

A

Point Group Character Tables

Appendix A contains Point Group Character (Tables A.1–A.34) to be used throughout the chapters of this book. Pedagogic material to assist the reader in the use of these character tables can be found in Chap. 3. The Schoenflies symmetry (Sect. 3.9) and Hermann–Mauguin notations (Sect. 3.10) for the point groups are also discussed in Chap. 3.

Some of the more novel listings in this appendix are the groups with five-fold symmetry C_5 , C_{5h} , C_{5v} , D_5 , D_{5d} , D_{5h} , I , I_h . The cubic point group O_h in Table A.31 lists basis functions for all the irreducible representations of O_h and uses the standard solid state physics notation for the irreducible representations.

Table A.1. Character table for group C_1 (triclinic)

C_1 (1)	E
A	1

Table A.2. Character table for group $C_i = S_2$ (triclinic)

S_2 ($\bar{1}$)		E	i
x^2, y^2, z^2	R_x, R_y, R_z	A_g	1
xy, xz, yz	x, y, z	A_u	-1

Table A.3. Character table for group $C_{1h} = S_1$ (monoclinic)

$C_{1h}(m)$		E	σ_h
x^2, y^2, z^2, xy	R_z, x, y	A'	1
xz, yz	R_x, R_y, z	A''	-1

Table A.4. Character table for group C_2 (monoclinic)

C_2 (2)			E	C_2
x^2, y^2, z^2, xy	R_z, z	A	1	1
	(x, y) (R_x, R_y)	B	1	-1

Table A.5. Character table for group C_{2v} (orthorhombic)

C_{2v} (2mm)			E	C_2	σ_v	σ'_v
x^2, y^2, z^2	z	A_1	1	1	1	1
xy	R_z	A_2	1	1	-1	-1
xz	R_y, x	B_1	1	-1	1	-1
yz	R_x, y	B_2	1	-1	-1	1

Table A.6. Character table for group C_{2h} (monoclinic)

C_{2h} (2/m)			E	C_2	σ_h	i
x^2, y^2, z^2, xy	R_z	A_g	1	1	1	1
	z	A_u	1	1	-1	-1
	R_x, R_y	B_g	1	-1	-1	1
	x, y	B_u	1	-1	1	-1

Table A.7. Character table for group $D_2 = V$ (orthorhombic)

D_2 (222)			E	C_2^z	C_2^y	C_2^x
x^2, y^2, z^2		A_1	1	1	1	1
xy	R_z, z	B_1	1	1	-1	-1
xz	R_y, y	B_2	1	-1	1	-1
yz	R_x, x	B_3	1	-1	-1	1

Table A.8. Character table for group $D_{2d} = V_d$ (tetragonal)

D_{2d} ($\bar{4}2m$)			E	C_2	$2S_4$	$2C'_2$	$2\sigma_d$
$x^2 + y^2, z^2$	R_z	A_1	1	1	1	1	1
		A_2	1	1	1	-1	-1
$x^2 - y^2$	z	B_1	1	1	-1	1	-1
		B_2	1	1	-1	-1	1
(xz, yz)	(x, y) (R_x, R_y)	E	2	-2	0	0	0

 $D_{2h} = D_2 \otimes i$ (mmm) (orthorhombic)

Table A.9. Character table for group C_3 (rhombohedral)

$C_3(3)$			E	C_3	C_3^2
$x^2 + y^2, z^2$	R_z, z	A	1	1	1
(xz, yz) $(x^2 - y^2, xy)$	(x, y) (R_x, R_y)	E	$\begin{cases} 1 \\ 1 \end{cases}$	$\begin{cases} \omega \\ \omega^2 \end{cases}$	$\begin{cases} \omega^2 \\ \omega \end{cases}$

$$\omega = e^{2\pi i/3}$$

Table A.10. Character table for group C_{3v} (rhombohedral)

$C_{3v} (3m)$			E	$2C_3$	$3\sigma_v$
$x^2 + y^2, z^2$	z	A_1	1	1	1
	R_z	A_2	1	1	-1
$(x^2 - y^2, xy)$ (xz, yz)	(x, y) (R_x, R_y)	E	2	-1	0

Table A.11. Character table for group $C_{3h} = S_3$ (hexagonal)

$C_{3h} = C_3 \otimes \sigma_h (\bar{6})$			E	C_3	C_3^2	σ_h	S_3	$(\sigma_h C_3^2)$
$x^2 + y^2, z^2$	R_z	A'	1	1	1	1	1	1
	z	A''	1	1	1	-1	-1	-1
$(x^2 - y^2, xy)$	(x, y)	E'	$\begin{cases} 1 \\ 1 \end{cases}$	$\begin{cases} \omega \\ \omega^2 \end{cases}$	$\begin{cases} \omega^2 \\ \omega \end{cases}$	1	ω	ω^2
(xz, yz)	(R_x, R_y)	E''	$\begin{cases} 1 \\ 1 \end{cases}$	$\begin{cases} \omega \\ \omega^2 \end{cases}$	$\begin{cases} \omega \\ \omega \end{cases}$	-1	ω^2	ω

$$\omega = e^{2\pi i/3}$$

Table A.12. Character table for group D_3 (rhombohedral)

$D_3 (32)$			E	$2C_3$	$3C'_2$
$x^2 + y^2, z^2$		A_1	1	1	1
	R_z, z	A_2	1	1	-1
(xz, yz) $(x^2 - y^2, xy)$	(x, y) (R_x, R_y)	E	2	-1	0

Table A.13. Character table for group D_{3d} (rhombohedral)

$D_{3d} = D_3 \otimes i (\bar{3}m)$			E	$2C_3$	$3C'_2$	i	$2iC_3$	$3iC'_2$
$x^2 + y^2, z^2$		A_{1g}	1	1	1	1	1	1
	R_z	A_{2g}	1	1	-1	1	1	-1
$(xz, yz), (x^2 - y^2, xy)$	(R_x, R_y)	E_g	2	-1	0	2	-1	0
	z	A_{1u}	1	1	1	-1	-1	-1
		A_{2u}	1	1	-1	-1	-1	1
	(x, y)	E_u	2	-1	0	-2	1	0

Table A.14. Character table for group D_{3h} (hexagonal)

$D_{3h} = D_3 \otimes \sigma_h$ ($\bar{6}m2$)			E	σ_h	$2C_3$	$2S_3$	$3C'_2$	$3\sigma_v$
$x^2 + y^2, z^2$	R_z	A'_1	1	1	1	1	1	1
		A'_2	1	1	1	1	-1	-1
		A''_1	1	-1	1	-1	1	-1
		A''_2	1	-1	1	-1	-1	1
		E'	2	2	-1	-1	0	0
		E''	2	-2	-1	1	0	0
$(x^2 - y^2, xy)$	(x, y)							
(xz, yz)	(R_x, R_y)							

Table A.15. Character table for group C_4 (tetragonal)

C_4 (4)			E	C_2	C_4	C_4^3
$x^2 + y^2, z^2$	R_z, z	A	1	1	1	1
		B	1	1	-1	-1
		E	$\begin{cases} 1 & -1 \\ 1 & -1 \end{cases}$	$\begin{cases} i & -i \\ -i & i \end{cases}$		
$x^2 - y^2, xy$	(x, y)					
(xz, yz)	(R_x, R_y)					

Table A.16. Character table for group C_{4v} (tetragonal)

C_{4v} (4mm)			E	C_2	$2C_4$	$2\sigma_v$	$2\sigma_d$
$x^2 + y^2, z^2$	R_z	A_1	1	1	1	1	1
		A_2	1	1	1	-1	-1
		B_1	1	1	-1	1	-1
		B_2	1	1	-1	-1	1
xz	(x, y)						
(xz, yz)	(R_x, R_y)						

 $C_{4h} = C_4 \otimes i$ (4/m) (tetragonal)**Table A.17.** Character table for group S_4 (tetragonal)

S_4 ($\bar{4}$)			E	C_2	S_4	S_4^3
$x^2 + y^2, z^2$	R_z	A	1	1	1	1
		B	1	1	-1	-1
		E	$\begin{cases} 1 & -1 \\ 1 & -1 \end{cases}$	$\begin{cases} i & -i \\ -i & i \end{cases}$		
(xz, yz)	(x, y)					
$(x^2 - y^2, xy)$	(R_x, R_y)					

Table A.18. Character table for group D_4 (tetragonal)

D_4 (422)			E	$C_2 = C_4^2$	$2C_4$	$2C'_2$	$2C''_2$
$x^2 + y^2, z^2$	R_z, z	A_1	1	1	1	1	1
		A_2	1	1	1	-1	-1
		B_1	1	1	-1	1	-1
		B_2	1	1	-1	-1	1
xz	(x, y)						
(xz, yz)	(R_x, R_y)						

 $D_{4h} = D_4 \otimes i$ (4/mmm) (tetragonal)

Table A.19. Character table for group C_6 (hexagonal)

C_6 (6)			E	C_6	C_3	C_2	C_3^2	C_6^5
$x^2 + y^2, z^2$	R_z, z	A	1	1	1	1	1	1
		B	1	-1	1	-1	1	-1
	$(x, y) \}$ $(R_x, R_y) \}$	E'	$\begin{cases} 1 & \omega \\ 1 & \omega^5 \end{cases}$	$\begin{cases} \omega^2 \\ \omega^4 \end{cases}$	$\begin{cases} \omega^3 \\ \omega^3 \end{cases}$	$\begin{cases} \omega^4 \\ \omega^2 \end{cases}$	$\begin{cases} \omega^5 \\ \omega \end{cases}$	
		E''	$\begin{cases} 1 & \omega^2 \\ 1 & \omega^4 \end{cases}$	$\begin{cases} \omega^4 \\ \omega^2 \end{cases}$	1	$\begin{cases} \omega^2 \\ \omega^4 \end{cases}$	$\begin{cases} \omega^4 \\ \omega^2 \end{cases}$	

$$\omega = e^{2\pi i/6}$$

Table A.20. Character table for group C_{6v} (hexagonal)

C_{6v} (6mm)			E	C_2	$2C_3$	$2C_6$	$3\sigma_d$	$3\sigma_v$
$x^2 + y^2, z^2$	R_z	A_1	1	1	1	1	1	1
		A_2	1	1	1	1	-1	-1
		B_1	1	-1	1	-1	-1	1
		B_2	1	-1	1	-1	1	-1
(xz, yz)	$(x, y) \}$ $(R_x, R_y) \}$	E_1	2	-2	-1	1	0	0
		E_2	2	2	-1	-1	0	0

$$C_{6h} = C_6 \otimes i \text{ (6/m) (hexagonal); } S_6 = C_3 \otimes i \text{ (\overline{3}) (rhombohedral)}$$

Table A.21. Character table for group D_6 (hexagonal)

D_6 (622)			E	C_2	$2C_3$	$2C_6$	$3C'_2$	$3C''_2$
$x^2 + y^2, z^2$	R_z, z	A_1	1	1	1	1	1	1
		A_2	1	1	1	1	-1	-1
		B_1	1	-1	1	-1	1	-1
		B_2	1	-1	1	-1	-1	1
(xz, yz)	$(x, y) \}$ $(R_x, R_y) \}$	E_1	2	-2	-1	1	0	0
		E_2	2	2	-1	-1	0	0

$$D_{6h} = D_6 \otimes i \text{ (6/mmm) (hexagonal)}$$

Table A.22. Character table for group C_5 (icosahedral)

C_5 (5)			E	C_5	C_5^2	C_5^3	C_5^4
$x^2 + y^2, z^2$	R_z, z	A	1	1	1	1	1
		$(x, y) \}$ $(R_x, R_y) \}$	E'	$\begin{cases} 1 & \omega \\ 1 & \omega^4 \end{cases}$	$\begin{cases} \omega^2 \\ \omega^3 \end{cases}$	$\begin{cases} \omega^3 \\ \omega^2 \end{cases}$	$\begin{cases} \omega^4 \\ \omega \end{cases}$
			E''	$\begin{cases} 1 & \omega^2 \\ 1 & \omega^3 \end{cases}$	$\begin{cases} \omega^4 \\ \omega \end{cases}$	$\begin{cases} \omega \\ \omega^4 \end{cases}$	$\begin{cases} \omega^3 \\ \omega^2 \end{cases}$

$$\omega = e^{2\pi i/5}. \text{ Note group } C_{5h} = C_5 \otimes \sigma_h = S_{10}(\overline{10})$$

Table A.23. Character table for group C_{5v} (icosahedral)

C_{5v} ($5m$)			E	$2C_5$	$2C_5^2$	$5\sigma_v$
$x^2 + y^2, z^2, z^3, z(x^2 + y^2)$	z	A_1	1	1	1	1
	R_z	A_2	1	1	1	-1
$z(x, y), z^2(x, y), (x^2 + y^2)(x, y)$	$\begin{matrix} (x, y) \\ (R_x, R_y) \end{matrix} \Bigg\}$	E_1	2	$2 \cos \alpha$	$2 \cos 2\alpha$	0
$(x^2 - y^2, xy), z(x^2 - y^2, xy), [x(x^2 - 3y^2), y(3x^2 - y^2)]$		E_2	2	$2 \cos 2\alpha$	$2 \cos 4\alpha$	0

$\alpha = 2\pi/5 = 72^\circ$. Note that $\tau = (1 + \sqrt{5})/2$ so that $\tau = -2 \cos 2\alpha = -2 \cos 4\pi/5$ and $\tau - 1 = 2 \cos \alpha = 2 \cos 2\pi/5$

Table A.24. Character table for group D_5 (icosahedral)

D_5 (52)			E	$2C_5$	$2C_5^2$	$5C'_2$
$x^2 + y^2, z^2$		A_1	1	1	1	1
	R_z, z	A_2	1	1	1	-1
(xz, yz)	$\begin{matrix} (x, y) \\ (R_x, R_y) \end{matrix} \Bigg\}$	E_1	2	$2 \cos \alpha$	$2 \cos 2\alpha$	0
$(x^2 - y^2, xy)$		E_2	2	$2 \cos 2\alpha$	$2 \cos 4\alpha$	0

Table A.25. Character table for D_{5d} (icosahedral)

D_{5d}	E	$2C_5$	$2C_5^2$	$5C'_2$	i	$2S_{10}^{-1}$	$2S_{10}$	$5\sigma_d$	$(h = 20)$
A_{1g}	+1	+1	+1	+1	+1	+1	+1	+1	$(x^2 + y^2), z^2$
A_{2g}	+1	+1	+1	-1	+1	+1	+1	-1	R_z
E_{1g}	+2	$\tau - 1$	$-\tau$	0	+2	$\tau - 1$	$-\tau$	0	$z(x + iy, x - iy)$
E_{2g}	+2	$-\tau$	$\tau - 1$	0	+2	$-\tau$	$\tau - 1$	0	$[(x + iy)^2, (x - iy)^2]$
A_{1u}	+1	+1	+1	+1	-1	-1	-1	-1	
A_{2u}	+1	+1	+1	-1	-1	-1	-1	+1	z
E_{1u}	+2	$\tau - 1$	$-\tau$	0	-2	$1 - \tau$	$+\tau$	0	$(x + iy, x - iy)$
E_{2u}	+2	$-\tau$	$\tau - 1$	0	-2	$+\tau$	$1 - \tau$	0	

Note: $D_{5d} = D_5 \otimes i$, $iC_5 = S_{10}^{-1}$ and $iC_5^2 = S_{10}$. Also $iC'_2 = \sigma_d$

Table A.26. Character table for D_{5h} (icosahedral)

D_{5h} ($\bar{10}2m$)	E	$2C_5$	$2C_5^2$	$5C'_2$	σ_h	$2S_5$	$2S_5^3$	$5\sigma_v$	$(h = 20)$
A'_1	+1	+1	+1	+1	+1	+1	+1	+1	$x^2 + y^2, z^2$
A'_2	+1	+1	+1	-1	+1	+1	+1	-1	R_z
E'_1	+2	$\tau - 1$	$-\tau$	0	+2	$\tau - 1$	$-\tau$	0	$(x, y), (xz^2, yz^2),$ $[x(x^2 + y^2), y(x^2 + y^2)]$
E'_2	+2	$-\tau$	$\tau - 1$	0	+2	$-\tau$	$\tau - 1$	0	$(x^2 - y^2, xy),$ $[y(3x^2 - y^2), x(x^2 - 3y^2)]$
A''_1	+1	+1	+1	+1	-1	-1	-1	-1	
A''_2	+1	+1	+1	-1	-1	-1	-1	+1	$z, z^3, z(x^2 + y^2)$
E''_1	+2	$\tau - 1$	$-\tau$	0	-2	$1 - \tau$	$+\tau$	0	$(R_x, R_y), (xz, yz)$
E''_2	+2	$-\tau$	$\tau - 1$	0	-2	$+\tau$	$1 - \tau$	0	$[xyz, z(x^2 - y^2)]$

$D_{5h} = D_5 \otimes \sigma_h$

Table A.27. Character table for the icosahedral group I (icosahedral)

I (532)	E	$12C_5$	$12C_5^2$	$20C_3$	$15C_2$	$(h = 60)$
A	+1	+1	+1	+1	+1	$x^2 + y^2 + z^2$
F_1	+3	+ τ	1- τ	0	-1	$(x, y, z); (R_x, R_y, R_z)$
F_2	+3	1- τ	+ τ	0	-1	
G	+4	-1	-1	+1	0	
H	+5	0	0	-1	+1	$\begin{cases} 2z^2 - x^2 - y^2 \\ x^2 - y^2 \\ xy \\ xz \\ yz \end{cases}$

Table A.28. Character table for I_h (icosahedral)

I_h	E	$12C_5$	$12C_5^2$	$20C_3$	$15C_2$	i	$12S_{10}^3$	$12S_{10}$	$20S_6$	15σ	$(h = 120)$
A_g	+1	+1	+1	+1	+1	+1	+1	+1	+1	+1	$x^2 + y^2 + z^2$
F_{1g}	+3	+ τ	1- τ	0	-1	+3	τ	1- τ	0	-1	R_x, R_y, R_z
F_{2g}	+3	1- τ	+ τ	0	-1	+3	1- τ	τ	0	-1	
G_g	+4	-1	-1	+1	0	+4	-1	-1	+1	0	
H_g	+5	0	0	-1	+1	+5	0	0	-1	+1	$\begin{cases} 2z^2 - x^2 - y^2 \\ x^2 - y^2 \\ xy \\ xz \\ yz \end{cases}$
A_u	+1	+1	+1	+1	+1	-1	-1	-1	-1	-1	
F_{1u}	+3	+ τ	1- τ	0	-1	-3	- τ	$\tau - 1$	0	+1	(x, y, z)
F_{2u}	+3	1- τ	+ τ	0	-1	-3	$\tau - 1$	- τ	0	+1	
G_u	+4	-1	-1	+1	0	-4	+1	+1	-1	0	
H_u	+5	0	0	-1	+1	-5	0	0	+1	-1	

$\tau = (1 + \sqrt{5})/2$. Note: C_5 and C_5^{-1} are in different classes, labeled $12C_5$ and $12C_5^2$ in the character table. Then $iC_5 = S_{10}^{-1}$ and $iC_5^{-1} = S_{10}$ are in the classes labeled $12S_{10}^3$ and $12S_{10}$, respectively. Also $iC_2 = \sigma_v$ and $I_h = I \otimes i$

Table A.29. Character table for group T (cubic)

T (23)		E	$3C_2$	$4C_3$	$4C'_3$
$x^2 + y^2 + z^2$	A	1	1	1	1
$(x^2 - y^2, 3z^2 - r^2)$	E	$\begin{cases} 1 \\ 1 \\ 1 \end{cases}$	1	ω	ω^2
(R_x, R_y, R_z)	T	3	-1	0	0
(x, y, z)					
(yz, zx, xy)					

$$\omega = e^{2\pi i/3}; T_h = T \otimes i, (m3) \text{ (cubic)}$$

Table A.30. Character table for group O (cubic)

O (432)		E	$8C_3$	$3C_2 = 3C_4^2$	$6C'_2$	$6C_4$
$(x^2 + y^2 + z^2)$	A_1	1	1		1	1
	A_2	1	1		-1	-1
$(x^2 - y^2, 3z^2 - r^2)$	E	2	-1		2	0
	T_1	3	0		-1	-1
(x, y, z)						1
	T_2	3	0		-1	-1

$O_h = O \otimes i$, ($m3m$) (cubic)

Table A.31. Character table for the cubic group O_h (cubic)†

repr. basis functions	E	$3C_4^2$	$6C_4$	$6C'_2$	$8C_3$	i	$3iC_4^2$	$6iC_4$	$6iC'_2$	$8iC_3$
A_1^+ 1		1	1	1	1	1	1	1	1	1
A_2^+ $\begin{cases} x^4(y^2 - z^2) + \\ y^4(z^2 - x^2) + \\ z^4(x^2 - y^2) \end{cases}$		1	1	-1	-1	1	1	-1	-1	1
E^+ $\begin{cases} x^2 - y^2 \\ 2z^2 - x^2 - y^2 \end{cases}$		2	2	0	0	-1	2	2	0	0
T_1^- x, y, z		3	-1	1	-1	0	-3	1	-1	1
T_2^- $z(x^2 - y^2) \dots$		3	-1	-1	1	0	-3	1	1	-1
A_1^- $\begin{cases} xyz[x^4(y^2 - z^2) + \\ y^4(z^2 - x^2) + \\ z^4(x^2 - y^2)] \end{cases}$		1	1	1	1	1	-1	-1	-1	-1
A_2^- xyz		1	1	-1	-1	1	-1	-1	1	1
E^- $xyz(x^2 - y^2) \dots$		2	2	0	0	-1	-2	-2	0	0
T_1^+ $xy(x^2 - y^2) \dots$		3	-1	1	-1	0	3	-1	1	-1
T_2^+ xy, yz, zx		3	-1	-1	1	0	3	-1	-1	1

† The basis functions for T_2^- are $z(x^2 - y^2)$, $x(y^2 - z^2)$, $y(z^2 - x^2)$, for E^- are $xyz(x^2 - y^2)$, $xyz(3z^2 - s^2)$ and for T_1^+ are $xy(x^2 - y^2)$, $yz(y^2 - z^2)$, $zx(z^2 - x^2)$

Table A.32. Character table for group T_d (cubic)^a

T_d ($\bar{4}3m$)		E	$8C_3$	$3C_2$	$6\sigma_d$	$6S_4$
$x^2 + y^2 + z^2$	A_1	1	1	1	1	1
	A_2	1	1	1	-1	-1
$(x^2 - y^2, 3z^2 - r^2)$	E	2	-1	2	0	0
	T_1	3	0	-1	-1	1
(R_x, R_y, R_z)						
	T_2	3	0	-1	1	-1

^a Note that (yz, zx, xy) transforms as representation T_1

Table A.33. Character table for group $C_{\infty v}$

$C_{\infty v} (\infty m)$			E	$2C_\phi$	σ_v
$(x^2 + y^2, z^2)$	z	$A_1(\Sigma^+)$	1	1	1
	R_z	$A_2(\Sigma^-)$	1	1	-1
(xz, yz)	$(x, y) \atop (R_x, R_y)$	$E_1(\Pi)$	2	$2 \cos \phi$	0
$(x^2 - y^2, xy)$		$E_2(\Delta)$	2	$2 \cos 2\phi$	0
		\vdots	\vdots	\vdots	\vdots

Table A.34. Character table for group $D_{\infty h}$

B

Two-Dimensional Space Groups

We include in this appendix a summary of the crystallographic symmetries for all 17 of the 2D space groups, taken from the “International Tables for X-ray Crystallography” [58].

Table B.1. The two-dimensional oblique space group $p1$ or #1 ($p1$)

$p1$	No. 1	$p1$	1 Oblique
			
	Origin on 1		
Number of positions Wyckoff notation, and point symmetry	Co-ordinates of equivalent positions	Conditions limiting possible reflections	
$1 \quad a \quad 1 \quad x, y$		General: No conditions	

Table B.2. The two-dimensional oblique space group $p2$ or #2 ($p2111$)

$p2$	No. 2	$p2111$	2 Oblique
			
Origin at 2			
2 e 1 $x, y; \bar{x}, \bar{y}$			General: No conditions
1 d 2 $\frac{1}{2}, \frac{1}{2}$			Special: No conditions
1 c 2 $\frac{1}{2}, 0$			
1 b 2 $0, \frac{1}{2}$			
1 a 2 $0, 0$			

Table B.3. The two-dimensional rectangular space group pm or #3 ($p1m1$)

pm	No. 3	$p1m1$	m Rectangular
			
Origin on m			
Number of positions	Co-ordinates of		Conditions limiting
Wyckoff notation,	equivalent positions		possible reflections
and point symmetry			
2 c 1 $x, y; \bar{x}, \bar{y}$			General: No conditions
1 b m $\frac{1}{2}, y$			Special: No conditions
1 a m $0, y$			

Table B.4. The two-dimensional space group pg or #4 ($p1g1$)

pg	No. 4	$p1g1$	m Rectangular
 Origin on g $2 \quad a \quad 1 \quad x, y; \bar{x}, \frac{1}{2} + y$			General: hk : No conditions $0k$: $k = 2n$

Table B.5. The two-dimensional rectangular space group cm or #5 ($c1m1$)

cm	No. 5	$c1m1$	m Rectangular
 Origin on m Number of positions Wyckoff notation, and point symmetry $4 \quad b \quad 1 \quad x, y; \bar{x}, y$ $2 \quad a \quad m \quad 0, y$		 Co-ordinates of equivalent positions $(0, 0; \frac{1}{2}, \frac{1}{2}) +$	Conditions limiting possible reflections General: hk : $h + k = 2n$ Special: as above only

Table B.6. The two-dimensional rectangular space group pmm or #6 ($p2mm$)

pmm	No. 6	$p2m m$	$m m$ Rectangular
			
Origin at $2mm$			
Number of positions Wyckoff notation, and point symmetry		Co-ordinates of equivalent positions	Conditions limiting possible reflections
4 i 1 $x, y; \bar{x}, y; \bar{x}, \bar{y}; x, \bar{y}$			General: no conditions
2 h m $\frac{1}{2}, y; \frac{1}{2}, \bar{y}$			Special: No condition
2 g m $0, y; 0, \bar{y}$			
2 f m $x, \frac{1}{2}; \bar{x}, \frac{1}{2}$			
2 e m $x, 0; \bar{x}, 0$			
1 d mm $\frac{1}{2}, \frac{1}{2}$			
1 c mm $\frac{1}{2}, 0$			
1 b mm $0, \frac{1}{2}$			
1 a mm $0, 0$			

Table B.7. The two-dimensional rectangular space group pmg or #7 ($p2mg$)

pmg	No. 7	$p2m g$	$m m$ Rectangular
			
Origin at 2			
Number of positions Wyckoff notation, and point symmetry		Co-ordinates of equivalent positions	Conditions limiting possible reflections
4 d 1 $x, y; \bar{x}, \bar{y}; \frac{1}{2} + x, \bar{y}; \frac{1}{2} - x, y$			General: hk : No conditions $h0$: $h = 2n$
2 c m $\frac{1}{4}, y; \frac{3}{4}, \bar{y}$			Special: as above, plus no extra conditions
2 b 2 $0, \frac{1}{2}; \frac{1}{2}, \frac{1}{2}$			
2 a 2 $0, 0; \frac{1}{2}, 0$			$\} hk: h = 2n$

Table B.8. The two-dimensional rectangular space group $p\bar{g}g$ or #8 ($p2gg$)

$p\bar{g}g$	No. 8	$p2\bar{g}g$	$m\bar{m}$ Rectangular
	Origin at 2		
Number of positions		Co-ordinates of equivalent positions	Conditions limiting possible reflections
Wyckoff notation, and point symmetry			
4 c 1 $x, y; \bar{x}, \bar{y}; \frac{1}{2} + x, \frac{1}{2} - y; \frac{1}{2} - x, \frac{1}{2} + y$			General: hk : no conditions $h0$: $h = 2n$ $0l$: $k = 2n$
2 b 2 $\frac{1}{2}, 0; 0, \frac{1}{2}$			Special: as above, plus
2 a 2 $0, 0; \frac{1}{2}, \frac{1}{2}$			$\} hk: h + k = 2n$

Table B.9. The two-dimensional rectangular space group cmm or #9 ($c2mm$)

cmm	No. 9	$c2\bar{m}g$	$m\bar{m}$ Rectangular
	Origin at 2mm		
Number of positions		Co-ordinates of equivalent positions	Conditions limiting possible reflections
Wyckoff notation, and point symmetry		$(0, 0; \frac{1}{2}, \frac{1}{2})+$	
8 f 1 $x, y; \bar{x}, \bar{y}; \bar{x}, \bar{y}; x, \bar{y}$			General: hk : $h + k = 2n$
4 e m $0, y; 0, \bar{y}$			Special: as above, plus
4 d m $x, 0; \bar{x}, 0$			$\} $ no extra conditions
4 c 2 $\frac{1}{4}, \frac{1}{4}; \frac{1}{4}, \frac{3}{4}$			$hk: h = 2n; (k = 2n)$
2 b mm $0, \frac{1}{2}$			$\} $ no extra conditions
2 a mm $0, 0$			

Table B.10. The two-dimensional square space group $p4$ or #10 ($p4$)

$p4$	No. 10	$p4$	4 Square
			
Origin at 4			
Number of positions Wyckoff notation, and point symmetry	Co-ordinates of equivalent positions	Conditions limiting possible reflections	
4 d 1 $x, y; \bar{x}, \bar{y}; y, \bar{x}; \bar{y}, x$		General: No conditions Special: $hk: h + k = 2n$	
2 c 2 $\frac{1}{2}, 0; 0, \frac{1}{2}$			
1 b 4 $\frac{1}{2}, \frac{1}{2}$			
1 a 4 0, 0			$\} \text{ No conditions}$

Table B.11. The two-dimensional square space group $p4m$ or #11 ($p4mm$)

$p4m$	No. 11	$p4m m$	$4mm$ Square
			
Origin at $4mm$			
Number of positions Wyckoff notation, and point symmetry	Co-ordinates of equivalent positions	Conditions limiting possible reflections	
8 g 1 $x, y; \bar{x}, \bar{y}; y, \bar{x}; \bar{y}, x; \bar{x}, y; x, \bar{y}; \bar{y}, \bar{x}, y, x$		General: No conditions Special:	
4 f m $x, x; \bar{x}, \bar{x}; \bar{x}, x; x, \bar{x}$			
4 e m $x, \frac{1}{2}; \bar{x}, \frac{1}{2}; \frac{1}{2}, x; \frac{1}{2}, \bar{x}$			
4 d m $x, 0; \bar{x}, 0; 0, x; 0, \bar{x}$			
2 c mm $\frac{1}{2}, 0; 0, \frac{1}{2}$			
1 b $4mm$ $\frac{1}{2}, \frac{1}{2}$			
1 a $4mm$ $0, 0$			
$\left. \begin{matrix} \text{no conditions} \\ h + k = 2n \end{matrix} \right\} \text{no conditions}$			

Table B.12. The two-dimensional square space group $p4g$ or #12 ($p4gm$)

$p4g$	No. 12	$p4gm$	$4mm$ Square
	Origin at 4		
Number of positions Wyckoff notation, and point symmetry	Co-ordinates of equivalent positions		Conditions limiting possible reflections
8 d 1 $x, y; y, \bar{x}; \frac{1}{2} - x, \frac{1}{2} + y; \frac{1}{2} - y, \frac{1}{2} - x$ $\bar{x}, \bar{y}; \bar{y}, x; \frac{1}{2} + x, \frac{1}{2} - y; \frac{1}{2} + y, \frac{1}{2} + x$	General: $x, \frac{1}{2} + x; \bar{x}, \frac{1}{2} - x; \frac{1}{2} + x, \bar{x}; \frac{1}{2} - x, x$		hk : No conditions $h0$: $h = 2n$ ($0k$: $k = 2n$) hh : No conditions
4 c m $x, \frac{1}{2} + x; \bar{x}, \frac{1}{2} - x; \frac{1}{2} + x, \bar{x}; \frac{1}{2} - x, x$		Special: as above, plus no extra conditions	
2 b $4mm$ $\frac{1}{2}, 0; 0, \frac{1}{2}$			$\} hk$: $h + k = 2n$
2 a 4 $0, 0; \frac{1}{2}, \frac{1}{2}$			

Table B.13. The two-dimensional hexagonal space group $p3$ or #13 ($p3$)

$p3$	No. 13	$p3$	3 Hexagonal
	Origin at 3		
Number of positions Wyckoff notation, and point symmetry	Co-ordinates of equivalent positions		Conditions limiting possible reflections
3 d 1 $\bar{y}, x - y; y - x, \bar{x}$		General: No conditions Special: no conditions	
1 c 3 $\frac{1}{3}, \frac{1}{3}$			
1 b 3 $\frac{1}{3}, \frac{1}{3}$			
1 a 3 $0, 0$			

Table B.14. The two-dimensional hexagonal space group $p3m1$ or #14 ($p3m1$)

$p3m1$	No. 14	$p3m1$	3m Hexagonal
			
Origin at $3ml$			
Number of positions Wyckoff notation, and point symmetry	Co-ordinates of equivalent positions		Conditions limiting possible reflections
6 e m $x, y; \bar{y}, x - y; y - x, \bar{x}$ $\bar{y}, \bar{x}; x, x - y; y - x, y$		General: No conditions	
3 d m $x, \bar{x}; x, 2x; 2\bar{x}, x$		Special: No conditions	
1 c $3m$ $\frac{2}{3}, \frac{1}{3}$			
1 b $3m$ $\frac{1}{3}, \frac{2}{3}$			
1 a $3m$ $0, 0$			

Table B.15. The two-dimensional hexagonal space group $p31m$ or #15 ($p31m$)

$p31m$	No. 15	$p31m$	3m Hexagonal
			
Origin at $31m$			
Number of positions Wyckoff notation, and point symmetry	Co-ordinates of equivalent positions		Conditions limiting possible reflections
6 d 1 $x, y; \bar{y}, x - y; y - x, \bar{x}$ $y, x; \bar{x}, y - x; x - y, \bar{y}$		General: No conditions	
3 c m $x, 0; 0, x; \bar{x}, \bar{x}$		Special: no conditions	
2 b 3 $\frac{1}{3}, \frac{2}{3}; \frac{2}{3}, \frac{1}{3}$			
1 a $3m$ $0, 0$			

Table B.16. The two-dimensional hexagonal space group $p6$ or #16 ($p6$)

$p6$	No. 16	$p6$	Hexagonal 6
			
Origin at 6			
Number of positions Wyckoff notation, and point symmetry	Co-ordinates of equivalent positions		Conditions limiting possible reflections
6 d 1 $x, y; \bar{y}, x - y; y - x, \bar{x}$ $\bar{x}, \bar{y}; y, y - x; x - y, x$		General: No conditions	
3 c 2 $\frac{1}{2}, 0; 0, \frac{1}{2}; \frac{1}{2}, \frac{1}{2}$		Special: No conditions	
2 b 3 $\frac{1}{3}, \frac{2}{3}; \frac{2}{3}, \frac{1}{3}$			
1 a 6 0, 0			

Table B.17. The two-dimensional hexagonal space group $p6m$ or #17 ($p6mm$)

$p6m$	No. 17	$p6mm$	6mm Hexagonal
			
Origin at 6mm			
Number of positions Wyckoff notation, and point symmetry	Co-ordinates of equivalent positions		Conditions limiting possible reflections
12 f 1 $x, y; \bar{y}, x - y; y - x, \bar{x}; y, x; \bar{x}, y - x; x - y, \bar{y}$ $\bar{x}, \bar{y}; y, y - x; x - y, x; \bar{y}, \bar{x}; x, x - y; y - x, y$		General: No conditions	
6 e m $x, \bar{x}; x, 2x; 2\bar{x}, \bar{x}; \bar{x}, x; \bar{x}, 2\bar{x}; 2x, x$		Special: No conditions	
6 d m $x, 0; 0, x; \bar{x}, \bar{x}; \bar{x}, 0; 0, \bar{x}; x, x$			
3 c mm $\frac{1}{2}, 0; 0, \frac{1}{2}; \frac{1}{2}, \frac{1}{2}$			
2 b $3m$ $\frac{1}{3}, \frac{2}{3}; \frac{2}{3}, \frac{1}{3}$			
1 a $6mm$ 0, 0			

C

Tables for 3D Space Groups

In this appendix, selected tables and figures for 3D space groups in real space and in reciprocal space are presented. The real space tables¹ and figures given in the first part of the appendix (Sect. C.1) pertain mainly to crystallographic information and are used for illustrative purposes in various chapters of this book. The tables which pertain to reciprocal space appear in the second part of the appendix (Sect. C.2) and are mainly for tables for the group of the wave vector for various high symmetry points in the Brillouin zone for various cubic space groups and other space groups selected for illustrative purposes.

