

HAL
open science

Symmetry and Group Theory and Its Application to Few-Body Physics

Xiao-Yan Gu, Fabien Gatti, Shi-Hai Dong, Jian-Qiang Sun

► **To cite this version:**

Xiao-Yan Gu, Fabien Gatti, Shi-Hai Dong, Jian-Qiang Sun. Symmetry and Group Theory and Its Application to Few-Body Physics. *Advances in Mathematical Physics*, 2014, 214, pp.1-10.1155/2014/486420 . hal-01099722

HAL Id: hal-01099722

<https://hal.science/hal-01099722>

Submitted on 25 May 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Editorial

Symmetry and Group Theory and Its Application to Few-Body Physics

Xiao-Yan Gu,¹ Fabien Gatti,² Shi-Hai Dong,³ and Jian-Qiang Sun⁴

¹ *Department of Physics, East China University of Science and Technology, Shanghai 200237, China*

² *CTMM, Institut Charles Gerhardt, UMR 5253, Université Montpellier II, Place Eugène Bataillon, 34095 Montpellier, France*

³ *Departamento de Física, Escuela Superior de Física y Matemáticas, Instituto Politécnico Nacional, UPALM, Edificio 9, 07738 México, DF, Mexico*

⁴ *College of Information Science and Technology, Hainan University, Haikou 570228, China*

Correspondence should be addressed to Jian-Qiang Sun; [sunjq123@qq.com](mailto:sunjql23@qq.com)

Received 31 August 2014; Accepted 31 August 2014; Published 18 December 2014

Copyright © 2014 Xiao-Yan Gu et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Symmetry and group theory are important tools in analyzing physics and mechanics problems, which possess abstract theory and wide application. This issue compiles 10 exciting papers, most of which investigate character solutions of differential system and oscillator.

Symmetries, conservation laws, and solutions of differential systems are analyzed. G. G. Polat et al. study invariant solutions for classical mechanics problems of Lienard-type by partial Noether and λ -symmetry approaches and give Lie point symmetry group analysis and λ -symmetry classification of the fin equation. Conservation law and exact solution of the modified Hunter-Saxton equation by the nonlocal conservation method and multiplier approach are analyzed by S. San and E. Yaşar. Symmetry and traveling wave solution of Boussinesq equation are obtained by L. D. Moleleki and C. M. Khaliq based on Lie symmetry method.

The oscillator is a class of important model of few-body physics. J. Sadeghi et al. obtain the energy spectrum and general wave function of the oscillator with Aharonov-Casher system by the factorization method. The modified raising and lowering operators of quantum harmonic oscillators with twisted algebra are obtained by J. Naji et al.

Lie group method, which is proposed based on Lie group and Lie algebra theory, is an important method in solving the differential equation on manifold. J.-Q. Sun et al. solve the diffusion equation by Lie group method. M. Ávila et al. obtain scales of time where the quantum discord allows an efficient execution of the DQCI algorithm.

Constructing the shift operators for infinite circular and spherical wells using the potential group approach is analyzed by G.-H. Sun et al. These shift operators depend on all spatial variables of quantum systems and connect some eigenstates of confined systems of different radii R sharing energy levels with a common eigenvalue. B. Lasorne presents how a formulation based on Lie group homomorphisms can simplify the treatment of unitary similarity transformations of Hamiltonian matrices in nonadiabatic photochemistry.

By compiling these papers, we hope to enrich our readers and researchers knowledge with respect to symmetry and group theory and its application to few-body physics.

*Xiao-Yan Gu
Fabien Gatti
Shi-Hai Dong
Jian-Qiang Sun*

Hindawi

Submit your manuscripts at
<http://www.hindawi.com>

