

Contents

Introduction and orientation

Black-body radiation	1
Heat capacities	2
The photoelectric and Compton effects	3
Atomic spectra	4
The duality of matter	6
Problems	7
Further reading	8

1 The foundations of quantum mechanics

Operators in quantum mechanics	9
1.1 Eigenfunctions and eigenvalues	9
1.2 Representations	11
1.3 Commutation and non-commutation	11
1.4 The construction of operators	12
1.5 Linear operators	14
1.6 Integrals over operators	14
The postulates of quantum mechanics	15
1.7 States and wavefunctions	15
1.8 The fundamental prescription	16
1.9 The outcome of measurements	16
1.10 The interpretation of the wavefunction	18
1.11 The equation for the wavefunction	18
1.12 The separation of the Schrödinger equation	19
Hermitian operators	21
1.13 Definitions	21
1.14 Dirac bracket notation	22
1.15 The properties of hermitian operators	23
The specification of states: complementarity	24
The uncertainty principle	25
1.16 Formal derivation of the principle	25
1.17 Consequences of the uncertainty principle	27
1.18 The uncertainty in energy and time	28
Time-evolution and conservation laws	29
Matrices in quantum mechanics	30
1.19 Matrix elements	31
1.20 The diagonalization of the hamiltonian	32

The plausibility of the Schrödinger equation	34
1.2.1 The propagation of light	34
1.2.2 The propagation of particles	37
1.2.3 The transition to quantum mechanics	37
Problems	39
Further reading	41
2 Linear motion and the harmonic oscillator	42
The characteristics of acceptable wavefunctions	42
Some general remarks on the Schrödinger equation	43
2.1 The curvature of the wavefunction	43
2.2 Qualitative solutions	44
2.3 The emergence of quantization	44
2.4 Penetration into nonclassical regions	45
Translational motion	46
2.5 Energy and momentum	46
2.6 The significance of the coefficients	47
2.7 The flux density	48
2.8 Wavepackets	49
Penetration into and through barriers	50
2.9 An infinitely thick potential wall	50
2.10 A barrier of finite width	51
2.11 The Eckart potential barrier	54
Particle in a box	54
2.12 The solutions	54
2.13 Features of the solutions	56
2.14 The two-dimensional square well	56
2.15 Degeneracy	58
The harmonic oscillator	59
2.16 The solutions	61
2.17 Properties of the solutions	62
2.18 The classical limit	64
Translation revisited: the scattering matrix	65
Problems	67
Further reading	70
3 Rotational motion and the hydrogen atom	71
Particle on a ring	71

3.1 The hamiltonian and the Schrödinger equation	71
3.2 The angular momentum	73
3.3 The shapes of the wavefunctions	74
3.4 The classical limit	76
Particle on a sphere	76
3.5 The Schrödinger equation and its solution	76
3.6 The angular momentum of the particle	79
3.7 Properties of the solutions	81
3.8 The rigid rotor	81
Motion in a Coulombic field	84
3.9 The Schrödinger equation for hydrogenic atoms	84
3.10 The separation of the relative coordinates	84
3.11 The radial Schrödinger equation	85
3.12 Probabilities and the radial distribution function	89
3.13 Atomic orbitals	90
3.14 The degeneracy of hydrogenic atoms	94
Problems	95
Further reading	97
4 Angular momentum	98
The angular momentum operators	98
4.1 The operators and their commutation relations	98
4.2 Angular momentum observables	100
4.3 The shift operators	101
The definition of the states	102
4.4 The effect of the shift operators	102
4.5 The eigenvalues of the angular momentum	103
4.6 The matrix elements of the angular momentum	103
4.7 The angular momentum eigenfunctions	107
4.8 Spin	109
The angular momenta of composite systems	110
4.9 The specification of coupled states	110
4.10 The permitted values of the total angular momentum	111
4.11 The vector model of coupled angular momenta	113
4.12 The relation between schemes	115
4.13 The coupling of several angular momenta	119
Problems	119
Further reading	121

Contents

5 Group theory	122
The symmetries of objects	122
5.1 Symmetry operations and elements	122
5.2 The classification of molecules	124
The calculus of symmetry	125
5.3 The definition of a group	126
5.4 Group multiplication tables	127
5.5 Matrix representations	128
5.6 The properties of matrix representations	132
5.7 The characters of representations	135
5.8 Characters and classes	136
5.9 Irreducible representations	137
5.10 The great and little orthogonality theorems	139
Reduced representations	143
5.11 The reduction of representations	143
5.12 Symmetry-adapted bases	145
The symmetry properties of functions	148
5.13 The transformation of <i>p-orbitals</i>	148
5.14 The decomposition of direct-product bases	149
5.15 Direct-product groups	152
5.16 Vanishing integrals	154
5.17 Symmetry and degeneracy	156
The full rotation group	157
5.18 The generators of rotations	157
5.19 The representation of the full rotation group	159
5.20 Coupled angular momenta	161
Applications	161
Problems	162
Further reading	163
6 Techniques of approximation	164
Time-independent perturbation theory	164
6.1 Perturbation of a two-level system	164
6.2 Many-level systems	166
6.3 The first-order correction to the energy	168
6.4 The first-order correction to the wavefunction	169
6.5 The second-order correction to the energy	170
6.6 Comments on the perturbation expressions	171
6.7 The closure approximation	173
6.8 Perturbation theory for degenerate states	175