C.1 Real Space

A list of the 230 space groups and their Hermann–Mauguin symmetry designations (Sect. 3.10) is given in Table C.1, taken from the web [54]. Most of the current literature presently follows the notation of reference [58]. The reader will find Table C.1 to differ in two ways from entries in the International Tables for X-ray Crystallography [58]. Firstly, a minus sign ($-n$) is used in [54] rather than \bar{n} in [58] to denote improper rotations (see Sect. 3.9) for many of the groups, including #81-82, #111-122, #147-148, #162-167, #174, #187-190, #215-220. Secondly, a minus sign ($-n$) is used in [54], rather than n itself [58] to denote other groups, including #200-206 and #221-230. Some of the special space groups referred to in the book text are the rhombohedral space group #166, the hexagonal space group #194, the simple cubic space group #221, the face-centered cubic space group #225, the space group #227 for the diamond structure, and the body-centered cubic space group #229.

Space groups have in addition to translational symmetry, point group symmetries which single out special high symmetry points. Tables C.2, C.3, and

¹The notation for these tables is discussed in Chap. 9.

Table C.1. Listing of the Hermann–Mauguin symmetry space group symbol designations for the 230 space groups. The table is taken from the web [54] (see text)

1	P1	2	P – 1	3	P2	4	P2 ₁	5	C2
6	Pm	7	Pc	8	Cm	9	Cc	10	P2/m
11	P2 ₁ /m	12	C2/m	13	P2/c	14	P2 ₁ /c	15	C2/c
16	P222	17	P222 ₁	18	P2 ₁ 2 ₁ 2	19	P2 ₁ 2 ₁ 2 ₁	20	C222 ₁
21	C222	22	F222	23	I222	24	I2 ₁ 2 ₁ 2 ₁	25	Pmm2
26	Pmc ₂ ₁	27	Pcc2	28	Pma2	29	Pca ₂ ₁	30	Pnc2
31	Pmn ₂ ₁	32	Pba2	33	Pna ₂ ₁	34	Pmn2	35	Cmm2
36	Cmc ₂ ₁	37	Ccc2	38	Amm2	39	Abm2	40	Ama2
41	AbA2	42	Fmm2	43	Fdd2	44	Imm2	45	Iba2
46	Ima2	47	Pmmm	48	Pnnn	49	Pccm	50	Pban
51	Pmma	52	Pnna	53	Pnna	54	Pcca	55	Pbam
56	Pccn	57	Pbcm	58	Pnnm	59	Pmmn	60	Pbcn
61	Pbca	62	Pnma	63	Cmcm	64	Cmca	65	Cmmm
66	Cccm	67	Cmma	68	Ccca	69	Fmmm	70	Fddd
71	Immm	72	Ibam	73	Ibca	74	Imma	75	P4
76	P4 ₁	77	P4 ₂	78	P4 ₃	79	I4	80	I4 ₁
81	P – 4	82	I – 4	83	P4/m	84	P4 ₂ /m	85	P4/n
86	P4 ₂ /n	87	I4/m	88	I4 ₁ /a	89	P422	90	P42 ₁ 2
91	P4 ₁ 22	92	P4 ₁ 2 ₁ 2	93	P4 ₂ 22	94	P4 ₂ 2 ₁ 2	95	P4 ₃ 22
96	P4 ₃ 2 ₁ 2	97	I422	98	I4 ₁ 22	99	P4mm	100	P4bm
101	P4 ₂ cm	102	P4 ₂ nm	103	P4cc	104	P4nc	105	P4 ₂ mc
106	P4 ₂ bc	107	I4mm	108	I4cm	109	I4 ₁ md	110	I4 ₁ cd
111	P – 42m	112	P – 42c	113	P – 42 ₁ m	114	P – 42 ₁ c	115	P – 4m2
116	P – 4c2	117	P – 4b2	118	P – 4n2	119	I – 4m2	120	I – 4c2
121	I – 42m	122	I – 42d	123	P4/mmm	124	P4/mcc	125	P4/nbm
126	P4/nnc	127	P4/mbm	128	P4/mnc	129	P4/nmm	130	P4/ncc
131	P4 ₂ /mmc	132	P4 ₂ /mcm	133	P4 ₂ /nbc	134	P4 ₂ /nmm	135	P4 ₂ /mbc
136	P4 ₂ /mmm	137	P4 ₂ /nmc	138	P4 ₂ /ncm	139	I4/mmm	140	I4/mcm
141	I4 ₁ /amd	142	PI ₁ /acd	143	P3	144	P3 ₁	145	P3 ₂
146	R3	147	P – 3	148	R – 3	149	P312	150	P321
151	P3 ₁ 12	152	P3 ₁ 21	153	P3 ₂ 12	154	P3 ₂ 21	155	R32
156	P3m1	157	P31m	158	P3c1	159	P31c	160	R3m
161	R3c	162	P – 31m	163	P – 31c	164	P – 3m1	165	P – 3c1
166	R – 3m	167	R – 3c	168	P6	169	P6 ₁	170	P6 ₅
171	P6 ₂	172	P6 ₄	173	P6 ₃	174	P – 6	175	P6/m
176	P6 ₂ /m	177	P622	178	P6 ₁ 22	179	P6 ₅ 22	180	P6 ₂ 22
181	P6 ₄ 22	182	P6 ₃ 22	183	P6mm	184	P6cc	185	P6 ₃ cm
186	P6 ₃ mc	187	P – 6m2	188	P – 6c2	189	P – 62m	190	P – 62c
191	P6/mmm	192	P6/mcc	193	P6 ₃ /mcm	194	P6 ₃ /mmc	195	P23
196	F23	197	I23	198	P2 ₁ 3	199	I2 ₁ 3	200	Pm – 3
201	Pn – 3	202	Fm – 3	203	Fd – 3	204	Im – 3	205	Pa – 3
206	Ia – 3	207	P432	208	P4 ₂ 32	209	F432	210	F4 ₁ 32
211	I432	212	P4 ₃ 32	213	P4 ₁ 32	214	I4 ₁ 32	215	P – 43m
216	F – 43m	217	I – 43m	218	P – 43n	219	F – 43c	220	I – 43d
221	Pm – 3m	222	Pn – 3n	223	Pm – 3n	224	Pn – 3m	225	Fm – 3m
226	Fm – 3c	227	Fd – 3m	228	Fd – 3c	229	Im – 3m	230	Ia – 3d

Table C.2. Symmetry positions for space group #221 denoted by O_h^1 and ($Pm\bar{3}m$) using the Schoenflies and Hermann–Mauguin notations, respectively (see Fig. 9.7) [58]

<i>Pm3m</i>			No. 221	<i>P 4/m 3 2/m</i>	<i>m 3 m</i> Cubic
Origin at centre ($m\bar{3}m$)					
Number of positions, Wyckoff notation, and point symmetry	Co-ordinates of equivalent positions			Conditions limiting possible reflections	
48 <i>n</i> 1	$x,y,z; z,x,y; y,z,x; x,\bar{z},y; y,x,z; z,y,x;$ $x,\bar{y},\bar{z}; z,\bar{x},\bar{y}; y,\bar{z},\bar{x}; x,\bar{\bar{z}},\bar{y}; y,\bar{x},\bar{z}; z,\bar{y},\bar{x};$ $\bar{x},y,\bar{z}; \bar{z},x,\bar{y}; \bar{y},z,\bar{x}; \bar{x},\bar{z},\bar{y}; \bar{y},\bar{x},\bar{z}; \bar{z},y,\bar{x};$ $\bar{x},\bar{y},z; \bar{z},\bar{x},y; \bar{y},\bar{z},x; \bar{x},\bar{\bar{z}},y; \bar{y},\bar{x},z; \bar{z},\bar{y},x;$ $\bar{x},\bar{y},\bar{z}; \bar{z},\bar{x},\bar{y}; \bar{y},\bar{z},\bar{x}; \bar{x},\bar{\bar{z}},\bar{y}; \bar{y},\bar{x},\bar{z}; \bar{z},\bar{y},\bar{x};$ $\bar{x},y,\bar{z}; \bar{z},x,\bar{y}; \bar{y},z,\bar{x}; \bar{x},\bar{z},y; \bar{y},\bar{x},z; \bar{z},y,x;$ $x,\bar{y},z; z,\bar{x},y; y,\bar{z},x; x,\bar{\bar{z}},y; y,\bar{x},z; z,\bar{y},x;$ $x,y,\bar{z}; z,x,\bar{y}; y,z,\bar{x}; x,z,\bar{y}; y,x,\bar{z}; z,y,\bar{x};$			General: $hkl:$ } $hhl:$ } $0kl:$ } No conditions	
24 <i>m</i> <i>m</i>	$x,x,z; z,x,x; x,z,x; \bar{x},\bar{x},\bar{z}; \bar{x},\bar{x},\bar{x}; \bar{x},\bar{z},\bar{x};$ $x,\bar{x},\bar{z}; z,\bar{x},\bar{x}; x,\bar{z},\bar{x}; \bar{x},x,z; \bar{x},x,x; \bar{x},z,x;$ $\bar{x},x,\bar{z}; \bar{z},x,\bar{x}; \bar{x},z,\bar{x}; x,\bar{x},z; \bar{x},\bar{x},x; x,\bar{z},x;$ $\bar{x},\bar{x},z; \bar{z},\bar{x},x; \bar{x},\bar{z},x; x,x,\bar{z}; z,x,\bar{x}; x,z,\bar{x};$			Special: No conditions	
24 <i>l</i> <i>m</i>	$\frac{1}{2},y,z; z,\frac{1}{2},y; y,z,\frac{1}{2}; \frac{1}{2},z,y; y,\frac{1}{2},z; z,y,\frac{1}{2};$ $\frac{1}{2},\bar{y},\bar{z}; \bar{z},\frac{1}{2},\bar{y}; \bar{y},\bar{z},\frac{1}{2}; \frac{1}{2},\bar{z},\bar{y}; \bar{y},\frac{1}{2},\bar{z}; \bar{z},\bar{y},\frac{1}{2};$ $\frac{1}{2},y,\bar{z}; \bar{z},\frac{1}{2},y; y,\bar{z},\frac{1}{2}; \frac{1}{2},z,y; y,\frac{1}{2},z; \bar{z},y,\frac{1}{2};$ $\frac{1}{2},\bar{y},z; z,\frac{1}{2},\bar{y}; \bar{y},z,\frac{1}{2}; \frac{1}{2},z,\bar{y}; \bar{y},\frac{1}{2},z; z,\bar{y},\frac{1}{2};$				
24 <i>k</i> <i>m</i>	$0,y,z; z,0,y; y,z,0; 0,z,y; y,0,z; z,y,0;$ $0,\bar{y},\bar{z}; \bar{z},0,\bar{y}; \bar{y},\bar{z},0; 0,\bar{z},\bar{y}; \bar{y},0,\bar{z}; \bar{z},\bar{y},0;$ $0,y,\bar{z}; \bar{z},0,y; y,\bar{z},0; 0,\bar{z},y; y,0,\bar{z}; \bar{z},y,0;$ $0,\bar{y},z; z,0,\bar{y}; \bar{y},z,0; 0,z,\bar{y}; \bar{y},0,z; z,\bar{y},0.$				
12 <i>j</i> <i>mm</i>	$\frac{1}{2},x,x; x,\frac{1}{2},x; x,x,\frac{1}{2}; \frac{1}{2},x,\bar{x}; \bar{x},\frac{1}{2},x; x,\bar{x},\frac{1}{2};$ $\frac{1}{2},\bar{x},\bar{x}; \bar{x},\frac{1}{2},\bar{x}; \bar{x},\bar{x},\frac{1}{2}; \frac{1}{2},\bar{x},x; x,\frac{1}{2},\bar{x}; \bar{x},x,\frac{1}{2};$				
12 <i>i</i> <i>mm</i>	$0,x,x; x,0,x; x,x,0; 0,x,\bar{x}; \bar{x},0,x; x,x,0;$ $0,\bar{x},\bar{x}; \bar{x},0,\bar{x}; \bar{x},\bar{x},0; 0,\bar{x},x; x,0,\bar{x}; \bar{x},x,0.$				
12 <i>h</i> <i>mm</i>	$x,\frac{1}{2},0; 0,x,\frac{1}{2}; \frac{1}{2},0,x; x,0,\frac{1}{2}; \frac{1}{2},x,0; 0,\frac{1}{2},x;$ $\bar{x},\frac{1}{2},0; 0,\bar{x},\frac{1}{2}; \frac{1}{2},0,\bar{x}; \bar{x},0,\frac{1}{2}; \frac{1}{2},\bar{x},0; 0,\frac{1}{2},\bar{x}.$				
8 <i>g</i> <i>3m</i>	$x,x,x; x,\bar{x},\bar{x}; \bar{x},x,\bar{x}; \bar{x},\bar{x},x;$ $\bar{x},\bar{x},\bar{x}; \bar{x},x,x; x,\bar{x},x; x,x,\bar{x}.$				
6 <i>f</i> <i>4mm</i>	$x,\frac{1}{2},\frac{1}{2}; \frac{1}{2},x,\frac{1}{2}; \frac{1}{2},\frac{1}{2},x; \bar{x},\frac{1}{2},\frac{1}{2}; \frac{1}{2},\bar{x},\frac{1}{2}; \frac{1}{2},\frac{1}{2},\bar{x}.$				
6 <i>e</i> <i>4mm</i>	$x,0,0; 0,x,0; 0,0,x; \bar{x},0,0; 0,\bar{x},0; 0,0,\bar{x}.$				
3 <i>d</i> <i>4/mmm</i>	$\frac{1}{2},0,0; 0,\frac{1}{2},0; 0,0,\frac{1}{2}.$				
3 <i>c</i> <i>4/mmm</i>	$0,\frac{1}{2},\frac{1}{2}; \frac{1}{2},0,\frac{1}{2}; \frac{1}{2},\frac{1}{2},0.$				
1 <i>b</i> <i>m3m</i>	$\frac{1}{2},\frac{1}{2},\frac{1}{2}.$				
1 <i>a</i> <i>m3m</i>	$0,0,0.$				

Fig. C.1. Crystal structure of hexagonal graphite, space group #194

Fig. C.2. Crystal structure of rhombohedral graphite showing *ABC* stacking of the individual sheets, space group #166 $\bar{R}3m$. Also shown with *dashed lines* is the rhombohedral unit cell

Fig. C.3. (a) Diamond structure $Fd\bar{3}m$ (O_h^7 , #227) showing a unit cell with two distinct atom site locations. For the zinc blende structure (see Fig. 10.6) the atoms on the two sites are distinct and belong to group $F\bar{4}3m$ #216. (b) The screw axis in the diamond structure shown looking at the projection of the various atoms with their z -axis distances given

C.4 taken from the International Crystallographic Tables [58] list these site symmetries for high symmetry points for a few illustrative 3D space groups in analogy to the Tables in Appendix B which pertain to two-dimensional space groups. For example in Table C.2 for the simple cubic lattice (#221), the general point n has no additional symmetry (C_1), while points a and b have full O_h point group symmetry. The points c through m have more symmetry than the general point n , but less symmetry than points a and b . For each symmetry point a through n , the Wyckoff positions are listed and the corresponding point symmetry for each high symmetry point is given.

To better visualize 3D crystal structures, it is important to show ball and stick models when working with specific crystals. Figure C.1 shows such a model for the crystal structure of 3D hexagonal graphite (space group #194), while Fig. C.2 shows the crystal structure of 3D rhombohedral graphite (space group #166). Both hexagonal and rhombohedral graphite are composed of the same individual 2D graphene layers, but hexagonal graphite has an $ABAB$ stacking sequence of these layer planes, while rhombohedral graphite has an $ABCABC$ stacking of these layers. Because of the differences in their stacking sequences, the structure with the $ABAB$ stacking sequence is described by a nonsymmorphic space group #194, while the structure with the $ABCABC$ stacking sequence is described by a symmorphic space group #166. Figure C.3(a) shows the crystal structure for diamond together with a diagram showing the diamond screw axis (Fig. C.3(b)) that explains the non-symmorphic nature of the diamond structure.

Table C.3 gives a listing similar to Table C.2, but now for the hexagonal non-symmorphic space group $P6_3/mmc$ (D_{6h}^4) which is the appropriate space group for 3D graphite, while Table C.4 gives a similar listing for the rhombohedral symmorphic space group #166 which describes rhombohedral graphite. Group #166 is unusual because it can be specified either within a rhombohedral description or a hexagonal description, as seen in Table C.4. The information provided in the International Crystallographic Tables [58], as exemplified by Table C.4 for group #166, can also be found on the web. Table C.5 taken from the web-site [58] gives the same information on the Wyckoff positions and point symmetries as is contained in Table C.4. The notation in Table C.5 which is taken from the web [54] differs from the notation used in the International Tables for X-ray Crystallography [58] insofar as $-x$, $-y$, $-z$ in [54] are used to denote \bar{x} , \bar{y} , \bar{z} in [58], and some of the entries are given in a different but equivalent order.

C.2 Reciprocal Space

In this section character tables are presented for the group of the wave vector for a variety of high symmetry points in the Brillouin zone for various space

Table C.3. International Crystallography Table for point group symmetries for the hexagonal space group #194 ($P6_3/mmc$) or D_{6h}^4 (see Fig. C.1)

$P6_3/mmc$ No. 194 $P6_3/m\ 2/m\ 2/c$ $6/m\ m\ m$ Hexagonal
 D_{6h}^4

Origin at centre ($\bar{3}m1$)

Number of positions, Wyckoff notation, and point symmetry			Co-ordinates of equivalent positions	Conditions limiting possible reflections
24	<i>l</i>	1	$x,y,z; \bar{x},x-y,z; y-x,\bar{x},z; \bar{y},\bar{x},z; x,x-y,z; y-\bar{x},y,z;$ $\bar{x},\bar{y},\bar{z}; y,y-x,\bar{z}; x-y,x,\bar{z}; y,x,\bar{z}; \bar{x},y-x,\bar{z}; x-y,\bar{y},\bar{z};$ $\bar{x},\bar{y},\frac{1}{2}+z; y,y-x,\frac{1}{2}+z; x-y,x,\frac{1}{2}+z;$ $x,y,\frac{1}{2}-z; \bar{y},x-y,\frac{1}{2}-z; y-x,\bar{x},\frac{1}{2}-z;$ $y,x,\frac{1}{2}+z; \bar{x},y-x,\frac{1}{2}+z; x-y,\bar{y},\frac{1}{2}+z;$ $\bar{y},\bar{x},\frac{1}{2}-z; x,x-y,\frac{1}{2}-z; y-x,y,\frac{1}{2}-z.$	General: $hkil:$ No conditions $h\bar{l}2\bar{f}l:$ $l=2n$ $h\bar{l}\bar{0}l:$ No conditions
12	<i>k</i>	<i>m</i>	$x,2x,z; 2\bar{x},\bar{x},z; x,\bar{x},z; \bar{x},2\bar{x},\bar{z}; 2x,x,\bar{z}; \bar{x},x,\bar{z};$ $\bar{x},2x,\frac{1}{2}+z; 2x,x,\frac{1}{2}+z; x,x,\frac{1}{2}+z;$ $x,2x,\frac{1}{2}-z; 2\bar{x},\bar{x},\frac{1}{2}-z; x,\bar{x},\frac{1}{2}-z.$	Special: as above, plus no extra conditions
12	<i>j</i>	<i>m</i>	$x,y,\frac{1}{2}; \bar{y},x-y,\frac{1}{2}; y-x,\bar{x},\frac{1}{2}; \bar{y},\bar{x},\frac{1}{2}; x,x-y,\frac{1}{2}; y-x,y,\frac{1}{2};$ $\bar{x},\bar{y},\frac{1}{2}; y,y-x,\frac{1}{2}; x-y,x,\frac{1}{2}; y,x,\frac{1}{2}; \bar{x},y-x,\frac{1}{2}; x-y,\bar{y},\frac{1}{2}.$	
12	<i>i</i>	2	$x,0,0; 0,x,0; \bar{x},\bar{x},0; x,0,\frac{1}{2}; 0,x,\frac{1}{2}; \bar{x},\bar{x},\frac{1}{2};$ $\bar{x},0,0; 0,\bar{x},0; x,x,0; x,0,\frac{1}{2}; 0,\bar{x},\frac{1}{2}; x,x,\frac{1}{2}.$	$hkil:$ $l=2n$
6	<i>h</i>	<i>mm</i>	$x,2x,\frac{1}{2}; 2\bar{x},\bar{x},\frac{1}{2}; x,\bar{x},\frac{1}{2}; \bar{x},2\bar{x},\frac{1}{2}; 2x,x,\frac{1}{2}; \bar{x},x,\frac{1}{2}.$	no extra conditions
6	<i>g</i>	$2/m$	$\frac{1}{2},0,0; 0,\frac{1}{2},0; \frac{1}{2},\frac{1}{2},0; \frac{1}{2},0,\frac{1}{2}; 0,\frac{1}{2},\frac{1}{2}; \frac{1}{2},\frac{1}{2},\frac{1}{2}.$	$hkil:$ $l=2n$
4	<i>f</i>	$3m$	$\frac{1}{2},\frac{1}{2},z; \frac{1}{2},\frac{1}{2},\bar{z}; \frac{1}{2},\frac{1}{2},\frac{1}{2}+z; \frac{1}{2},\frac{1}{2},\frac{1}{2}-z.$	$hkil:$ If $h=k=3n$, then $l=2n$
4	<i>e</i>	$3m$	$0,0,z; 0,0,\bar{z}; 0,0,\frac{1}{2}+z; 0,0,\frac{1}{2}-z.$	$hkil:$ $l=2n$
2	<i>d</i>	$3m2$	$\frac{1}{2},\frac{1}{2},\frac{1}{2}; \frac{1}{2},\frac{1}{2},\frac{1}{2}.$	$hkil:$ If $h-k=3n$, then $l=2n$
2	<i>c</i>	$3m2$	$\frac{1}{2},\frac{1}{2},\frac{1}{2}; \frac{1}{2},\frac{1}{2},\frac{1}{2}.$	
2	<i>b</i>	$3m2$	$0,0,\frac{1}{2}; 0,0,\frac{1}{2}.$	$hkil:$ $l=2n$
2	<i>a</i>	$3m$	$0,0,0; 0,0,\frac{1}{2}.$	

Table C.4. Stereographs for space group #166 $R\text{-}3m$, along with the Wyckoff positions and point symmetries for each high symmetry point a through l , listed for both the rhombohedral and hexagonal systems

Origin at centre ($\bar{3}m$)															
Number of positions, Wyckoff notation, and point symmetry			Co-ordinates of equivalent positions				Conditions limiting possible reflections								
(!) RHOMBOHEDRAL AXES:															
12	i	1	$x,y,z; z,x,y; y,z,x; y,x,z; z,y,x; x,z,y;$ $\bar{x},\bar{y},\bar{z}; \bar{z},\bar{x},\bar{y}; \bar{y},\bar{z},\bar{x}; \bar{z},\bar{y},\bar{x}; \bar{x},\bar{z},\bar{y}$.					General: No conditions							
6	h	m	$x,x,z; x,z,x; z,x,x; \bar{x},\bar{x},\bar{z}; \bar{x},\bar{x},\bar{x}; \bar{z},\bar{x},\bar{x}$.					Special: No conditions							
6	g	2	$x,\bar{x},\frac{1}{2}; \bar{x},\frac{1}{2},x; \frac{1}{2},x,\bar{x}; \bar{x},x,\frac{1}{2}; x,\frac{1}{2},\bar{x}; \frac{1}{2},\bar{x},x$.												
6	f	2	$x,\bar{x},0; \bar{x},0,x; 0,x,\bar{x}; \bar{x},x,0; x,0,\bar{x}; 0,\bar{x},x$.												
3	e	$2/m$	$0,\frac{1}{2},\frac{1}{2}; \frac{1}{2},0,\frac{1}{2}; \frac{1}{2},\frac{1}{2},0$.												
3	d	$2/m$	$\frac{1}{2},0,0; 0,\frac{1}{2},0; 0,0,\frac{1}{2}$.												
2	c	$3m$	$x,x,x; \bar{x},\bar{x},\bar{x}$.												
1	b	$\bar{3}m$	$\frac{1}{2},\frac{1}{2},\frac{1}{2}$.												
1	a	$\bar{3}m$	0,0,0.												
(2) HEXAGONAL AXES: (0,0,0; $\frac{1}{2},\frac{1}{2},\frac{1}{2}$; $\frac{1}{2},\frac{1}{2},\frac{1}{2}$)+															
General:															
36	i	1	$x,y,z; \bar{y},x,-y,z; y,-x,\bar{z},z;$ $\bar{x},\bar{y},\bar{z}; y,y,-x,\bar{z}; x-y,x,\bar{z};$ $\bar{y},\bar{x},\bar{z}; x,x-y,z; y-x,y,z;$ $y,x,\bar{z}; \bar{x},y-x,\bar{z}; x-y,\bar{y},\bar{z}$.	$hk\bar{h}l; -h+k+l=3n$ $hh2\bar{h}l; (l=3n)$ $h\bar{h}0l; (h+l=3n)$											
18	h	m	$x,\bar{x},z; x,2\bar{x},z; 2\bar{x},\bar{x},z;$ $\bar{x},x,\bar{z}; \bar{x},2\bar{x},\bar{z}; 2x,x,\bar{z}$.					Special: as above only							
18	g	2	$x,0,\frac{1}{2}; 0,x,\frac{1}{2}; \bar{x},\bar{x},\frac{1}{2}; \bar{x},0,\frac{1}{2}; 0,\bar{x},\frac{1}{2}; x,x,\frac{1}{2}$.												
18	f	2	$x,0,0; 0,x,0; \bar{x},\bar{x},0; \bar{x},0,0; 0,\bar{x},0; x,x,0$.												
9	e	$2/m$	$\frac{1}{2},0,0; 0,\frac{1}{2},0; \frac{1}{2},\frac{1}{2},0$.												
9	d	$2/m$	$\frac{1}{2},0,\frac{1}{2}; 0,\frac{1}{2},\frac{1}{2}; \frac{1}{2},\frac{1}{2},\frac{1}{2}$.												
6	c	$3m$	$0,0,z; 0,0,\bar{z}$.												
3	b	$\bar{3}m$	0,0, $\frac{1}{2}$.												
3	a	$\bar{3}m$	0,0,0.												

Table C.5. Wyckoff positions for space group #166 $R\bar{3}m$ (taken from the website given in [54])

Multiplicity	Wyckoff letter	Site symmetry	Coordinates
36	<i>i</i>	1	$(0, 0, 0) + (2/3, 1/3, 1/3) + (1/3, 2/3, 2/3) +$ $(x, y, z) (-y, x - y, z) (-x + y, -x, z) (y, x, -z)$ $(x - y, -y, -z) (-x, -x + y, -z) (-x, -y, -z)$ $(y, -x + y, -z) (x - y, x, -z) (-y, -x, z)$ $(-x + y, y, z) (x, x - y, z)$
18	<i>h</i>	<i>m</i>	$(x, -x, z) (x, 2x, z) (-2x, -x, z) (-x, x, -z)$ $(2x, x, -z) (-x, -2x, -z)$
18	<i>g</i>	2	$(x, 0, 1/2) (0, x, 1/2) (-x, -x, 1/2) (-x, 0, 1/2)$ $(0, -x, 1/2) (x, x, 1/2)$
18	<i>f</i>	2	$(x, 0, 0) (0, x, 0) (-x, -x, 0) (-x, 0, 0)$ $(0, -x, 0) (x, x, 0)$
9	<i>e</i>	$2/m$	$(1/2, 0, 0) (0, 1/2, 0) (1/2, 1/2, 0)$
9	<i>d</i>	$2/m$	$(1/2, 0, 1/2) (0, 1/2, 1/2) (1/2, 1/2, 1/2)$
6	<i>c</i>	$3m$	$(0, 0, z) (0, 0, -z)$
3	<i>b</i>	$-3m$	$(0, 0, 1/2)$
3	<i>a</i>	$-3m$	$(0, 0, 0)$

groups. Diagrams for the high symmetry points are also presented for a few representative examples. The high symmetry points of the Brillouin zone for the simple cubic lattice are shown in Fig. C.4, and correspondingly, the high symmetry points for the FCC and BCC space groups #225 and #229 are shown in Fig. C.5(a), C.5(b), respectively. Table C.6 gives a summary of space groups listed in this appendix, together with the high symmetry points for the various groups that are considered in this appendix, giving the road-map for three symmorphic cubic groups (#221 for the simple cubic lattice, #225 for the FCC lattice, and #229 for the BCC lattice). For each high symmetry point and space group that is listed, its symmetry and the table number where the character table appears is given.

