	Problem setting	123
4.3.2	Iteration scheme	125
4.3.3	Examples of computations	129
4.4	Accounting for the individual states of ions	131
4.4.1	Density functional of the electron system with the individual states of ions accounted for	132
4.4.2	The Hartree-Fock-Slater equations of the ion method in the cell and plasma approximations	134
4.4.3	Wave functions and energy levels of ions in a plasma	138
II	Radiative and thermodynamical properties of high-temperature dense plasma	143
5	Interaction of radiation with matter	145
5.1	Radiative heat conductivity of plasma	146
5.1.1	The radiative transfer equation	146
5.1.2	The diffusion approximation	150
5.1.3	The Rosseland mean opacity	154
5.1.4	The Planck mean. Radiation of an optically thin layer . . .	155

5.2	Quantum-mechanical expressions for the effective photon absorption cross-sections	156
5.2.1	Absorption in spectral lines	156
5.2.2	Photoionization	164
5.2.3	Inverse bremsstrahlung	168
5.2.4	Compton scattering	170
5.2.5	The total absorption cross-section	171
5.3	Peculiarities of photon absorption in spectral lines	172
5.3.1	Probability distribution of excited ion states	172
5.3.2	Position of spectral lines	174
5.3.3	Atom wave functions and addition of momenta	176
5.4	Shape of spectral lines	183
5.4.1	Doppler effect	184
5.4.2	Electron broadening in the impact approximation	185
5.4.3	The nondegenerate case	186
5.4.4	Accounting for degeneracy	194
5.4.5	Methods for calculating radiation and electron broadening	198
5.4.6	Ion broadening	205
5.4.7	The Voigt profile	213
5.4.8	Line profiles of a hydrogen plasma in a strong magnetic field	214
5.5	Statistical method for line-group accounting	219
5.5.1	Shift and broadening parameters of spectral lines in plasma	220
5.5.2	Fluctuations of occupation numbers in a dense hot plasma	226
5.5.3	Statistical description of overlapping multiplets	228
5.5.4	Effective profile for a group of lines	238
5.5.5	Statistical description of the photoionization process	243
5.6	Computational results for Rosseland mean paths and spectral photon-absorption coefficients	245
5.6.1	Comparison of the statistical method with detailed computation	245
5.6.2	Dependence of the absorption coefficients on the element number, temperature and density of the plasma	250
5.6.3	Spectral absorption coefficients	259
5.6.4	Radiative and electron heat conductivity	265
5.6.5	Databases of atomic data and spectral photon absorption coefficients	266

5.7	Absorption of photons in a plasma with nonequilibrium radiation field	267
5.7.1	Basic processes and relaxation times	268
5.7.2	Joint consideration of the processes of photon transport and level kinetics of electrons	271
5.7.3	Average-atom approximation	272
5.7.4	Rates of radiation and collision processes	274
5.7.5	Radiation properties of a plasma with nonequilibrium radiation field	277
5.7.6	Radiative heat conductivity of matter for large gradients of temperature and density	280
6	The equation of state	285
6.1	Description of thermodynamics of matter based on quantum-statistical models	286
6.1.1	Formulas for the pressure, internal energy and entropy according to the Thomas-Fermi model	286
6.1.2	Quantum, exchange and oscillation corrections to the Thomas-Fermi model	294
6.2	The ionization equilibrium method	300
6.2.1	The Gibbs distribution for the atom cell	300
6.2.2	The Saha approximation	301
6.2.3	An iteration scheme for solving the system of equations of ionization equilibrium	303
6.2.4	Coronal equilibrium	305
6.3	Thermodynamic properties of matter in the Hartree-Fock-Slater model	307
6.3.1	Electron thermodynamic functions	309
6.3.2	Accounting for the thermal motion of ions in the charged hard-sphere approximation	314
6.3.3	Effective radius of the average ion	317
6.3.4	On methods for deriving wide-range equations of state	318
6.4	Computational results	319
6.4.1	General description	319
6.4.2	Cold compression curves	322
6.4.3	Shock adiabats	324
6.4.4	Comparison with the Saha model	327
6.5	Approximation of thermophysical-data tables	330
6.5.1	Construction of an approximating spline that preserves geometric properties of the initial function	331
6.5.2	Numerical results	334

III APPENDIX Methods for solving the Schrödinger and Dirac equations 337

ANALYTIC METHODS	339
A.1 Quantum mechanical problems that can be solved analytically . . .	339
A.1.1 Equations of hypergeometric type	339
A.1.2 Bound state wave functions and classical orthogonal polynomials	343
A.1.3 Solution of the Schrödinger equation in a central field	345
A.1.4 Radial part of the wave function in a Coulomb field	347
A.2 Solution of the Dirac equation for the Coulomb potential	355
A.2.1 The system of equations for the radial parts of the wave functions	356
A.2.2 Reduction of the system of equations for the radial functions to an equation of hypergeometric type	359
A.2.3 Equations of hypergeometric type for the bound states and their solution	362
A.2.4 Energy levels and radial functions	365
A.2.5 Connection with the nonrelativistic theory	367
APPROXIMATION METHODS	371
A.3 The variational method and the method of the trial potential . . .	371
A.3.1 Main features of the variational method	371
A.3.2 Calculation of hydrogen-like wave functions	374
A.3.3 Method of the trial potential for the Schrödinger and Dirac equations	377
A.4 The semiclassical approximation	380
A.4.1 Semiclassical approximation in the one-dimensional case . .	380
A.4.2 Application of the WKB method to an equation with singularity. Semiclassical approximation for a central field .	387
A.4.3 The Bohr-Sommerfeld quantization rule	388
A.4.4 Using the semiclassical approximation to normalize the continuum wave functions	391

NUMERICAL METHODS **392**

A.5 The phase method for calculating energy eigenvalues and wave functions 392

 A.5.1 Equation for the phase and the connection with the semiclassical approximation 392

 A.5.2 Construction of an iteration scheme for the calculation of eigenvalues 394

 A.5.3 Difference schemes for calculating radial functions 399

 A.5.4 The radial functions near zero and for large values of r 401

 A.5.5 Computational results 403

 A.5.6 The phase method for the Dirac equation 406

Bibliography **409**

Index **427**