UNCLASSIFIED

AD 296 035

Reproduced by the

ARMED SERVICES TECHNICAL INFORMATION AGENCY
ARLINGTON HALL STATION
ARLINGTON 12, VIRGINIA

UNCLASSIFIED

NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

296 035

THEORETICAL CHEMISTRY INSTITUTE THE UNIVERSITY OF WISCONSIN

AC STATEMENT AS

296035

A STUDY OF ONE AND TWO ELECTRON CENTRAL PONCE PROBLEMS USING THE HYPERVIRIAL THEOREM

by

Sidney L. Gordon

WIS-TCI-8

Series 3

10 January 1963

MADISON, WISCONSIN

A STUDY OF ONE AND TWO ELECTRON CENTRAL FORCE PROBLEMS USING THE HYPERVIRIAL THEOREM*

bу

Sidney L. Gordon

University of Wisconsin Theoretical Chemistry Institute
Madison, Wisconsin

ABSTRACT

The hypervirial theorem is used to develop expectation value relationships for one and two electron central force problems.

Ground state helium trial functions are scaled to identically satisfy a particular family of these relationships. It is shown that this procedure results in improved expectation values for positive powers of the radial coordinate.

This research was supported jointly by the following grant and contract: National Aeronautics and Space Administration Grant NsG-275-62(4180) and United States Air Force Contract AF 33(657)-7311.

National Science Foundation Post-Doctoral Fellow.

A STUDY OF ONE AND TWO ELECTRON CENTRAL FORCE PROBLEMS USING THE HYPERVIRIAL THEOREM

Sidney L. Gordon

The hypervirial theorem states that

$$(\Psi, [H, W]\Psi) = 0 \tag{1}$$

Here, H is the Hamiltonian operator.

 Ψ is a bound state eigenfunction of H .

W is called a hypervirial operator, and is a time independent function of the coordinates and conjugate momenta. W must be chosen so that H is hermitian with respect to Ψ and $W\Psi$, e.g.

$$(\Psi, H \vee \Psi) = (H \Psi, \vee \Psi). \tag{2}$$

The square brackets represent the commutator of H and W, defined by [H,W] = HW - WH.

Epstein and Epstein used (1) to develop expectation value relationships for the non-relativistic and relativistic hydrogen ato, and for the isotropic harmonic oscillator. We extend their procedure to the non-relativistic one and two electron central force problems in sections I and II of this paper, and develop a variety of hypervirial relations. In section III, we scale approximate ground state helium wave functions to satisfy a particular family of these relations.

I. One Electron Central Force Problem

The Hamiltonian for a one electron central force problem is

$$H = \frac{p^2}{2m} + \frac{k^2}{2mr^2} + V(r)$$
 (3)

where r is the radial coordinate of the electron.

p is the momentum conjugate to r, and is explicitly given by

the expression $p = -i \hbar \frac{1}{r} \frac{\partial}{\partial r} (r)$.

 k^2 is the square of the orbital angular momentum, and for this problem is a number equal to $\lambda(\lambda+1)$ k^2 .

 \bigvee is the central force potential energy and is a function of r only.

Let us consider as the hypervirial operator

$$W = f p \tag{4}$$

where f is a function of r. Using the commutator relations

$$[AB,C] = A[B,C] + [A,C]B$$
 (5)

and

$$[P,f] = -i\pi \frac{\partial f}{\partial r} , \qquad (6)$$

we find that

$$\langle \text{CH}, \text{fp} \rangle = -\frac{i\hbar}{m} \langle \frac{\text{ef}}{\text{or}} \text{P}^2 \rangle - \frac{\hbar^2}{2m} \langle \frac{\text{e}^2 \text{f}}{\text{or}^2} \text{P} \rangle$$
$$-\frac{i\hbar}{m} \langle \text{fr}^{-3} \rangle + \frac{i\hbar}{4} \langle \text{f} \frac{\text{eV}}{\text{or}} \rangle$$
$$= 0$$

where the angular brackets stand for the expectation value using a bound state eigenfunction. The expression (7) is zero because of the hypervirial theorem. Now,

$$\left\langle \left[H,\frac{\partial f}{\partial r}\right]\right\rangle = 0. \tag{8}$$

