3.012 Fund of Mat Sci: Bonding – Lecture 12

Image of a DNA strand removed for copyright reasons.

Homework for Fri Oct 21

- Study:25.7 (Huckel model), 18.1 (quantum oscillator),
- Read 18.6 (classical harmonic oscillator)

Last time:

- 1. Hartree and Hartree-Fock equations
- 2. Slater determinants
- 3. H_2 solution
- 4. Symmetries
- 5. Homonuclear diatomic levels
- 6. Bond order

Fluorine dimer F₂

Figure by MIT OCW.

Correction: Nodal plane containing molecular axis $\rightarrow \pi$

Matrix Formulation (I)

$$\hat{H}\left|\psi\right\rangle = E\left|\psi\right\rangle$$

$$|\psi\rangle = \sum_{n=1,k} c_n |\varphi_n\rangle \quad \{|\varphi_n\rangle\}$$
 orthogonal

$$\langle \varphi_m | \hat{H} | \psi \rangle = E \langle \varphi_m | \psi \rangle$$

$$\sum_{n=1,k} c_n \langle \varphi_m | \hat{H} | \varphi_n \rangle = E c_m$$

Matrix Formulation (II)

$$\sum_{n=1,k} H_{mn} c_n = E c_m$$

Matrix Formulation (III)

$$\det\begin{pmatrix} H_{11} - E & & H_{1k} \\ . & H_{22} - E & . \\ . & . & . \\ H_{k1} & & H_{kk} - E \end{pmatrix} = 0$$

Empirical tight binding and Hückel approach

- TB: The matrix elements of the Hamiltonian are "universal empirical parameters"
- Hückel: Planar / quasi-planar systems with delocalized π bonding: two parameters
 - $-\alpha$: matrix element between same orbital
 - $-\beta$: matrix element between neighboring orbitals
 - Hamiltonian between further neighbors is 0

Example: Benzene (C₆H₆)

Diagram of the sigma bond network of benzene removed for copyright reasons.

See page 462, Figure 12-26 in Petrucci, R. H., W. S. Harwood, and F. G. Herring. *General Chemistry: Principles and Modern Applications*. 8th ed. Upper Saddle River, NJ: Prentice Hall, 2002.

Benzene – energy levels

Figure by MIT OCW.

$$\det \begin{pmatrix} \alpha - E & \beta & 0 & 0 & 0 & \beta \\ \beta & \alpha - E & \beta & 0 & 0 & 0 \\ 0 & \beta & \alpha - E & \beta & 0 & 0 \\ 0 & 0 & \beta & \alpha - E & \beta & 0 \\ 0 & 0 & 0 & \beta & \alpha - E & \beta \\ \beta & 0 & 0 & 0 & \beta & \alpha - E \end{pmatrix} = 0$$

Benzene – molecular orbitals

Figure by MIT OCW.

Figure by MIT OCW.

HOMO-LUMO in naphthalene

Images of orbitals in naphthalene removed for copyright reasons.

The Quantization of Vibrations

- Electrons are much lighter than nuclei $(m_{proton}/m_{electron} \sim 1800)$
- Electronic wave-functions always rearrange themselves to be in the ground state (lowest energy possible for the electrons), even if the ions are moving around
- Born-Oppenheimer approximation: electrons in the instantaneous potential of the ions (so, electrons can not be excited FALSE in general)

Nuclei have some quantum action...

• Go back to Lecture 1 – remember the harmonic oscillator

Figure by MIT OCW.

Figure by MIT OCW.

The quantum harmonic oscillator (I)

$$\left(-\frac{\hbar^2}{2M}\frac{d^2}{dz^2} + \frac{1}{2}kz^2\right)\varphi(z) = E\,\varphi(z)$$

The quantum harmonic oscillator (I)

$$\left(-\frac{\hbar^2}{2M}\frac{d^2}{dz^2} + \frac{1}{2}kz^2\right)\varphi(z) = E\,\varphi(z)$$

$$\omega = \sqrt{\frac{k}{m}} \qquad a = \frac{\sqrt{km}}{\hbar}$$

The quantum harmonic oscillator (II)

$$\psi_0 = \left(\frac{a}{\pi}\right)^{1/4} e^{-az^2/2}$$

$$\psi_1 = \left(\frac{4a^3}{\pi}\right)^{1/4} z e^{-az^2/2}$$

$$\psi_2 = \left(\frac{a}{4\pi}\right)^{1/4} (2az^2 - 1)e^{-az^2/2}$$

Graph of harmonic oscillator wave functions removed for copyright reasons.

See Mortimer, R. G. *Physical Chemistry*. 2nd ed. San Diego, CA: Elsevier, 2000, p. 532, figure 14.21.

$$E = \hbar \omega \left(n + \frac{1}{2} \right)$$

Quantized atomic vibrations

Figure by MIT OCW.

Image removed for copyright reasons.

See http://w3.rz-berlin.mpg.de/%7Ehermann/hermann/Phono1.gif.

Specific Heat of Graphite (Dulong and Petit)

Figure by MIT OCW.