3.012 Fund of Mat Sci: Structure – Lecture 20 SYMMETRIES AND TENSORS

Photograph removed for copyright reasons.

Einstein explaining the Einstein convention

Homework for Mon Nov 28

- Study: 3.3 Allen-Thomas (Symmetry constraints)
- Read all of Chapter 1 Allen-Thomas

Last time:

- 1. Atoms as spherical scatterers
- 2. Huygens construction \rightarrow Laue condition
- 3. Ewald construction
- 4. Debye-Scherrer experiments

Scalars, vectors, tensors

Scalars, vectors, tensors

$$\vec{E} = (E_1, 0, 0)$$
 $\vec{J} = (\vec{J}_1, \vec{J}_2, \vec{J}_3)$
 $\vec{J}_1 = \delta_{11} E_1$ $\vec{J}_2 = \delta_{21} E_1$ $\vec{J}_3 = \delta_{31} E_1$

$$j_{1} = \sigma_{11}E_{1} + \sigma_{12}E_{2} + \sigma_{13}E_{3}$$

$$j_{2} = \sigma_{21}E_{1} + \sigma_{22}E_{2} + \sigma_{23}E_{3}$$

$$j_{3} = \sigma_{31}E_{1} + \sigma_{32}E_{2} + \sigma_{33}E_{3}$$

LINEAR Jj = 5 E

nd BANN TENSOL

Einstein's convention

Transformation of a vector

$$\hat{f} = (n, y, z) =$$

$$= n \hat{i} + y \hat{j} + z \hat{k}$$

$$\hat{i} = (1, 0, 0)$$

$$\hat{f} = (0, 1, 0)$$

$$\hat{h} \cdot (0, 0, 1)$$

$$\hat{i}' = (\hat{i} \cdot \hat{i}) \hat{i} + (\hat{i}' \cdot \hat{j}) \hat{j} + (\hat{i}' \cdot \hat{k}) \hat{k}$$

$$\hat{f} = (0, 0, 0)$$

$$\hat{f}' = (\hat{i} \cdot \hat{i}) \hat{i} + (\hat{i}' \cdot \hat{j}) \hat{j} + (\hat{i}' \cdot \hat{k}) \hat{k}$$

$$\hat{f} = (\hat{i} \cdot \hat{i}) \hat{i} + (\hat{i}' \cdot \hat{j}) \hat{j} + (\hat{i}' \cdot \hat{k}) \hat{k}$$

$$\hat{f} = (\hat{i} \cdot \hat{i}) \hat{i} + (\hat{i}' \cdot \hat{j}) \hat{j} + (\hat{i}' \cdot \hat{k}) \hat{k}$$

$$\hat{f} = (\hat{i} \cdot \hat{i}) \hat{i} + (\hat{i} \cdot \hat{i}) \hat{j} + (\hat{i}' \cdot \hat{k}) \hat{k}$$

$$\hat{f} = (\hat{i} \cdot \hat{i}) \hat{i} + (\hat{i} \cdot \hat{i}) \hat{j} + (\hat{i}' \cdot \hat{k}) \hat{k}$$

$$\hat{f} = (\hat{i} \cdot \hat{i}) \hat{i} + (\hat{i} \cdot \hat{i}) \hat{j} + (\hat{i} \cdot \hat{k}) \hat{k}$$

$$\hat{f} = (\hat{i} \cdot \hat{i}) \hat{i} + (\hat{i} \cdot \hat{i}) \hat{j} + (\hat{i} \cdot \hat{k}) \hat{k}$$

$$\hat{f} = (\hat{i} \cdot \hat{i}) \hat{i} + (\hat{i} \cdot \hat{i}) \hat{i} + (\hat{i} \cdot \hat{k}) \hat{k}$$

$$\hat{f} = (\hat{i} \cdot \hat{i}) \hat{i} + (\hat{i} \cdot \hat{i}) \hat{i} + (\hat{i} \cdot \hat{k}) \hat{k}$$