When the tables for the group of the wave vector are given (as for example in Tables C.7, C.8 and C.10), the caption cites a specific high symmetry point for a particular space group. Below the table are listed other high symmetry points for the same or other space groups for which the character table applies. Following Table C.8 which applies to point group C_{4v} , the multiplication table for the elements of group C_{4v} is given in Table C.9. Some high symmetry points which pertain to the same group of the wave vector may have classes containing different twofold axes. For this reason, when basis functions are given with the character table, they apply only to the high symmetry point

given in the caption to the table. Sometimes a high symmetry point is within the Brillouin zone such as point Λ in Table C.10, while point F for the BCC structure is on the Brillouin zone boundary. Many of these issues are illustrated in Table C.11 which gives the character table for point group C_{2v} (see Table A.5), but the symmetry operations for the twofold axes can refer to different twofold axes, as for example for points Σ and Z . A similar situation applies for Table C.15 for the X and M points for space group #221 regarding their twofold axes. With regard to Table C.12 for the W point for the FCC lattice, we see that the group of the wave vector has C_{4v} symmetry, but in contrast to the symmetry operations for the Δ point in Table C.8 which is an interior point in the Brillouin zone with C_{4v} symmetry, only four of the symmetry operations E , C_4^2 , iC_4^2 , and iC_2 take W into itself while four other symmetry operations $2C_4$, iC_4^2 , and iC_2 require a reciprocal lattice vector to take W into itself (Table C.12).

Also included in Table C.6 is a road-map for the character tables provided for the group of the wave vector for the nonsymmorphic diamond structure (#227). For this structure, the symmetry operations of classes that pertain to the O_h point group but are not in the T_d point group, include a translation $\tau_d = (a/4)(1, 1, 1)$ and the entries for the character tables for these classes includes a phase factor $\exp(i\mathbf{k} \cdot \boldsymbol{\tau}_d)$ (see Table C.17 for the Γ point and Table C.18 for the L point). The special points X , W , and Z on the square face for the diamond structure (#227) do not correspond to Bragg reflections and along this face, and the energy levels stick together (see Sect. 12.5) at these high symmetry points (see Tables C.19 and C.20). Additional character tables for the group of the wave vector at high symmetry points Λ , Σ , Δ , and X for the diamond structure are found in Sect. 10.8 (Tables 10.9–10.12).

Next we consider the group of the wave vector for crystals with hexagonal/rhombohedral symmetry as occurs for graphite with $ABCABC$ stacking (symmorphic space group #166) which has high symmetry points shown in Fig. C.6(a) and (b). Since the space group #166 is symmorphic, the group of the wave vector at high symmetry points is simply found. Explicit examples are given in Tables C.21–C.23 for three points of high symmetry for space group #166. From Figure C.6 it can be seen that the group of the wave vector for the Γ point $k = 0$ has the highest symmetry of D_{3d} , which is shared by point Z at the center of the hexagonal face in Fig. C.6(b) (see Table C.21). The point Δ has a twofold axis with C_2 symmetry (Table C.23) and leads to the point X with C_{3v} point group symmetry at the center of the rectangular face (see Table C.22). The compatibility of the Δ point with the Γ and X points can be verified.

Finally, we present in Tables C.24–C.29 the character tables for the group of the wave vector for selected high symmetry points for the nonsymmorphic hexagonal structure given by space group #194, which is descriptive of 3D graphite with $ABAB$ layer stacking. The high symmetry points in the Brillouin zone for the hexagonal structure are shown in Fig. C.7. Specific character tables are given for the high symmetry points $\Gamma(k = 0)$ in Table C.24, a Δ

Table C.6. Group of the wave vector at various symmetry points in the Brillouin zone for some specific space groups

lattice	point	\mathbf{k}	symmetry	Table
#221 ^a	Γ	(0,0,0)	O_h	C.7
	R	$[(2\pi/a)(1, 1, 1)]$	O_h	C.7
	X	$[(2\pi/a)(1, 0, 0)]$	D_{4h}	C.15
	M	$[(2\pi/a)(1, 1, 0)]$	D_{4h}	C.15
	Λ	$[(2\pi/a)(x, x, x)]$	C_{3v}	C.10
	Σ	$[(2\pi/a)(x, x, 0)]$	C_{2v}	C.11
	Δ	$[(2\pi/a)(x, 0, 0)]$	C_{4v}	C.8
	S	$[(2\pi/a)(1, z, z)]$	C_{2v}	C.11
	T	$[(2\pi/a)(1, 1, z)]$	C_{4v}	C.8
	Z	$[(2\pi/a)(1, y, 0)]$	C_{2v}	C.11
#225 ^b	Γ	(0,0,0)	O_h	C.7
	X	$[(2\pi/a)(1, 0, 0)]$	D_{4h}	C.15
	W	$[(\pi/a)(2, 1, 0)]$	C_{4v}	C.12
	L	$[(\pi/a)(1, 1, 1)]$	D_{3d}	C.16
	Λ	$[(\pi/a)(x, x, x)]$	C_{3v}	C.10
	Σ	$[(2\pi/a)(x, x, 0)]$	C_{2v}	C.11
	Δ	$[(2\pi/a)(x, 0, 0)]$	C_{4v}	C.8
	K	$[(2\pi/a)(0, 3/4, 3/4)]$	C_{2v}	C.11
	U	$[(2\pi/a)(1, 1/4, 1/4)]$	C_{2v}	C.11
	Z	$[(2\pi/a)(1, y, 0)]$	C_{2v}	C.11
#227 ^c	Γ	(0,0,0)	O_h	C.17
	X	$[(2\pi/a)(1, 0, 0)]$	D_2	10.12
	W	$[(\pi/a)(2, 1, 0)]$	C_{4v}	C.19
	L	$[(\pi/a)(1, 1, 1)]$	D_{3d}	C.18
	Λ	$[(2\pi/a)(x, x, x)]$	C_{3v}	10.11
	Σ	$[(2\pi/a)(x, x, 0)]$	C_{2v}	10.10
	Δ	$[(2\pi/a)(x, 0, 0)]$	C_{4v}	10.9
	$Z(V)$	$[(2\pi/a)(1, y, 0)]$	C_{2v}	C.20
	Q	$[(4\pi/a)(1/4, 1/2 - y, y)]$	C_{2v}	A.5
#229 ^d	Γ	(0,0,0)	O_h	C.7
	Λ	$[(\pi/a)(x, x, x)]$	C_{3v}	C.10
	Σ	$[(\pi/a)(x, x, 0)]$	C_{2v}	C.11
	Δ	$[(2\pi/a)(x, 0, 0)]$	C_{4v}	C.8
	H	$[(2\pi/a)(1, 0, 0)]$	D_{4h}	C.15
	P	$[(\pi/a)(1, 1, 1)]$	T_d	C.13
	F	$[(\pi/a)(1 + 2x, 1 - 2x, 1 - 2x)]$	C_{3v}	C.10
	G	$[(\pi/a)(1 + 2x, 1 - 2x, 0)]$	C_{2v}	C.11

^aSee Fig. C.4; ^bSee Fig. C.5(a); ^cSee Figs. C.3 and C.5(a); ^dSee Fig. C.5(b)

Table C.6 (continued)

lattice	point	\mathbf{k}	symmetry	Table
	D	$[(\pi/a)(1, 1, z)]$	C_{2v}	C.11
	N	$[(\pi/a)(1, 1, 0)]$	D_{2h}	C.14
#166 ^e	Γ	(0,0,0)	D_{3d}	C.21
	A	$[(2\pi/c)(0, 0, z)]$	D_3	C.22
	Δ	$[(2\pi/a)(x, 0, 0)]$	C_2	C.23
	Z	$[(2\pi/c)(0, 0, 1)]$	D_{3d}	C.21
	X	$[(2\pi/a)(1, 0, 0)]$	D_3	C.22
#194 ^f	Γ	(0,0,0)	D_{6h}	C.24
	A	$[(2\pi/c)(0, 0, 1)]$	D_{3h}	C.26
	K	$[(2\pi/a)(1/3, 1/3, 0)]$	D_{3h}	C.27
	H	$[(2\pi)(1/3a, 1/3a, 1/c)]$	D_{3h}	C.28
	Δ	$[(2\pi/c)(0, 0, z)]$	C_{6v}	C.25
	P	$[(2\pi)(1/3a, 1/3a, z/c)]$	C_{3v}	C.29
	M	$[(\pi/a)(1, -1, 0)]$	D_{2h}	C.30
	T	$[(\pi/a)(1 - x, 1 + x, 0)]$	C_{2v}	C.31
	Σ	$[(\pi/a)(x, -x, 0)]$	C_{2v}	C.32
	U	$[(2\pi)(1/3a, -1/3a, x/c)]$	C_{1h}	C.33

^eSee Fig. C.6; ^fSee Fig. C.7

point in Table C.25, an A point in Table C.26 together with some compatibility relations, a K point in Table C.27, an H point in Table C.28 and a P point in Table C.29.

In the character Table C.24 for the Γ point ($k = 0$), the six classes which are in D_{6h} but not in D_{3d} have a translation vector $\tau = (c/2)(0, 0, 1)$ in their symmetry operations $\{R|\tau\}$. Phase factors are seen in Table C.25 for the Δ point which is at an interior $k \neq 0$ point in the Brillouin zone. The phase factors $T_\Delta = \exp(i\mathbf{k}_\Delta \cdot \tau)$ appear in the character table for the classes containing a translation vector τ . Points A and H are special high symmetry points where energy levels stick together because the points in reciprocal space associated with this plane do not correspond to a true Bragg reflection, i.e., the calculated structure factor for these points is zero. Character Tables for other high symmetry points for group #194 are also given in Table C.30 for point M , Table C.31 for point T , Table C.32 for point Σ , Table C.33 for point U while Table C.34 gives pertinent compatibility relations for group #194. Appendix D gives further character tables for double groups based on group #194 where the spin on the electron is considered in formulating the symmetry for the electronic energy band structure (Tables D.10–D.14).

Table C.7. Character table (for group O_h) for the group of the wave-vector at a Γ point for various cubic space groups

representation	basis functions	E	$3C_4^2$	$6C_4$	$6C_2$	$8C_3$	i	$3iC_4^2$	$6iC_4$	$6iC_2$	$8iC_3$
Γ_1	1		1	1	1	1	1	1	1	1	1
Γ_2	$\begin{cases} x^4(y^2 - z^2) + \\ y^4(z^2 - x^2) + \\ z^4(x^2 - y^2) \end{cases}$		1	1	-1	-1	1	1	1	-1	-1
Γ_{12}	$\begin{cases} x^2 - y^2 \\ 2z^2 - x^2 - y^2 \end{cases}$		2	2	0	0	-1	2	2	0	0
Γ_{15}	x, y, z		3	-1	1	-1	0	-3	1	-1	1
Γ_{25}	$z(x^2 - y^2)$, etc.		3	-1	-1	1	0	-3	1	1	-1
Γ'_1	$\begin{cases} xyz[x^4(y^2 - z^2) + \\ y^4(z^2 - x^2) + \\ z^4(x^2 - y^2)] \end{cases}$		1	1	1	1	1	-1	-1	-1	-1
Γ'_2	xyz		1	1	-1	-1	1	-1	-1	1	-1
Γ'_{12}	$xyz(x^2 - y^2)$, etc.		2	2	0	0	-1	-2	-2	0	0
Γ'_{15}	$xy(x^2 - y^2)$, etc.		3	-1	1	-1	0	3	-1	1	-1
Γ'_{25}	xy, yz, zx		3	-1	-1	1	0	3	-1	-1	1

$\Gamma = (0, 0, 0)$ [SC (#221), FCC (#225), BCC (#229)]. $R = (2\pi/a)(1, 1, 1)$ [SC (#221)]. The partners for Γ_{25} are $z(x^2 - y^2)$, $x(y^2 - z^2)$, $y(z^2 - x^2)$, for Γ'_{12} are $xyz(x^2 - y^2)$, $xyz(2z^2 - x^2 - y^2)$, for Γ'_{25} are $xy(x^2 - y^2)$, $yz(y^2 - z^2)$, $zx(z^2 - x^2)$

Table C.8. Character table (for group C_{4v}) for the group of the wave-vector at a Δ point for various cubic space groups

representation	basis functions	E	C_4^2	$2C_4$	$2iC_4^2$	$2iC_2'$
Δ_1	$1; x; 2x^2 - y^2 - z^2$	1	1	1	1	1
Δ_2	$y^2 - z^2$	1	1	-1	1	-1
Δ'_2	yz	1	1	-1	-1	1
Δ'_1	$yz(y^2 - z^2)$	1	1	1	-1	-1
Δ_5	$y, z; xy, xz$	2	-2	0	0	0

$\Delta = (2\pi/a)(x, 0, 0)$ (SC, FCC, BCC). $T = (2\pi/a)(1, 1, z)$ (SC)

Fig. C.4. Brillouin zone for a simple cubic lattice (#221) showing the high symmetry points and axes

Fig. C.5. Brillouin zones for the (a) face-centered (#225) and (b) body-centered (#229) cubic lattices. Points and lines of high symmetry are indicated

Table C.9. Multiplication table for group C_{4v}

class	operation			designation	E	α	β	γ	δ	ε	ζ	η
E	x	y	z	E	E	α	β	γ	δ	ε	ζ	η
C_4^2	x	$-y$	$-z$	α	α	E	γ	β	ε	δ	η	ζ
$2C_4$	x	$-z$	y	β	β	γ	α	E	ζ	η	ε	δ
	x	z	$-y$	γ	γ	β	E	α	η	ζ	δ	ε
$2iC_4^2$	x	$-y$	z	δ	δ	ε	η	ζ	E	α	γ	β
	x	y	$-z$	ε	ε	δ	ζ	η	α	E	β	γ
$2iC_2$	x	$-z$	$-y$	ζ	ζ	η	δ	ε	β	γ	E	α
	x	z	y	η	η	ζ	ε	δ	γ	β	α	E

The rule for using the multiplication table is $\alpha\beta = (x, -y, -z)(x, -z, y) = [x, -(-z), -(y)] = (x, z, -y) = \gamma$, $\beta\delta = (x, -z, y)(x, -y, z) = (x, z, y) = \eta$, where the right operator (β) designates the row and the left operator (α) designates the column.

Fig. C.6. Brillouin zones for a rhombohedral lattice shown in (a) for rhombohedral axes and in (b) for hexagonal axes as presented in Table C.4 where the site symmetries corresponding to (a) and (b) are both presented for one of the rhombohedral groups

Fig. C.7. Brillouin zone for a hexagonal Bravais lattice showing high symmetry points for hexagonal structures

Table C.10. Character table for group C_{3v} for point A for various cubic space groups

representation	basis	E	$2C_3$	$3iC_2$
A_1	$1; x + y + z$	1	1	1
A_2	$x(y^2 - z^2) + y(z^2 - x^2) + z(x^2 - y^2)$	1	1	-1
A_3	$2x - y - z, y - z$	2	-1	0

$\Lambda = (2\pi/a)(x, x, x)$ (SC, FCC, BCC). $F = (\pi/a)(1 + 2x, 1 - 2x, 1 - 2x)$ (BCC)

Table C.11. Character table for the group C_{2v} of the wave vector Σ for various cubic space groups

represen- tation	Z	E	C_4^2	iC_4^2	$iC_{4\perp}^2$
	Σ	E	C_2	iC_4^2	iC_2
	G, K, U, S	E	C_2	iC_4^2	iC_2
	D	E	C_4^2	iC_2	$iC_{2\perp}$
Σ_1		1	1	1	1
Σ_2		1	1	-1	-1
Σ_3		1	-1	-1	1
Σ_4		1	-1	1	-1

$\Sigma = (2\pi/a)(x, x, 0)$ (SC, FCC, BCC) $G = (\pi/a)(1 + 2x, 1 - 2x, 0)$ (BCC) $K = (2\pi/a)(0, \frac{3}{4}, \frac{3}{4})$ (FCC) $U = (2\pi/a)(1, \frac{1}{4}, \frac{1}{4})$ (FCC) $D = (\pi/a)(1, 1, z)$ (BCC) $Z = (2\pi/a)(1, y, 0)$ (SC, FCC) $S = (2\pi/a)(1, z, z)$ (SC)

Table C.12. Character table for group C_{4v} of the wave vector for W for a symmorphic FCC lattice (#225)

representation	E	C_4^2	$2C_4$	$2iC_4^2$	$2iC_{2'}$
W_1	1	1	1	1	1
W_2	1	1	-1	1	-1
W_3	1	1	-1	-1	1
W_4	1	1	1	-1	-1
W_5	2	-2	0	0	0

$W = (\pi/a)(2, 1, 0)$ (FCC)

Table C.13. Character table for group T_d for the group of the wave vector for the P point in the BCC lattice

representation	E	$3C_4^2$	$8C_3$	$6iC_4$	$6iC_2$
P_1	1	1	1	1	1
P_2	1	1	1	-1	-1
P_3	2	2	-1	0	0
P_4	3	-1	0	-1	1
P_5	3	-1	0	1	-1

$P = (\pi/a)(1, 1, 1)$ (BCC)

Table C.14. Character table for group $D_{2h} = D_2 \otimes i$ for the group of the wave vector for point N (BCC)

representation	E	C_4^2	$C_{2\parallel}$	$C_{2\perp}$	i	iC_4^2	$iC_{2\parallel}$	$iC_{2\perp}$
N_1	1	1	1	1	1	1	1	1
N_2	1	-1	1	-1	1	-1	1	-1
N_3	1	-1	-1	1	1	-1	-1	1
N_4	1	1	-1	-1	1	1	-1	-1
N'_1	1	1	1	1	-1	-1	-1	-1
N'_2	1	-1	1	-1	-1	1	-1	1
N'_3	1	1	-1	-1	-1	-1	1	1
N'_4	1	-1	-1	1	-1	1	1	-1

$N = (\pi/a)(1, 1, 0)$ (BCC)

Table C.15. Character table for D_{4h} for the group of the wave vector for point X for various cubic space groups

representation	basis	E	$2C_{4\perp}^2$	$C_{4\parallel}^2$	$2C_{4\parallel}^2$	$2C_2$	i	$2iC_{4\perp}^2$	$iC_{4\parallel}^2$	$2iC_{4\parallel}$	$2iC_2$
X_1	$1; 2x^2 - y^2 - z^2$	1	1	1	1	1	1	1	1	1	1
X_2	$y^2 - z^2$	1	1	1	-1	-1	1	1	1	-1	-1
X_3	yz	1	-1	1	-1	1	1	-1	1	-1	1
X_4	$yz(y^2 - z^2)$	1	-1	1	1	-1	1	-1	1	1	-1
X_5	xy, xz	2	0	-2	0	0	2	0	-2	0	0
X'_1	$xyz(y^2 - z^2)$	1	1	1	1	1	-1	-1	-1	-1	-1
X'_2	xyz	1	1	1	-1	-1	-1	-1	1	1	1
X'_3	$x(y^2 - z^2)$	1	-1	1	-1	1	-1	1	-1	1	-1
X'_4	x	1	-1	1	1	-1	-1	1	-1	-1	1
X'_5	y, z	2	0	-2	0	0	-2	0	2	0	0

$X = (2\pi/a)(1, 0, 0)$ (SC, FCC). $M = (2\pi/a)(1, 1, 0)$ (SC). $H = (2\pi/a)(1, 0, 0)$ (BCC)

Table C.16. Character table for D_{3d} for the group of the wave vector for point L (FCC)

representation	basis	E	$2C_3$	$3C_2$	i	$2iC_3$	$3iC_2$
L_1	$1; xy + yz + xz$	1	1	1	1	1	1
L_2	$yz(y^2 - z^2) + xy(x^2 - y^2) + xz(z^2 - x^2)$	1	1	-1	1	1	-1
L_3	$2x^2 - y^2 - z^2, y^2 - z^2$	2	-1	0	2	-1	0
L'_1	$x(y^2 - z^2) + y(z^2 - x^2) + z(x^2 - y^2)$	1	1	1	-1	-1	-1
L'_2	$x + y + z$	1	1	-1	-1	-1	1
L'_3	$y - z, 2x - y - z$	2	-1	0	-2	1	0

$L = (\pi/a)(1, 1, 1)$ (FCC)

Table C.17. Character table for group O_h appropriately modified to describe the group of the wave vector for $k = 0$ (the Γ -point) for the diamond structure (#227)

representation	$\{E 0\}$	$3\{C_4^2 0\}$	$6\{C_4 0\}$	$6\{C_{2'} \tau_d\}$	$8\{C_3 0\}$	$\{i \tau_d\}$	$3\{iC_4^2 \tau_d\}$	$6\{iC_4 0\}$	$6\{iC_{2'} 0\}$	$8\{iC_3 \tau_d\}$
T_1	1	1	1	1	1	1	1	1	1	1
T_2	1	1	-1	-1	1	1	-1	-1	-1	1
T_{12}	2	2	0	0	-1	2	2	0	0	-1
T_{15}	3	-1	1	-1	0	-3	1	-1	1	0
T_{25}	3	-1	-1	1	0	-3	1	1	-1	0
T'_1	1	1	1	1	-1	-1	-1	-1	-1	-1
T'_2	1	1	-1	-1	1	-1	-1	1	1	-1
T'_2	2	2	0	0	-1	-2	-2	0	0	1
T'_{12}	3	-1	1	-1	0	3	-1	1	-1	0
T'_{15}	3	-1	-1	1	0	3	-1	-1	1	0
T'_{25}										

$\tau_d = (a/4)(1, 1, 1)$. The classes involving τ_d translations are classes in the O_h point group that are not in the T_d point group

Table C.18. Character table for group D_{3d} of the wave vector for point L for the diamond structure (#227)

representation	basis	$\{E 0\}$	$2\{C_3 0\}$	$3\{C_{2'} 0\}$	$\{i 0\}$	$2\{C_{2'} 0\}$	$3\{iC_3 0\}$
L_1	$1; xy + yz + xz$	1	1	1	1	1	1
L_2	$yz(y^2 - z^2) + xy(x^2 - y^2) + xz(z^2 - x^2)$	1	1	-1	1	1	-1
L_3	$2x^2 - y^2 - z^2, y^2 - z^2$	2	-1	0	2	-1	0
L'_1	$x(y^2 - z^2) + y(z^2 - x^2) + z(x^2 - y^2)$	1	1	1	-1	-1	-1
L'_2	$x + y + z$	1	1	-1	-1	-1	1
L'_3	$y - z, 2x - y - z$	2	-1	0	-2	1	0

For the L point $(\pi/a)(1, 1, 1)$, the group of the wave vector has no symmetry operations involving the translation vector $\tau_d = (a/4)(1, 1, 1)$

Table C.19. Character table for group C_{4v} for the group of the wave vector for the W point for the diamond structure (#227)

representation ^a	$\{E 0\}$	$\{C_4^2 0\}$	$2\{C_4 \tau_d\}$	$2\{iC_4^2 \tau_d\}$	$2\{iC_{2'} 0\}$
W_1	2	2	0	0	0
W_2	2	-2	0	0	0

^a Note $\tau_d = (a/4)(1, 1, 1)$ $W = (\pi/a)(2, 1, 0)$. Note the W point is not a point with Bragg reflections, so energy levels stick together at this point.

Table C.20. Character table for group C_{2v} of the group of the wave vector for the Z (or V) point for the diamond structure (#227)

representation ^a	$\{E 0\}$	$\{C_4^2 0\}$	$\{iC_4^2 \tau_d\}$	$\{iC_{4\perp}^2 \tau_d\}$
Z_1	2	2	0	0
Z_2	2	-2	0	0

$Z = (2\pi/a)(1, y, 0)$ and $\tau_d = (a/4)(1, 1, 1)$. Note that the Z (or V) point is not a point with Bragg reflections, so energy bands stick together at this point

Table C.21. Character table with point group symmetry D_{3d} ($\bar{3}m$), for the group of the wave vector at the Γ point ($\mathbf{k} = 0$) for the space group #166 $R\bar{3}m$

D_{3d} ($\bar{3}m$)	representation	E	$2C_3$	$3C_{2'}$	i	$2iC_3$	$3iC_{2'}$
Γ_1^+		1	1	1	1	1	1
Γ_2^+		1	1	-1	1	1	-1
Γ_3^+		2	-1	0	2	-1	0
Γ_1^-		1	1	1	-1	-1	-1
Γ_2^-		1	1	-1	-1	-1	1
Γ_3^-		2	-1	0	-2	1	0

$\Gamma = (0, 0, 0)$. $Z = (2\pi/c)(0, 0, 1)$

Table C.22. Character table with point group symmetry $C_{3v}(3m)$ for group of the wave vector for a point A for the space group #166 $R\bar{3}m$

$C_{3v}(3m)$	E	$2C_3$	$3\sigma_v$
A_1	1	1	1
A_2	1	1	-1
A_3	2	-1	0

$A = (2\pi/c)(0, 0, z)$. $X = (2\pi/a)(1, 0, 0)$

Table C.23. Character table with point group symmetry $C_2(2)$ for the group of the wave vector for a point Δ for the space group #166 $R\bar{3}m$

$C_2(2)$	E	$C_{2'}$
Δ_1	1	1
Δ_2	1	-1

$\Delta = (2\pi/a)(x, 0, 0)$

Table C.24. Character table with point group symmetry D_{6h} appropriately modified to describe the group of the wave vector for a point Γ ($k = 0$) for the space group #194 D_{6h}^4 ($P6_3/mmc$)^{a,b}

	$\{C'_3 0\}$	$\{C''_3 0\}$	$\{C'_2 \tau\}$	$\{C''_2 \tau\}$	$\{\sigma_d^A 0\}$	$\{\sigma_v^A \tau\}$	
$\{E 0\}$	$\{C_2 \tau\}$	$\{C_3^- 0\}$	$\{C_3^- \tau\}$	$\{C_2^+ \tau\}$	$\{S_6^+ 0\}$	$\{S_3^- \tau\}$	$\{\sigma_v^B 0\}$
$\{C_2 \tau\}$	$\{C_3^- 0\}$	$\{C_3^- \tau\}$	$\{C_2^+ \tau\}$	$\{C_2''^C 0\}$	$\{i 0\}$	$\{\sigma_h \tau\}$	$\{\sigma_d^B 0\}$
I_1^+	1	1	1	1	1	1	1
I_1^+	1	1	1	-1	-1	1	-1
I_2^+	1	-1	1	-1	-1	-1	-1
I_3^+	1	-1	1	-1	1	-1	-1
I_4^+	1	-1	1	-1	1	1	-1
I_4^+	2	-2	-1	1	0	2	-2
I_5^+	2	2	-1	-1	0	0	2
I_6^+	2	1	1	1	1	-1	-1
I_1^-	1	1	1	1	-1	-1	-1
I_2^-	1	1	1	-1	-1	-1	1
I_3^-	1	-1	1	-1	-1	1	-1
I_4^-	1	-1	1	-1	1	1	1
I_5^-	2	-2	-1	1	0	2	-2
I_6^-	2	2	-1	-1	0	0	2
I_1^-	1	1	1	1	-1	-1	-1
I_2^-	1	1	1	-1	-1	-1	1
I_3^-	1	-1	1	-1	-1	1	-1
I_4^-	1	-1	1	-1	1	1	-1
I_5^-	2	-2	-1	1	0	-2	1
I_6^-	2	2	-1	-1	0	-2	1

^a Since $D_{6h} = D_6 \otimes i$, the group D_{6h} has 12 classes and 12 irreducible representations

^b Note that the symmetry operations for the nonsymmorphic group of the wave vector at $k = 0$ have translations $\tau = (c/2)(0, 0, 1)$ if they are elements of group D_{6h} but are not in group D_{3d}

Table C.25. Character table with point group symmetry C_{6v} for the group of the wave vector for a point Δ for the space group #194

C_{6v}	$\{E 0\}$	$\{C_2 \tau\}$	$2\{C_3 0\}$	$2\{C_6 \tau\}$	$3\{\sigma_d 0\}$	$3\{\sigma_v \tau\}$
Δ_1	1	$1 \cdot T_\Delta$	1	$1 \cdot T_\Delta$	1	$1 \cdot T_\Delta$
Δ_2	1	$1 \cdot T_\Delta$	1	$1 \cdot T_\Delta$	-1	$-1 \cdot T_\Delta$
Δ_3	1	$-1 \cdot T_\Delta$	1	$-1 \cdot T_\Delta$	1	$-1 \cdot T_\Delta$
Δ_4	1	$-1 \cdot T_\Delta$	1	$-1 \cdot T_\Delta$	-1	$1 \cdot T_\Delta$
Δ_5	2	$-2 \cdot T_\Delta$	-1	$1 \cdot T_\Delta$	0	0
Δ_6	2	$2 \cdot T_\Delta$	-1	$-1 \cdot T_\Delta$	0	0

The symmetry operations with translations for point $\Delta = (2\pi/c)(0, 0, z)$, where $0 \leq z \leq 1$ are consistent with those in Table C.24 for $k = 0$. The translation here is $\tau = (c/2)(0, 0, 1)$ and the phase factor is $T_\Delta = \exp(i\mathbf{k} \cdot \boldsymbol{\tau})$ so that at the dimensionless z end points we have $T_\Delta = 1$ at $z = 0$ and $T_\Delta = -1$ at $z = 1$. See Table C.34 for compatibility relations.

Table C.26. Character table with point group symmetry C_{3v} for the group of the wave vector for point A for the space group #194

C_{3v}	$\{E 0\}$	$\{2C_3 0\}$	$3\{\sigma_d 0\}$	compatibility relations
A_1	2	2	2	$A_1 \rightarrow \Delta_1 + \Delta_3$
A_2	2	2	-2	$A_2 \rightarrow \Delta_2 + \Delta_4$
A_3	4	-2	0	$A_3 \rightarrow \Delta_5 + \Delta_6$

Point $A = (2\pi/c)(0, 0, 1)$. At the A point in the Brillouin zone, the structure factor vanishes so that Bragg reflections do not occur. Therefore the compatibility relations given on the right side of Table C.26 show that at the A point the Δ point bands stick together.

Table C.27. Character table with point group symmetry D_{3h} for the group of the wave vector for a point K for the space group #194

	$\left\{C_2'^A 0\right\}$	$\left\{\sigma_v^A \tau\right\}$		
	$\left\{C_3^+ 0\right\} \left\{C_2'^B 0\right\}$	$\left\{S_3^- \tau\right\} \left\{\sigma_v^B \tau\right\}$		
	$\left\{E 0\right\} \left\{C_3^- 0\right\} \left\{C_2'^C 0\right\}$	$\left\{\sigma_h \tau\right\} \left\{S_3^+ \tau\right\} \left\{\sigma_v^C \tau\right\}$		
K_1^+	1	1	1	$x^2 + y^2, z^2$
K_2^+	1	1	-1	R_z
K_3^+	2	-1	0	$(x^2 - y^2, xy) (R_x, R_y)$
K_1^-	1	1	1	$(x^2 - y^2, xy) (R_x, R_y)$
K_2^-	1	1	-1	z
K_3^-	2	-1	0	$0(x, y)$

compatibility relations

$$K_1^+ \rightarrow P_1; K_2^+ \rightarrow P_2; K_3^+ \rightarrow P_3; K_1^- \rightarrow P_2; K_2^- \rightarrow P_1; K_3^- \rightarrow P_3$$

$$K = (2\pi/a)(1/3, 1/3, 0)$$

Table C.28. Character table with point group symmetry D_{3h} for the group of the wave vector for point H for the space group #194

$D_{3h}(\bar{6}m2)$	$\{E 0\}$	$2\{C_3 0\}$	$3\{C_{2'} 0\}$	$\{\sigma_h \tau\}$	$2\{S_3 \tau\}^a$	$3\{\sigma_v \tau\}$	compatibility relations
H_1	2	-1	0	0	$-\sqrt{3}i$	$\sqrt{3}i$	0 $H_1 \rightarrow P_3$
H_2	2	-1	0	0	$\sqrt{3}i$	$-\sqrt{3}i$	0 $H_2 \rightarrow P_3$
H_3	2	2	0	0	0	0	0 $H_3 \rightarrow P_1 + P_2$
H_4	1	-1	i	i	i	$-i$	1 $H_4 \rightarrow P_1$
H_5	1	-1	i	$-i$	$-i$	i	-1 $H_5 \rightarrow P_1$
H_6	1	-1	$-i$	$-i$	$-i$	i	1 $H_6 \rightarrow P_2$

$$H = 2\pi(1/3a, 1/3a, 1/c)$$

^a Note that the two columns under class $2\{S_3|\tau\}$ refer to two symmetry operations in this class which have characters that are complex conjugates of one another.

