

FYS-6306 QUANTUM THEORY OF MOLECULES AND NANOSTRUCTURES

Credit units: 6 ECTS

Lectures: 48 h
 Tue 10 – 12 SG312
 Wed 10 – 12 SG312 Tapio Rantala, prof.
 SG219
 FirstName.LastName@tut.fi
<http://www.tut.fi/~trantala/opetus/>
 --> FYS6306 ...

Exercises: 12 x 2 h
 Thu 10 – 12 SG312 Hossein Gholizade, SG312
 hossein.gholizadehkalkhoran@tut.fi

Text book: P.W. Atkins and R.S. Friedman:
Molecular Quantum Mechanics, Chapters 1 – 9
 (Fifth edition, OXFORD University Press)

Prerequisites: Basics of physics and chemistry, quantum mechanics helps

Examination: (Thu) Dec 13 2018, (Thu) Jan 31 2019, (Thu) Mar 14 2018

SCHEDULE 2017

QTMN, 2018

ii

	WEEK	Lecture	Exercise	Note!
I August	35	Tue 1 – 2 Wed 3 – 4	Thu	
	36	Tue 5 – 6 Wed 7 – 8		1
September	37	Tue 9 – 10 Wed 11 – 12	Thu	2
	38	Tue 13 – 14 Wed 15 – 16	Thu	3
I October	39	Tue 17 – 18 Wed 19 – 20	Thu	4
	40	Tue 21 – 22 Wed 23 – 24	Thu	5
I November	41	Tue Wed	Thu	6
	42			Exam week
I December	43	Tue 25 – 26 Wed 27 – 28	Thu	
	44	Tue 29 – 30 Wed 31 – 32	Thu	7
	45	Tue 33 – 34 Wed 35 – 36	Thu	8
	46	Tue 37 – 38 Wed 39 – 40	Thu	9
	47	Tue 41 – 42 Wed 43 – 44	Thu	10
	48	Tue 45 – 46 Wed 47 – 48	Thu	11
	49	Tue Wed	—	12
	50	Exam 15.12.2017		
	51			

CONTENTS

QTMN, 2018

iii

Introduction and orientation	1
0.1. Black-body radiation	2
0.2. Heat capacities	4
0.3. Photoelectric and Compton effects	4
0.4. Atomic spectra	5
0.5. Duality of matter	6

1. Foundations of quantum mechanics 7

Operators in quantum mechanics	7
1.1. Linear operators	7
1.2. Eigenfunctions and eigenvalues	7
1.3. Representations	9
1.4. Commutation and non-commutation	9
1.5. Construction of operators	10
1.6. Integrals over operators	11
1.7. Dirac bracket and matrix notation	12
1.8. Hermitian operators	15
Postulates of quantum mechanics	17
1.9. States and wavefunctions	17
1.10. Fundamental prescription	17
1.11. Outcome of measurements	17
1.12. Interpretation of the wavefunction	18
1.13. Equation for the wavefunction	19
1.14. Separation of the Schrödinger equation	19

QTMN, 2018

iv

Complementarity and time evolution	21
1.15. Simultaneous observables	21
1.16. Uncertainty principle	21
1.17. Consequences of uncertainty principle	21
1.18. Uncertainty in energy and time	22
1.19. Time-evolution and conservation laws	22

2. Linear motion and harmonic oscillator 23

Characteristics of the wavefunction	23
2.1. "Well-behaving" wavefunctions	23
2.2. Some general remarks on the Schrödinger equation	23
Translational motion	24
2.3. Energy and momentum	25
2.4. Traveling waves and standing waves	25
2.5. Flux density	26
2.6. Wavepackets	26
Penetration into and through barriers	26
2.7–2.9. Potential barriers and tunneling	26
Particle in a box	27
2.10–2.13. 1D and 2D confinements	27
Harmonic oscillator	28
2.14. Solutions	28
2.15. Properties of solutions	29
2.16. Classical limit	30

3. Rotational motion and hydrogen atom	31
Particle on a ring and in a circle	31
3.1. Hamiltonian and Schrödinger equation (particle on a ring)	31
3.2. Angular momentum	32
3.3. Shape of the wavefunction	33
3.4. Classical limit	33
3.5. Circular square well (particle in a circle)	34
Particle on a sphere	35
3.6. Schrödinger equation and its solution	35
3.7. Angular momentum of the particle	37
3.8. Properties of the solutions	37
3.9. Rigid rotor	38
3.10. Particle on a spherical well	39
Motion in a Coulombic field	40
3.11. Schrödinger equation for hydrogenic atoms	40
3.12. Separation of radial and angular coordinates	41
3.13. Solutions of the radial equations	42
3.14. Probabilities and radial distribution function	44
3.15. Atomic orbitals	44
Further information	

4. Angular momentum	47
Angular momentum operators	47
4.1. Operators and their commutation relations	47
4.2. Angular momentum observables	49
4.3. Shift operators	49
Definition of states	49
4.4. Effect of shift operators	50
4.5. Eigenvalues of angular momentum	50
4.6. Matrix elements of angular momentum	51
4.7. Orbital angular momentum eigenfunctions	52
4.8. Spin	53
Coupling of angular momenta of composite systems	54
4.9. Uncoupled and coupled states	54
4.10. Permitted values of total angular momentum	55
4.11. Vector model of coupled angular momenta	56
4.12. Clebsch–Gordan coefficients	58
4.13. Coupling of several angular momenta	60