Expanding equation (8) we find that

$$\left\langle \frac{\partial^2 f}{\partial r^2} P \right\rangle = \frac{i \, \hbar}{2} \left\langle \frac{\partial^3 f}{\partial r^3} \right\rangle. \tag{9}$$

Multiplying eq. (3) on the left by $\frac{\partial f}{\partial r}$ and taking the expectation value, we deduce that

$$\frac{1}{2m} \left\langle \frac{\partial f}{\partial r} P^2 \right\rangle = E \left\langle \frac{\partial f}{\partial r} \right\rangle - \frac{k^2}{2m} \left\langle r^{-2} \frac{\partial f}{\partial r} \right\rangle - \left\langle v \frac{\partial f}{\partial r} \right\rangle. \tag{10}$$

Substituting (9) and (10) into (7), and rearranging terms we find that

$$E \left\langle \frac{\partial f}{\partial r} \right\rangle - \frac{k^2}{2m} \left(\left\langle r^{-2} \frac{\partial f}{\partial r} \right\rangle - \left\langle f r^{-3} \right\rangle \right) + \frac{\kappa^2}{6m} \left\langle \frac{\partial^3 f}{\partial r^3} \right\rangle = \left\langle \sqrt{\frac{\partial f}{\partial r}} \right\rangle + \frac{1}{2} \left\langle f \frac{\partial V}{\partial r} \right\rangle.$$
(11)

We now specialize (11) by letting

$$f = r^n \tag{12}$$

where n is an integer. We show in the appendix that condition (2) is satisfied when

$$n \geq 1 - 2 \lambda \tag{13}$$

where \boldsymbol{l} is the angular momentum quantum number of the state. Then, after rearranging,

Equation (14) shows how the expectation values of the powers of Y are influenced by the type of central potential. If we let $V = -e^2Y^{-1}$ and $V = \frac{1}{2}mW^2Y^2$ we obtain Epstein's relations² for the nonrelativistic hydrogen atom and isotropic harmonic oscillator, respectively.

Two Electron Central Force Problem II.

The Hamiltonian for the two electron central force problem is given by

$$H = \frac{P_1^2}{2m} + \frac{P_2^2}{2m} + \frac{k_1^2}{2mr_1^2} + \frac{k_2^2}{2mr_2^2} + V_1 + V_2 + V_{12}$$
 (15)

where is the radial coordinate of electron 1.

is the radial coordinate of electron 2.

P is the momentum conjugate to .

P₂ is the momentum conjugate to $\frac{1}{2}$. $k_1^2 = -k^2 \left(\frac{1}{\sin \theta_1} \frac{\partial}{\partial \theta_1} \sin \theta_1 \frac{\partial}{\partial \theta_1} + \frac{1}{\sin^2 \theta_1} \frac{\partial^2}{\partial \theta_1^2} \right)$ with a similar expression for $\frac{1}{2}$.

 \bigvee_{i} is a function of r_i .

 V_2 is a function of V_2 .

 V_{12} is a function of V_{12} , the distance between electrons 1 and 2. Because of the V₁₂ term, k₁ and k₂ are not numbers.

As the hypervirial operator, consider

$$W = f P_1 \tag{16}$$

where f is a function of r_1 and r_2 . Corresponding to equation (7), we obtain

$$\langle [H,W] \rangle = \frac{i \pi}{m} \langle \frac{\partial f}{\partial r_1} P_1^2 \rangle - \frac{i \pi}{m} \langle \frac{\partial f}{\partial r_2} P_1 P_2 \rangle$$

$$- \frac{k^2}{2m} \langle (\frac{\partial^2 f}{\partial r_1^2} + \frac{\partial^2 f}{\partial r_2^2}) P_1 \rangle - \frac{i \pi}{m} \langle k_1^2 f r_1^{-3} \rangle$$

$$+ i \pi \langle f(\frac{\partial}{\partial r_1} (V_1 + V_{12})) \rangle = 0.$$
(17)