Table C.29. Character table with point group symmetry C_{3v} for the group of the wave vector for point P for the space group #194

C_{3v}	$\{E 0\}$	$2\{C_3 0\}$	$3\{\sigma_v \tau\}$
P_1	1	1	$1 \cdot T_p$
P_2	1	1	$-1 \cdot T_p$
P_3	2	-1	0

$$P = 2\pi(1/3a, 1/3a, z/c). T_p = \exp i\mathbf{k}_p \cdot \boldsymbol{\tau} \text{ where } 0 < z < 1 \text{ and } \boldsymbol{\tau} = (c/2)(0, 0, 1)$$

Table C.30. Character table with point group symmetry D_{2h} for the group of the wave vector of the M point of space group #194

	$\{E 0\}$	$\{C_2 \tau\}$	$\left\{C_2'^A 0\right\}$	$\left\{C_2''^A \tau\right\}$	$\{i 0\}$	$\{\sigma_h \tau\}$	$\{\sigma_d^A 0\}$	$\{\sigma_v^A \tau\}$	
M_1^+	1	1	1	1	1	1	1	1	x^2, y^2, z^2
M_2^+	1	1	-1	-1	1	1	-1	-1	xy
M_3^+	1	-1	1	-1	1	-1	1	-1	xz
M_4^+	1	-1	-1	1	1	-1	-1	1	yz
M_1^-	1	1	1	1	-1	-1	-1	-1	
M_2^-	1	1	-1	-1	-1	-1	1	1	z
M_3^-	1	-1	1	-1	-1	1	-1	1	y
M_4^-	1	-1	-1	1	-1	1	1	-1	x

compatibility relations

$$\begin{aligned} M_1^+ &\rightarrow \Sigma_1; M_2^+ \rightarrow \Sigma_3; M_3^+ \rightarrow \Sigma_4; M_4^+ \rightarrow \Sigma_2; \\ M_1^- &\rightarrow \Sigma_2; M_2^- \rightarrow \Sigma_4; M_3^- \rightarrow \Sigma_3; M_4^- \rightarrow \Sigma_1 \end{aligned}$$

$$M = (\pi/a)(1, -1, 0)$$

Table C.31. Character table for the group of the wave vector for point T for space group #194

	$\{E 0\}$	$\left\{C_2'^A 0\right\}$	$\{\sigma_h \tau\}$	$\{\sigma_v^A \tau\}$		
T_1	1	1	1	1	y	x^2, y^2, z^2
T_2	1	1	-1	-1		xz
T_3	1	-1	1	-1	x	xy
T_4	1	-1	-1	1	z	yz

$$T = (\pi/a)(1-x, 1+x, 0)$$

Table C.32. Character table for Σ point for space group #194 (C_s^3 , Cm , #8)

	$\{E 0\}$	$\left\{C_2''^A \tau\right\}$	$\{\sigma_h \tau\}$	$\{\sigma_d^A 0\}$		
Σ_1	1	1	1	1	x	x^2, y^2, z^2
Σ_2	1	1	-1	-1		zy
Σ_3	1	-1	1	-1	y	xy
Σ_4	1	-1	-1	1	z	zx

$$\Sigma = (\pi/a)(x, -x, 0)$$

Table C.33. Character table with point group C_{1h} for the group of the wave vector for point U for space group #194

	$\{E 0\}$	$\{\sigma_h \tau\}$		
U_1	1	1	x, y	x^2, y^2, z^2, xy
U_2	1	-1	z	zy, zx

$$U = 2\pi(1/3a, -1/3a, p/c)$$

Table C.34. Compatibility relations for Γ , Δ , Σ , and T

Γ	Δ	Σ	T
Γ_1^+	Δ_1	Σ_1	T_1
Γ_2^+	Δ_2	Σ_3	T_3
Γ_3^+	Δ_3	Σ_4	T_2
Γ_4^+	Δ_4	Σ_2	T_4
Γ_5^+	Δ_5	$\Sigma_2 + \Sigma_4$	$T_2 + T_4$
Γ_6^+	Δ_6	$\Sigma_1 + \Sigma_3$	$T_1 + T_3$
Γ_1^-	Δ_2	Σ_2	T_2
Γ_2^-	Δ_1	Σ_4	T_4
Γ_3^-	Δ_4	Σ_3	T_1
Γ_4^-	Δ_3	Σ_1	T_3
Γ_5^-	Δ_5	$\Sigma_1 + \Sigma_3$	$T_1 + T_3$
Γ_6^-	Δ_6	$\Sigma_2 + \Sigma_4$	$T_2 + T_4$

D

Tables for Double Groups

In this appendix we provide tables useful for handling problems associated with double groups. Many of these tables can be found in two references, one by Koster et al. [48] and another by Miller and Love [54]. The first reference book “Properties of the Thirty-Two Point Groups,” by G.F. Koster, J.O. Dimmock, R.G. Wheeler, and H. Statz gives many tables for each of the 32 point groups, while the second gives many character tables for the group of the wave vector for each of the high symmetry points for each of the 230 space groups and many other kinds of related space groups.

The tables in the first reference for the 32 point groups include:

1. A character table including the double group representations (see, for example Table D.1 for groups O and T_d).
2. A table giving the decomposition of the direct product of any two irreducible representations (an example of such a table is given in Table D.2).
3. Tables of coupling coefficients for the product of any two basis functions. Two examples of tables of coupling coefficients are given in Tables D.3 and D.4.¹
4. Compatibility tables between point groups (e.g., Table D.7).
5. Compatibility tables with the Full Rotation Group (e.g., Table D.8).

We now illustrate some examples of these tables. Table D.1 shows the double group character table for the group O , which is tabulated together with T_d and includes classes, irreducible representations and basis functions for the double group. For example, the basis functions for $\Gamma_4(\Gamma_{15})$ are S_x, S_y, S_z which refer to the three Cartesian components of the angular momentum (integral values of angular momentum)¹ [47]. The basis functions for the Γ_6 and Γ_8 irreducible representations are written in the basic form $\phi(j, m_j)$ for the angular momentum and all the m_j partners are listed. Koster et al. use the notation \overline{E} for \mathcal{R} (rotation by 2π) and the notation \overline{C}_3 for class \mathcal{RC}_3 . The meaning of the time

¹Table 83 of [47] is continued over 10 pages of the book pages 90–99. We have reproduced some of the sections of this complete compilation.

Table D.1. Character table and basis functions for double groups O and T_d

O	E	\bar{E}	$8C_3$	$8\bar{C}_3$	$\frac{3C_2}{3\bar{C}_2}$	$6C_4$	$6\bar{C}_4$	$\frac{6C'_2}{6\bar{C}'_2}$			
T_d	E	\bar{E}	$8C_3$	$8\bar{C}_3$	$\frac{3C_2}{3\bar{C}_2}$	$6S_4$	$6\bar{S}_4$	$\frac{6\sigma_d}{6\bar{\sigma}_d}$	time inversion for O	bases for O	bases for T_d
Γ_1	1	1	1	1	1	1	1	1	a	R	R or xyz
Γ_2	1	1	1	1	1	-1	-1	-1	a	xyz	$S_x S_y S_z$
$\Gamma_3(\Gamma_{12})$	2	2	-1	-1	2	0	0	0	a	$(2z^2 - x^2 - y^2), (2z^2 - x^2 - y^2), \sqrt{3}(x^2 - y^2)$	$\sqrt{3}(x^2 - y^2)$
$\Gamma_4(\Gamma_{15})$	3	3	0	0	-1	1	1	-1	a	S_x, S_y, S_z	S_x, S_y, S_z
$\Gamma_5(\Gamma_{25})$	3	3	0	0	-1	-1	-1	1	a	yz, xz, xy	x, y, z
Γ_6	2	-2	1	-1	0	$\sqrt{2} - \sqrt{2}$	$\sqrt{2} + \sqrt{2}$	0	c	$\phi(1/2, -1/2), \phi(1/2, 1/2)$	$\phi(1/2, -1/2), \phi(1/2, 1/2)$
Γ_7	2	-2	1	-1	0	$-\sqrt{2}$	$\sqrt{2}$	0	c	$\Gamma_6 \otimes \Gamma_2$	$\Gamma_6 \otimes \Gamma_2$
Γ_8	4	-4	-1	1	0	0	0	0	c	$\phi(3/2, -3/2), \phi(3/2, 1/2), \phi(3/2, -1/2), \phi(3/2, 1/2), \phi(3/2, 3/2)$	$\phi(3/2, -3/2), \phi(3/2, -1/2), \phi(3/2, 1/2), \phi(3/2, 3/2)$

inversion (Time Inversion) entries a, b and c are explained in Chap. 16 where *time inversion symmetry* is discussed.

Table D.2 for groups O and T_d gives the decomposition of the direct product of any irreducible representation Γ_i labeling a column with another irreducible representation Γ_j labeling a row. The irreducible representations contained in the decomposition of the direct product are $\Gamma_i \otimes \Gamma_j$ entered in the matrix position of their intersection.

The extensive tables of coupling coefficients are perhaps the most useful tables in Koster et al. [48]. These tables give the basis functions for the irreducible representations obtained by taking the direct product of two irreducible representations. We illustrate in Table D.3 the basis functions obtained by taking the direct product of each of the two partners of the Γ_{12} representation (denoted by Koster et al. as u_1^3 and u_2^3) with each of the three partners of the Γ_{15} representation (denoted by v_x^4, v_y^4, v_z^4) to yield three partners with Γ_{15} symmetry (denoted by $\psi_x^4, \psi_y^4, \psi_z^4$) and 3 partners with Γ_{25} symmetry (denoted by $\psi_{yz}^5, \psi_{zx}^5, \psi_{xy}^5$). This is Table 83 on p. 91 of Koster et al. [48]. From Table D.3 we see that the appropriate linear combinations for the ψ^4 and ψ^5 functions are (see Sect. 14.8)

Table D.2. Table of direct products of irreducible representations for the groups O and T_d

Γ_1	Γ_2	Γ_3	Γ_4	Γ_5	Γ_6	Γ_7	Γ_8	
Γ_1	Γ_2	Γ_3	Γ_4	Γ_5	Γ_6	Γ_7	Γ_8	Γ_1
Γ_1	Γ_3	Γ_5	Γ_4	Γ_7	Γ_6	Γ_8	Γ_2	
$\Gamma_1 + \Gamma_2 + \Gamma_3$		$\Gamma_4 + \Gamma_5$	$\Gamma_4 + \Gamma_5$	$\Gamma_4 + \Gamma_5$	Γ_8	$\Gamma_6 + \Gamma_7 + \Gamma_8$	Γ_3	
		$\Gamma_1 + \Gamma_3 + \Gamma_4 + \Gamma_5$	$\Gamma_2 + \Gamma_3 + \Gamma_4 + \Gamma_5$	$\Gamma_6 + \Gamma_8$	$\Gamma_7 + \Gamma_8$	$\Gamma_6 + \Gamma_7 + 2\Gamma_8$	Γ_4	
			$\Gamma_1 + \Gamma_3 + \Gamma_4 + \Gamma_5$	$\Gamma_7 + \Gamma_8$	$\Gamma_6 + \Gamma_8$	$\Gamma_6 + \Gamma_7 + 2\Gamma_8$	Γ_5	
				$\Gamma_1 + \Gamma_4$	$\Gamma_2 + \Gamma_5$	$\Gamma_3 + \Gamma_4 + \Gamma_5$	Γ_6	
					$\Gamma_1 + \Gamma_4$	$\Gamma_3 + \Gamma_4 + \Gamma_5$	Γ_7	
						$\Gamma_1 + \Gamma_2 + \Gamma_3$	Γ_8	
							$+2\Gamma_4 + 2\Gamma_5$	

Table D.3. Coupling coefficients for selected basis functions for single group O

	$u_1^3 v_x^4$	$u_1^3 v_y^4$	$u_1^3 v_z^4$	$u_2^3 v_x^4$	$u_2^3 v_y^4$	$u_2^3 v_z^4$
ψ_x^4	-1/2	0	0	$\sqrt{3}/2$	0	0
ψ_y^4	0	-1/2	0	0	$-\sqrt{3}/2$	0
ψ_z^4	0	0	1	0	0	0
ψ_{yz}^5	$-\sqrt{3}/2$	0	0	$-1/2$	0	0
ψ_{xz}^5	0	$\sqrt{3}/2$	0	0	$-1/2$	0
ψ_{xy}^5	0	0	0	0	0	1

Table D.4. Coupling coefficient tables for the indicated basis functions for double group O_h

	$u_x^4 v_{-1/2}^6$	$u_x^4 v_{1/2}^6$	$u_y^4 v_{-1/2}^6$	$u_y^4 v_{1/2}^6$	$u_z^4 v_{-1/2}^6$	$u_z^4 v_{1/2}^6$
$\psi_{-1/2}^6$	0	$-i/\sqrt{3}$	0	$-1/\sqrt{3}$	$i/\sqrt{3}$	0
$\psi_{1/2}^6$	$-i/\sqrt{3}$	0	$1/\sqrt{3}$	0	0	$-i/\sqrt{3}$
$\psi_{-3/2}^8$	$i/\sqrt{2}$	0	$1/\sqrt{2}$	0	0	0
$\psi_{-1/2}^8$	0	$i/\sqrt{6}$	0	$1/\sqrt{6}$	$i\sqrt{2}/\sqrt{3}$	0
$\psi_{1/2}^8$	$-i/\sqrt{6}$	0	$1/\sqrt{6}$	0	0	$i\sqrt{2}/\sqrt{3}$
$\psi_{3/2}^8$	0	$-i/\sqrt{2}$	0	$1/\sqrt{2}$	0	0

Table D.5. Coupling coefficient table for coupling the basis functions of $\Gamma_3 \otimes \Gamma_6^+$ to Γ_8 where $\Gamma_3 \otimes \Gamma_6^+ = \Gamma_8$ in the double group for O_h

	$u_1^3 v_{-1/2}^6$	$u_1^3 v_{+1/2}^6$	$u_2^3 v_{-1/2}^6$	$u_2^3 v_{+1/2}^6$
$\psi_{-3/2}^8$	0	0	0	1
$\psi_{-1/2}^8$	1	0	0	0
$\psi_{+1/2}^8$	0	-1	0	0
$\psi_{+3/2}^8$	0	0	-1	0

$$\psi_x^4 = -(1/2)u_1^3 v_x^4 + (\sqrt{3}/2)u_2^3 v_x^4$$

$$\psi_y^4 = -(1/2)u_1^3 v_y^4 - (\sqrt{3}/2)u_2^3 v_y^4$$

$$\psi_z^4 = u_1^3 v_z^4$$

$$\psi_{yz}^5 = -(\sqrt{3}/2)u_1^3 v_x^4 - (1/2)u_2^3 v_x^4$$

$$\psi_{xz}^5 = (\sqrt{3}/2)u_1^3 v_y^4 - (1/2)u_2^3 v_y^4$$

$$\psi_{xy}^5 = u_2^3 v_z^4.$$

Note that the basis functions for the ψ^4 and ψ^5 functions depend on the choice of basis functions for u and v . Journal articles often use the notation

$$\Gamma_{15} \otimes \Gamma_{12} = \Gamma_{15} + \Gamma_{25}, \quad (\text{D.1})$$

Table D.6. Coupling coefficient table for coupling the basis functions of $\Gamma_5 \otimes \Gamma_6^+$ to the basis functions Γ_7 and Γ_8 in the double group for O_h

	$u_x^5 v_{-1/2}^6$	$u_x^5 v_{+1/2}^6$	$u_y^5 v_{-1/2}^6$	$u_y^5 v_{+1/2}^6$	$u_z^5 v_{-1/2}^6$	$u_z^5 v_{+1/2}^6$
$\psi_{-1/2}^7$	0	$-i/\sqrt{3}$	0	$-1/\sqrt{3}$	$i/\sqrt{3}$	0
$\psi_{+1/2}^7$	$-i/\sqrt{3}$	0	$1/\sqrt{3}$	0	0	$-i/\sqrt{3}$
$\psi_{-3/2}^8$	$-i/\sqrt{6}$	0	$1/\sqrt{6}$	0	0	$i\sqrt{2}/\sqrt{3}$
$\psi_{-1/2}^8$	0	$i/\sqrt{2}$	0	$-1/\sqrt{2}$	0	0
$\psi_{+1/2}^8$	$-i/\sqrt{2}$	0	$-1/\sqrt{2}$	0	0	0
$\psi_{+3/2}^8$	0	$i/\sqrt{6}$	0	$1/\sqrt{6}$	$i\sqrt{2}/\sqrt{3}$	0

where $\Gamma_4 \leftrightarrow \Gamma_{15}$ and $\Gamma_3 \leftrightarrow \Gamma_{12}$. Thus taking the direct product between irreducible representations Γ_3 and Γ_4 in O or T_d symmetries yields:

$$\Gamma_4 \otimes \Gamma_3 = \Gamma_4 + \Gamma_5, \quad (\text{D.2})$$

where $\Gamma_5 \leftrightarrow \Gamma_{25}$.

We next illustrate the use of a typical coupling coefficient table relevant to the introduction of spin into the electronic energy level problem. In this case we need to take a direct product of Γ_6^+ with a single group representation, where Γ_6^+ is the representation for the spinor ($D_{1/2}$). For example, for a p -level $\Gamma_{15}^- \otimes \Gamma_6^+ = \Gamma_6^- + \Gamma_8^-$ and the appropriate coupling coefficient table is Table D.4 (in Koster et al. Table 83, p. 92).

Table D.4 gives us the following relations between basis functions:

$$\begin{aligned}
 \psi_{-1/2}^6 &= \left| \frac{1}{2}, -\frac{1}{2} \right\rangle = -(i/\sqrt{3})(u_x^4 - iu_y^4) \uparrow + (i/\sqrt{3})u_z^4 \downarrow \\
 \psi_{1/2}^6 &= \left| \frac{1}{2}, \frac{1}{2} \right\rangle = -(i/\sqrt{3})(u_x^4 + iu_y^4) \downarrow - (i/\sqrt{3})u_z^4 \uparrow \\
 \psi_{-3/2}^8 &= \left| \frac{3}{2}, -\frac{3}{2} \right\rangle = (i/\sqrt{2})(u_x^4 - iu_y^4) \downarrow \\
 \psi_{-1/2}^8 &= \left| \frac{3}{2}, -\frac{1}{2} \right\rangle = (i/\sqrt{6})(u_x^4 - iu_y^4) \uparrow + (i\sqrt{2}/\sqrt{3})u_z^4 \downarrow \\
 \psi_{1/2}^8 &= \left| \frac{3}{2}, \frac{1}{2} \right\rangle = -(i/\sqrt{6})(u_x^4 + iu_y^4) \downarrow + (i\sqrt{2}/\sqrt{3})u_z^4 \uparrow \\
 \psi_{3/2}^8 &= \left| \frac{3}{2}, \frac{3}{2} \right\rangle = -(i/\sqrt{2})(u_x^4 + iu_y^4) \uparrow,
 \end{aligned} \quad (\text{D.3})$$

and $v_{-1/2}^6 = \downarrow$. The relations in (D.3) give the transformation of basis functions in the $|\ell s m_\ell m_s\rangle$ representation to the $|j \ell s m_j\rangle$ representation, appropriate to

Table D.7. Compatibility table for the decomposition of the irreducible representations of the double groups O and T_d into the irreducible representations of their subgroups

T_d	O	T_1	T_2	T_3	T_4
T	T	T_1	T_1	$T_2 + T_3$	T_4
D_{2d}	D_4	T_1	T_3	$T_1 + T_3$	$T_2 + T_5$
$C_{3v}; E(w)$	D_3	T_1	T_2	T_3	$T_2 + T_3$
$S_4 : H(z)$	$C_4 : H(z) : E(z)$	T_1	T_1	$T_2 + T_3$	$T_1 + T_2 + T_3$
$C_{2v} : E(z)$		T_1	T_3	$T_1 + T_3$	$T_2 + T_3 + T_4$
$C_s : E(v) : H(v)$	$C_2 : E(v) : H(v)$	T_1	T_2	$T_1 + T_2$	$T_1 + 2T_2$
T_d	O	T_5	T_6	T_7	T_8
T	T	T_4	T_5	T_5	$T_6 + T_7$
D_{2d}	D_4	$T_4 + T_5$	T_6	T_7	$T_6 + T_7$
$C_{3v}; E(w)$	D_3	$T_1 + T_3$	T_4	T_4	$T_4 + T_5 + T_6$
$S_4 : H(z)$	$C_4 : H(z) : E(z)$	$T_1 + T_2 + T_3$	$T_4 + T_5$	$T_4 + T_5$	$T_5 + T_6 + T_7 + T_8$
$C_{2v} : E(z)$		$T_1 + T_2 + T_4$	T_5	T_5	$2T_5$
$C_s : E(v) : H(v)$	$2T_1 + T_2$	$C_2 : E(v) : H(v)$	$T_3 + T_4$	$T_3 + T_4$	$2T_3 + 2T_4$

Table D.8. Full rotation group compatibility table for the group O

S	D_0^+	Γ_1
P	D_1^-	Γ_4
D	D_2^+	$\Gamma_3 + \Gamma_5$
F	D_3^-	$\Gamma_2 + \Gamma_4 + \Gamma_5$
G	D_4^+	$\Gamma_1 + \Gamma_3 + \Gamma_4 + \Gamma_5$
H	D_5^-	$\Gamma_3 + 2\Gamma_4 + \Gamma_5$
I	D_6^+	$\Gamma_1 + \Gamma_2 + \Gamma_3 + \Gamma_4 + 2\Gamma_5$
	$D_{1/2}^\pm$	Γ_6
	$D_{3/2}^\pm$	Γ_8
	$D_{5/2}^\pm$	$\Gamma_7 + \Gamma_8$
	$D_{7/2}^\pm$	$\Gamma_6 + \Gamma_7 + \Gamma_8$
	$D_{9/2}^\pm$	$\Gamma_6 + 2\Gamma_8$
	$D_{11/2}^\pm$	$\Gamma_6 + \Gamma_7 + 2\Gamma_8$
	$D_{13/2}^\pm$	$\Gamma_6 + 2\Gamma_7 + 2\Gamma_8$
	$D_{15/2}^\pm$	$\Gamma_6 + \Gamma_7 + 3\Gamma_8$

energy bands for which the spin-orbit interaction is included. These linear combinations are basically the *Clebsch-Gordan coefficients* in quantum mechanics [18]. We make use of (D.3) when we introduce spin and spin-orbit interaction into the plane wave relations of the energy eigenvalues and eigenfunctions of the empty lattice.

Tables similar to Table D.4, but allowing us to find the basis functions for the direct products $\Gamma_{12}^\pm \otimes \Gamma_6^+$ and $\Gamma_{25}^\pm \otimes \Gamma_6^+$, are given in Tables D.5 and D.6, respectively, where Γ_{12}^\pm and Γ_{25}^\pm are denoted by Γ_3^\pm and Γ_5^\pm , respectively, in the Koster tables [47].

Table D.7 gives the point groups that are subgroups of groups T_d and O , and gives the decomposition of the irreducible representations of T_d and O into the irreducible representations of the lower symmetry group. Note in Table D.7 that E refers to the electric field and H to the magnetic field. The table can be used for many applications such as finding the resulting symmetries under crystal field splittings as for example $O_h \rightarrow D_3$.

The notation for each of the irreducible representations is consistent with that given in the character tables of Koster's book [47,48]. The decompositions of the irreducible representations of the full rotation group into irreducible representations of groups O and T_d are given, respectively, in Tables D.8 and D.9. Note that all the irreducible representations of the full rotation group are listed, with the \pm sign denoting the parity (even or odd under inversion) and the subscript giving the angular momentum quantum number (j), so that the dimensionality of the irreducible representation D_j^\pm is $(2j+1)$. In

Table D.9. Full rotation group compatibility table for the group T_d

D_0^+	Γ_1	D_0^-	Γ_2
D_1^+	Γ_4	D_1^-	Γ_5
D_2^+	$\Gamma_3 + \Gamma_5$	D_2^-	$\Gamma_3 + \Gamma_4$
D_3^+	$\Gamma_2 + \Gamma_4 + \Gamma_5$	D_3^-	$\Gamma_1 + \Gamma_4 + \Gamma_5$
D_4^+	$\Gamma_1 + \Gamma_3 + \Gamma_4 + \Gamma_5$	D_4^-	$\Gamma_2 + \Gamma_3 + \Gamma_4 + \Gamma_5$
D_5^+	$\Gamma_3 + 2\Gamma_4 + \Gamma_5$	D_5^-	$\Gamma_3 + \Gamma_4 + 2\Gamma_5$
D_6^+	$\Gamma_1 + \Gamma_2 + \Gamma_3 + \Gamma_4 + 2\Gamma_5$	D_6^-	$\Gamma_1 + \Gamma_2 + \Gamma_3 + 2\Gamma_4 + \Gamma_5$
$D_{1/2}^+$	Γ_6	$D_{1/2}^-$	Γ_7
$D_{3/2}^+$	Γ_8	$D_{3/2}^-$	Γ_8
$D_{5/2}^+$	$\Gamma_7 + \Gamma_8$	$D_{5/2}^-$	$\Gamma_6 + \Gamma_8$
$D_{7/2}^+$	$\Gamma_6 + \Gamma_7 + \Gamma_8$	$D_{7/2}^-$	$\Gamma_6 + \Gamma_7 + \Gamma_8$
$D_{9/2}^+$	$\Gamma_6 + 2\Gamma_8$	$D_{9/2}^-$	$\Gamma_7 + 2\Gamma_8$
$D_{11/2}^+$	$\Gamma_6 + \Gamma_7 + 2\Gamma_8$	$D_{11/2}^-$	$\Gamma_6 + \Gamma_7 + 2\Gamma_8$
$D_{13/2}^+$	$\Gamma_6 + 2\Gamma_7 + 2\Gamma_8$	$D_{13/2}^-$	$2\Gamma_6 + \Gamma_7 + 2\Gamma_8$

summary, we note that the double group character table shown in Table D.1 is applicable to a symmorphic space group, like the O_h point group ($O_h = O \otimes i$) which applies to the group of the wave vector at $k = 0$ for cubic space groups #221, #225, and #229. A double group character table like Table D.1 is also useful for specifying the group of the wave vector for high symmetry points of a nonsymmorphic space group where the double group has to be modified to take into account symmetry operations involving translations. For illustrative purposes we consider the nonsymmorphic space group #194 that applies to 3D graphite ($P6_3/mmc$) or D_{6h}^4 with $ABAB$ layer stacking (see Fig. C.1).

The simplest case to consider is the group of the wave vector for $k = 0$ (the Γ point) where the phase factor is unity. Then the character table for this nonsymmorphic space group looks quite similar to that for a symmorphic space group, the only difference being the labeling of the classes, some of which include translations. This is illustrated in Table D.10 where eight of the classes require translations. Those classes with translations $\tau = (c/2)(0, 0, 1)$ correspond to symmetry operations occurring in group D_{6h} but not in D_{3d} , and are indicated in Table D.10 by a τ symbol underneath the class listing (see also Table C.24 for the corresponding ordinary irreducible representations for which spin is not considered).

As we move away from the Γ point in the k_z direction, the symmetry is lowered from D_{6h} to C_{6v} and the appropriate group of the wave vector is that for a Δ point, as shown in Table D.11. The corresponding point group is C_{6v} which has nine classes, as listed in the character table, showing a compatibility between the classes in C_{6v} and D_{6h} regarding which classes contain

Table D.10. Character table for the double group D_{6h} [48] appropriately modified to pertain to the group of the wave vector at the Γ point ($k = 0$) for space group #194 $D_{6h}^4(P6_3/mmc)$ ^a

D_{6h}	E	C_2		$2C_3$		$2\bar{C}_3$		$2C_6$		$2\bar{C}_6$		$3C'_2$		$3\bar{C}'_2$		I	\bar{I}	σ_h	$2S_6$	$2\bar{S}_6$	$2S_3$	$2\bar{S}_3$	$3\sigma_d$	$3\sigma_v$	time
		τ	τ	τ	τ	τ	τ	τ	τ	τ	τ	τ	τ	τ	τ										
Γ_1^+	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	a	
Γ_2^+	1	1	1	1	1	1	1	-1	-1	1	1	1	1	1	1	1	1	1	1	-1	-1	-1	-1	a	
Γ_3^+	1	1	-1	1	1	-1	-1	1	-1	1	1	-1	1	1	-1	1	1	-1	-1	1	-1	1	-1	a	
Γ_4^+	1	1	-1	1	1	-1	-1	-1	1	1	1	-1	1	1	-1	-1	-1	-1	-1	-1	1	1	a		
Γ_5^+	2	2	-2	-1	-1	1	1	0	0	2	2	-2	-1	-1	1	1	0	0	0	0	0	0	a		
Γ_6^+	2	2	2	-1	-1	-1	-1	0	0	2	2	2	-1	-1	-1	-1	-1	0	0	0	0	0	a		
Γ_1^-	1	1	1	1	1	1	1	1	1	1	1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	a		
Γ_2^-	1	1	1	1	1	1	1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	1	1	1	1	1	a		
Γ_3^-	1	1	-1	1	1	-1	-1	1	-1	-1	-1	1	-1	-1	1	1	-1	1	1	-1	1	1	a		
Γ_4^-	1	1	-1	1	1	-1	-1	-1	1	-1	-1	1	-1	-1	1	1	1	1	1	1	-1	-1	a		
Γ_5^-	2	2	-2	-1	-1	1	1	0	0	-2	-2	2	1	1	-1	-1	0	0	0	0	0	0	a		
Γ_6^-	2	2	2	-1	-1	-1	-1	0	0	-2	-2	-2	1	1	1	1	0	0	0	0	0	0	a		
Γ_7^+	2	-2	0	1	-1	$\sqrt{3}$	$-\sqrt{3}$	0	0	2	-2	0	1	-1	$\sqrt{3}$	$-\sqrt{3}$	0	0	0	c					
Γ_8^+	2	-2	0	1	-1	$-\sqrt{3}$	$\sqrt{3}$	0	0	2	-2	0	1	-1	$-\sqrt{3}$	$\sqrt{3}$	0	0	0	c					
Γ_9^+	2	-2	0	-2	2	0	0	0	0	2	-2	0	-2	2	0	0	0	0	0	c					
Γ_7^-	2	-2	0	1	-1	$\sqrt{3}$	$-\sqrt{3}$	0	0	-2	2	0	-1	1	$-\sqrt{3}$	$\sqrt{3}$	0	0	0	c					
Γ_8^-	2	-2	0	1	-1	$-\sqrt{3}$	$\sqrt{3}$	0	0	-2	2	0	-1	1	$\sqrt{3}$	$-\sqrt{3}$	0	0	0	c					
Γ_9^-	2	-2	0	-2	2	0	0	0	0	-2	2	0	2	-2	0	0	0	0	0	c					

^a For the group of the wave vector for $k = 0$ for the space group #194, the eight classes in the double group D_{6h} that are not in group D_{3d} [namely (C_2, \bar{C}_2), $2C_6, 2\bar{C}_6$, ($3C'_2, 3\bar{C}'_2$), ($\sigma_h, \bar{\sigma}_h$), $2S_3, 2\bar{S}_3$, and ($3\sigma_v, 3\bar{\sigma}_v$)] have, in addition to the point group operations $\{R|0\}$ or $\{\bar{R}|0\}$, additional operations $\{R|\tau\}$ or $\{\bar{R}|\tau\}$ involving the translation $\tau = (0, 0, c/2)$. A phase factor $T = \exp(i\mathbf{k} \cdot \tau)$, which is equal to unity at $k = 0$, accompanies the characters for the classes corresponding to $\{R|\tau\}$ or $\{\bar{R}|\tau\}$. In listing the classes, the symbol τ is placed below the class symbol, such as $2C_6$, to distinguish the classes that involve translations $\{R|\tau\}$. For the special classes containing both the $\{R|0\}$ and $\{\bar{R}|0\}$ symmetry operations, the symbols are stacked above one another, as in $3\sigma_d$ and $3\bar{\sigma}_d$.

translations τ and which do not. All characters corresponding to symmetry operations containing τ must be multiplied by a phase factor $T_\Delta = \exp[i\pi\Delta]$ which is indicated in Table D.11 by T_Δ , where Δ is a dimensionless variable $0 \leq \Delta \leq 1$.

From Tables D.10 and D.11 we can write down compatibility relations between the Γ point and the Δ point representations (see Table D.12), and we note that in the limit $k \rightarrow 0$ all the phase factors $T_\Delta = \exp[i\pi\Delta]$ in Table D.11 go to unity as Δ goes to zero.