$$\hat{f} = (\hat{i} \cdot \hat{i}) \hat{i} + (\hat{i} \cdot \hat{i}) \hat{i} + (\hat{i} \cdot \hat{k}) \hat{k}$$

$$\hat{f} = (\hat{i} \cdot \hat{i}) \hat{i} + (\hat{i} \cdot \hat{k}) \hat{k}$$

$$\hat{f} = (\hat{i} \cdot \hat{i}) \hat{i} + (\hat{i} \cdot \hat{k}) \hat{k}$$

$$\hat{f} = (\hat{i} \cdot \hat{i}) \hat{i} + (\hat{i} \cdot \hat{k}) \hat{k}$$

$$\hat{f} = (\hat{i} \cdot \hat{i}) \hat{i} + (\hat{i} \cdot \hat{k}) \hat{k}$$

$$\hat{f} = (\hat{i} \cdot \hat{i}) \hat{i} + (\hat{i} \cdot \hat{k}) \hat{k}$$

$$\hat{f} = (\hat{i} \cdot \hat{i}) \hat{i} + (\hat{i} \cdot \hat{k}) \hat{k}$$

$$\hat{f} = (\hat{i} \cdot \hat{k}) \hat{k}$$

$$\hat{$$

Transformation of a vector

Qik Qir = dik A= (Qir)
Orthogonal Matrices 15 THE MOST GENERAL $P'// \Rightarrow Z_i \chi_i^2 = Z_i (\chi_i')$ $\sum_{i}^{2} n_{i}^{2} = \sum_{i}^{2} \left(\sum_{k}^{i} a_{ik} n_{k} \right)^{2} = \sum_{i}^{2} \left(\sum_{k}^{i} \sum_{k}^{i} a_{ik} n_{k} a_{ij} n_{j} \right)^{2}$

3.012 Fundamentals of Materials Science: Bonding - Nicola Marzari (MIT, Fall 2005)

nd nj

ORTHOGONAL THANST

Transformation of a tensor

nini h = ail ajm ahn nenm nn Transformation law for products of

coordinates
$$S = S_{ij} \quad 3^2 = 9 \quad \text{ELEMENT}$$

$$S = S_{ij} \quad 3^3 = 24 \quad \text{ELEMENT}$$

$$\mathcal{H}_{i}$$
 \mathcal{H}_{k} \mathcal{H}_{k}

Neumann's principle

 the symmetry elements of any physical property of a crystal must include all the symmetry elements of the point group of the crystal

- 2 m
- Determine the crystallographic point group
- Choose a generator group (set of symmetry operation which fully generates the complete point group symmetry)
- Transform all components of a tensor by each of the symmetry elements
- Impose Neumann's principle that a tensor component and its transformed remain identical for a symmetry operation

Symmetry constraints

IN VENC 10 W

Symmetry constraints
$$q_{11}' = q_{11}$$

$$(n', u',) = (-n_1) (-n_1) = n_1, n_1, q'_{12} = q_{12}$$

$$(---)$$

$$(n'_2, n'_3) = (-n_2) (n_3) \implies q'_{23} = q_{23}$$

$$(n'_2, n'_3) = (-n_2) (n_3) \implies q'_{23} = q_{23}$$

$$(n'_2, n'_3) = (-n_2) (n_3) \implies q'_{23} = q_{23}$$

$$(n'_3, n'_3) = (-n_2) (n_3) \implies q'_{23} = q_{23}$$

$$(n'_3, n'_3) = (-n_2) (n_3) \implies q'_{23} = q_{23}$$

Scalar, vector, tensor properties

• Mass (0), polarization (1), strain (2)

$$\varepsilon_{ij} = \frac{1}{2} \left[\frac{\partial u_i}{\partial x_j} + \frac{\partial u_j}{\partial x_i} \right]$$

Physical properties and their relation to symmetry

- Density (mass, from a certain volume)
- Pyroelectricity (polarization from temperature)
- Conductivity (current, from electric field)
- Piezoelectricity (polarization, from stress)
- Stiffness (strain, from stress)

Curie's Principle

• a crystal under an external influence will exhibit only those symmetry elements that are common to both the crystal and the perturbin influence