It is not possible to express this relation entirely in terms of the radial coordinates. For example, corresponding to eq. (9) we find that

$$\left\langle \frac{\partial^{2} f}{\partial r_{1}^{2}} P_{1} \right\rangle = \frac{i \, \hbar}{2} \left\langle \frac{\partial^{2} f}{\partial r_{1}^{2}} + \frac{\partial^{3} f}{\partial r_{1}^{2} \partial^{2} r_{2}} \right\rangle$$

$$- \left\langle \frac{\partial^{2} f}{\partial r_{1}^{2}} \partial r_{2} P_{2} \right\rangle.$$
(18)

However, if we let f be a function of f only, equation (17) simplifies to

$$\frac{1}{2m} \left\langle \frac{\partial f}{\partial r_i} P_i^2 \right\rangle + \frac{\hbar^3}{8m} \left\langle \frac{\partial^3 f}{\partial r_i^3} \right\rangle + \frac{1}{2m} \left\langle k_i^2 f r_i^{-3} \right\rangle$$

$$= \frac{1}{2} \left\langle f \left(\frac{\partial}{\partial r_i} (\vee_i + \vee_{i2}) \right) \right\rangle. \tag{19}$$

We now specialize (19) by letting

$$f = r_i^n \tag{20}$$

where n is an integer. It is shown in the appendix that condition
(2) is satisfied for an S state if

$$n \geq 1. \tag{21}$$

Equation (19) then becomes

$$\frac{n}{2m} \langle r_i^{n-1} p_i^2 \rangle + \frac{n(n-1)(n-2) t_i^2}{8m} \langle r_i^{n-3} \rangle
+ \frac{1}{2m} \langle k_i^2 r_i^{n-3} \rangle = \frac{1}{2} \langle r_i^n (\frac{3}{3r_i} (v_i + v_2)) \rangle.$$
(22)

We shall study eq. (22) in the next section.

The potential energy terms for the helium problem are given by

and

$$\bigvee_{i2} = \frac{e^2}{r_{i2}}.$$

Then, when n is equal to one, equation (22) becomes

$$\langle T_i \rangle = \frac{1}{2} \langle r_i \left(\frac{\partial}{\partial r_i} \left(\bigvee_{i} + \bigvee_{i} 2 \right) \right) \rangle$$

$$= -\frac{1}{2} \langle \bigvee_{i} + \frac{1}{2} \bigvee_{i} 2 \rangle$$
(24)

where T_i is the kinetic energy of electron 1. Equation (24) is the one electron virial theorem.

S state helium functions may be completely expressed in terms of three variables, such as r_1 , r_2 , and Θ_{12} (Θ_{12} is the angle between r_1 and r_2). The S state helium Hamiltonian in terms of these coordinates is

$$H = \frac{P_1^2}{2m} + \frac{P_2^2}{2m} - \frac{t^2}{2m} \left(\frac{1}{r_1^2} + \frac{1}{r_2^2} \right) \frac{1}{\sin \theta} \frac{\partial}{\partial \theta_{12}} \left(\sin \theta_{12} \frac{\partial}{\partial \theta_{12}} \right) + \sqrt{1 + \sqrt{2} + \sqrt{12}}.$$
(25)

The relations already derived in this section are valid for this Hamiltonian if we let

$$k_1^2 = k_2^2 = -k^2 \frac{1}{\sin \theta_{12}} \frac{\partial}{\partial \theta_{12}} \left(\sin \theta_{12} \frac{\partial}{\partial \theta_{12}} \right)$$
 (26)

If we consider coordinate systems such as the Hyllerass r_1 , r_2 , r_{12} system⁵, we must be careful. The Hamiltonian may no longer have a simple dependence on the radial momenta. In r_1 , r_2 , r_{12} coordinates, the partial derivatives with respect to r_1 and r_2 are subject to the triangle equality, and the variations are no longer along the radial direction.