Table D.11. Character table and basis functions for the double group C_{6v} [48] as modified to pertain to the group of the wave vector along the Δ direction for space group #194^{a,b}

C_{6v} ($6mm$)	E	\bar{E}	$\frac{C_2}{\bar{C}_2}$	$2C_3$	$2\bar{C}_3$	$2C_6$	$2\bar{C}_6$	$\frac{3\sigma_v}{3\bar{\sigma}_d}$	$\frac{3\sigma_v}{3\bar{\sigma}_v}$	time inversion
			τ			τ		τ	τ	
$x^2 + y^2, z^2$	z			Δ_1	1	1	$1 \cdot T_\Delta$	1	$1 \cdot T_\Delta$	a
R_z		R_z		Δ_2	1	1	$1 \cdot T_\Delta$	1	$1 \cdot T_\Delta$	a
$x^3 - 3xy^2$				Δ_3	1	1	$-1 \cdot T_\Delta$	1	$-1 \cdot T_\Delta$	a
$x^3 - 3yx^2$				Δ_4	1	1	$-1 \cdot T_\Delta$	1	$-1 \cdot T_\Delta$	a
(x,y)							$-1 \cdot T_\Delta$	$-1 \cdot T_\Delta$	$-1 \cdot T_\Delta$	a
(xz, yz)		(R_x, R_y)		Δ_5	2	2	$-2 \cdot T_\Delta$	-1	$1 \cdot T_\Delta$	a
$(x^2 - y^2, xy)$		$\Delta_3 \otimes \Delta_5$		Δ_6	2	2	$2 \cdot T_\Delta$	-1	$-1 \cdot T_\Delta$	a
								$-1 \cdot T_\Delta$	0	a
				$\phi(1/2, 1/2)$					0	a
				$\phi(1/2, -1/2)$					0	a
				Δ_7	2	-2	0	1	$-\sqrt{3} \cdot T_\Delta$	c
				Δ_8	2	-2	0	1	$-\sqrt{3} \cdot T_\Delta$	c
				Δ_9	2	-2	0	-2	0	c
								0	0	c

^a The notation for the symmetry elements and classes is the same as in Table D.10

^b For the group of the wave vector for a k point along the Δ axis for group #194, the four classes in group C_{6v} that are not in group C_{3v} [namely (C_2, \bar{C}_2) , $2C_6$, $2\bar{C}_6$], and $(3\sigma_v, 3\bar{\sigma}_v)$] have, in addition to the point group operation R (or \bar{R}), a translation $\tau = (0, 0, c/2)$ to form the operation $\{R|\tau\}$, and the irreducible representations have a phase factor $T_\Delta = \exp(i\pi\Delta)$ for these classes. The remaining classes have symmetry operations of the form $\{R|0\}$ and have no phase factors.

Table D.12. Compatibility relations between the irreducible representations of the group of the wave vector at Γ ($k = 0$) and Δ [$k = (2\pi/a)(0, 0, \Delta)$] for space group #194

Γ point representation	Δ point representation	Γ point representation	Δ point representation
Γ_1^+	$\rightarrow \Delta_1$	Γ_1^-	$\rightarrow \Delta_2$
Γ_2^+	$\rightarrow \Delta_2$	Γ_2^-	$\rightarrow \Delta_1$
Γ_3^+	$\rightarrow \Delta_3$	Γ_3^-	$\rightarrow \Delta_3$
Γ_4^+	$\rightarrow \Delta_4$	Γ_4^-	$\rightarrow \Delta_4$
Γ_5^+	$\rightarrow \Delta_5$	Γ_5^-	$\rightarrow \Delta_5$
Γ_6^+	$\rightarrow \Delta_6$	Γ_6^-	$\rightarrow \Delta_6$
Γ_7^+	$\rightarrow \Delta_7$	Γ_7^-	$\rightarrow \Delta_7$
Γ_8^+	$\rightarrow \Delta_8$	Γ_8^-	$\rightarrow \Delta_8$
Γ_9^+	$\rightarrow \Delta_9$	Γ_9^-	$\rightarrow \Delta_9$

Table D.13. Character table for the group of the wave vector at the point A for space group #194 from Koster [48]

	E	\bar{E}	$2C_3$	$2\bar{C}_3$	$\frac{3C'_2}{3C'_2}$	$\frac{3\sigma_d}{3\bar{\sigma}_d}$	time inversion
A_1	2	2	2	2	0	2	a
A_2	2	2	2	2	0	-2	a
A_3	4	4	-2	-2	0	0	a
A_4	2	-2	-2	2	$2i$	0	c
A_5	2	-2	-2	2	$-2i$	0	c
A_6	4	-4	2	-2	0	0	c

All classes have symmetry operations of the form $\{R|0\}$ or $\{\bar{R}|0\}$ and do not involve τ translations.

Table D.14. Compatibility relations between the irreducible representations of the group of the wave vector at A [$k = (2\pi/c)(001)$] and Δ [$k = (2\pi/c)(00\Delta)$] for space group #194

A point representation	Δ point representation
A_1	$\rightarrow \Delta_1 + \Delta_3$
A_2	$\rightarrow \Delta_2 + \Delta_4$
A_3	$\rightarrow \Delta_5 + \Delta_6$
$A_4 + A_5$	$\rightarrow 2\Delta_9$
A_6	$\rightarrow \Delta_7 + \Delta_8$

At the A point (D_{6h} symmetry) we have six irreducible representations, three of which are ordinary irreducible representations Γ_1^A , Γ_2^A , Γ_3^A and three of which are double group representations (Γ_4^A , Γ_5^A , Γ_6^A). There are only six classes with nonvanishing characters (see Table D.13) for the A point. We

note that all the characters in the group of the wave vector are multiples of 2, consistent with bands sticking together. For example, the compatibility relations given in Table D.14 show Δ point bands sticking together in pairs at the A point. In the plane defined by $\Delta = 1$, containing the A point and the H point among others (see Fig. C.7), the structure factor vanishes and Bragg reflections do not occur.

E

Group Theory Aspects of Carbon Nanotubes

In this appendix we provide information needed for solving problems related to carbon nanotubes (see Sect. 9.4). Carbon nanotubes in general exhibit compound rotation-translation operations and therefore belong to nonsymmorphic space groups. From the symmetry point of view, there are two types of carbon nanotubes, namely chiral and achiral tubes. We here discuss the structure of carbon nanotubes and provide the character tables for the group of the wavevectors at $k = 0$ and $k \neq 0$, for both chiral and achiral tubes [8].

Fig. E.1. An unrolled carbon nanotube projected on a graphene layer (a single layer of crystalline graphite). When the nanotube is rolled up, the chiral vector \mathbf{C}_h turns into the circumference of the cylinder, and the translation vector \mathbf{T} is aligned along the cylinder axis. \mathbf{R} is the symmetry vector (Sect. E.4) and θ is the chiral angle. The unit vectors ($\mathbf{a}_1, \mathbf{a}_2$) of the graphene layer are indicated in the figure along with the inequivalent A and B sites within the unit cell of the graphene layer [64]

E.1 Nanotube Geometry and the (n, m) Indices

A single wall carbon nanotube (SWNT) is constructed starting from a graphene layer (see Fig. E.1) by rolling it up into a seamless cylinder. The nanotube structure is uniquely determined by the chiral vector \mathbf{C}_h which spans the circumference of the cylinder when the graphene layer is rolled up into a tube. The chiral vector can be written in the form

$$\mathbf{C}_h = n\mathbf{a}_1 + m\mathbf{a}_2 , \quad (\text{E.1})$$

where the vectors \mathbf{a}_1 and \mathbf{a}_2 bounding the unit cell of the graphene layer contain two distinct carbon atom sites A and B , as shown in Fig. E.1, while n and m are arbitrary integer numbers. In the shortened (n, m) form, the chiral vector is written as a pair of integers. The (n, m) notation is widely used to characterize the geometry of each distinct (n, m) nanotube [63, 64].

The nanotube can also be characterized by its diameter d_t and chiral angle θ , which determine the length $C_h = |\mathbf{C}_h| = \pi d_t$ of the chiral vector and its orientation on the graphene layer (see Fig. E.1). Both d_t and θ are expressed in terms of the indices n and m by the relations $d_t = a\sqrt{n^2 + nm + m^2}/\pi$ and $\tan \theta = \sqrt{3}m/(2n+m)$, as one can derive from Fig. E.1, where $a = \sqrt{3}a_{\text{C-C}} = 0.246$ nm is the lattice constant for the graphene layer and $a_{\text{C-C}} = 0.142$ nm is the nearest neighbor C–C distance. As an example, the chiral vector \mathbf{C}_h shown in Fig. E.1 is given by $\mathbf{C}_h = 4\mathbf{a}_1 + 2\mathbf{a}_2$, and thus the corresponding nanotube can be identified by the integer pair $(4, 2)$. Due to the sixfold symmetry of the graphene layer, all nonequivalent nanotubes can be characterized by the (n, m) pairs of integers where $0 \leq m \leq n$. It is also possible to define nanotubes with opposite handedness, for which $0 \leq n \leq m$ [65]. The nanotubes are classified as chiral ($0 < m < n$) and achiral ($m = 0$ or $m = n$), which in turn are known as zigzag ($m = 0$) and armchair ($m = n$) nanotubes (see Figs. 9.11 and E.1).

E.2 Lattice Vectors in Real Space

To specify the symmetry properties of carbon nanotubes as 1D systems, it is necessary to define the lattice vector or translation vector \mathbf{T} along the nanotube axis and normal to the chiral vector \mathbf{C}_h defined in Fig. E.1. The vectors \mathbf{T} and \mathbf{C}_h define the unit cell of the 1D nanotube. The translation vector \mathbf{T} , of a general chiral nanotube as a function of n and m , can be written as

$$\mathbf{T} = (t_1\mathbf{a}_1 + t_2\mathbf{a}_2) = [(2m+n)\mathbf{a}_1 - (2n+m)\mathbf{a}_2]/d_R , \quad (\text{E.2})$$

with a length $T = \sqrt{3}C_h/d_R$, where d is the greatest common divisor of (n, m) , and d_R is the greatest common divisor of $2n+m$ and $2m+n$. Then d and d_R are related by

$$d_R = \begin{cases} d & \text{if } n-m \text{ is not a multiple of } 3d \\ 3d & \text{if } n-m \text{ is a multiple of } 3d. \end{cases} \quad (\text{E.3})$$

For the (4, 2) nanotube shown in Fig. E.1, we have $d_R = d = 2$ and $(t_1, t_2) = (4, -5)$. For armchair and zigzag achiral tubes, $T = a$ and $T = \sqrt{3}a$, respectively. The unit cell of an unrolled nanotube on a graphene layer is a rectangle bounded by the vectors \mathbf{C}_h and \mathbf{T} (see the rectangle shown in Fig. E.1 for the (4, 2) nanotube). The area of the nanotube unit cell can be easily calculated as a vector product of these two vectors, $|\mathbf{C}_h \times \mathbf{T}| = \sqrt{3}a^2(n^2 + nm + m^2)/dR$. Dividing this product by the area of the unit cell of a graphene layer $|\mathbf{a}_1 \times \mathbf{a}_2| = \sqrt{3}a^2/2$, one can get the number of hexagons in the unit cell of a nanotube,

$$N = \frac{2(n^2 + nm + m^2)}{d_R}. \quad (\text{E.4})$$

For the (4, 2) nanotube we have $N = 28$, so that the unit cell of the (4, 2) nanotube (see the rectangle shown in Fig. E.1) contains 28 hexagons, or $2 \times 28 = 56$ carbon atoms. For armchair (n, n) and zigzag ($n, 0$) nanotubes, $N = 2n$.

E.3 Lattice Vectors in Reciprocal Space

The unit cell of a graphene layer is defined by the vectors \mathbf{a}_1 and \mathbf{a}_2 . The graphene reciprocal lattice unit vectors \mathbf{b}_1 and \mathbf{b}_2 can be constructed from \mathbf{a}_1 and \mathbf{a}_2 using the standard definition $\mathbf{a}_i \cdot \mathbf{b}_j = 2\pi\delta_{ij}$, where δ_{ij} is the Kronecker delta symbol. In Fig. E.2, we show a diagram for the real space unit cell of a graphene sheet (Fig. E.2(a)) and its corresponding reciprocal lattice unit cell

Fig. E.2. (a) Real space structure of a graphene layer. The gray rhombus represents the graphene unit cell with the lattice vectors denoted by \mathbf{a}_1 and \mathbf{a}_2 delimiting it. Note that this area encloses a total of two atoms, one A atom and one B atom. (b) Reciprocal space unit cell of the graphene layer denoted by the unit vectors \mathbf{b}_1 and \mathbf{b}_2 . Note also that the reciprocal space structure has two inequivalent points K and K' [8]

is shown in Fig. E.2(b). Note the rotation by the angle 30° of the hexagons in real space (Fig. E.2(a)) with respect to those in reciprocal space (Fig. E.2(b)).

In a similar fashion, the reciprocal space of a nanotube can be constructed, if we consider the nanotube as a 1D system with an internal structure that is composed of the $2N$ atoms in its unit cell and with a translational symmetry given by the translation vector \mathbf{T} . The reciprocal space of the nanotube can be constructed by finding a pair of reciprocal lattice vectors \mathbf{K}_1 and \mathbf{K}_2 which satisfy: $\mathbf{C}_h \cdot \mathbf{K}_1 = \mathbf{T} \cdot \mathbf{K}_2 = 2\pi$ and $\mathbf{C}_h \cdot \mathbf{K}_2 = \mathbf{T} \cdot \mathbf{K}_1 = 0$. Due to the spatial confinement of the nanotube in the radial direction, the vector \mathbf{C}_h does not play the role of a translation vector but rather of a generator of pure rotations, and the relation $\mathbf{C}_h \cdot \mathbf{K}_1 = 2\pi$ can only be satisfied for integer multiples of $2\pi/d_t$, where d_t is the diameter of the nanotube.

E.4 Compound Operations and Tube Helicity

All multiples of the translation vector \mathbf{T} will be translational symmetry operations of the nanotube [73]. However, to be more general, it is necessary to consider that any lattice vector

$$\mathbf{t}_{p,q} = p\mathbf{a}_1 + q\mathbf{a}_2, \quad (\text{E.5})$$

with p and q integers, of the unfolded graphene layer will also be a symmetry operation of the tube. In fact, the symmetry operation that arises from $\mathbf{t}_{p,q}$ will appear as a screw translation of the nanotube. Screw translations are combinations of a rotation (R_ϕ) by an angle ϕ and a small translation of τ in the axial direction of the nanotube, and can be written as $\{R_\phi|\tau\}$, using the notation common for space group operations [8, 64].

Any lattice vector $\mathbf{t}_{p,q}$ can also be written in terms of components of the nanotube lattice vectors, \mathbf{T} and \mathbf{C}_h , as

$$\mathbf{t}_{p,q} = \mathbf{t}_{u,v} = (u/N)\mathbf{C}_h + (v/N)\mathbf{T}, \quad (\text{E.6})$$

where u and v are negative or positive integers given by

$$u = \frac{(2n+m)p + (2m+n)q}{d_R} \quad (\text{E.7})$$

and

$$v = mp - nq. \quad (\text{E.8})$$

The screw translation of the nanotube which is associated with the graphene lattice vector $\mathbf{t}_{u,v}$ can then be written as

$$\mathbf{t}_{u,v} = \{C_N^u | vT/N\}, \quad (\text{E.9})$$

where C_N^u is a rotation of $u(2\pi/N)$ around the nanotube axis, and $\{E|vT/N\}$ is a translation of vT/N along the nanotube axis, with T being the magnitude

of the primitive translation vector \mathbf{T} , and E being the identity operation. It is clear that if a screw vector $\{C_N^u|vT/N\}$ is a symmetry operation of the nanotube, then the vectors $\{C_N^u|vT/N\}^s$, for any integer value of s , are also symmetry operations of the nanotube. The number of hexagons in the unit-cell N assumes the role of the “order” of the screw axis, since the symmetry operation $\{C_N^u|vT/N\}^N = \{E|vT\}$, where E is the identity operator, and vT is a primitive translation of the nanotube.

The nanotube structure can be obtained from a small number of atoms by using any choice of two noncolinear screw vectors $\{C_N^{u_1}|v_1T/N\}$ and $\{C_N^{u_2}|v_2T/N\}$. The two vectors will be colinear if there exists a pair of integers s and l different from 1, for which $lu_1 = su_2 + \lambda N$, and $lv_1 = sv_2 + \gamma T$, where, λ and γ are two arbitrary integers. The area of the nanotube cylindrical surface delimited by these two noncolinear vectors can be regarded as a reduced unit cell. Note that the number of atoms in this reduced unit cell is given by the ratio between the area delimited by these vectors ($|\mathbf{t}_{u_1, v_1} \times \mathbf{t}_{u_2, v_2} \mathbf{|}$) and the area of the unit cell of a graphene sheet ($|\mathbf{a}_1 \times \mathbf{a}_2|$) multiplied by 2, which is the number of carbon atoms in the graphene unit cell. Thus the number of atoms in the reduced unit cell defined by t_{u_1, v_1} and t_{u_2, v_2} is given by

$$2 \frac{|\mathbf{t}_{u_1, v_1} \times \mathbf{t}_{u_2, v_2}|}{|\mathbf{a}_1 \times \mathbf{a}_2|} = 2 \frac{|v_2 u_1 - u_2 v_1|}{N}. \quad (\text{E.10})$$

It is important to point out that, in this case, the nanotube ceases to be described as a quasi-1D system, but as a system with two quasitranslational dimensions, which are generated by the two screw vectors.

There are many combinations of screw vectors which can be used to construct the structure of the nanotube. These combinations can be divided into four categories: helical–helical, linear–helical, helical–angular, and linear–angular, as described below. Either one of these constructions can be used to obtain the nanotube structure. The helical–helical construction is characterized by choosing two general screw vectors, for the construction of the nanotube structure (see Fig. E.3(a)). Although this scheme permits the definition of a 2-atom unit cell, the unit cell does not exhibit the full symmetries of the nanotube, and thus is inadequate for representing the nanotube. The linear–helical scheme is characterized by using the translation vector \mathbf{T} and a general screw vector as unit vectors (see Fig. E.3(b)). This scheme maintains the translational symmetry of the nanotube, but not the point group operations, and it also permits the definition of a two-atom unit cell. In the helical–angular construction, a general screw vector is used along with a vector in the circumferential direction of the nanotube (see Fig. E.3(c)). This construction also permits the definition of a 2-atom unit cell. However, the 2-atom unit cell does not exhibit many of the symmetries of the nanotube. Instead it is convenient to define a $2d$ -atom unit cell, where the integer d is given by $d = \gcd(n, m)$, and this unit cell will exhibit all the point group symmetry operations of the nanotube, but not the translational symmetry. The linear–angular construction uses as unit vectors the translational vector

Fig. E.3. The 2-atom reduced unit cell for the: (a) helical–helical, (b) linear–helical, and (c) helical–angular construction for a (4, 2) nanotube. In (b) the deformed rhombus, which delimits the reduced unit cell that connects points both inside and outside the nanotube unit cell, had to be truncated to stay within the figure [8]

T and a vector in the circumferential direction, and thus parallel to C_h . The linear–angular construction does not permit the definition of a 2-atom unit cell. However, by choosing the vector in the circumferential direction to be C_h , the total unit cell of the nanotube, which exhibits all the translational and point symmetries of the nanotube, is restored.

E.5 Character Tables for Carbon Nanotubes

In this section we present the character tables for dealing with carbon nanotubes. Tables E.1 and E.2 give the character tables for the group of the wavevectors for chiral carbon nanotubes, at $k = 0, \pi/T$ and $0 < k < \pi/T$, respectively. Tables E.3 and E.4 give the character tables for the group of the wavevectors for achiral carbon nanotubes, at $k = 0, \pi/T$ and $0 < k < \pi/T$, respectively. Some of the point symmetry operations in these tables are shown in Fig. E.4.

Table E.1. Character table for the group of the wavevectors $k = 0$ and $k = \pi/T$ for chiral tubes

D_N	$\{E 0\}$	$2\{C_N^u vT/N\}$	$2\{C_N^u vT/N\}^2$	$\dots 2\{C_N^u vT/N\}^{(N/2)-1}$	$2\{C_N^u vT/N\}^{N/2}$	$(N/2)\{C_2' 0\}$	$(N/2)\{C_2'' 0\}$
A_1	1	1	1	...	1	1	1
A_2	1	1	1	...	1	-1	-1
B_1	1	-1	1	...	$(-1)^{(N/2-1)}$	$(-1)^{N/2}$	-1
B_2	1	-1	1	...	$(-1)^{(N/2-1)}$	$(-1)^{N/2}$	1
E_1	2	$2 \cos 2\pi/N$	$2 \cos 4\pi/N$	$\dots 2 \cos 2(N/2 - 1)\pi/N$	-2	0	0
E_2	2	$2 \cos 4\pi/N$	$2 \cos 8\pi/N$	$\dots 2 \cos 4(N/2 - 1)\pi/N$	2	0	0
:	:	:	:	:	:	:	:
$E_{(N/2-1)}$	2	$2 \cos 2(N/2 - 1)\pi/N$	$2 \cos 4(N/2 - 1)\pi/N$	$\dots 2 \cos 2(N/2 - 1)^2\pi/N$	$2 \cos (N/2 - 1)\pi$	0	0

This group is isomorphic to the point group D_N

Fig. E.4. (a) Unit cell of the chiral (4,2) nanotube, showing the C_d rotation around the nanotube axis, with $d = 2$, and one of the C'_2 rotations perpendicular to the nanotube axis. A different class of two-fold rotations (C''_2), which is present for both chiral and achiral nanotubes, is not shown here. (b) A section of an achiral armchair (3,3) nanotube is shown emphasizing the horizontal mirror plane σ_h and the symmetry operation C_d , with $d = 3$. (c) The same (3,3) armchair nanotube is shown but now emphasizing of the vertical mirror planes σ_v [8]

Table E.2. Character table for the group of the wavevector $0 < k < \pi/T$ for chiral nanotubes

C_N	$\{E 0\}$	$\{C_N^u vT/N\}^1$	$\{C_N^u vT/N\}^2$	\dots	$\{C_N^u vT/N\}^\ell$	\dots	$\{C_N^u vT/N\}^{N-1}$
A	1	1	1	\dots	1	\dots	1
B	1	-1	1	\dots	$(-1)^\ell$	\dots	-1
$E_{\pm 1}$	$\begin{cases} 1 \\ 1 \end{cases}$	$\begin{cases} \epsilon \\ \epsilon^* \end{cases}$	$\begin{cases} \epsilon^2 \\ \epsilon^{*2} \end{cases}$	\dots	$\begin{cases} \epsilon^\ell \\ \epsilon^{*\ell} \end{cases}$	\dots	$\begin{cases} \epsilon^{N-1} \\ \epsilon^{*(N-1)} \end{cases}$
$E_{\pm 2}$	$\begin{cases} 1 \\ 1 \end{cases}$	$\begin{cases} \epsilon^2 \\ \epsilon^{*2} \end{cases}$	$\begin{cases} \epsilon^4 \\ \epsilon^{*4} \end{cases}$	\dots	$\begin{cases} \epsilon^{2\ell} \\ \epsilon^{*2\ell} \end{cases}$	\dots	$\begin{cases} \epsilon^{2(N-1)} \\ \epsilon^{*2(N-1)} \end{cases}$
\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots
$E_{\pm(\frac{N}{2}-1)}$	$\begin{cases} 1 \\ 1 \end{cases}$	$\begin{cases} \epsilon^{\frac{N}{2}-1} \\ \epsilon^{*\frac{N}{2}-1} \end{cases}$	$\begin{cases} \epsilon^{2(\frac{N}{2}-1)} \\ \epsilon^{*2(\frac{N}{2}-1)} \end{cases}$	\dots	$\begin{cases} \epsilon^{\ell(\frac{N}{2}-1)} \\ \epsilon^{*\ell(\frac{N}{2}-1)} \end{cases}$	\dots	$\begin{cases} \epsilon^{(N-1)(\frac{N}{2}-1)} \\ \epsilon^{*(N-1)(\frac{N}{2}-1)} \end{cases}$

This group is isomorphic to the point group C_N . The \pm signs label the different representations with characters which are complex conjugates of each other. These irreducible representations are degenerate due to time reversal symmetry. The complex number ϵ is $e^{2\pi i/N}$.

Table E.3. Character table for the group of the wavevectors $k = 0$ and $k = \pi/T$ for achiral carbon tubes. This group is isomorphic to the point group D_{2nh}

D_{2nh}	$\{E 0\}$	\cdots	$2\{C_{2n}^u vT/2n\}^s$	\cdots	$\{C_{2n}^u vT/2n\}^s$	\cdots	$n\{C_2' 0\}$	$n\{C_2'' 0\}$	$\{I 0\}$	\cdots	$2\{IC_{2n}^u vT/2n\}^s$	\cdots	$\{\sigma_h 0\}$	$n\{\sigma_v' 0\}$	$n\{\sigma_v'' T/2\}$	
A_{1g}	1	\cdots	1	\cdots	1	\cdots	1	1	\cdots	1	\cdots	1	\cdots	1	1	1
A_{2g}	1	\cdots	1	\cdots	1	\cdots	-1	-1	\cdots	1	\cdots	1	\cdots	-1	-1	-1
B_{1g}	1	\cdots	$(-1)^s$	\cdots	$(-1)^n$	\cdots	-1	1	\cdots	$(-1)^s$	\cdots	$(-1)^n$	\cdots	$(-1)^s$	\cdots	1
B_{2g}	1	\cdots	$(-1)^s$	\cdots	$(-1)^n$	\cdots	-1	1	\cdots	$(-1)^s$	\cdots	$(-1)^n$	\cdots	$(-1)^n$	\cdots	-1
\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots
$E_{\mu g}$	2	\cdots	$2\cos(\mu s\pi/n)$	\cdots	$2(-1)^\mu$	\cdots	0	0	\cdots	$2\cos(\mu s\pi/n)$	\cdots	$2(-1)^\mu$	\cdots	0	0	0
\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots
A_{1u}	1	\cdots	1	\cdots	1	\cdots	1	1	\cdots	-1	\cdots	-1	\cdots	-1	-1	-1
A_{2u}	1	\cdots	1	\cdots	1	\cdots	-1	-1	\cdots	-1	\cdots	-1	\cdots	1	1	1
B_{1u}	1	\cdots	$(-1)^s$	\cdots	$(-1)^n$	\cdots	-1	1	\cdots	$(-1)^s$	\cdots	$(-1)^n$	\cdots	$(-1)^n$	\cdots	-1
B_{2u}	1	\cdots	$(-1)^s$	\cdots	$(-1)^n$	\cdots	1	-1	\cdots	$(-1)^s$	\cdots	$(-1)^n$	\cdots	$(-1)^n$	\cdots	1
\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots
$E_{\mu u}$	2	\cdots	$2\cos(\mu s\pi/n)$	\cdots	$2(-1)^\mu$	\cdots	0	0	\cdots	$-2\cos(\mu s\pi/n)$	\cdots	$-2(-1)^\mu$	\cdots	-2	0	0
\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots

The values of s and μ span the integer values between 1 and $n - 1$.

Table E.4. Character table for the group of the wavevectors $0 < k\pi/T$ for achiral carbon nanotubes

$C_{2n}v$	$\{E 0\}$	$2\{C_{2n}^u vT/2n\}^1$	$\{C_{2n}^u vT/2n\}^2$	\dots	$2\{C_{2n}^u vT/2n\}^{n-1}$	$\{C_{2n}^u vT/2n\}^n$	$n\{\sigma'_v \tau'\}$	$n\{\sigma''_v \tau''\}$
A'	1	1	1	\dots	1	1	1	1
A''	1	1	1	\dots	1	1	-1	-1
B'	1	-1	1	\dots	$(-1)^{(n-1)}$	$(-1)^n$	1	-1
B''	1	-1	1	\dots	$(-1)^{(n-1)}$	$(-1)^n$	-1	1
E_1	2	$2 \cos \pi/n$	$2 \cos 2\pi/n$	\dots	$2 \cos 2(n-1)\pi/n$	-2	0	0
E_2	2	$2 \cos 2\pi/n$	$2 \cos 4\pi/n$	\dots	$2 \cos 4(n-1)\pi/n$	2	0	0
\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots
$E_{(n-1)}$	2	$2 \cos (n-1)\pi/n$	$2 \cos 2(n-1)\pi/n$	\dots	$2 \cos (n-1)^2\pi/n$	$2 \cos (n-1)\pi$	0	0

This group is isomorphic to the point group C_{2m1} . For zigzag nanotubes with n odd, $\tau' = \tau'' = T/2$, while for armchair nanotubes and zigzag nanotubes with n even, $\tau' = 0$ and $\tau'' = T/2$.

F

Permutation Group Character Tables

In this appendix we provide tables to be used with permutation groups. Tables F.1 and F.2 are the extended character tables for the permutation groups of 3 and 4 objects $P(3)$ and $P(4)$, respectively, and are discussed in Sects. 17.4.2 and 17.4.3, respectively. The discussion in these sections can also be used to understand the extended character tables for the permutation groups $P(5)$, $P(6)$, and $P(7)$ which have many more symmetry elements, namely $5! = 120$, $6! = 720$, and $7! = 5,040$, respectively (see Tables F.3 and F.4). These character tables are sufficient to describe the permutation groups arising for the filling of s, p, d , and f electron states, as discussed in Chap. 17. In Table F.5 for the group $P(7)$ only a few entries are made. The corresponding entries can also be made for permutation groups $P(n)$ of higher order.

When one considers a wave function of n identical particles (e.g., permutation groups in Chap. 17) then the interchange of identical particles is a symmetry operation that must be included. The number of irreducible representations is equal to the number of classes. Table F.6 contains the number of classes and the dimensionalities of the irreducible representations where $P(n)$ labels the permutation group of n objects.