Contents	xi
Variation theory	178
6.9 The Rayleigh ratio	178
6.10 The Rayleigh-Ritz method	180
The Hellmann-Feynman theorem	182
Time-dependent perturbation theory	184
6.11 The time-dependent behaviour of a two-level system	184
6.12 The Rabi formula	187
6.13 Many-level systems: the variation of constants	188
6.14 The effect of a slowly switched constant perturbation	190
6.15 The effect of an oscillating perturbation	192
6.16 Transition rates to continuum states	193
6.17 The Einstein transition probabilities	195
6.18 Lifetime and energy uncertainty	198
Problems	199
Further reading	201
7 Atomic spectra and atomic structure	202
The spectrum of atomic hydrogen	202
7.1 The energies of the transitions	202
7.2 Selection rules	203
7.3 Orbital and spin magnetic moments	206
7.4 Spin-orbit coupling	208
7.5 The fine-structure of spectra	209
7.6 Term symbols and spectral details	210
7.7 The detailed spectrum of hydrogen	211
The structure of helium	212
7.8 The helium atom	212
7.9 Excited states of helium	215
7.10 The spectrum of helium	217
7.11 The Pauli principle	218
Many-electron atoms	221
7.12 Penetration and shielding	221
7.13 Periodicity	223
7.14 Slater atomic orbitals	225
7.15 Self-consistent fields	225
7.16 Term symbols and transitions of many-electron atoms	228
7.17 Hund's rules and the relative energies of terms	231
7.18 Alternative coupling schemes	232
Atoms in external fields	233
7.19 The normal Zeeman effect	233
7.20 The anomalous Zeeman effect	234

7.21 The Stark effect	236
Problems	237
Further reading	239
8 An introduction to molecular structure	240
The Born-Oppenheimer approximation	240
8.1 The formulation of the approximation	241
8.2 An application: the hydrogen molecule-ion	242
Molecular orbital theory	244
8.3 Linear combinations of atomic orbitals	244
8.4 The hydrogen molecule	248
8.5 Configuration interaction	250
8.6 Diatomic molecules	251
8.7 Heteronuclear diatomic molecules	254
Molecular orbital theory. of polyatomic molecules	255
8.8 Symmetry-adapted linear combinations	255
8.9 Conjugated π -systems	258
8.10 Ligand field theory	262
8.11 Further aspects of ligand field theory	265
The band theory of solids	266
8.12 The tight-binding approximation	267
8.13 The Kronig-Penney model	269
8.14 Brillouin zones	271
Problems	273
Further reading	275
9 The calculation of electronic structure	276
The Hartree-Fock self-consistent field method	277
9.1 The formulation of the approach	277
9.2 The Hartree-Fock approach	278
9.3 Restricted and unrestricted Hartree-Fock calculations	279
9.4 The Roothaan equations	281
9.5 The selection of basis sets	285
9.6 Computational accuracy and the basis set	290
Electron correlation	291
9.7 Configuration state functions	291
9.8 Configuration interaction	292
9.9 CI calculations	293
9.10 Multiconfiguration and multireference methods	297

Contents	xiii
9.11 Møller–Plesset many-body perturbation theory	298
Density functional theory	301
Gradient methods and molecular properties	304
Semiempirical methods	307
9.12 Conjugated n-electron systems	308
9.13 Neglect of differential overlap	311
Software packages for electronic structure calculations	314
Problems	316
Further reading	318
10 Molecular rotations and vibrations	320
Spectroscopic transitions	320
10.1 Absorption and emission	320
10.2 Raman processes	322
Molecular rotation	322
10.3 Rotational energy levels	323
10.4 Centrifugal distortion	326
10.5 Pure rotational selection rules	328
10.6 Rotational Raman selection rules	330
10.7 Nuclear statistics	331
Molecular vibration	335
10.8 The vibrational energy levels of diatomic molecules	335
10.9 Anharmonic oscillation	337
10.10 Vibrational selection rules	338
10.11 Vibration-rotation spectra of diatomic molecules	340
10.12 Vibrational Raman transitions of diatomic molecules	341
The vibrations of polyatomic molecules	342
10.13 Normal modes	343
10.14 Vibrational selection rules for polyatomic molecules	346
10.15 Group theory and molecular vibrations	347
10.16 The effects of anharmonicity	351
10.17 Coriolis forces	353
10.18 Inversion doubling	354
Problems	355
Further reading	357
11 Molecular electronic transitions	358
The states of diatomic molecules	358