III. Scaling Helium Trial Functions

In sections I and II, we used the hypervirial theorem to derive expectation value relations for one and two electron central force hamiltonians. We now change our point of view, and consider

$$F(\Phi) = (\Phi, [H, W]\Phi)$$
(27)

as a functional of Φ . Then, because of the hypervirial theorem, if Φ is equal to an exact bound state eigenfunction of H, $F(\Phi)$ will be identically equal to zero. If Φ is equal to an approximate trial function with an adjustable parameter K, e.g.

$$\Phi = \Phi(\kappa), \tag{28}$$

we may determine a value of K , say Ko , such that

$$F(\phi(\kappa_0)) = 0. \tag{29}$$

We then say that $\Phi(K_0)$ satisfies the hypervirial theorem corresponding to W. In this section we choose K to be a scaling parameter, and adjust approximate ground state helium functions to satisfy the family of hypervirial theorems generated by

$$W_n = r_i^n P_i \qquad n = i, 2, \cdots \qquad (30)$$

The helium atom hamiltonian in atomic units is

$$H = \frac{r_1^2}{4r_2} + \frac{r_2^2}{4r_3} + \frac{r_1^2}{2r_2} + \frac{r_2^2}{2r_3} - \frac{2}{r_3} - \frac{2}{r_4} + \frac{1}{r_5}$$
(31)

The $F_n(\mathbf{\Phi})$ corresponding to (30) are given by (22), and in atomic units are (within a multiplicative constant)

$$F_{n}(\Phi) = \frac{n}{2} (\Phi, r_{i}^{n-1} p_{i}^{2} \Phi) + \frac{n(n-i)(n-2)}{8} (\Phi, r_{i}^{n-3} \Phi)$$

$$+ \frac{1}{2} (\Phi, k_{i}^{2} r_{i}^{n-3} \Phi)$$

$$- \frac{1}{2} (\Phi, r_{i}^{n} (\frac{3}{3r_{i}} (\vee_{i} + \vee_{i}_{2})) \Phi)$$

$$n = 1, 2, \cdots$$

We choose as our approximate trial function

$$\Phi_{\mathbf{r},n} = N_{\mathbf{r},n} \left(e^{-K_{\mathbf{r},n}(\mathbf{r}_1 + \mathbf{r}_2)} + e^{-K_{\mathbf{r},n}(\mathbf{r}_2 + \mathbf{r}_1)} \right)$$
(33)

where Nr,n is the normalization constant;

Y is a radial correlation parameter;

 $K_{\sigma,n}$ is the scale parameter, and is determined by the condition that

$$\mathsf{F}_{\mathsf{n}}\left(\, \varphi_{\mathsf{r},\mathsf{n}}\right) = \mathsf{O} \ . \tag{34}$$

Eq. (34) may be explicitly solved for Ky,n giving

$$K_{y,\eta} = \frac{\langle r_i^{\eta} (\frac{2}{5r_i} (\vee_i + \vee_{12})) \rangle_y}{\eta \langle r_i^{\eta-1} p_i^2 \rangle_y + \frac{\eta(\eta-1)(\eta-2)}{4} \langle r_i^{\eta-3} \rangle_y + \langle k_i^2 r_i^{\eta-3} \rangle_y}$$
(35)

where the subscript on the angular brackets means that the expectation values are evaluated using the unscaled function

$$\phi_{x} = e^{-(xr_1+r_2)} + e^{-(xr_2+r_1)}.$$

We therefore generate a family of trial functions ϕ_{n} , corresponding to the family of hypervirial operators w_{n} .

When N=1, our procedure corresponds to scaling a function to satisfy the virial theorem, and therefore $\Phi_{X,1}$ will give the lowest energy for a given value of X. When X=1, $\Phi_{X,1}$ is equal to the Eckart-Kellner function^{7,8}; when X=2.18/1.19, $\Phi_{X,1}$ is equal to the Eckart-Hyllerass radially correlated function^{5,7}.