Table F.1. Extended character table for permutation group $P(3)$

	$\chi(E)$	$\chi(A,B,C)$	$\chi(D,F)$	
$P(3)$	(1^3)	$3(2, 1)$	$2(3)$	
Γ_1^s	1	1	1	
Γ_1^a	1	-1	1	
Γ_2	2	0	-1	
$\chi_{\text{perm.}}(\psi_1\psi_1\psi_1)$	1	1	1	$\Rightarrow \Gamma_1^s$
$\chi_{\text{perm.}}(\psi_1\psi_1\psi_2)$	3	1	0	$\Rightarrow \Gamma_1^s + \Gamma_2$
$\chi_{\text{perm.}}(\psi_1\psi_2\psi_3)$	6	0	0	$\Rightarrow \Gamma_1^s + \Gamma_1^a + 2\Gamma_2$

Table F.2. Extended character table for the permutation group $P(4)$

$P(4)$	(1 ⁴)	8(3,1)	3(2 ²)	6(2,1 ²)	6(4)	
Γ_1^s	1	1	1	1	1	
Γ_1^a	1	1	1	-1	-1	
Γ_2	2	-1	2	0	0	
Γ_3	3	0	-1	1	-1	
$\Gamma_{3'}$	3	0	-1	-1	1	
$\chi_{\text{perm.}}(\psi_1\psi_1\psi_1\psi_1)$	1	1	1	1	1	$\Rightarrow \Gamma_1^s$
$\chi_{\text{perm.}}(\psi_1\psi_1\psi_1\psi_2)$	4	1	0	2	0	$\Rightarrow \Gamma_1^s + \Gamma_3$
$\chi_{\text{perm.}}(\psi_1\psi_1\psi_2\psi_2)$	6	0	2	2	0	$\Rightarrow \Gamma_1^s + \Gamma_2 + \Gamma_3$
$\chi_{\text{perm.}}(\psi_1\psi_1\psi_2\psi_3)$	12	0	0	2	0	$\Rightarrow \Gamma_1^s + \Gamma_2 + 2\Gamma_3 + \Gamma_{3'}$
$\chi_{\text{perm.}}(\psi_1\psi_2\psi_3\psi_4)$	24	0	0	0	0	$\Rightarrow \Gamma_1^s + \Gamma_1^a + 2\Gamma_2 + 3\Gamma_3 + 3\Gamma_{3'}$

Here the Γ_{n-1} irreducible representation is Γ_3 (see Sect. 17.3)

Table F.3. Extended character table for permutation group $P(5)$

$P(5)$ or S_5	(1 ⁵)	10(2, 1 ³)	15(2 ² , 1)	20(3, 1 ²)	20(3, 2)	30(4, 1)	24(5)
Γ_1^s	1	1	1	1	1	1	1
Γ_1^a	1	-1	1	1	-1	-1	1
Γ_4	4	2	0	1	-1	0	-1
$\Gamma_{4'}$	4	-2	0	1	1	0	-1
Γ_5	5	1	1	-1	1	-1	0
$\Gamma_{5'}$	5	-1	1	-1	-1	1	0
Γ_6	6	0	-2	0	0	0	1
$\chi_{\text{perm.}}(\psi_1\psi_1\psi_1\psi_1\psi_1)$	1	1	1	1	1	1	1
$\chi_{\text{perm.}}(\psi_1\psi_1\psi_1\psi_1\psi_2)$	5	3	1	2	0	1	0
$\chi_{\text{perm.}}(\psi_1\psi_1\psi_1\psi_2\psi_2)$	10	4	2	1	1	0	0
$\chi_{\text{perm.}}(\psi_1\psi_1\psi_1\psi_2\psi_3)$	20	6	0	2	0	0	0
$\chi_{\text{perm.}}(\psi_1\psi_1\psi_2\psi_2\psi_3)$	30	6	2	0	0	0	0
$\chi_{\text{perm.}}(\psi_1\psi_1\psi_2\psi_3\psi_4)$	60	6	0	0	0	0	0
$\chi_{\text{perm.}}(\psi_1\psi_2\psi_3\psi_4\psi_5)$	120	0	0	0	0	0	0
S_5	irreducible representations						
$\chi_{\text{perm.}}(\psi_1\psi_1\psi_1\psi_1\psi_1)$	$\Rightarrow \Gamma_1^s$						
$\chi_{\text{perm.}}(\psi_1\psi_1\psi_1\psi_1\psi_2)$	$\Rightarrow \Gamma_1^s + \Gamma_4$						
$\chi_{\text{perm.}}(\psi_1\psi_1\psi_1\psi_2\psi_2)$	$\Rightarrow \Gamma_1^s + \Gamma_4 + \Gamma_5$						
$\chi_{\text{perm.}}(\psi_1\psi_1\psi_1\psi_2\psi_3)$	$\Rightarrow \Gamma_1^s + 2\Gamma_4 + \Gamma_5 + \Gamma_6$						
$\chi_{\text{perm.}}(\psi_1\psi_1\psi_2\psi_2\psi_3)$	$\Rightarrow \Gamma_1^s + 2\Gamma_4 + 2\Gamma_5 + \Gamma_{5'} + \Gamma_6$						
$\chi_{\text{perm.}}(\psi_1\psi_1\psi_2\psi_3\psi_4)$	$\Rightarrow \Gamma_1^s + 3\Gamma_4 + \Gamma_{4'} + 3\Gamma_5 + 2\Gamma_{5'} + 3\Gamma_6$						
$\chi_{\text{perm.}}(\psi_1\psi_2\psi_3\psi_4\psi_5)$	$\Rightarrow \Gamma_1^s + \Gamma_1^a + 4\Gamma_4 + 4\Gamma_{4'} + 5\Gamma_5 + 5\Gamma_{5'} + 6\Gamma_6$						

Here the Γ_{n-1} irreducible representation of $P(5)$ is Γ_4 "

Table F.4. Extended character table for permutation group $P(6)$

$P(6)$	1	15	45	15	40	120	40	90	90	144	120
	(1 ⁶)	(2, 1 ⁴)	(2 ² , 1 ²)	(2 ³)	(3, 1 ³)	(3, 2, 1)	(3 ²)	(4, 1 ²)	(4, 2)	(5, 1)	(6)
Γ_1^s	1	1	1	1	1	1	1	1	1	1	1
Γ_1^a	1	-1	1	-1	1	-1	1	-1	1	1	-1
Γ_5	5	3	1	-1	2	0	-1	1	-1	0	-1
$\Gamma_{5'}$	5	-3	1	1	2	0	-1	-1	-1	0	1
$\Gamma_{5''}$	5	1	1	-3	-1	1	2	-1	-1	0	0
$\Gamma_{5'''}$	5	-1	1	3	-1	-1	2	1	-1	0	0
Γ_9	9	3	1	3	0	0	0	-1	1	-1	0
$\Gamma_{9'}$	9	-3	1	-3	0	0	0	1	1	-1	0
Γ_{10}	10	2	-2	-2	1	-1	1	0	0	0	1
$\Gamma_{10'}$	10	-2	-2	2	1	1	1	0	0	0	-1
Γ_{16}	16	0	0	0	-2	0	-2	0	0	1	0
$\chi_{\text{perm.}}(\psi_1 \psi_1 \psi_1 \psi_1 \psi_1 \psi_1)$	1	1	1	1	1	1	1	1	1	1	1
$\chi_{\text{perm.}}(\psi_1 \psi_1 \psi_1 \psi_1 \psi_1 \psi_2)$	6	4	2	0	3	1	0	1	0	1	0
\vdots	...										
$\chi_{\text{perm.}}(\psi_1 \psi_2 \psi_3 \psi_4 \psi_5 \psi_6)$	720	0	0	0	0	0	0	0	0	0	0
S_6	irreducible representations										
$\Gamma_{\text{perm.}}(\psi_1 \psi_1 \psi_1 \psi_1 \psi_1 \psi_1)$	$\Rightarrow \Gamma_1^s$										
$\Gamma_{\text{perm.}}(\psi_1 \psi_1 \psi_1 \psi_1 \psi_1 \psi_2)$	$\Rightarrow \Gamma_1^s + \Gamma_5$										
\vdots	\vdots										
$\Gamma_{\text{perm.}}(\psi_1 \psi_2 \psi_3 \psi_4 \psi_5 \psi_6)$	$\Rightarrow \Gamma_1^s + \Gamma_1^a + 5\Gamma_5 + 5\Gamma_{5'} + 5\Gamma_{5''} + 5\Gamma_{5'''} + 9\Gamma_9 + 9\Gamma_{9'} + 10\Gamma_{10} + 10\Gamma_{10'} + 16\Gamma_{16}$										

Here the Γ_{n-1} irreducible representation of $P(6)$ is Γ_{5e}

Table F.5. Character table (schematic) for group $P(7)$

$P(7)$ or S_7	(1 ⁷)	...
Γ_1^s	1	...
Γ_1^a	1	...
Γ_6	6	...
$\Gamma_{6'}$	6	...
Γ_{14}	14	...
$\Gamma_{14'}$	14	...
$\Gamma_{14''}$	14	...
$\Gamma_{14'''}$	14	...
Γ_{15}	15	...
$\Gamma_{15'}$	15	...
Γ_{21}	21	...
$\Gamma_{21'}$	21	...
Γ_{35}	35	...
$\Gamma_{35'}$	35	...
Γ_{20}	20	...
$\chi_{\text{perm.}}(\psi_1 \psi_1 \psi_1 \psi_1 \psi_1 \psi_1 \psi_1)$	1	...
$\chi_{\text{perm.}}(\psi_1 \psi_1 \psi_1 \psi_1 \psi_1 \psi_1 \psi_2)$	7	...
\vdots	\vdots	\vdots
$\chi_{\text{perm.}}(\psi_1 \psi_2 \psi_3 \psi_4 \psi_5 \psi_6 \psi_7)$	5,040	...
S_7	irreducible representations	
$\Gamma_{\text{perm.}}(\psi_1 \psi_1 \psi_1 \psi_1 \psi_1 \psi_1 \psi_1)$	$\Rightarrow \Gamma_1^s$	
$\Gamma_{\text{perm.}}(\psi_1 \psi_1 \psi_1 \psi_1 \psi_1 \psi_1 \psi_2)$	$\Rightarrow \Gamma_1^s + \Gamma_6$	
\vdots	\vdots	
$\Gamma_{\text{perm.}}(\psi_1 \psi_2 \psi_3 \psi_4 \psi_5 \psi_6 \psi_7)$	$\Rightarrow \Gamma_1^s + \Gamma_1^a + 6\Gamma_6 + 6\Gamma_{6'} + 14\Gamma_{14}$ $+ 14\Gamma_{14'} + 14\Gamma_{14''} + 14\Gamma_{14'''} + 15\Gamma_{15} + 15\Gamma_{15'}$ $+ 21\Gamma_{21} + 21\Gamma_{21'} + 35\Gamma_{35} + 35\Gamma_{35'} + 20\Gamma_{20}$	

Table F.6 Number of classes and the dimensionalities of the Γ_i in $P(n)$

group classes	number of group elements	$\sum_i \ell_i^2$
$P(1)$	1	$1! = 1^2 = 1$
$P(2)$	2	$2! = 1^2 + 1^2 = 2$
$P(3)$	3	$3! = 1^2 + 1^2 + 2^2 = 6$
$P(4)$	5	$4! = 1^2 + 1^2 + 2^2 + 3^2 + 3^2 = 24$
$P(5)$	7	$5! = 1^2 + 1^2 + 4^2 + 4^2 + 5^2 + 5^2 + 6^2 = 120$
$P(6)$	11	$6! = 1^2 + 1^2 + 5^2 + 5^2 + 5^2 + 9^2 + 10^2 + 16^2 = 720$
$P(7)$	15	$7! = 1^2 + 1^2 + 6^2 + 6^2 + 14^2 + 14^2 + 15^2 + 15^2 + 21^2 + 21^2 +$ $+35^2 + 35^2 + 20^2 = 5,040$
$P(8)$	22	$8! = 1^2 + 1^2 + 7^2 + 7^2 + 14^2 + 14^2 + 20^2 + 20^2 + 21^2 + 21^2 +$ $+35^2 + 35^2 + 56^2 + 56^2 + 64^2 + 64^2 + 70^2 + 70^2 + 42^2 + 90^2 = 40,320$
$P(9)$	31	$9! = 1^2 + 1^2 + 8^2 + 8^2 + \dots = 362,880$
$P(10)$	37	$10! = 1^2 + 1^2 + 9^2 + 9^2 + \dots = 3,628,800$
$P(11)$	52	$11! = 1^2 + 1^2 + 10^2 + 10^2 + \dots = 39,916,800$
$P(12)$	67	$12! = 1^2 + 1^2 + 11^2 + 11^2 + \dots = 479,001,600$
\vdots	\vdots	\vdots
$P(n)$		$n! = 1^2 + 1^2 + (n-1)^2 + (n-1)^2 + \dots = n!$

References

1. L.P. Bouckaert, R. Smoluchowski, and E. Wigner, *Theory of Brillouin zones and symmetry properties of wave functions in crystals*. Phys. Rev. **50**, 58 (1936)
2. E. Wigner, *Gruppentheorie und ihre Anwendung auf die Quantenmechanik der Atomspektren*. (Vieweg, Braunschweig 1931)
3. A. Abragam and B. Bleaney, *Electron Paramagnetic Resonance of Transition Ions*. (Clarendon Press, Oxford 1970)
4. R.L. Aggarwal and A.K. Ramdas, *Optical determination of the symmetry of the ground states of group-V donors in silicon*. Phys. Rev. **140**, A1246 (1965)
5. G.B. Arfken and H.J. Weber, *Mathematical Methods for Physicists*. 5th Edn. (Academic Press, New York 2000)
6. N.W. Ashcroft and N.D. Mermin, *Solid State Physics*. (Holt, Rinehart and Winston, New York 1976)
7. C.S. Barrett, *Structure of Metals: Crystallographic Methods, Principles and Data*. (McGraw-Hill, New York 1952) p. 14
8. E.B. Barros, A. Jorio, Ge.G. Samsonidze, R.B. Capaz, A.G. Souza Filho, J. Mendes Filho, G. Dresselhaus, and M.S. Dresselhaus, *Review on the symmetry-related properties of carbon nanotubes*. Phys. Reports **431**, 261–302 (2006)
9. J.-L. Basdevant and J. Dalibard, *The Quantum Mechanics Solver: How to Apply Quantum Theory to Modern Physics*. (Springer, Berlin Heidelberg New York Tokyo 2000)
10. F. Bassani and G. Pastori Parravicini, *Electronic States and Optical Transitions in Solids*. (Pergamon Press, Oxford 1975)
11. H.A. Bethe, *Term-splitting in crystals*. Ann. Phys. **3**, 133–208 (1959)
12. B.N. Brockhouse, *Inelastic Scattering of Neutrons in Solids and Liquids*. (IAEA, Vienna 1961) p. 113
13. B.N. Brockhouse, L.M. Corliss, and J.M. Hastings, *Multiple scattering of slow neutrons by flat specimens and magnetic scattering by zinc ferrite*. Phys. Rev. **98**, 1721–1727 (1955)
14. B. Brockhouse and P. Iyengar, Phys. Rev. **111**, 747 (1958)
15. H.A. Buckmaster, Can. J. Phys. **40**, 11670 (1962)
16. G. Burns and A.M. Glaser, *Space Groups for Solid State Physicists*. (Academic Press, New York 1978)
17. M. Cardona and F.H. Pollack, *Energy band structure of Ge and Si: the $k \cdot p$ method*. Phys. Rev. **142**, 530 (1966)

18. Clebsch and Gordon, *Tables of Clebsch–Gordon Coefficients*.
<http://pdg.lbl.gov/2005/reviews/sclerpp.pdf>
19. M.H. Cohen and E.I. Blount, *The g-factor and de Haas–van Alphen effect of electrons in bismuth*. Phil. Mag. **5**, 115–126 (1960)
20. E.U. Condon and G.Shortley, *Theory of Atomic Spectra*. (Cambridge University Press, Cambridge 1951) pp. 56–78
21. J.B. Conklin, Jr., L.E. Johnson, and G.W. Pratt, Jr., *Energy bands in PbTe*. Phys. Rev. **137**, A1282 (1965)
22. M. Damnjanović and M. Vujićić, *Magnetic line groups*. Phys. Rev. B **25**, 6987 (1982)
23. M. Damnjanović, I. Milosević, M. Vujićić, and R. Sredanović, *Full symmetry, optical activity and potentials of single- and multi-wall nanotubes*. Phys. Rev. B **60**, 2728 (1999)
24. M. Damnjanović, I. Milosević, M. Vujićić, and R. Sredanović, *Symmetry and lattices of single wall nanotubes*. J. Phys. A: Math. Gen. **32**, 4097–4104 (1999)
25. G. Dresselhaus, *Spin–orbit interaction in zinc-blende structures*. Phys. Rev. **100**, 580–586 (1955)
26. G. Dresselhaus and M.S. Dresselhaus, *Spin–orbit interaction in graphite*. Phys. Rev. **140**, A401–A412 (1965)
27. G. Dresselhaus and M.S. Dresselhaus, *Magneto-optical effects in solids*. (XXXIV Corso) (Academic Press, New York 1966) pp. 198–256
28. G. Dresselhaus and M.S. Dresselhaus, *An effective hamiltonian for the optical properties of silicon and germanium*. Int. J. Quant. Chem. **IS**, 595 (1967)
29. G. Dresselhaus and M.S. Dresselhaus, *Fourier expansion for the electronic energy bands in silicon and germanium*. Phys. Rev. **160**, 649–679 (1967)
30. G. Dresselhaus and M.S. Dresselhaus, *Interpolation methods for phonon spectra in crystals*. Int. J. Quant. Chem. **IIS**, 333–345 (1968)
31. G. Dresselhaus, A.F. Kip, and C. Kittel, *Cyclotron resonance of electrons and holes in silicon and germanium crystals*. Phys. Rev. **98**, 368–384 (1955)
32. M.S. Dresselhaus, G. Dresselhaus and P. C. Eklund, *Science of Fullerenes and Carbon Nanotubes*. (Academic Press, New York, San Diego, 1996)
33. R.J. Elliott, *Theory of the effect of spin–orbit coupling on magnetic resonance in some semiconductors*. Phys. Rev. **96**, 266–279 (1954)
34. R.J. Elliott and K.W.H. Stevens, Proc. Roy. Soc. A **215**, 437 (1952)
35. G. Feher, *Electron spin resonance experiments on donors in silicon*. i. electronic structure of donors by the electron nuclear double resonance technique (ENDOR). Phys. Rev. **114**, 1219–1244 (1959)
36. E. Guadagnini, M. Martellini, and M. Mintchev, *Braids and quantum group symmetry in Chern–Simons theory*. Nuclear Phys. B **336**, 581–609 (1990)
37. V. Heine, *Group Theory in Quantum Mechanics*. (Pergamon Press, Oxford 1960)
38. F. Herman and S. Skillman, *Atomic Structure Calculations*. (Prentice-Hall, Englewood Cliffs 1963)
39. C. Herring, *Effect of time reversal symmetry on energy levels of crystals*. Phys. Rev. **52**, 361 (1937)
40. G.F. Herzberg, *Infrared and Raman Spectra of Polyatomic Molecules, Molecular Spectra and Molecular Structure II*. (Van Nostrand Reinhold, New York 1949)
41. M.T. Hutchings, Sol. State Phys. **16**, 227 (1964)
42. H.A. Jahn and E.R. Teller, *Stability of polyatomic molecules in degenerate electronic states*. Part I – orbital degeneracy. Proc. Roy. Soc. A **161**, 220–235 (1937)

43. C.K. Johnson, *Crystallographic Topology 2: Overview and Work in Progress.* (International Press, Cambridge 1999)
44. H. Kamimura, *Theoretical aspects of band structures and electronic properties of pseudo-one-dimensional solids.* (Kluwer, Hingham 1985)
45. C. Kittel, *Introduction to Solid State Physics.* (Wiley, New York 1996)
46. W. Kohn and J.M.G. Luttinger, *Hyperfine splitting of donor states in silicon.* Phys. Rev. **97**, 883 (1955)
47. G.F. Koster, *Space groups and their representations.* (Solid State Physics, vol. 5) (Academic Press, New York 1957) p. 173
48. G.F. Koster, J.O. Dimmock, R.G. Wheeler, and H. Statz, *Properties of the Thirty-Two Point Groups.* (MIT Press, Cambridge 1964)
49. O.V. Kovalev, *Irreducible Representations of the Space Groups.* (Gordon and Breach, New York 1965) [Academy of Sciences USSR Press, Kiev 1961]
50. M. Lax, *Symmetry Principles in Solid State and Molecular Physics.* (Wiley, New York 1974)
51. D.B. Litvin, *Magnetic space-group types.* Act. Crystall. A **57(6)**, 729–730 (2001)
52. J.M. Luttinger, *Quantum theory of cyclotron resonance in semiconductors: general theory.* Phys. Rev. **102**, 1030 (1956)
53. G.Ya. Lyubarskii, *Application of Group Theory in Physics.* (Pergamon, New York 1960)
54. S.C. Miller and W.H. Love, *Tables of Irreducible Representations of Space Groups and Co-Representations of Magnetic Space Groups.* (Pruett Press, Denver 1967) Much of this material is also available on the web: <http://www.cryst.ehu.es/> (Bilbao Crystallographic Server, University of the Basque Country, Bilbao, Basque Country, Spain)
55. C.E. Moore, *Atomic Energy Levels (National Bureau of Standards, Circular #467).* (NBS Press, Washington, 1949 [Vol. 1], 1952 [Vol. 2], 1958 [Vol. 3]). See <http://physicsnist.gov/PhysRefData/DFTdata/> as well as <http://physicsnist.gov/PhysRefData/ASD/>
56. A. Nussbaum, *Applied Group Theory for Chemists, Physicists and Engineers.* (Prentice-Hall, Englewood Cliffs 1971)
57. J.F. Nye, *Physical Properties of Crystals: Their Representation by Tensors and Matrices.* (Oxford University Press, Oxford 1985)
58. International Union of Crystallography, *International Tables for X-Ray Crystallography.* (Kynoch Press, Birmingham 1952) See <http://www.crystallography.net/> as well as <http://www.cryst.ehu.es/>
59. G.E. Pake and T.L. Estle, *The Physical Principles of Electron Paramagnetic Resonance.* (W.A. Benjamin, Cambridge 1973)
60. Yu.E. Perlin and M.Wagner, *Modern Problems in Condensed Matter Sciences.* Vol. 7: The dynamical Jahn–Teller Effect in Localized Systems. (North-Holland Physics Publishing, Amsterdam 1984)
61. B.M. Powell and P. Martel, *Crystal dynamics of tellurium.* Proc. 10th Int. Conf on Physics of Semiconductors 1970, pp. 851–855
62. L.M. Roth, *g factor and donor spin-lattice relaxation for electrons in germanium and silicon.* Phys. Rev. **118**, 1534–1540 (1960)
63. R. Saito, G. Dresselhaus, and M.S. Dresselhaus, *Physical Properties of Carbon Nanotubes.* (Imperial College Press, London 1998)
64. E.B. Barros, R.B. Capaz, A. Jorio, Ge.G. Samsonidze, A.G. Souza-Filho, S. Ismail-Beigi, C.D. Spataru, S.G. Louie, G. Dresselhaus, and M.S. Dresselhaus,

- Selection rules for one and two-photon absorption for excitons in carbon nanotubes.* Phys. Rev. **B73**, 242406 (R) (2006)
65. Ge.G. Samsonidze, A. Grüneis, R. Saito, A. Jorio, A.G. Souza Filho, G. Dresselhaus, and M.S. Dresselhaus, *Interband optical transitions in left- and right-handed single-wall carbon nanotubes.* Phys. Rev. B **69**, 205402–(1–11) (2004)
66. J. Slater and G. Koster, *Simplified LCAO method for the periodic potential problem.* Phys. Rev. **94**, 1498–1524 (1959)
67. V.J. Tekippe, H.R. Chandrasekhar, P. Fisher, and A.K. Ramdas, *Determination of the deformation-potential constant of the conduction band of silicon from the piezospectroscopy of donors.* Phys. Rev. B **6**, 2348–2356 (1972)
68. The International Tables for X-Ray Crystallographers, Vol. A, published by the International Union of Crystallography (1987) (also check web site)
69. The Optical Properties of Solids, Proceedings of the International School of Physics, Enrico Fermi Course XXXIV (Academic Press, 1966) p. 198–256
70. M. Tinkham, *Group Theory and Quantum Mechanics.* (McGraw-Hill, New York 1964)
71. M. Vujović, I.B. Bozović, and F. Herbut, *Construction of the symmetry groups of polymer molecules.* J. Phys. A: Math. Gen. **10**, 1271 (1977)
72. S.A. Werner, R. Colella, A.W. Overhauser, and C.F. Eagen, *Observation of the phase shift of a neutron due to precession in a magnetic field.* Phys. Rev. Lett. **35**, 1053 (1975)
73. C.T. White, D.H. Roberston, and J.W. Mintmire, *Helical and rotational symmetries of nanoscale graphite tubules.* Phys. Rev. B **47**, 5485 (1993)
74. P.A. Wolff, *Matrix elements and selection rules for the two-band model of bismuth.* J. Phys. Chem. Solids **25**, 1057–1068 (1964)
75. W.A. Wooster, *Tensors and Group Theory for Physical Properties of Crystals.* (Clarendon Press, Oxford 1973)
76. R.W.G. Wyckoff, *Crystal Structures.* 2nd Edn. (Krieger, New York 1981) Also available on the web: <http://www.cryst.ehu.es/> and <http://www.crystallography.net/>
77. Y. Yafet, *Space groups and their representations.* (Solid State Physics, vol. 14) (Academic Press, New York 1963) pp. 1–98

Index

- A₃B₃* molecule 54
Abelian group 3, 9, 44, 211–213
commuting operator 211
cyclic group 212
irreducible matrix representations 211
Abelian subgroup 7
achiral nanotubes 541, 542
characters for group D_{2nh} 541
characters for group D_{2nv} 542
 α -quartz 262, 268–273, 275
combined normal modes for Si and O atoms 270–272
comparsion to tellurium 268, 269
crystal structure 268, 269
effect of stress on symmetry of crystal 273
lattice modes 268–274
mixing of normal modes by stress 272
nonsymmorphic 268
normal modes 269–272, 275
normal modes for oxygen atoms 270–272
normal modes for Si and for O 275
normal modes for Si atoms 270
orientational effect 273
polarizability tensor 273, 274
Raman spectra 274
site symmetries 269
space group 262
stress effects in normal modes 272–275
angular momentum 433
orbital states 433
spin states 433
state degeneracy 433
state symmetry 433
transformation of Hamiltonian 433
angular momentum states 127, 128
characters in T_d symmetry 127, 128
irreducible representation 128
antiunitary matrix 21
antiunitary operator 406
associative law 3, 4
axial point group 204
improper rotations 204
inversion 204
rotations 204
axial stress effects on phonons 272, 273
example of α -quartz 273
orientational effect 272, 273
polarizability tensor 273
stress effect 273
symmetry lowering 272
symmetry of strain tensor 272, 273
axial vectors 161
B₁₂H₁₂ molecule 144
basis functions 57–59, 72–75, 150, 355–358
arbitrary function 63
basis function table 59, 60
basis vectors 57–59, 61–75
Clebsch–Gordan coefficients 355–358

- definition 57–59, 61–75
derivation of Γ_6^+ (Γ_{15}^+) 356, 357
derivation of Γ_8^+ (Γ_{15}^+) 355, 356
examples in cubic symmetry 73
 $k \cdot p$ matrix elements 359
generalization of basis functions 358, 359
generating irreducible representations 58–63
irreducible representations 57–75
 irreducible representations of double group 355
matrix elements of a symmetry operator 58–63
matrix representation 57, 61, 62
orthogonality of basis functions 357
partners 57, 64
projection operators 64
raising and lowering operator 355, 357
splitting of $j = 3/2$ level in cubic symmetry 356
square symmetry 73
symmetry operations 57–75
tables for coupling coefficients 358
trace 63
transformation from $|\ell s m_\ell m_s\rangle >$
 representation to $|jm\rangle$ 355–357, 359
wave functions 57, 58, 62–65, 67–75
basis functions for double group 353–362
matrix representation 353
matrix representation for spin components 354
notation for double groups based on single group 354
Pauli spin matrices 353, 354
spin raising and lowering operators 354
unit matrix 354
basis functions of permutation groups 437–439
first excited state 438
for many electron system 437
ground state 438
($n-1$) dimensional 439
 $P(2)$ basis functions 439
 $P(3)$ basis functions 439
Pauli principle 438
phase factors 438
transforms as Γ_1^a antisymmetric state 438
transforms at totally symmetric state 438
BaTiO₃ 247–250, 256–258
basis functions 258
equivalence transformation 256, 258
irreducible representations 258
normal mode patterns 258
normal mode patterns at X point 256–258
Bloch function 215, 217, 220
basis functions 217
effect of point group operations 215
effect of symmetry operation 217
effect of translation 215, 217
eigenfunction 215
irreducible representation for group of the wave vector 215
orthonormality relation 217
periodic part 215, 217
plane wave factor 217
transformation properties 215
Bloch theorem 212, 213, 216
 Bloch function 213, 214
 eigenfunction 212
 eigenvalue of translation 213
 periodic boundary conditions 213
 phase factor 213
 quantum number of translations 213
 reciprocal lattice vector 213
 translation group 212
 translational symmetry 213
 wave vector 213
body centered cubic lattice 222–227
basis functions 224
Brillouin zone 222
character table $k = 0$ 224
character table for Δ point 224
character tables at high symmetry points 224, 225, 232
compatibility relations 227
group #229 222
group of the wave vector along the A axis 226

- group of the wave vector at high symmetry points 226, 227
- bonding 114, 115
- antibonding states 115
 - atomic orbital 115
 - bonding states 115
 - charge overlap 114, 115
 - chemical bond 114, 115
 - concept of equivalence 115
 - diatomic molecule 115
 - directed valence bond 114, 115
 - exchange interaction 114, 115
- braids 434
- Bravais lattice 45, 188–190, 192, 196, 199, 207, 209, 210, 241
- 14 space lattices 192
 - 2D lattices 199, 210, 211
 - 3D space groups 192
 - acoustic modes 241
 - allowed wave vector states 241
 - Bloch theorem 209
 - body centered 191
 - body centered cubic lattice 209
 - centered 210
 - crystallographic lattices 190
 - cubic 191, 196, 209
 - definition 188
 - degrees of freedom 241
 - dispersion relation 209
 - examples 192
 - face centered 191
 - face centered cubic lattice 209
 - fivefold axis 207, 208
 - fourfold axis 207
 - hexagonal 191, 210
 - holohedral group 190
 - invariance under translation 188
 - lattice constants 211
 - lattice vectors 210, 220
 - monoclinic 191
 - oblique 210
 - orthorhombic 191
 - periodic boundary conditions 211
 - periodic potential 209
 - primitive 210
 - primitive translation vectors 189, 190, 210
 - reciprocal lattice vector 210
 - reciprocal space 209
- rectangular 210
- restriction on symmetries 114, 207, 208
- restrictions on possible rotations 191
- simple cubic lattice 209
- space groups 190, 192
- square 210
 - subgroup 190
 - tetragonal 191
 - threefold axis 207
 - translational symmetry 207, 209
 - triclinic 191
- Brillouin zone 213, 218, 219, 235, 245, 280
- body-centered cubic lattice (#229) 511
 - compatibility relations 219
 - essential degeneracy 218
 - extended 213, 280
 - extended Brillouin zone 213, 280
 - face-centered cubic lattice (#225) 511
 - first Brillouin zone 213
 - general point 219
 - graphite lattice 512
 - hexagonal lattice 512
 - high symmetry points 218, 219, 235
 - reciprocal lattice vector 213, 218
 - reduced Brillouin zone 280
 - rhombohedral lattice 512
 - simple cubic lattice (#221) 511
- bromine 276
- crystal structure 276
 - infrared activity 275, 276
 - lattice modes 276
 - Raman activity 275, 276
 - space group 276
 - Wyckoff positions 276
- C_2H_2 molecule 143, 164
- equivalence transformation 164
 - infrared activity 164
 - normal modes 164, 166, 177
 - optical polarization 164
 - Raman activity 164
- C_2H_4 molecule 143, 178
- normal mode displacement 178
 - normal modes symmetries 178

- carbon nanotubes 205, 208, 237, 276, 533
 achiral 205, 208, 237
 armchair 205
 character tables 538
 chiral 205, 208, 237, 539, 540
 compatibility relations 237
 1D Brillouin zone 237
 2D Brillouin zone 208
 factor group 237
 graphene 205
 helicity 536
 infrared active modes 276
 isogonal point groups 237
 lattice vector 237
 line groups 208, 237
 metallic 208, 237
 mode symmetries 276
 notation 208, 534
 phonon modes 276
 physical properties 205
 point groups operations 205
 polarization effects 276
 quantum numbers 208
 Raman active modes 276
 selection rules for Raman scattering 276
 semiconducting 208, 237
 space group 208
 structure 205, 534
 translation vector 205
 tubular 205
 unit cell 533, 537
 zigzag 205, 237
- CH_4 molecule 125–129, 168–170, 178
 basis functions 169
 combination modes 169, 170
 equivalence transformation 168
 irreducible representation of angular momentum 178
 linear combination of 4 hydrogen orbitals 168
 normal modes 169
 overtones 169, 170
 polarization effects in rotational interaction spectra 178
 rotational levels 178
 rotational–vibrational interaction symmetries 178
- character 29
 definition 29
 invariance under unitary transformation 29
 character of a representation 29, 33
 importance of 33
 character tables 30, 31, 40, 43, 86, 89, 104, 110
 carbon nanotubes 538
 cubic group 86
 cyclic groups 44
 definition 30
 direct product of groups 110
 example 110
 example of $P(3)$ 30
 group C_{4h} 104, 110
 group $D_3(32)$ 63
 group D_{3h} 137
 group T_d 126
 higher to lower symmetry 86
 irreducible representation 110
 matrix representation 40–43
 point groups 44
 setting them up 40–43
 symmetry operations 86
 tetragonal group 89
- characters of direct product 103
 direct product for two groups 103
 direct product for two irreducible representations 103
 direct product representation 103
- chiral carbon nanotubes 539, 540
 characters for group D_N 539, 540
- class 9, 30, 31, 435–437
 character of class elements 30
 definition 9
 example of D_3 31
 example of $P(3)$ 31
- classes of permutations 435–437
 class structure 436
 example of $P(4)$ 436
 example of $P(5)$ 436
 irreducible representations 436
 isomorphic 436
 number of classes 435–437
 number of elements 435
 number of elements in a class 436, 437
- $P(3)$ isomorphic to C_{3v} 436