5. Group theory	61
Symmetries of objects	62
5.1. Symmetry operations and elements	62
5.2. Classification of molecules	64
Calculus of symmetry	67
5.3. Definition of group	67
5.4. Group multiplication tables	67
5.5. Matrix representations	68
5.6. Properties of matrix representations	71
5.7. Characters of representations	73
5.8. Characters of classes	73
5.9. Irreducible representations	74
5.10. Orthogonality theorems	75
Reduced representations	76
5.11. Reduction of representations	76
5.12. Symmetry-adapted bases	78
Symmetry properties of functions	80
5.13. Transformation of p-orbitals	80
5.14. Direct-product bases and atomic d-orbitals	81
5.15. Direct-product groups	82
5.16. Vanishing integrals	83
5.17. Symmetry and degeneracy	85
Full rotational groups	85
5.16. Generators of rotations	85
5.17. Point group of sphere	86

6. Techniques of approximation	87
Semiclassical approximation	87
Time-independent perturbation theory	89
6.1. Perturbation of two-level system	89
6.2. Many-level systems	92
6.3. Comments on perturbation expressions	94
6.4. Perturbation theory for degenerate states	95
Variation theory	97
6.5. Variation theorem	97
6.6. Rayleigh–Ritz method	99
Hellmann–Feynman theorem	100
Time-dependent perturbation theory	101
6.7. Time-dependence of two-level system	101
6.8. Many-level systems	104
6.9. Fermi's golden rule	105
6.10. Einstein transition probabilities (A and B coefficients)	106
6.11. Lifetime and spectral linewidth (energy uncertainty)	107
7. Atomic spectra and atomic structure	109
Spectrum of atomic hydrogen	109
7.1. Transition energies	110
7.2. Selection rules	111
7.3. Orbital and spin magnetic moments	113
7.4. Spin–orbit coupling	114
7.5. Fine-structure of spectra	115
7.6. Term symbols	115
7.7. Detailed spectrum of hydrogen	116

Structure of helium	117
7.8. Helium atom	117
7.9. Excited states of helium	119
7.10. Spectrum of helium	122
7.11. The Pauli principle	123
Many-electron atoms	125
7.12. Central-field and orbital approximations	125
7.13. Periodic table of elements	126
7.14. Slater atomic orbitals	127
7.15. Slater determinants	129
7.16. Self-consistent fields	130
7.17. Restricted and unrestricted Hartree–Fock approach	133
7.18. Density functionals	134
7.19. Term symbols of many-electron atoms	135
7.20. Hund's rules	135
7.21. LS- and jj-coupling	136
Atoms in external fields	136
7.22. Normal Zeeman effect	136
7.23. Anomalous Zeeman effect	137
7.24. Stark effect	138

8. Introduction to molecular structure	139
Born–Oppenheimer approximation	139
8.1. Formulation of Born–Oppenheimer approximation	140
8.2. Hydrogen molecule ion	140
Molecular orbital theory	142
8.3. Linear combination of atomic orbitals (LCAO)	142
8.4. Hydrogen molecule	146
8.5. Configuration interaction	147
8.6. Diatomic molecules	151
Polyatomic molecules	154
8.7. Symmetry-adapted basis sets	155
8.8. Conjugated π -systems and Hückel MO method	160
8.9. Ligand field theory	163
Band theory of solids	164
8.10. "Tight-binding"-approximation	164
8.11. Electrons in periodic crystal	165
8.12. Brillouin zones	166

9. First-principles methods	167
Hartree–Fock SCF method	171
9.1. One-electron picture	171
9.2. Hartree–Fock approach	171
9.3. Roothaan equations	173
9.4. STO and GTO basis sets	175
Electron correlation	178
9.5. Configuration state functions (CSF)	178
9.6. Configuration interaction (CI)	179
9.7. CI calculations	180
9.8. MCSCF and MRCI	180
9.9. Møller–Plesset many-body perturbation theory	181
9.10. Coupled-cluster method	182
Density functional theory (DFT)	183
9.11. Hohenberg–Kohn existence theorem	183
9.12. Hohenberg–Kohn variational theorem	184
9.13. Kohn–Sham equations	184
9.14. Local-density approximation (LDA)	186
"Evolution of Quantum Theory" and other issues	C1

OTHER LITERATURE

M. Weissbluth:

Atoms and Molecules

(Academic Press, New York, 1983)

R.G. Parr and W. Yang:

Density-Functional Theory of Atoms and Molecules

(Oxford University Press, Oxford, New York, 1989)

T.T. Rantala:

Local-Density Electronic Structure Calculations

on the Spectra and Reactivity of Metals

Acta Univ. Ouluensis A 184 (1987)

Jean–Louis Calais:

Quantum Chemistry Workbook

(John Wiley & Sons, New York, 1994)

I. Lindgren och S. Svanberg:

Atomfysik

(Universitetsförlaget Uppsala, LiberTryck Stockholm, 1974)

A. Hinchliffe:

Computational Quantum Chemistry

(John Wiley & Sons, Chichester, New York, 1989)

S.V. Gaponenko:

Optical Properties of Semiconductor Nanocrystals

Cambridge Studies in Modern Optics

(Cambridge University Press, Cambridge, 1998)