In figure 1, we have plotted K_{X} , n versus N for Y=1 and Y=2.18/1.19. The values for N equals 1 thru 5 are given in table I. For both values of Y, K_{X} , N goes asymptotically to 1 as N becomes large. The curve for Y=2.18/1.19, however, goes thru a maximum.

A series of curves for $3 \ge 1$ is shown in figure 2. For all values of $3 \ge 1$, $3 \le n$ goes asymptotically to 1 as n becomes large. The behavior of $3 \le n$ when $0 \le 3 \le 1$ may be deduced by noting that

$$K_{\sigma,n} = \frac{1}{\sigma} K_{\frac{1}{\sigma},n} . \tag{36}$$

We therefore conclude that

$$\lim_{n\to\infty} K_{x,n} = \begin{cases} 1 & \text{when } x \ge 1, \\ \frac{1}{x} & \text{when } 0 < x \le 1. \end{cases}$$
 (37)

Physically, this means that for large n and this choice of trial function, the hypervirial theorems generated by $w_n = r_i^n p_i$ are asymptotically satisfied when the most extended orbital becomes a hydrogen atom orbital. The convergence of (37) is more rapid the more localized the least extended orbital.

As stated above, $\Phi_{X,Y}$ gives the best value of the energy for a given value of X. However, this does not imply that $\Phi_{X,Y}$ gives the best expectation values for other operators. As an example, we consider the positive powers of the radial coordinate of an electron in helium, Y.

We have listed in table II values of $\langle \Gamma_1^{\dagger} \rangle$ for $\dagger = 1$ thru 5, which we have calculated using the Eckart-Hylleraas function 5,7 , and the Eckart-Hylleraas function with $(2p)^2$ configuration interaction. We have also given the accurate values for $\langle \Gamma_1 \rangle$ and $\langle \Gamma_1^2 \rangle$ calculated by Pekeris 10 . By comparing these numbers, it seems reasonable to assume that the true values of $\langle \Gamma_1^{\dagger} \rangle$ are somewhat lower then the values calculated using the second function.

The values of $\langle \Gamma_i^{\dagger} \rangle$ calculated using $\langle \Gamma_i^{\dagger} \rangle$ for $\forall = 1$ are given in table III. Numbers corresponding to \forall and ∇ ranging from 1 thru 5 are given. The results for $\forall = 2.18/1.19$ are given in table IV. The last column in both tables III and IV contains our estimates of the true values of $\langle \Gamma_i^{\dagger} \rangle$ from table II. The first columns of expectation values in tables II and IV are identical because $\langle \Gamma_i^{\dagger} \rangle$ is equal to the Eckart-Hylleraas function when $\langle \Gamma_i^{\dagger} \rangle$ and $\langle \Gamma_i^{\dagger} \rangle$ = 2.18/1.19.

By comparing these numbers, we see that for both values of Υ , the functions corresponding to N=2 give the best overall values of Υ^{\dagger} . This is true, even though the functions corresponding to N=1 give the best value of the energy. The results are particularly striking for $\Upsilon=1$. The Eckart-Hylleraas function gives fairly reliable results for the first 5 positive powers of Υ_{\dagger} , however the

n = 2 function does give a noticeable improvement.

The expectation values of positive powers of the radial coordinate depend strongly on the behavior of the wave function in the region of configuration space where one electron is far from the nucleus. We conclude, therefore, that scaling approximate trial functions to satisfy the hypervirial theorem for $w=r_1^2 P_1$ improves their quality in this region of configuration space.