11.1 The Hund coupling cases	358
11.2 Decoupling and n-doubling	360
11.3 Selection rules	361
Vibronic transitions	362
11.4 The Franck–Condon principle	362
11.5 The structure of vibronic transitions	364
The electronic spectra of polyatomic molecules	365
11.6 Symmetry considerations	365
11.7 Chromophores	366
11.8 Vibronically allowed transitions	367
11.9 Singlet-triplet transitions	370
The fates of excited species	371
11.10 Non-radiative decay	371
11.11 Radiative decay	372
11.12 The conservation of orbital symmetry	374
11.13 Electrocyclic reactions	374
11.14 Cycloaddition reactions	376
11.15 Photochemically induced electrocyclic reactions	377
11.16 Photochemically induced cycloaddition reactions	379
Problems	380
Further reading	381
12 The electric properties of molecules	382
The response to electric fields	382
12.1 Molecular response parameters	382
12.2 The static electric polarizability	384
12.3 Polarizability and molecular properties	386
12.4 Polarizabilities and molecular spectroscopy	388
12.5 Polarizabilities and dispersion forces	389
12.6 Retardation effects	392
Bulk electrical properties	393
12.7 The relative permittivity and the electric susceptibility	393
12.8 Polar molecules	395
12.9 Refractive index	397
Optical activity	401
12.10 Circular birefringence and optical rotation	402
12.11 Magnetically induced polarization	404
12.12 Rotational strength	405
Problems	409
Further reading	410

Contents	xv
13 The magnetic properties of molecules	411
The description of magnetic fields	411
13.1 The magnetic susceptibility	411
13.2 Paramagnetism	412
13.3 Vector functions	414
13.4 Derivatives of vector functions	415
13.5 The vector potential	416
Magnetic perturbations	417
13.6 The perturbation hamiltonian	418
13.7 The magnetic susceptibility	419
13.8 The current density	422
13.9 The diamagnetic current density	425
13.10 The paramagnetic current density	426
Magnetic resonance parameters	427
13.11 Shielding constants	427
13.12 The diamagnetic contribution to shielding	431
13.13 The paramagnetic contribution to shielding	433
13.14 The g-value	434
13.15 Spin-spin coupling	437
13.16 Hyperfine interactions	438
13.17 Nuclear spin-spin coupling	442
Problems	445
Further reading	447
14 Scattering theory	448
The formulation of scattering events	448
14.1 The scattering cross-section	448
14.2 Stationary scattering states	449
14.3 The integral scattering equation	453
14.4 The Born approximation	455
Partial-wave stationary scattering states	457
14.5 Partial waves	457
14.6 The partial-wave equation	458
14.7 Free-particle radial wavefunctions	459
14.8 The scattering phase shift	460
14.9 Phase shifts and scattering cross-sections	462
14.10 Scattering by a spherical square well	464
14.11 Backgrounds and resonances	466
14.12 The Breit-Wigner formula	468
14.13 The scattering matrix element	470

Multichannel scattering	472
14.14 Channels for scattering	472
14.15 Multichannel stationary scattering states	474
14.16 Inelastic collisions	474
14.17 Reactive scattering	478
14.18 The S matrix and multichannel resonances	479
Problems	480
Further reading	483
Further information	484
Classical mechanics	484
1 Action	484
2 The canonical momentum	486
3 The virial theorem	487
4 Reduced mass	488
Solutions of the Schrödinger equation	490
5 The motion of wavepackets	490
6 The harmonic oscillator: solution by factorization	492
7 The harmonic oscillator: the standard solution	494
8 The radial wave equation	496
9 The angular wavefunction	497
10 Molecular integrals	498
11 The Hartree–Fock equations	499
12 Green’s functions	502
13 The unitarity of the S matrix	504
Group theory and angular momentum	505
14 The orthogonality of basis functions	505
15 Vector coupling coefficients	506
Spectroscopic properties	507
16 Electric dipole transitions	507
17 Oscillator strength	509
18 Sum rules	510
19 Normal modes: an example	512
The electromagnetic field	514
20 The Maxwell equations	514
21 The dipolar vector potential	516
Mathematical relations	518
22 Vector properties	518
23 Matrices	519

Contents	xvii
Appendix	523
1 Character tables and direct products	523
2 Vector coupling coefficients	527
Answers to selected problems	528
Index	533