- CO molecule 120–122, 128, 162
 equivalence transformation 162
 molecular vibration 162
 normal modes 162
 symmetry operations 162
- CO_2 molecule 54, 164, 165, 177
 atomic displacements 177
 equivalence transformation 164
 infrared active modes 164, 177
 normal modes 164, 165
 Raman active modes 164, 177
 rotational modes 177
 symmetries for electronic states 177
 symmetries for normal modes 177
 symmetry group 177
 use of blocks of atoms 165
- combination modes 156, 157, 159, 161
 CH_4 molecule 156, 157, 169
 direct product 156
 effect of inversion symmetry 159
 infrared active 156, 157, 159
 irreducible representation 156
 Raman active 156, 157, 159, 161
- compatibility between tetragonal (T_d) and cubic (O) representations 526
- compatibility relations 219, 227–229
 along A axis for cubic groups 228
 around a circuit 229
 basis functions 227, 229
 Brillouin zone 227
 connectivity 227
 degeneracy 227
 high to lower symmetry 229
 labeling energy bands 229
 level anticrossings 230
 level crossings 230
 lower to higher symmetry 230
- compatibility relations for space group #194 520, 531
 $\Gamma, \Delta, \Sigma, T$ 520, 531
- complex conjugation 16
- conjugation 9
- coset 7–10
 definition 7
 example 8
 left coset 7, 10
 multiplication 10
 right coset 7, 10
- coupling coefficient table for double group basis functions 525
 coupling coefficients for selected basis functions for single group O 524
 crystal double groups 341–365
 additional irreducible representations of full rotation group 344
 additional symmetry classes 344
 additional symmetry elements 344
 bands sticking together 363, 364
 basis functions 353, 359, 360
 Bloch function with spin 344
 character for rotation by an angle α and $\alpha + 2\pi$ for half integral j 341
 character for rotation for $j = 1/2$ for rotation group 345
 character table for O double group 346, 347
 character table for the point group D_6 364
 character tables 341, 359, 360
 character tables from the literature 347
 characters for symmetry operations 343
 Clebsch–Gordan coefficients 360
 compatibility relations 360, 363
 dimensionality of each representation 345, 348, 364
 direct product of double group 347
 direct product of irreducible representation with spinor $D_{1/2}$ 344, 347
 even-dimensional irreducible representations of full rotation group 341, 343, 348
 example of double group for O cubic symmetry point group 344
 experimental verification of 4π periodicity for Fermions 342
 half integral angular momentum 341
 history 342
 identity element 342
 irreducible representation for spinor $D_{1/2}$ 346
 irreducible representation notation $\Gamma_8^+(\Gamma_{12}^+)$ 348, 349
 irreducible representations 344

- Kramers degeneracy 348
matrix elements 359
matrix representation 353
new symmetry element for rotation by 2π 342
nonsymmorphic groups 362, 363
notation for double group 341, 343
number of classes 343, 345
number of elements 342, 343
number of irreducible representations 345
odd-dimensional irreducible representations of full rotation group 341, 343
orthogonality requirements of irreducible representations 346
plane wave basis functions for double group representations 360–362
rotation by 4π 341
space group 363, 364
special role of C_2 operation 343
splitting of six-fold levels in cubic symmetry 348
states for spinor 353
symmetry operation $\mathcal{R}A_k$ 343
symmorphic groups 361, 362
time reversal symmetry 364
vanishing structure factor 362, 364
wonderful orthogonality theorem on character 346
crystal field level splitting 79, 80, 85, 88, 90, 92–94, 349
angular momentum state 88, 92
axial field 90
basis functions 90
bonding orbitals 94
character tables 85, 350–352
crystal field > spin-orbit interaction 349
crystal potential 79, 81, 85
cubic field 85, 88, 90–92, 94
direct product 85, 349, 353
hexagonal field 95
higher to lower symmetry 85, 88, 90, 91
icosahedral field 95
impurity levels 79, 80, 94
inversion symmetry 88
irreducible representations 92
Laplace equation 93
level degeneracy 85
notation for quantum number of designations (s, l, j) 351
notation to label states 349
octahedral crystal field 88, 90, 91
optical transitions between crystal field levels 352, 353
orthorhombic field 93
perturbation theory 79
quantum numbers for a transition metal ion 349
rare earth ions 349
reducible representation 88
spherical harmonics 88, 91–95
spin-orbit interaction 80
splitting of sixfold level in a cubic field 349
splitting of spin-orbit levels in a crystal field 352
substitutional impurity 94
symmetry operation 85
tetragonal field 88, 90
two-electron states 353
weak field 90
crystal field theory 79–92, 452
Coulomb interaction 80
crystal field 452
Dy³⁺ ion in D_{4h} crystal field 365
effect of application of stress along two fold axis 365
Er³⁺ ion in D_{4h} crystal field 365
Er³⁺ ion in I_h crystal field 365
hyperfine interaction 80
spin-orbit interaction 80, 349–351
strong field case 80, 81
transition metal ions 452
weak field case 81
crystal structure determination examples 206
experimental techniques 206
references 206
symmetry 206
cubic point groups 87, 88
character table 86
characters 87
classes 87
cubic field 88
decomposition theorem 87

- irreducible representation 86, 88
- reducible representation 86–88
- site symmetries 196
- cubic space group #221 501
 - Hermann–Mauguin notation 501
 - Schoenflies notation 501
 - Wyckoff positions 501
- cubic space groups 194, 196, 222
 - basis functions 223
 - BCC #229 195, 196
 - Bravais lattice 196
 - character table 223
 - diamond structure #227 195
 - equivalence transformation 194
 - example of space group #221 195
 - example of space group #223 195
 - example of space group #225 195
 - example of space group #227 195
 - FCC #225 195, 196
 - irreducible representation 223
 - simple cubic #221 222, 501
 - site symmetries 196
 - zinc blende structure #203 195, 196
- cyclic group 211
 - commuting elements 211
- cyclic permutation 434
 - decomposition into cycles 434
 - definition 434
 - equivalence transformation 434
- 1D line groups
 - line groups 183
 - translations 183
- 2D Bravais lattice 235
 - translation vectors in real space 235
 - translation vectors in reciprocal space 235
- 2D hexagonal space groups 203
 - group $p31m$ 203
 - group $p3m1$ 203
 - group $p6$ 203
 - group $p6mm$ 203
 - symmorphic 207
- 2D oblique space groups 200, 201
 - general point 201
 - group $P1$ 200
 - group $p2$ 201
 - group $p211$ 200
- International Crystallography Tables
 - 201
 - motif 200
 - notation 200
 - oblique lattices 200
 - site symmetry 201
 - special points 201
 - twofold axis 200
 - Wyckoff letter 201
 - Wyckoff position 201
- 2D rectangular space groups 201, 202
 - $c1m1$ 202
 - centered lattice 201, 202
 - full rectangular point symmetry 201
 - general point 201
 - glide planes 202
 - group $2mm$ 201
 - group $c1m1$ 202
 - group $c2mm$ 202
 - group $p1g1$ 202
 - group $p1m1$ 201, 202
 - group $p2gg$ 202
 - group $p2mg$ 202, 294, 295
 - group $p2mm$ 202
 - lower symmetry motif 201
 - Miller indices 202
 - mirror planes 202
 - nonsymmorphic 202
 - notation 201
 - primitive lattice 201, 202
 - site symmetry 202
 - symmorphic 201, 202
 - Wyckoff position 202
- 2D space groups 183, 198–203, 207, 489–498
 - 2D square space groups 207
 - Brillouin zone 294, 295
 - 2D oblique space groups 200, 201
 - 2D rectangular space groups 201
 - full point group symmetry 202
 - group $p4gm$ 203, 207
 - line groups 183
 - nonsymmorphic 183
 - symmetry operations 183, 294, 295
- 2D square space groups 203, 207
 - centered 207
 - combining translation vectors with glide planes 203
 - full point group symmetry 203

- glide planes 203
- group $p3$ 203
- group $p4mm$ 202, 203
- nonsymmorphic 203, 207
- notation 203, 207
- symmorphic 203
- 3D space groups 183–198, 205–208
- D_{2d} point group 193
 - combined with tetragonal Bravais lattice 193
 - rotation axes 193
 - symmetry operations 193
- d^6 configuration for $P(6)$ 454
- decomposition theorem 34, 35, 39
- crystal field splitting 35
 - example 35
 - proof 34
 - uniqueness 34
- degeneracy 218
 - accidental degeneracy 218
 - essential degeneracy 218
 - non-essential degeneracy 218
- degenerate second order $\mathbf{k} \cdot \mathbf{p}$ perturbation theory 316–324
 - Brillouin–Wigner degenerate perturbation theory 318
 - coupling of Γ_{15}^- to states outside NDS 318
 - coupling of Γ_{15}^- to states within NDS 318
 - coupling strength of the Γ_{15}^- level to other levels 324
 - cyclotron resonance experiments 323, 324
 - determination of number of equivalent matrix elements 319
 - energy bands throughout the Brillouin zone 324
 - evaluation of non-vanishing elements 319
 - for a cubic Γ_{25}^+ level 317
 - intermediate states coupling to Γ_{15}^- 319
 - matrix element coupling to states outside NDS 319
 - matrix element coupling to states within NDS 319
 - matrix elements of $\mathbf{k} \cdot \mathbf{p}$ Hamiltonian coupling to Γ_{15}^- 319, 320
- nearly degenerate set of states (NDS) 317, 318
- off-diagonal contribution 322
- secular equations 317, 319
- states outside the NDS 317
- symmetries coupling to Γ_{15}^- band 319
- Taylor expansion along high symmetry directions 323
- Taylor expansion of secular equation 322
- vanishing terms 316, 317
- diamond structure 207, 231, 232, 234, 236, 250–252, 296–303, 508, 515, 516
 - 8 atoms per cubic unit cell 232
 - basis functions at the X point 300, 301
 - Bragg reflection at X point 299
 - character tables for high symmetry points 232, 233
 - characters for the equivalence transformation 231
 - classes for the diamond structure 231
 - compatibility relations 233, 234, 251
 - connection to zinc blende structure #216 231
 - effect of symmetry operations on basis functions at X point 303
 - electronic band structure 232, 299
 - empty lattice calculations along ΓL and ΓX 298
 - energy bands for Ge 299
 - energy bands sticking together 298, 300, 302
 - energy dispersion about the X point 299, 302
 - equivalence transformation 231, 250
 - equivalence transformation for symmetry operations and classes 236
 - essential degeneracies 298
 - extra degeneracy at X point 234
 - form of symmetry operators 232
 - group of the wave vector at high symmetry points 232–234, 236, 296, 303

- group of the wave vector on the square face 234
 Hermann–Mauguin notation 502
 high symmetry points on the square face 234, 235
 irreducible representation of group of the wave vector at high symmetry points 232, 251
 LA branch 251
 lattice modes 250
 LO branch 251
 multiplication of symmetry elements 232
 nonsymmorphic 250, 296
 phase factor 232–234
 phonon dispersion relations 232, 251, 252
 phonon modes 251, 252
 primitive unit cell 232
 product of symmetry operations at high symmetry points 236
 Raman activity 250, 252
 Raman tensor 252
 screw axis 250
 space group #227 502, 508, 515, 516
 structure factor vanishes at X point 299
 symmetry interchange at X point 301
 TA branch 251
 TO branch 251
 translation vectors 232, 296
 two atoms per unit cell 232
 two sublattices 232
 vanishing structure factor on square face of Brillouin zone 300
 Wyckoff positions 502
 diatomic molecules 117–124, 142
 antibonding 119–123, 143
 bonding 119–123, 142
 character table 119
 directed valence bonding 120, 123
 electron energy level 123
 equivalence transformation 119, 123
 evenness 118
 group $C_{\infty v}$ 118
 group $D_{\infty h}$ 118, 119
 group of Schrödinger's equation 119
 heteronuclear 117, 120–123
 HOMO 122
 homonuclear 117–121
 homopolar 117
 inversion symmetry 118
 irreducible representation 119
 linear combination of atomic orbitals 119, 121
 LUMO 122
 matrix Hamiltonian 124
 mirror plane 118
 molecular energy levels 122, 124
 oddness 118
 Pauli principle 120
 secular equation 123
 selection rules 120
 singlet states 120, 122
 triplet states 120, 122
 unitary transformation 120
 diffraction pattern 45
 direct product 98, 100, 101, 104, 109, 158–161, 170, 172, 175, 189, 204
 definition 189
 electron–photon scattering 160
 for groups 98, 100, 101, 109
 for representations 98, 101, 102
 infrared selection rules 158, 159
 selection rules for CH_4 molecule 169
 selection rules for Raman tensor 160
 semi-direct product 189, 204
 two vectors 172
 vibrational and rotational angular momentum irreducible representation 175
 weak direct product 204
 direct product of groups 100, 101, 109
 definition 100, 101
 examples 100, 101, 109
 notation 101
 direct product of irreducible representations 101, 102
 definition 101
 direct product group 101, 102
 irreducible representations 102
 matrix multiplication 102
 notation 101
 proof 101, 102
 direct product of matrices 109
 direct product representations 104

- character table 104
 decomposition theorem 104
 example 104
 irreducible representation 104
 notation 104
 directed valence bonding 113,
 117–120, 128, 129
 antibonding 117
 bond strengths 113, 129
 bonding 117, 128
 diatomic molecule 117–119, 121
 directed valence representation 118
 equivalence transformation 118
 example 128
 linear combination of atomic orbitals
 117, 118
 molecular orbitals 118
 sp^3 bonds 128
 dispersion relations 209
 Brillouin zone 209
 degeneracy 209
 group of the wave vector 209
 high symmetry points 209
 symmetry of wave function 209
 symmetry operator 209
 double groups *see* crystal double
 groups
 effect of time reversal operator on
 energy dispersion relations 407,
 408
 action of time reversal operator 407
 action on Bloch wave function 407
 bands sticking together 408
 degeneracies imposed by 407
 equal and opposite slopes for $E(\mathbf{k})$ at
 zone boundary 408
 Herring's rules 408
 time reversal symmetry pair 408
 zero slope of $E(\mathbf{k})$ at zone boundary
 408
 effective g -factor 378–383, 385–387,
 389, 400
 anticommutator of wave vector
 components 380
 antisymmetric part of secular
 equation 380, 381
 basis functions for $\Gamma_7^+ (\Gamma_{25}^+)$ 385
 basis functions for $\Gamma_7^- (\Gamma_2^-)$ 383
 basis functions for $\Gamma_8^+ (\Gamma_{25}^+)$ 383
 Bohr magneton 381
 commutation relation 380
 commutator of wave vector compo-
 nents 380, 381
 conduction band effective mass 386
 connection of spin and orbital
 effective mass tensors 388
 contribution from $\Gamma_7^+ (\Gamma_{25}^+)$ levels
 385
 contribution from $\Gamma_8^+ (\Gamma_{25}^+)$ levels
 385
 contribution to effective magnetic
 moment 385
 cyclotron resonance transitions 387
 effective g -factor for germanium at
 $k = 0$ 383, 385
 effective g -factor formula 386
 effective g -factor sum 385
 effective magnetic moment 382, 385
 effective mass approximation in
 a magnetic field 378
 effective mass tensor 380, 382
 effective mass wave functions 381
 eigenvalues 379
 energy levels of a free electron in
 a magnetic field 382
 evaluate effective magnetic moment
 383
 evaluate effective mass 383
 for germanium conduction electrons
 in Γ_7^- levels 386
 for InSb conduction electrons 386
 generalized momentum vector 382
 Hamiltonian for electron in a mag-
 netic field 378
 identification of double group with
 single group of origin 383
 interband Landau level transitions
 388
 \mathbf{k} as noncommuting operator 379,
 380
 Kohn–Luttinger transcription 379
 Landau level separation 387
 Landau level separation and spin
 splitting 388
 Landau level separation larger than
 spin splitting 388
 matrix elements for p_x, p_y 385

- matrix elements for evaluating
 effective magnetic moment 383
 nearly degenerate set of levels 379
 noncommuting wave vector compo-
 nents 381
 nondegenerate valence band for
 hexagonal symmetry (group
 #191) 400
 secular equation for $\mathbf{k} \cdot \mathbf{p}$ Hamiltonian
 379
 spin effective mass 387
 spin resonance experiments 388
 spin splitting 387
 symmetrized plane waves for various
 irreducible representations 389
 symmetrized secular equation 380
 transformation properties of antisym-
 metric part of secular equation
 381
 transformation properties of commu-
 tator of wave vector components
 381
 two-band model 388
 Zeeman effect 382
 elastic modulus tensor 467
 direct product of stress and strain
 tensors 467
 form of elastic modulus tensor 467
 notation as 6×6 matrix 468
 elastic modulus tensor under full
 rotational symmetry 469, 471
 antisymmetric irreducible representa-
 tions 469
 effect of full rotational symmetry
 469
 effect of permutation symmetry 469
 evaluation of elastic constants 6×6
 471
 nonvanishing constants 470
 symmetric irreducible representations
 469
 symmetrized stress-strain relations
 470
 elastic modulus tensor under lower
 symmetry groups 472–476
 evaluation from direct product of
 stress and strain tensors 472
 going from full rotational symmetry
 to icosahedral symmetry 472
 electromagnetic interaction 97, 98,
 157, 158, 327
 connection to $\mathbf{k} \cdot \mathbf{p}$ perturbation
 theory 327
 electromagnetic interaction Hamilto-
 nian 97, 98, 157, 158, 327
 matrix element of momentum 327
 relation of electromagnetic interaction
 to effective mass tensor 327
 selection rules 158
 transformation properties 157, 158
 vector potential 98
 electron-photon scattering 160
 electronic energy levels 279, 291
 BCC lattice 293, 294
 Brillouin zone for simple cubic
 structure 279, 288
 compatibility relations between X
 point and Δ point 289
 diamond structure 299
 dispersion of $E(k)$ near X point 299
 electronic dispersion relations 279
 empty lattice along Γ -R for simple
 cubic structure 293, 294
 empty lattice along Γ -X for simple
 cubic structure 293, 294
 empty lattice at Δ point cubic lattice
 286, 288
 empty lattice at X point for simple
 cubic group 288–294
 empty lattice at high symmetry
 points 286
 empty lattice for BCC structure at
 high symmetry points 293
 empty lattice for diamond structure
 at high symmetry points 297
 equivalence transformation 290, 291
 FCC lattice 294
 for simple cubic 302
 group of the wave vector 302
 lifting degeneracies 294
 linear combinations of plane waves
 forming basis functions 302
 nearly free electron model 279
 nonsymmorphic structures 294–301
 symmetrized plane waves 286, 288,
 290–292
 symmetrized plane waves at X point
 289

- symmorphic structures 293, 294
- weak periodic potential with BCC symmetry 294
- electronic states 113–115
 - basis functions 114
 - block diagonal form 114
 - eigenfunctions 114, 279
 - eigenvalues 114, 279
 - energy eigenvalues 113
 - equivalence concept 114
 - free atomic orbitals 114
 - many electron states 114, 115
 - one-electron potential 113
 - Pauli principle 114, 115
 - secular equation 114
 - valence electrons 114
 - wavefunctions 115
- electronic–rotational level interactions
 - (λ -doubling) 175, 176
- electronic–vibrational level interactions
 - (vibronic levels) 175, 176
- empty lattice 279–281, 303
 - 2D hexagonal lattice #17 $p6mm$ at $k = 0$ 302
 - diamond structure at $k = 0$ 303
 - diamond structure at X point 303
 - for 2D hexagonal lattice #17 $p6mm$ at Γ point 303
 - for BCC structure at $k = 0$ 303
 - for FCC structure at L point 302
 - for FCC structure at X point 302
 - for simple cubic structure 302
 - lifting degeneracy by periodic potential 303
 - linear combinations of plane waves forming basis functions 302
 - symmetry operations on diamond structure wave functions at X point 303
- empty lattice at $k = 0$ 282–284, 286
 - basis functions for irreducible representations 285
- BCC structure #229 286
- Brillouin zone for simple cubic lattice 288
 - character table for symmetry operations of group of the wave vector 290
 - compatibility relations 288, 289
- cubic symmetry operations 282, 284
- degeneracy symmetry 283
- diagonalizing matrix Hamiltonian 286
- diamond structure #227 at high symmetry points 297
- eigenfunctions at X point 289–292
- energy eigenvalues 282, 283, 286, 293
- equivalence transformation 282, 284, 289, 292
- group of the wave vector 282, 288, 290
- Hamiltonian in block diagonal form 282, 284, 286
- irreducible representations 282, 284, 291
- level symmetry 282, 284
- lifting level degeneracies 286, 289, 303
- linear combination of plane wave states 282–286, 288–293, 302
- notation 290
- reciprocal lattice vector 282, 283, 286
- simple cubic lattice #221 286, 287, 302
- standard references 288
- structure factor 297
- weak periodic potential 286
- empty lattice with spin–orbit interaction 368, 399
 - direct product of spinor 368
 - double group at high symmetry points 399
 - double group irreducible representations 368
 - double group representation related to single group origin 368
 - Kramers degeneracy 368, 369
- energy bands with spin–orbit interaction 367, 368, 376–383, 385–387, 389–399
 - bands sticking together 399
 - basis functions 375
 - connection between the Slater–Koster method and $\mathbf{k} \cdot \mathbf{p}$ perturbation theory 389, 396, 397
- double groups 367

- effect of screw axes 399
 effective *g*-factor 378–383, 385–387, 389
 Hamiltonian 367
 secular equation for valence band of group IV semiconductor 375–377
 secular equation into block diagonal form 368
 wave functions 367
 equilateral triangle 4, 6, 67
 matrix representation 5
 symmetry operations 4
 equivalence concept 113, 115
 atomic sites 115
 equivalence representation 115
 linear combination of atomic orbitals 114
 equivalence representation 36, 115, 116
 characters 116
 equivalent sites 116
 linear combination of atomic orbitals 116
 matrix representation 115, 116
 equivalence transformation 17, 117, 221
 characters 117, 150, 221
 decomposition into irreducible representations 221
 equivalent atoms (sites) 221
 for H₂O molecule 154
 irreducible representations 221
 phase factor for translations 221
 reducible representation 221
- F*43*m* (diamond structure, group #227) 230
 effect of symmetry operation on A and B atoms 230
 effect of symmetry operation on basis function of diamond structure 230
 factor group 231
 phase factor 231
 primitive unit cell 231
 screw axis 231
 two interpenetrating FCC sublattices 231
- face centered cubic lattice (FCC, group #225)
 basis functions 224
 character tables 223–227
 compatibility relations 227
 factor group 7, 11, 13, 110, 189, 190, 231
 cosets 188, 189
 definition 11
 example 11, 13
 form of symmetry operations 231
 group properties 189
 irreducible representations 190
 isomorphic to point group 189, 231
 multiplication of cosets 189
 multiplication table 13
 multiplier algebra 190
 multiplier groups 190
 multiplier representation 190
 self-conjugate subgroup 11
 five-electron states 451–454
 allowed states 452
 antisymmetric irreducible representation 451
 character table for *P*(5) 451, 453
 classes of *P*(5) 451, 453
*d*⁵ configuration for *P*(5) 453, 454
 direct product 452
 equivalence transformation 453
 irreducible representations 451, 452
 multiplication of elements 453, 454
*p*³*d*² configuration 453, 454
 Pauli allowed states 453, 454
 symmetries 452
 table of transformation properties 452
- fivefold symmetry body centered cubic (BCC) structure 45, 46, 50, 53, 191, 207, 208
- Fm*3*m* (*O*_h⁵) group 223
 Brillouin zone 223
 high symmetry axes and points 223
- four-electron states 448–451
*1s*³*2s* configuration 449
 allowed states 450, 451
 character table for *P*(4) 449
 classes 448
 equivalence between *p*⁴ electron and *p*² hole states 450, 451

- irreducible representations 448–450
 $P(4)$ permutation group 448
 p^4 configuration 449, 451
 s^4 configuration 449
spin configurations 448
table of transformation properties 449
- free electron energy bands 279–281
Bloch function 279–281
empty lattice 279–281
FCC structure 280, 281
first Brillouin zone 280
full rotation group 280
glide planes 280
group of the wave vector 280
high symmetry points 280, 281
irreducible representations 280
level degeneracies 280, 281
lifting level degeneracy 281
periodic potential 280, 281
phase factor 281
plane waves 279, 280
reduced Brillouin zone 280
screw axes 280
simple cubic crystal 280
wave vector 280
- full rotation group 80–90, 95, 172
addition of angular momentum 172, 173
addition theorem for spherical harmonics 82
angular momentum 81, 82, 84, 172
axis of quantization 82
azimuthal angle 82
basis functions 80–84
characters for inversion 83
characters for rotation 80–84, 95
compatibility to group O 527
compatibility to group T_d 528
compound operation 84
continuous group 81
dimensionality of representations 84
direct product 84, 172
eigenfunctions 80–84
higher to lower symmetry 80, 84
inversion operation 84
irreducible representation 80–86
Legendre polynomials 81
level degeneracy 84, 85
- matrix representation 82, 83
odd-dimensional representations 82
polar angle 82
polar coordinate system 82
reducible representation 84
rotation operator 82
selection rules 172
spherical harmonics 80–84, 95
Wigner coefficient 172
Wigner–Eckart theorem 172
- glide planes 186, 187, 198
axial glide 187
definition 187
diagonal glide 187
diamond glide 187, 198
examples 186
 n -glide 187
graphene 258–262, 427
eigenvector 262
equivalence transformation 260, 261
group of the wave vector 259, 260
hexagonal Bravais lattice 259
high symmetry points 259
lattice distortion 262
lattice modes at K point 261, 262
lattice vector 259
mode degeneracy 261
normal mode displacements 261, 262
phase factor 262
projection algebra 262
real space vector 260
reciprocal lattice vector 259–261
symmetry group #191 (D_{6h}^1)
 $P6/mmm$ 258
symmetry operations 260
time reversal symmetry effects 427, 428
- graphite 237, 303, 427
electron band structure 237
equivalence transformation for 4 atoms per unit cell 236
structure factor at various high symmetry points 303
symmetry operations of the group of the wave vector 237
time reversal symmetry 427
- graphite space group #166 505

- Hermann–Mauguin notation 505
 Schoenflies notation 505
 Wyckoff positions 505
 group 3, 10, 11, 15
 abstract group 15
 commuting 3
 definition 3
 element 3
 group of Schrödinger's equation 11,
 12, 71, 149, 160
 simple group 10
 substitution group 15
 group C_{2v} 154, 155
 application to H_2O molecule 154
 character table 154, 155
 group $C_{\infty v}$ 162
 application to CO molecule 162
 heterogenous linear molecule 162
 homogenous linear molecule 162
 molecular vibrations 162
 symmetry operations 162
 group $D_{\infty h}$ 162–165
 application to CO_2 molecule 164,
 165
 eigenvalue transformation 163
 for linear homogeneous molecule
 164, 165
 for O_2 molecule 163
 infrared active 163
 molecular vibrations 163
 Raman active 163
 symmetry operations 163
 to C_2H_2 molecule 164, 165
 group element 3, 4
 commuting 3
 group of Schrödinger's equation 12,
 71, 149, 160
 definition 12
 eigenfunctions 12
 Hamiltonian 12
 higher to lower symmetry 71
 irreducible representations 71
 matrix representation 12
 group of the wave vector 209, 214–237
 2D hexagonal lattice 215, 235
 2D square lattice 214, 215
 at general point 215
 at high symmetry point 215,
 222–237
 basis functions 217–219, 223
 BCC lattice 210, 225
 Bloch functions 219
 character tables 223–226, 234, 235,
 237
 classes 231
 compatibility relations 225, 235
 cubic groups at $k = 0$ 223
 definition 215
 degeneracy 215
 diamond structure 210, 230–235
 equivalence transformation 231
 factor group 218, 219
 FCC lattice 210, 225
 higher to lower symmetry 225
 irreducible representation of group of
 the wave vector at high symmetry
 points 215, 219, 232, 235
 large representations 219, 220
 lower to higher symmetry 225
 matrix representation 219
 multiplication tables 224
 multiplier algebra 219, 220
 nonsymmorphic structures 218, 220,
 232–234
 phase factor 234
 phonon dispersion relations 232
 point group 209, 219, 220
 reciprocal lattice vector 214
 references 235
 simple cubic lattice 209, 222–230
 small representation 219, 220
 special high symmetry points 235
 star of a wave vector 214, 218
 subgroup 219
 symmetry elements 215
 translations 209, 214, 215, 219

 H_2^- ion 120, 142, 143
 Hamiltonian for vibrations 148
 eigenfunctions 148
 eigenvalues 148
 kinetic energy 148
 matrix elements 148
 potential energy 148
 helium molecule He_2 142
 Hermann–Mauguin symmetry notation
 47, 479, 500

- complete 230 space groups listing of
 - 3D groups 500
- Hermitian matrix 16, 21
- Herring's rules 408
 - band sticking together 410
 - example with group C_4 409, 410
 - time reversal 409, 410
- hexagonal space group #194 502, 504
- Hermann–Mauguin notation 502, 504
- Schoenflies notation 502, 504
- Wyckoff positions 502, 504
- higher to lower symmetry 17, 55, 74, 110
 - icosahedron and dodecahedron 74
 - polarization effects 110
 - selection rules 110
- homomorphic 15, 16
- hydrogen molecular ion 120, 142, 143
- hydrogen molecule 119, 120
- hydrogenic impurity problem 328
 - crystal potential of periodic lattice 329, 330
 - donor states 329
 - effective Bohr radius 329
 - effective mass Hamiltonian 328
 - effective mass theorem 328, 329
 - hydrogenic impurity levels 329
 - lost symmetry information 328, 329
 - screened Coulomb potential 329
 - substitutional impurity 329
 - valley–orbit interaction 329
- icosahedral molecule 144, 178
 - equivalence transformation 178
 - infrared activity 178
 - normal modes 178
 - polarization selection rules 178
 - Raman activity 178
 - rotational–vibrational interaction
 - symmetries 178
 - symmetries of rotational levels 178
- icosahedron symmetry 142, 144
- identity element 3
- independent components of tensors
 - application of irreducible representation $L = 0$ to all tensors 463
- cubic O_h symmetry 464, 465
- direct evaluation from theorem 464–467
- for nonlinear optic tensors 464–467
- full rotational symmetry 463
- going from full rotational to D_{6h}
 - symmetry 467
- going from higher to lower symmetry
 - from full rotational group 464
 - hexagonal D_{6h} symmetry 466, 467
 - nonvanishing third rank tensor 467
 - tetrahedral T_d symmetry 466
- index of a subgroup 11
- infrared activity 157–160
 - combination modes 158, 159
 - complementary to Raman activity 160
 - direct product 158, 159
 - H_2O molecule 158
 - oscillating dipole moment 157, 158
 - perturbation Hamiltonian 157
 - selection rules 158–160
- inverse element 3
- irreducible representation for space groups 224
 - basis functions 224
 - character table 224
 - even function 224
 - notation 223
 - odd function 224
- irreducible representations 17, 18, 22, 28, 31–33, 35
 - definition 17
 - dimensionality 31
 - examples 28
 - number of representations 35
 - orthogonality 31
 - primitive characters 31–33
 - uniqueness 33
 - vector space 35
- irreducible representations for permutation groups 438
 - antisymmetric Γ_1^s 438
 - (n–1) dimensional representation Γ_{n-1} 438
 - phase factors 438
 - symmetric Γ_1^a 438
- isomorphic 15, 16
- Jahn–Teller effect 141, 142

- definition 141
 dynamic 141
 example 142
 geometric distortion 141
 linear effect 142
 Renner–Teller effect 142
 static 141
 symmetry-lowering 141
 time reversal symmetry 142
- $k \cdot p$** perturbation theory 305–312,
 316–327, 335, 336, 369–378, 399,
 400
 antibonding bands 306
 bonding bands 306
 connection to valley–orbit interaction
 in semiconductors 327–335
 coupling to intermediate states in sec-
 ond order degenerate perturbation
 theory 335, 336
 degenerate second order **$k \cdot p$**
 perturbation theory 324
 effect of small periodic potential to
 split degeneracy of BCC empty
 lattice energy band at H point
 336
 effective mass formula 310
 equivalence transformation 306
 extrapolation method 305, 324
 for hybridized s -bands and p -bands
 306
 independent matrix elements 309
 interpolation method 305, 324
 interpretation of optical experiments
 326, 327
 longitudinal effective mass component
 311
 momentum matrix element 309–311
 nondegenerate **$k \cdot p$** perturbation
 theory 308–311, 324, 326, 335,
 336
 oscillator strength 311
 symmetry based energy band model
 305
 transformation properties of
 perturbation Hamiltonian 308
 transverse effective mass component
 311
 two-band model 311–314
- $k \cdot p$** perturbation with spin–orbit
 interaction 369–378, 399, 400
 basis functions 372
 Bloch functions with spin 369
 coupling to intermediate states 371,
 374
 for valence band of group IV
 semiconductor 374, 399
 form of $E(\mathbf{k})$ for Γ_6^+ level 373
 generalized momentum operator
 371
 independent matrix elements
 370–372
 irreducible representations 370
 $k \cdot p$ expansion for nondegenerate Γ_6^+
 level in the simple cubic structure
 371–374
 $k \cdot p$ perturbation Hamiltonian with
 spin and spin–orbit perturbation
 370
 nondegenerate perturbation theory
 $E_n^{I_i}(\mathbf{k})$ 370, 399, 400
 Schrödinger’s equation for periodic
 part of Bloch function 369
 transformation from $|\ell s m_\ell m_s\rangle$
 representation to $|j l s m_j\rangle$ 369
- lattice modes 241–277
 at high symmetry points 244, 253
 at zone center 245–253
 block diagonal form 241
 compared to molecular vibrations
 241, 244, 245
 compatibility relations 244
 degeneracies 244
 degrees of freedom 245
 dependence on wavevector 244
 effect of symmetry operation on
 normal modes 245
 effect of translations 245
 eigenvector 244
 equivalence transformation 244,
 245, 253
 group of the wave vector 244, 245,
 253
 infrared activity 241, 244
 irreducible representations 244
 NaCl structure 253
 nonsymmorphic space group 245