In contrast, scaling trial functions to satisfy the hypervirial theorem for $W = V_1 P_1$ improves their quality in the region of configuration space where both electrons are close to the nucleus. We may adjust $\Phi_{N_1} n$ to simultaneously satisfy the hypervirial theorems for N = 1 and 2 by treating Ψ as a variable. Then, Ψ is determined by the condition that

$$K_{x,1} = K_{x,2}. \tag{38}$$

Equation (38) is satisfied when V = 1.822 and K = 1.195. The resulting values of $\langle V_i^{\dagger} \rangle$ are given in table V. For comparison, we list the values of $\langle V_i^{\dagger} \rangle$ calculated using $\langle V_i^{\dagger} \rangle$ when V = 2.18/1.19, and V = 1 and V

We may extend this procedure, and adjust trial functions to satisfy the first \clubsuit hypervirial theorems by including \clubsuit adjustable parameters. It is reasonable to expect further improvements in the expectation values of $\mbox{$^{\mbox{$^{\circ}$}}$}$. However, to verify this, we need reliable values for expectation values of higher powers of the radial coordinate in helium. We are presently learning how to obtain these numbers, and will report the results of these investigations at a later date.

Acknowledgment

The author acknowledges with thanks the many helpful discussions with Professor J. O. Hirschfelder during the course of this work.

Appendix

In this appendix we derive the limitations on 7 given by the inequalities (13) and (21). Acceptable hypervirial operators must satisfy equation (2). Let us define

$$D = (\Psi, H \vee \Psi) - (H \Psi, \vee \Psi). \tag{39}$$

Equation (2) then becomes

$$D = O. (40)$$

We use atomic units in the following discussion.

One Electron Central Force Problem

The hamiltonian is given by

$$H = -\frac{1}{2}\nabla^2 + V(r). \tag{41}$$

Substituting (41) into (39) we find that

$$\mathcal{D} = -\frac{1}{2} (\Psi, \nabla^2 \Psi \Psi) + \frac{1}{2} (\nabla^2 \Psi, \Psi \Psi) . \tag{42}$$

Singularities may occur at Y = 0; therefore, we enclose the origin with a spherical surface S of infinitesimally small radius C, and define D by its principal value. Therefore,

$$D = -\frac{1}{2} \lim_{\epsilon \to 0} \left[\left[\Psi^{4} \left(\nabla^{2} W \Psi \right) - \left(W \Psi \right) \left(\nabla^{2} \Psi \right)^{+} \right] d\Upsilon \right]$$
(43)

where T' means that the integration is performed over all space except for the region enclosed by the spherical surface S. We may now apply Green's Theorem in the Second Form, then

$$D = \frac{1}{2} \lim_{\epsilon \to 0} \oint_{S} \left[\Psi^{*} (\nabla W \Psi) - (W \Psi) (\nabla \Psi^{*}) \right] \cdot dg \qquad (44)$$

The sign has changed because we consider the normal to the surface to be pointing away from the origin.

Equation (44) reduces to

$$D = \frac{1}{2} \lim_{\epsilon \to 0} \epsilon^2 \left[\left[\Psi^* \left(\frac{\partial}{\partial r} W \Psi \right) - \left(W \Psi \right) \left(\frac{\partial}{\partial r} \Psi^* \right) \right]_{r=\epsilon}^{d} \right]$$
(45)

where the integration is over the solid angle. However

$$\Psi = R(r) \Theta(\theta, \phi), \qquad (46)$$

and therefore

$$D = \frac{1}{2} \lim_{\epsilon \to 0} \epsilon^2 \left[R \left(\frac{d}{dr} W R \right) - (W R) \left(\frac{d}{dr} R \right) \right]_{r=\epsilon}$$
 (47)

We let

$$W = r^{n}p = \frac{1}{i}r^{n-1}\frac{d}{dr}(r), \qquad (48)$$

Substituting (48) into (47) and expanding we obtain

$$D = \frac{1}{2i} \lim_{\epsilon \to 0} \left[(n-1) R^2 \epsilon^n + n R \frac{dR}{dr} \epsilon^{n+1} + (R \frac{d^2R}{dr^2} - (\frac{dR}{dr})^2) \epsilon^{n+2} \right]_{r=\epsilon}.$$
(49)

We assume that

$$\lim_{r \to 0} r^2 \bigvee (r) = 0 . \tag{50}$$

Then, near the origin 11

$$R = Ar^{1} + o(r^{1+1}), \qquad (51)$$

where A is a constant, and o(r⁶) stands for an expression which satisfies the condition that

$$\lim_{r \to 0} \frac{o(r^s)}{r^s} = c, \tag{52}$$

where C is a constant (which may be zero). Substituting (51) into (49) we find that

$$D = \frac{1}{2i} \lim_{\epsilon \to 0} \left[A^{2} (1+i)(n-i) \epsilon^{n+2} + o(\epsilon^{n+2}) \right]$$
 (53)

Therefore, D = 0 when n+2121, or $n \ge 1-21$. This proves inequality (13).

