Problem Set 3: Rotations and Hamiltonians

Problem 1: Chemical-Shift Anisotropy and the Rotating-Frame Transformation

- 1. NMR Hamiltonians can be categorized as spin-spin or spin-field interactions. Write down the general expressions for Hamiltonians of such interactions. Which of them is the appropriate one to describe the chemical-shift interaction?
- 2. Calculate the laboratory-frame Hamiltonian for a single spin assuming that the B_0 field is aligned in the z-direction of the laboratory system. The chemical-shift tensor
 in the laboratory frame is defined as

$$ilde{\sigma}^{ ext{LAB}} = egin{pmatrix} \sigma_{xx} & \sigma_{xy} & \sigma_{xz} \ \sigma_{yx} & \sigma_{yy} & \sigma_{yz} \ \sigma_{zx} & \sigma_{zy} & \sigma_{zz} \end{pmatrix}.$$

3. The theoretical description of NMR experiments is generally carried out in a coordinate system which is rotating with the Larmor frequency $\omega_0 = -\gamma B_0$ around the direction of the B_0 field ("rotating frame"). A transformation into the corresponding coordinate system can be carried out via a propagator

$$\hat{U} = \exp(-i\omega_0 \hat{I}_z t).$$

Calculate the chemical-shift Hamiltonian in the rotating frame. Explain which terms can be neglected in the secular approximation.

4. The chemical-shift tensor of a carbon spin in its principal-axis system is given by

$$\tilde{\mathcal{Q}}^{\text{PAS}} = \begin{pmatrix} \sigma_{11} & 0 & 0 \\ 0 & \sigma_{22} & 0 \\ 0 & 0 & \sigma_{33} \end{pmatrix}.$$

Calculate the chemical shift $(\sigma^{LAB})_{zz}$ of the spin, if the principal-axis system and the laboratory system are related by the Euler angles $\alpha=0^{\circ}$, $\beta=45^{\circ}$, $\gamma=45^{\circ}$.

Problem 2: Dipolar Coupling and the Spherical Tensor Notation

1. The laboratory-frame Hamiltonian can be expressed via the sum of scalar products between a spherical spatial- and a spin-tensor operator as

$$\hat{\mathcal{H}} = \sum_{l} \sum_{l} \sum_{m=-l}^{l} (-1)^m A_{l,m}^{(\text{lab})} \hat{\mathfrak{T}}_{l,-m}$$

Usually, the spatial part of the spherical-tensor is given in the principal axis system (PAS). Starting from the expression for the spatial spherical-tensor components in the PAS ($\rho_{l,m}^{(PAS)}$), calculate the spatial components of the dipolar coupling Hamiltonian in the lab frame ($A_{l,m}^{(lab)}$). A second-rank tensor characterized by the anisotropy δ and the asymmetry η has the following spherical-tensor elements in the PAS: $\rho_{2,0}^{(PAS)} = \sqrt{3/2}\delta$, $\rho_{2,\pm 1}^{(PAS)} = 0$, and $\rho_{2,\pm 2}^{(PAS)} = -0.5\delta\eta$. The transformation of spherical-tensor elements between two coordinate systems is given by

$$A_{l,m}^{(\text{new})} = \sum_{m'=-l}^{l} \mathfrak{D}_{m'm}^{l}(\alpha, \beta, \gamma) A_{l,m'}^{(\text{old})}$$

Use the rotation angles (α, β, γ) and the Wigner rotation matrix elements

$$\mathfrak{D}^{l}_{m'm}(\alpha,\beta,\gamma) = e^{-i\alpha m'} d^{l}_{m'm}(\beta) e^{-i\gamma m}.$$

Hint: The parameters of the dipolar coupling Hamiltonian in spherical-tensor notations are $\delta = -2\frac{\mu_0\gamma_k\gamma_n\hbar}{4\pi r_{kn}^3}$ and $\eta = 0$.

2. Starting from the first expression and the results from the previous problem, calculate the dipolar Hamiltonian. Show that the result is equivalent to the "dipolar alphabet" representation given in expression [3.41] in the lecture notes. Assign to the components $\hat{A}, \hat{B}, \hat{C}, \hat{D}, \hat{E}, \hat{F}$ the corresponding rank and order of the spin and spatial tensor.

Hint: See expressions [3.114] to [3.116] in the lecture notes for spherical spin tensor operators.

3. Taking the transformation behavior of spherical tensors into account, give a reason why all components except \hat{A} and \hat{B} are neglected in the secular approximation.

Problem 3: The Tensor Product

The tensor product of two spherical tensors A_k and $B_{k'}$ of rank k and k' respectively, can be expressed with irreducible tensors \mathfrak{I}_K that follow the relation

$$\mathfrak{I}_{KQ}(k,k') = \sum_{q=-k}^{k} \sum_{q'=-k'}^{k'} \langle kk'qq'|KQ \rangle A_{kq} B_{k'q'}
= (-1)^{k-k'+Q} \sqrt{2K+1} \sum_{q=-k}^{k} \sum_{q'=-k'}^{k'} \begin{pmatrix} k & k' & K \\ q & q' & Q \end{pmatrix} A_{kq} B_{k'q'}$$
(1)

with

$$\langle kk'qq'|KQ\rangle A_{kq}B_{k'q'} = (-1)^{k-k'+Q}\sqrt{2K+1}\sum_{q=-k}^{k}\sum_{q'=-k'}^{k'} \begin{pmatrix} k & k' & K\\ q & q' & Q \end{pmatrix}$$
 (2)

as the so-called Clebsch-Gordan coefficients and

$$(k+k') \ge K \ge |k-k'|$$

$$Q = q + q'$$
(3)

- 1. Name all components \mathfrak{J}_{KQ} of the product $A_1 \otimes B_1$. How many components would there be for $A_2 \otimes B_2$?
- 2. Calculate the results for \mathfrak{I}_{00} and \mathfrak{I}_{20} explicitly for a second-rank tensor product as a function of A_1 and B_1 .

Hint: Use the table provided to find the Clebsch-Gordan-coefficients.

36. CLEBSCH-GORDAN COEFFICIENTS, SPHERICAL HARMONICS, AND d FUNCTIONS

Figure 36.1: The sign convention is that of Wigner (*Group Theory*, Academic Press, New York, 1959), also used by Condon and Shortley (*The Theory of Atomic Spectra*, Cambridge Univ. Press, New York, 1953), Rose (*Elementary Theory of Angular Momentum*, Wiley, New York, 1957), and Cohen (*Tables of the Clebsch-Gordan Coefficients*, North American Rockwell Science Center, Thousand Oaks, Calif., 1974).