- normal modes 241, 244
 number of phonon branches 245
 phase factor 245, 253
 phonon-assisted optical transitions
 244
 polarization effects 244
 Raman activity 241, 244
 secular determinant 241
 selection rules 244
 symmetry classification 244
 symmorphic space group 245
 transformation of the vector 244
 zinc blende structure 253
- line group 204, 205, 208, 237
 axial point group 204
 carbon nanotubes 204, 205, 208, 237
 commutation 204
 direct product 204
 families 204, 205
 identity operation 204
 irreducible representations 237
 symmetry elements 204
 translational symmetry 204
 weak direct product 204, 205
- linear combinations of atomic orbitals
 (LCAO) 67–70, 74
 arbitrary functions 69
 basis functions 69
 example $P(3)$ 67–70, 74
 irreducible representations 67, 68
 matrix representation 68, 70
 projection operator 68
 unitary representation 70
- linear molecules 161–166, 173
 application to C_2H_2 164–166
 application to CO 161–163
 application to CO_2 164
 application to H_2 161
 application to HCl molecule 171
 application to O_2 163
 breathing mode 162, 163
 dipole moment 173
 equivalence transformation 164
 infrared activity 162–164
 molecular vibrations 161–166
 permanent dipole moments 171
 Raman activity 162–165
 rigid rotator spectra 171
 rotational selection rules 171, 173
- magnetic point groups 416–426, 428,
 429
 antiferromagnetic ordering 420, 421,
 424–426
 antiunitary operators 418
 chalcopyrite structure 429
 chemical unit cell 424
 classification of magnetic point
 groups 420, 421
 color groups 426
 cosets 422
 examples of magnetic structures
 423–426, 428, 429
 ferromagnetic ordering 420, 421,
 423, 428
 group D_{4h} (D_{2h}) 425
 invariant unitary subgroup 422
 inversion operator 423, 428
 Jahn–Teller effect 419
 magnetic Bravais lattices 418–421,
 424, 425
 magnetic field effect 428
 magnetic phases of EuSe 425
 magnetic subgroup 422, 423, 425
 magnetic symmetry elements 418
 MnF_2 424
 multiplication rules for symmetry
 elements 418, 422
 notation 420–423
 orthorhombic structure $D_{2h}(C_{2h})$
 423
 Rutile structure 424, 425
 spin flipping operations 425
 structural lattice distortion 419
 symmetry elements 419, 422, 425,
 426
 tetragonal group D_{4h} (D_{2d}) 425
 time reversal operator 416, 418, 419,
 423, 428, 429
 translation vector 426
 type of magnetic point groups 418
 unitary operators 418
 zinc blende structure 429
- matrix elements 359
 for double groups 359
 number of independent matrix
 elements 359
- matrix representation 15–18, 186
 definition 15

- degeneracy 18
- dimensionality 17
- examples for $P(3)$ 18
- inverse 186
- matrix algebra 16
- multiplication 186
- notation 185, 187
- orthogonal matrices 17
- orthonormal matrices 17
- symmetric elements 18
- trace 17
- translations 185
- uniqueness 17
- unitary matrices 17
- mirror planes 48
- molecular bonding 121
 - antibonding 121
 - bonding 121
 - diatomic molecule 121
- molecular electronic states 149
- molecular energy levels 113
 - Born–Oppenheimer approximation 113
 - electronic motion 113
 - rotational motion 113
 - vibrational motion 113
- molecular Hamiltonian 149
 - block diagonal form 149
 - eigenvalues 149
 - harmonic oscillator 149
- molecular vibrations 154–156, 158–166, 168, 169
 - antisymmetric stretch mode 154, 156, 164
 - bending modes 164–166
 - blocks of atoms within a molecule 165
 - breathing mode 154–156, 162, 166, 167
- C_2H_2 molecule 164, 166
- CH_4 molecule 157, 168–170
- characters for irreducible representations 151
- characters for pure rotations 150, 151
- characters for the vector 150
- characters for translation 151
- CO molecule 162
- CO_2 molecule 164
- combination modes 156–159, 161, 170
- coupling between rotational and vibrational states 171, 173, 174
- coupling of modes with the same symmetries 169
- degrees of freedom 150
- dynamical matrix 147
- eigenvalues 149, 150
- examples 151
- H_2O molecule 154–156, 158
- Hamiltonian 147–149
- infrared active 151, 157–159, 164, 169
- linear molecule 161–166
- NH_3 molecule 165, 167, 168
- normal modes 147–151, 157, 164–167
- O_2 molecule 163
- overtones 156–158
- phase related normal modes 168
- polarization 158
- potential function 147, 148
- Raman active 151, 157, 159–161, 164, 169
- reducible representation 150
- restoring forces 147
- rotations 155, 161
- secular equation 148, 149
- selection rules 147, 151, 160, 161, 171
- symmetric stretch mode 154, 156, 164, 166
 - motion of center of mass 156
 - translations 155
- multiaatomic molecule 124–141
 - angular momentum states 127, 133, 143, 144
 - antibonding 125, 132, 145
 - bonding 125, 132, 145
 - configuration mixing 134
 - directed valence bonding 124, 125, 133, 134, 144
 - electron energy levels 123
 - electronic orbitals 126, 127
 - equivalence transformation 124, 126, 130, 133, 134, 143
 - hexagonal symmetry 129, 130

- irreducible representations 126, 127, 129, 135
- linear combination of atomic orbitals 124, 126, 127, 129, 130, 132, 133, 144
- matrix representation 126, 131
- octahedral bonding 133
- secular equation 131, 144
- tetrahedral bonding 125
- multiplication tables 4, 5, 7, 37, 43, 511
- multiplier group 221
 - effect of symmetry operations 221
 - irreducible representation 221
 - multiplication rules 220, 221
 - multiplier algebra 221
 - phase factor 221
- multivalley semiconductor impurity problem 330, 331
 - central cell corrections 331
 - $D_{\infty h}$ symmetry 330, 331
 - ellipsoidal constant energy surfaces for donor impurities 330
 - Ge with 4 valleys 330
 - Si with 6 valleys 330
 - splitting of impurity levels due to crystal field 330, 331
- N_2O molecule 177
 - atomic displacements 177
 - infrared active modes 177
 - Raman active modes 177
 - rotational modes 177
 - symmetry group 177
- NaCl structure 246, 247, 254, 255
 - at high symmetry points 254
 - compatibility relations 247, 254
 - equivalence transformation 246, 254
 - infrared activity 247
 - lattice modes 246, 254
 - optical branches 247, 255
 - phase factor 255
 - phonon modes 246, 254, 255
- nanotube *see* carbon nanotubes
- Nb_3Sn 207, 275
 - infrared activity 275
 - normal modes 275
 - polarization effect 275
 - Raman activity 275
 - structure 207
- Wyckoff positions 207
- NH_3 molecule 124, 125, 165–168
 - breathing modes 166, 167
 - building blocks 166
 - 3D crystal structure 165
 - equivalence transformation 166
 - linear combination of hydrogen orbitals 167, 168
 - normal modes 168
 - polarization selection rules 168
 - Raman active 168
 - tetrahedral bonding 125
- nondegenerate $\mathbf{k} \cdot \mathbf{p}$ perturbation theory at a Δ point *see* $\mathbf{k} \cdot \mathbf{p}$ perturbation theory, 324–326
 - carrier pockets for electrons and holes 324, 326
 - compatibility relations 325, 326
 - $E(k)$ for cubic semiconductors at high symmetry points 324
 - extrapolation method 324
 - group III–V semiconductors ($GaAs$, $InSb$) 325
 - group IV semiconductors (Si , Ge) 325
 - interpolation method 324
 - longitudinal matrix elements 325, 326
 - transformation of p and $\mathbf{k} \cdot \mathbf{p}$ 325, 326
 - vanishing of first order term 326
- nonsymmorphic groups 190, 220
 - multiplier algebra 220, 221
 - multiplier groups 220
 - phase factor 220
 - relevant representations 220
 - small representation 221
- nonsymmorphic space groups 190, 196–198, 220, 221, 230, 294–298
 - definition 189
 - diamond structure #227 196, 198, 230–235, 294–296
 - energy bands sticking together 294–296, 298
 - essential degeneracies 298
 - factor group 190, 220
 - glide plane 198
 - glide plane translation 189
 - group $p2mg$ 294–296

- group of the wave vector 294, 296
hexagonal close packed structure
 group #194 294–296
point group operations 189, 230
screw axis 189, 197, 198
tetragonal space groups 197, 198
translation 220, 230
normal modes 147–154, 159–161,
 163–168, 177
antisymmetric stretch mode 154
basis function 149, 150, 161
breathing mode 154, 163
 C_2H_2 molecule 164–166
 CH_4 molecule 152, 153, 168
clusters of 3 hydrogen atoms at
 corners of equilateral triangle
 149, 152, 176
CO molecule 162, 164, 165
degeneracies 147
degrees of freedom 150
dimensionality 150
eigenfunction 149
equivalence transformation 154
for linear molecules 161
 H_2O molecule 153–156, 177
infrared active 149, 151, 153,
 157–160, 176
irreducible representation 150
linear molecules 161–166, 177
mode mixing between modes with
 same symmetry 168
molecular rotation 151
molecular translation 150, 151
 NH_3 molecule 166–168, 176, 177
normal mode amplitudes 148
normal mode frequencies 148
normal mode matrix 150
orthogonality 151
orthonormality 152
phase related normal modes 168
planar NH_3 molecule 176
projection operators 152
Raman active 149, 151, 153,
 159–161, 176
secular equation 148
selection rules 151, 158
symmetric stretch mode 154
symmetry 147–151, 163
tetrahedron 152, 153
- O_2 molecule 163
equivalence transformation 163
molecular vibration 163
one-electron Hamiltonian 183
 invariant under symmetry operations
 183
order of a class 10
 definition 10
order of a group 6, 28, 40
 example for $P(3)$ 40
 proof of theorem 40
order of a subgroup 8, 9
order of an element 6
 definition 6
order of group 40
orthogonality of basis functions 99,
 100
 partners 99, 100
 scalar product 100
 selection rules 100
orthogonality theorem 19, *see* Wonderful Orthogonality Theorem
orthonormality relation 28
overtones 156, 157
 CH_4 molecule 156, 157
direct product 156
infrared active 156, 157
irreducible representations 156, 157
Raman active 156, 157
- $P(3)$ 13, 16, 37, 42, 443–448, 543
 $P(4)$ 13, 448–451, 544
 $P(5)$ 451, 452, 544
 $P(6)$ 451–453, 545
 $P(7)$ 451–453, 546
period of an element 6, 7
periodic boundary conditions 211
permutation group of three objects
 37, 42
permutation groups 3, 5, 13, 15, 16,
 431–454
 antisymmetric representation 433
 antisymmetric states 432
 basis functions 434, 437–440, 443
 classes 434–437
 classification of many electron states
 431
 commutation of permutation
 operations with Hamiltonian 432

- cycle structure 434, 435
- equivalent electron and hole configuration 450, 451, 453
- example 13
- five-electron states 434, 451–454
- four-electron states 434, 448–451
- group operations 432
- identity 432
- inverse 432
- irreducible representations 434, 436, 438, 439
- multiplication 432
- notation 432, 440
- number of elements 432
- orbital states 442
- $P(3)$ 13, 16
- $P(4)$ 13
- Pauli principle 432, 433, 440, 442, 443
- regular representation 439, 440
- six-electron states 454
- Slater determinant 433, 440
- symmetric representation 433
- symmetric states 432
- symmetry properties of tensors 431, 458–463
- three-electron states 434, 444, 445, 447, 448
- two-electron states 434, 440–443
- Perovskite structure 247–250
 - acoustic 242, 245
 - equivalence transformation 247
 - infrared activity 250
 - LA mode 245
 - LO mode 245
 - optical 245
 - phonon modes 247–250
 - TA mode 245
 - TO mode 245
- phonon dispersion relations 242, 243
 - branches 244, 245
 - for germanium 243
 - high symmetry points 243
 - mode degeneracies 243
 - optical modes 242
 - phonon branches stick together 243
- phonon modes *see also* lattice modes, 241–277
- 2D graphite at K point 258
- α -quartz 262, 268, 269
- diamond structure 250
- graphene 262
- NaCl structure 246, 247
- nonsymmorphic structure 268
- Perovskite structure 247–250, 256
- tellurium 262, 268
- π -bonding 113, 134–141
 - angular momentum states 137–139
 - bond direction 135
 - characters 135
 - directed valence bonds 135, 137–140
 - equilateral triangle 137, 138
 - equivalence transformation 137, 138
 - irreducible representation 135, 140
 - linear combination of atomic orbitals 135, 137
- p -states 135
- polarization 140
- transformation of vector 139
- piezoelectric third rank tensor under various symmetries 476
- plane wave basis functions for double group representations 361, 362
- $Pm3m$ (O_h^1) group #255 FCC 222
- $Pm3m$ (O_h^{11}) group 223
 - Brillouin zone 223
 - high symmetry axes and points 223
- point group 29, 48, 49
 - $C_{\infty v}$ and $D_{\infty h}$ groups 53
 - classification 48–53
 - cubic groups 50, 52
 - cyclic groups 50
 - Hermann–Mauguin notation 48–50
 - hexagonal group 49, 481–483
 - horizontal planes 50
 - icosahedral groups 49, 52, 483–485
 - improper rotation 50
 - inversion symmetry 50
 - monoclinic group 49, 480
 - orthorhombic group 49, 480
 - proper rotation 50
 - rhombohedral group 49, 481
 - Schoenflies notation 48–50
 - stereogram 50, 52
 - tetragonal groups 49, 480, 482
 - triclinic groups 49, 479
 - vertical mirror planes 50

- point group character tables 29–55,
479–487
- projection operators 64–67, 72, 117,
152
- action on arbitrary function 64–67
 - action on irreducible representation
66, 67
 - definition 64
 - diagonal elements 65
 - matrix representation 65
 - partners 64
- quantum mechanics 70–72
- commuting operations 70
 - finding linear combination of wave
functions 72
 - group of Schrödinger’s equation 70
 - higher to lower symmetry 72
 - matrix representation 70
- Raman effect 159–161
- anti-Stokes component 159
 - basis functions 161
 - diagonal components 160, 161
 - electron–photon interaction 160
 - electron–photon scattering 160
 - first-order process 159
 - induced dipole moment 159
 - intermediate state 160
 - inversion symmetry 160
 - matrix elements 159, 160
 - off-diagonal components 160, 161
 - polarizability tensor 159–161
 - Raman Hamiltonian 159–161
 - second rank symmetric tensor
159–161
 - second-order process 159, 160
 - selection rules 160, 161
 - Stokes component 159
 - transformation properties 160
- Rayleigh scattering 159
- rearrangement theorem 7, 8, 21, 37
- reciprocal space 210, 211, 503
- bands sticking together 507
 - Brillouin zone 211
 - lattice vector 210
 - orthonormality relation 210
 - primitive translation vector 210
 - reciprocal lattice vectors 210
- reducible representation 17, 18, 33, 34
- regular octahedron 85
- regular representation 37–40, 439
- decomposition theorem 39
 - definition 37
 - dimensions 439, 440
 - example from $P(3)$ 37, 40
 - irreducible representations of 39
 - multiplication of two elements 37
 - order of regular representation 40,
439, 440
- Slater determinant 440
- representation of translation group
211–213
- Abelian groups 211, 212
 - Bloch theorem 212
 - commuting operators 211
 - crystal symmetry 212
 - number of group elements 212
 - number of irreducible representations
211, 212
 - periodic boundary condition 212
 - phase factors 212
- representation theory 15, 19
- basic theorem 15
- representations 5, 15, 17, 28, 29
- arbitrariness 29
 - by a matrix 5
 - definition 5, 15
 - dimensionality 28, 29
 - faithful 15
 - irreducible representation 17
 - reducible representation 17
 - unfaithful 15
 - vector space 28
- restoring forces 147
- rhombohedral graphite 502
- rigid rotator 170–172
- Hamiltonian 170, 171
 - linear HCl molecule 171, 172
 - optical transitions 171, 172
 - principal moments of inertia 171
 - selection rules 171
 - Wigner–Eckart theorem 171
- rotational energy levels 170, 172
- infrared spectra 171–173
 - Raman spectra 171–173
 - rigid rotator 170–172
 - selection rules 172, 173

- typical energy range 170
- rotational spectra 170–173
 - circular polarization 173
 - polarization effect 171, 173
 - rotational-vibrational interaction 171, 173
- Wigner-Eckart theorem 172, 173
- Schoenflies symmetry notation 31, 44, 479
- Schur's lemma 19, 21–25
- screw axis 186, 187, 197, 198
 - diamond screw 198
 - left-hand 186
 - n*-fold 187, 198
 - notation 187
 - right-hand 186
 - unit cell translation 188
- second orthogonality theorem 36, 37, 43, 55
- secular equation for valence band
 - of group IV semiconductor 375–377, 399
- \mathbf{k} -dependent spin-orbit splitting 377
- selection rules 97, 98, 105–107, 109, 110, 147, 173
 - cubic symmetry 98, 106, 109
 - definition 97
 - direct product 105, 107, 108
 - electric dipole 98, 106–110
 - electromagnetic interaction 97, 106, 108
 - group of Schrödinger's equation 105, 106, 109
 - higher to lower symmetry 107, 108
 - infrared active 147, 173
 - linear diatomic molecule 173
 - momentum 106
 - odd parity 107
 - orthogonality 105
 - polarization effects 108, 109
 - Raman active 147, 173
 - rotational transitions 173
 - tetragonal symmetry 108
 - transformation properties of vector 106–109
- self-conjugate 9
- self-conjugate subgroup 10, 13
- definition 10
- left coset 10
- right coset 10
- setting up character tables 41–43
 - number of classes 41
 - number of irreducible representations 41
- SF₆ molecule 133, 134, 143
- SH₆ molecule 129, 143
- σ -bonding 113, 134–139
 - characters 135
 - directed valence bonds 135, 137–139
 - equilateral triangle 137, 138
 - equivalence transformation 137, 138
 - example 136–139
 - irreducible representation 135
 - linear combination of atomic orbitals 135–137
 - p*-states 135
 - s*-states 135
- silent modes 160
- simple cubic lattice 225
 - basis functions 224
 - character tables at high symmetry points 224, 225
 - compatibility relations 227
 - group of the wave vector at high symmetry points 223, 226, 227
- site symmetries 196
- six-electron states 454, 545
- Slater-Koster method 305, 306, 389–400
 - angular momentum matrices 391, 392
 - basis matrices 391, 392
 - Bloch functions 391
 - connection to $\mathbf{k} \cdot \mathbf{p}$ perturbation theory 396
 - contributions to Fourier expansion 395–397
 - coupled bands 391
 - $E_n(\mathbf{k})$ is periodic in k space 389
 - energy bands at high symmetry points 389
 - energy dispersion for FCC structure at high symmetry points 400
 - energy eigenvalues found at all \mathbf{k} values by diagonalizing the matrix Hamiltonian 397

- evaluating expansion parameters
 by parsising energies to experiments theory 397
 expansion parameters 390, 391, 395, 397
 Fourier expansion for $E(k)$ bands 390, 394–399
 germanium 389, 390, 399
 Hamiltonian 391
 interacting p -bands 394–398
 interpolation method 389, 390
 irreducible representations 395
 matrices spanning space 391–394
 neighbor distances 390, 394, 395
 nondegenerate bands 391
 overlap integrals 390
 partners of irreducible representations 392, 394
 reciprocal lattice vectors 394
 scalar products of symmetrized Fourier functions and basis functions 394
 secular determinant 391, 400
 silicon 389, 399
 solutions of matrix Hamiltonian 397
 symmetrized basis matrices 391, 395–400
 symmetrized Fourier functions 394–398
 symmetry restricted number of independent expansion coefficients 390
 Taylor's expansion at high symmetry points 400
 tight binding approximation 390
 Slater–Koster model 305, 306
 small representations 221
 group of the wave vector 221
 SnO_2 275, 276
 crystal structure 276
 lattice modes 276
 sp^2 planar carbon bonding 136–139
 space group 211, 214–216
 space group determination 206, 208
 carbon nanotubes 208
 graphite 208
 International Crystallography Tables 206
 site symmetries 206
 Wyckoff positions 206, 208
 space group operations 183–186, 189, 190, 208
 associative law 185
 commutation 185
 definitions 184, 185
 glide plane 183, 187, 189
 identity 185
 inverse 185
 inversion 185
 matrix representation 185, 187
 multiplication 184, 185
 notation 183–185, 187, 189
 point group operations 183, 184, 189
 rotations 184
 screw axes 183, 186, 189
 translations 183, 184
 space groups 29, 183, 184, 189, 190, 195, 198, 205, 206
 Bravais lattice 190–198, 207
 crystal structure determination 205–207
 definitions 189
 diamond structure 195, 207
 direct product group 190
 equivalence transformation 206
 factor group 190
 group of the wave vector 214–219
 irreducible representations 190
 line group 204
 nonsymmorphic 183, 189, 190, 198, 207
 point group operations 183, 190, 214, 215
 semi-direct product 189
 subgroups 189, 190
 symmorphic 183, 189, 190, 198, 207
 translations 214
 two-dimensional 198–203, 207, 211
 wave vector 215
 space groups in reciprocal space 209
 Bravais lattices 209
 dispersion relations 209
 group of the wave vector 209
 nonsymmorphic 209
 symmorphic 209
 spherical harmonics 82
 spin Hamiltonian 426, 427
 magnetic field effect 426

- spin-orbit interaction 81, 337–339, 348
 addition of angular momentum 338
 band degeneracies 340
 doubly degenerate 348
 Dresselhaus spin-orbit term 340
 expectation value of $\mathbf{L} \cdot \mathbf{S}$ 338
 germanium along high symmetry axes 339, 340
 good quantum numbers 338
 half-integral spin 337, 338
 Hamiltonian breaks into block diagonal form 348
 $|j, \ell, s, m_j\rangle$ representation 338
 Kramers degeneracy 340, 348
 lifting degeneracy 338
 linear k term in $E(k)$ 348
 magnitude 339
 notation 340
 relativistic corrections 348
 spin and orbital wave functions 339
 spin angular momentum and magnetic moment 337
 spin-orbit splitting in crystals 339, 340, 348
 time reversal symmetry 340, 348
 wave vector dependence 339, 340
 Zeeman splitting in an external magnetic field 338, 339
- star of a wave vector 214, 215, 217, 235
 2D space groups 215, 217, 235
 at $\mathbf{k} = 0$ 215, 217
 at general \mathbf{k} point 215
 at high symmetry points 217
 at zone boundary 217
 definition 215
 effect of translations 214
 reciprocal lattice vector 214
 symmetry elements 218
 structure of nanotube 205
 achiral 205
 armchair 205
 chiral 205
 line group symmetry 205
 zigzag 205
 subgroup 6–8, 10
 definition 6
 self-conjugate 10
 symmetry based energy band models 305, 306, 316
- $\mathbf{k} \cdot \mathbf{p}$ perturbation theory 305, 306
 Slater-Koster model 305, 306
- symmetry lowering 194
 point group symmetry lowering 194
- symmetry notation 44–48
 abbreviated notation 47
 compound rotation–inversion 45
 dihedral plane 45
 Hermann-Mauguin 44, 46, 47
 identity operation 44
 improper rotation 45, 48
 mirror planes 47, 48
 proper rotation 48
 reflection in a plane 45
 rotating about an axis 44, 47, 48
 Schoenflies notation 44, 46, 47
 semi-infinite groups 46
 symmetry groups 46
- symmetry properties of tensors 455–477
 antisymmetric second rank tensor 458
 complete isotropy 457
 effect of crystal symmetry 457, 460
 effect of permutations 460
 elastic constant tensor 457, 459, 467–477
 electrical conductivity tensor 455, 456
 fourth rank tensor 455
 full rotation group 457
 fully symmetric irreducible representation $L = 0$ 463
 independent coefficients for various tensors and symmetries 457, 460–466, 471–476
 irreducible representation 459
 momentum configuration 459
 nonlinear elastic modulus under permutation symmetry 476
 number of times the totally symmetric representation is contained in the direct product of coupling tensors 462
- p^2 configuration 458
 p^3 configuration 458
 Pauli allowed state 459
 permutation symmetry 455
 piezoelectric tensor 456, 459, 476

- polarizability tensor 455, 456, 459
 second rank tensor 455, 456
 strain tensor 457
 stress tensor 457
 symmetric third rank tensor 455,
 456, 458
 tensor components equal to one
 another 457
 theory of independent components of
 tensors 462
 transformation properties of tensors
 under permutations 458, 459
 symmorphic space groups 189,
 192–194, 196, 198–203
 Bravais lattice 192, 194
 equivalence transformation site
 symmetry 196
 International Crystallographic Tables
 192

 table of direct products for double
 groups O and T_d 523
 table of group of the wave vector at
 various symmetry points 508
 space group #166 509
 space group #194 509
 space group #221 508
 space group #225 508
 space group #227 508
 space group #229 508
 tables for 3D space groups 499–520
 character tables 510–520
 tables of double groups 521–532
 notation 521
 references 521
 tables of permutation groups 543–547
 T_d symmetry 125, 152
 tellurium 262–268
 Brillouin zone 264
 character table 262
 crystal structure 263
 equivalence transformation zone
 center mode 264–266
 infrared activity 264, 265, 267
 lattice modes 262, 264–267
 nonsymmorphic 262
 normal modes 265–268, 274
 phonon dispersion relations 264
 polarization 264–268

 Raman activity 264–267
 screw axis 262, 264, 265
 space group 262
 z -direction 265
 tetrahedron 153
 three-dimensional graphite 274
 compare 2D and 3D graphite 274
 compatibility relations 274
 infrared activity 274
 normal modes 274
 number of lattice modes 274
 symmetry operations 274
 three-electron states 444–448
 allowed states 446
 antisymmetric irreducible representa-
 tion Γ_1^a 445
 classes 444
 direct products 445, 446
 group $P(3)$ 446
 irreducible representations 444, 445
 orbital angular momentum states
 445
 Pauli principle 445, 447, 448
 permutations of three-electrons 444
 spin states 445
 symmetric irreducible representation
 Γ_1^s 445
 time reversal operator 21, 403, 404
 action on momenta 403
 action on orbital angular momentum
 404
 action on spin angular momentum
 404
 action on velocities 403
 action on wave function 403
 antilinear operator 404
 commutation with Hamiltonian
 404, 405
 complex conjugation of wave
 functions 404
 Pauli matrices 404, 405
 properties of time reversal operator
 404–407
 spin-orbit interaction effects 404,
 405
 $\hat{T}^2 = + \text{ or } -1$ 405
 time evolution 403, 404
 time-reversed conjugate 403
 unitary operator 405

- time reversal symmetry 403–418,
422–425, 427–429, 446
antiunitary operator 406
bands sticking together 408, 413
breaking time reversal symmetry
427
complex conjugation 404, 405
degeneracies 413
effect of inversion symmetry 413
effect of time reversal 406–413
examples 414–416
ferrites 429
Frobenius–Schur test 414–416
graphite space group #194 427
Hamiltonian 429
Herring’s rules 408–410, 412–415
Kramers degeneracy 407, 412
magnetic field effect 428
magnetic groups 403, 407, 416–418,
422–425, 429
notation 415, 416
operators ($\mathbf{p}, \mathbf{L}, \sigma$) odd under time
reversal symmetry 406
operators ($H, \mathbf{r}, V(\mathbf{r})$) even under
time reversal symmetry 406
properties of time reversal operator
404–407
Raman effect probe 429
spin effects 403, 406, 411, 412, 425
spin Hamiltonian 403, 427
time evolution factor 404
time reversal operator 403, 405
zinc blende structure 429
- trace 12, 29
invariance 12
- Translation Group 188, 211–213, 217
Abelian group 211–213
basis function 213, 217
Bloch theorem 212, 213
commuting operator 211
cyclic subgroup 211
direct product 188
eigenfunction 212
eigenvalue of translation 213
factor group cosets 188
invariant subgroup 188
irreducible representation 211–213,
217
notation 188
- periodic boundary condition 212
phase factor 213
quantum number 212
space group 188
three dimensions 212
wave vector 213
- translation subgroup 188
translational symmetry of line groups
204
translations in molecular vibrations
151
transparent host crystal 79
transposition 16
two-band model 311–316
band edge wave function 312
degenerate first order perturbation
theory 311, 312
dependence of density of states on
energy 316
dependence of effective mass on
energy and wave vector 315, 316
Kane two-band model 314
Lax two-band model 314, 316
momentum matrix elements 314
nearly degenerate set (NDS) 311
nonparabolic effects 313–316
number of independent matrix
elements 313
secular equation 312, 313
Taylor expansion for small κ 313,
315
- two-dimensional Bravais lattices 199,
200
- two-dimensional space groups 198–
200, 236, 489–498
2D oblique space groups 200
allowed n -fold rotations 200
centered 200
contrast group #11 ($p4mm$) and
group #99 ($P4mm$) 236
glide planes 200
group of the wave vector at high
symmetry points in the 2D
Brillouin zone 236
hexagonal 199, 496–498
International Crystallography Tables
199
mirror planes 200
nonsymmorphic 236

- notation 199, 200, 236
 oblique 199, 489, 490
 primitive 200
 rectangular 199, 490–493
 sixfold rotations 200
 space group numbers 199
 special points 200
 square 199, 494–496
 symbols for rotation 200
 symmorphic 199, 236
 two-electron states 440–443
 antisymmetric states 440, 441
 classes 441
 Γ_1^a representation 441
 Γ_{n-1} representation 441
 ground state 440, 441
 irreducible representations 441
 notation 440
 orbital state 441
 Slater determinant 440
 spin state 441
 symmetric state 440
 table of transformation properties 441
- unit cell 210
 unitarity of representation 19–22
 theorem 19, 20
- valley–orbit interaction 328, 331–336
 donor states for multivalley semiconductors 331, 332
 ENDOR studies of impurity levels 334, 335
 equivalence transformation for valley sites 332
 example of valley–orbit interactions 328
 experimental spectrum for valley–orbit splitting of phosphorous donors in silicon 334, 335
 importance of tetrahedral bonding for *s* state 331, 332
 linear combination of valley wave function transforming as irreducible representation of the crystal field 331–335
 lower symmetry group not a subgroup of higher symmetry group 328
- spatial dependence of wave functions 334, 335
 symmetry of effective mass Hamiltonian for impurity perturbation for one valley 328
 transformation of a vector for T_d group 333–335
 transition from $1s$ to transverse $2p$ levels 334, 335
 transitions between impurity levels showing valley–orbit splitting 334, 335
 vector space 28
 vibration potential function 147
 equilibrium coordinates 147
 vibrational–rotational interaction 173–175
 anharmonic term 174
 combination modes 174, 175
 experimental spectrum for HCl 175
 harmonic restoring force 174
 schematic spectrum for diatomic molecule such as HCl 176
 unperturbed energies 175
- wave vector symmetry 214
 group of the wave vector 214
 star of a wave vector 214
 Wigner–Eckart theorem 172
 angular momentum states 172
 electric dipole transitions 173
 infrared activity 173
 principal quantum numbers 172, 173
 Raman activity 173
 reduced matrix element 172, 173
 selection rules 173
 Wigner coefficient 172, 173
 wonderful orthogonality theorem 21, 25–28, 31, 55
 wonderful orthogonality theorem for character 31, 32, 34–37, 41
 Wyckoff positions 201, 206–208, 506
 site symmetry 201, 206
 special points 201
- zinc blende space group #216
 Hermann–Mauguin notation 502
 Schoenflies notation 502

Wyckoff positions 502
zinc blende structure 252, 502
LO–TO splitting 252, 253

phonon modes 252, 253
space group 252, 502
symmorphic group 252