Two Electron Central Force Problem (S state)

The hamiltonian is given by

$$H = -\frac{1}{2} \nabla_1^2 - \frac{1}{2} \nabla_2^2 + V_1(r_1) + V_2(r_2) + V_{12}(r_{12})$$
 (54)

For an S state, Ψ is real. Therefore, analogously to (44)

$$D = \frac{1}{2} \lim_{\epsilon \to 0} \left[dT_{2} \left[\oint_{S_{1}} \left\{ \Psi(\nabla_{1} W \Psi) - (W \Psi)(\nabla_{2} \Psi) \right\} \cdot dS_{1} \right] \right]_{(55)}$$

$$+ \frac{1}{2} \lim_{\epsilon \to 0} \left[dT_{1} \left[\oint_{S_{2}} \left\{ \Psi(\nabla_{2} W \Psi) - (W \Psi)(\nabla_{2} \Psi) \right\} \cdot dS_{2} \right] \right]_{(55)}$$

We let

Then, corresponding to (49)

$$\mathfrak{D} = \mathfrak{D}_1 + \mathfrak{D}_2 \qquad (57)$$

where

$$D_{1} = \frac{1}{2i} \lim_{\epsilon \to 0} \int_{T_{2}}^{dT_{2}} \left[\left\{ (n-1) \epsilon^{n} \Psi^{2} + n \epsilon^{n+1} \Psi \frac{\partial \Psi}{\partial r_{1}} + \epsilon^{n+2} \left(\Psi \frac{\partial^{2} \Psi}{\partial r_{1}^{2}} - \left(\frac{\partial \Psi}{\partial r_{1}} \right)^{2} \right) \right\}_{r_{1}} = d L_{1}$$

and

$$D_2 = \frac{1}{2i} \lim_{\epsilon \to 0} \left[dT_i \left[\int \left\{ \epsilon^{n+2} \left(\psi \frac{\partial^2 \psi}{\partial r_i \partial r_i} - \frac{\partial \psi}{\partial r_i} \frac{\partial \psi}{\partial r_i} \right) \right\} \right] d\Omega_2$$
For an S state, if

$$\lim_{r_1 \to 0} r_1^2 \bigvee_{i} (r_i) = 0,$$

$$\lim_{r_1 \to 0} r_2^2 \bigvee_{i} (r_2) = 0,$$

$$\lim_{r_2 \to 0} r_3 = 0,$$
(58)

and

$$\lim_{r_{12}\to 0} r_{12} \bigvee_{r_{12}} (r_{12}) = \text{constant which may be zero,}$$

then Ψ is a non zero finite function of V_2 when V_1 is zero, and vice versa. If we also assume this to be true of the partial derivatives of Ψ , then

$$D_i = \frac{1}{2i} \lim_{\epsilon \to 0} \left\{ A(n-i) \epsilon^n + o(\epsilon^{n+1}) \right\}$$

and

$$D_2 = \frac{1}{2i} \lim_{\epsilon \to 0} \left\{ A' \epsilon^{n+2} + o(\epsilon^{n+3}) \right\}.$$

Here, A and A' are non zero constants.

Therefore, $\mathfrak{D} = 0$ for an S state if $\mathfrak{n} \geq 1$, which proves inequality (21).

References

- 1. J. O. Hirschfelder, J. Chem. Phys. 33, 1462 (1960).
- 2. J. H. Epstein and S. T. Epstein, Am. J. Phys. 30, 266 (1962).
- 3. P. A. M. Dirac, The Principles of Quantum Mechanics (Oxford University Press, London, 1958), 4th ed., p. 152.
- 4. E. A. Hylleraas, Z. f. Phys. 48, 469 (1928).
- 5. E. A. Hylleraas, Z. f. Phys. <u>54</u>, 347 (1929).
- 6. S. T. Epstein and J. O. Hirschfelder, Phys. Rev. 123, 1495 (1961).
- 7. C. Eckart, Phys. Rev. 36, 878 (1930).
- 8. G. W. Kellner, Z. f. Phys. 44, 91 (1927).
- 9. J. N. Silverman, O. Platas, and F. A. Matsen, J. Chem. Phys. 32, 1402 (1960).
- 10. C. L. Pekeris, Phys. Rev. 115, 1216 (1959).
- 11. L. D. Landau and E. M. Lifshitz, Quantum Mechanics (Addison-Wesley Publishing Co., Inc., Reading, Mass., 1958), p. 110.
- 12. P. Pluvinage, J. Phys. Radium 12, 789 (1951).

Table I.

Ky,n as calculated from equation (35).

<u>n</u>	$\frac{K_{1,n}}{n}$	K _{2.18/1.19,n}
1	1.688	1.191
2	1.500	1.193
3	1.344	1.266
4	1.227	1.444
5	1.145	1.744

Table II. $\langle r_1^t \rangle$ as calculated from three helium ground state wave functions.

	<pre></pre>					
t	Eckart-Hylleraas ^{5,7}	Eckart-Hylleraas with (2p) ² C.I. ⁹	Pekeris 10			
1	0.94	0.93	0.9295			
2	1.24	1.22	1.1935			
3	2.14	2.10				
4	4.66	4.53				
5	12.28	11.81				

Table III.

 $\left\langle r_{1}^{t}\right\rangle$ as calculated from $\left\langle r_{1}^{t}\right\rangle$ with $\delta=1$. Each column gives values of $\left\langle r_{1}^{t}\right\rangle$ corresponding to a definite value of n. The value of n is given at the top of the column. The last column gives our estimates of the true values of $\left\langle r_{1}^{t}\right\rangle$ from table II.

		$\langle r_1^t \rangle$	in atomic	units		
	n					
t	1 .	2	3	4	5	estimated
1	0.89	1.00	1.12	1.22	1.31	0.93
2	1.05	1.33	1.66	1.99	2.29	1.19
3	1.56	2.22	3.09	4.06	5.00	< 2.1
4	2.77	4.44	6.90	9.94	13.11	< 4.5
5	5.76	10.37	17.97	28.37	40.10	<11.8

Table IV.

 $\langle r_1^t \rangle$ as calculated from $\langle r_1^t \rangle$ with r = 2.18/1.19 = 1.832. The arrangement of this table is the same as table III.

<pre></pre>						
	n					
t	1	2	3	4	5	estimated
1	0.938	0.936	0.88	0.77	0.64	0.930
2	1.24	1.23	1.09	0.84	0.58	1.19
3	2.14	2.13	1.78	1.20	0.68	< 2.1
4	4.66	4.63	3.64	2.16	1.01	< 4.5
5	12.28	12.17	9.03	4.68	1.82	<11.8

Table V.

 $\langle r_1^t \rangle$ as calculated from ϕ , η with δ = 2.18/1.19 and 1.822. The last column gives our estimates of the true values of $\langle r_1^t \rangle$ from table II.

	(r ₁			
	8 = 2.18/1.19 = 1.832		7 = 1.822	
t	n = 1	n = 2	n = 1 and 2	estimated
1	0.938	. 0.936	0.936	0.930
2	1.236	1.231	1.231	1.19
3	2.143	2.130	2.128	< 2.1
4	4.66	4.63	4.61	< 4.5
5	12.28	12.17	1 2. 11	<11.8

•

l

. The values of & corresponding versus n for several values of T We'n versus u .v. .. to the curves are given in the table. Figure 2.