

R. A. Evarestov V. P. Smirnov

Site Symmetry in Crystals

Theory and Applications

Second Edition
With 42 Figures

Springer

Contents

1. Introduction	1
2. Finite Groups and Their Representations	5
2.1 Elements of Group Theory	5
2.1.1 Groups. Generators and Generating Relations. Subgroups. Cosets. Invariant Subgroups. The Factor Group	5
2.1.2 Conjugate Elements and Classes. Factorization of Groups	7
2.1.3 Homomorphism and Isomorphism of Groups	9
2.2 Elements of Group Representation Theory	10
2.2.1 Representations of a Group. Equivalent, Reducible and Irreducible Representations. Orthogonality Relations. Representation Characters	10
2.2.2 Decomposition of Representations. Complex Conjugate Representations	15
2.3 Generation of Representations	17
2.3.1 Direct Product of Representations	17
2.3.2 Subduction of Representations	20
2.3.3 Induction of Representations	22
2.3.4 Little Group Method of Irreducible Representation Generation	26
3. Symmetry Groups and Their Representations	31
3.1 The Euclidean Group and Its Subgroups	31
3.1.1 Translation Group	31
3.1.2 Rotation Group	32
3.1.3 Inversion Group	35
3.1.4 Full Orthogonal Group	35
3.1.5 Euclidean Group	36
3.2 Point Symmetry Groups	39
3.2.1 Symmetry Elements of Molecules and Crystallographic Point Groups	39
3.2.2 Site Symmetry Subgroups of Point Groups	40
3.3 Space Groups	43
3.3.1 Symmetry of a Model of an Infinite Crystal. Symmorphic and Nonsymmorphic Space Groups	43

3.3.2 Symmetry of a Cyclic Model of a Crystal	46
3.4 Site Symmetry in Space Groups	48
3.4.1 Crystallographic Orbits. Wyckoff Positions	48
3.4.2 Oriented Site Symmetry Groups. Choice of Origin	51
3.4.3 Crystal Structure Types. Crystals with Space Group D_{4h}^{14} ..	54
3.5 Symmetry Operations in Quantum Mechanics	55
3.5.1 Symmetry Group of a Quantum Mechanical System	55
3.5.2 Wigner's Theorem	56
3.5.3 Time-Reversal Symmetry	57
3.6 Irreducible Representations of Rotation and Full Orthogonal Groups	59
3.7 Representations of Point Groups	62
3.8 Representations of Space Groups	70
3.8.1 Irreducible Representations of the Translation Group. The Brillouin Zone	70
3.8.2 Stars of Wave Vectors. Little Group. Full Representations of Space Groups	76
3.8.3 Small Representations of a Little Group. Projective Representations of Point Groups	78
3.8.4 Double-Valued Representations of Space Groups	79
3.8.5 Dependence of the Labeling of the Irreducible Representations of a Space Group on the Setting	81
3.8.6 Example: Irreducible Representations of Space Group D_{4h}^{14} . Compatibility Tables	84
4. Site Symmetry and Induced Representations of Symmetry Groups ..	89
4.1 Induced Representations of Point Groups. Correlation Tables	89
4.2 Induced Representations of Space Groups	91
4.2.1 Induction from Site Symmetry Subgroups of Space Groups	92
4.2.2 Induced Representations in the k -Basis. Band Representations	93
4.2.3 Simple and Composite Induced Representations	97
4.3 Double-Valued Induced Representations	99
4.4 Generation of the Simple Induced Representations of the Space Group D_{4h}^{14}	100
4.5 The Twenty-Four Most Common Space Groups: Crystal Structures and Tables of Simple Induced Representations	103
4.5.1 Tables of Simple Induced Representations and Their Use	103
4.5.2 Space Groups and Crystal Structures with Cubic Lattices	106
4.5.3 Space Groups and Crystal Structures with Hexagonal and Trigonal Lattices	111
4.5.4 Space Groups and Crystal Structures with Tetragonal Lattices	114

4.5.5 Space Groups and Crystal Structures with Orthorhombic Lattices	117
4.5.6 Space Group Setting and Simple Induced Representations for Monoclinic Space Groups	121
5. Application of Induced Representations in the Electron Theory of Molecules and Crystals	125
5.1 Adiabatic and One-Electron Approximations	125
5.1.1 Space Symmetry of the One-Electron Approximation Hamiltonian	129
5.2 Induced Representations in the Electron Theory of Molecules	131
5.2.1 Canonical, Localized and Hybridized Molecular Orbitals	131
5.2.2 Localized Two-Center Bonds and Hybridized Orbitals in AB_4 and AB_3 Molecules	136
5.2.3 Multicentered Bonds in the $1,6\text{-C}_2\text{B}_4\text{H}_6$ Molecule	139
5.2.4 Canonical and Localized Orbitals in the MnO_4^- Molecular Ion	140
5.2.5 Localized Orbitals in the Tetrahedral Bi_4 Molecule	142
5.3 One-Electron Approximation for Crystals	144
5.3.1 Crystalline Orbitals. Degenerate and Nondegenerate Energy Bands	144
5.3.2 Equivalent Hamiltonians for the Same Crystal Structures	146
5.3.3 k - p Perturbation Method in the Energy Band Theory ..	147
5.3.4 Zero-Slope Points of Energy Bands	150
5.3.5 Energy Bands in the Neighborhood of Degeneracy Points	152
5.3.6 Additional Degeneracy of Energy Bands Due to the Reality of the Hamiltonian	155
5.3.7 Density of States of an Energy Band	155
5.4 Induced Representations and the Theory of Chemical Bonding in Crystals	158
5.4.1 Energy Band States and Localized Functions	158
5.4.2 Localized Orbitals and Atomic States in Crystals	159
5.4.3 Hybridized Orbitals in Crystals	160
5.4.4 Crystals with Space Group O_h^7	161
5.4.5 Crystals with Space Group O_h^5	162
5.4.6 Crystals with Space Group D_{4h}^{14}	163
5.4.7 One-Electron States in High- T_c Superconductors	165
5.5 Energy Bands and Localized States	173
5.5.1 Localized Orbitals and Parameters of an Energy Band ..	173
5.5.2 Generation of Localized Functions in Crystals	174
5.5.3 Interpolation Scheme Using Localized Functions	175
5.6 Localized Orbitals in Molecular Models of Crystals	179
5.6.1 Cluster Model of Perfect Crystals	179
5.6.2 Cluster and Crystal Localized Orbitals	180

5.6.3 Energy Bands of AgBr from Cluster Calculations of $[\text{Ag}_{14}\text{Br}_{13}]^+$	181
5.6.4 Cyclic Model as a Molecular Model of Crystals	182
5.6.5 Localized Orbitals in the Cyclic Model	183
6. Induced Representations in the Theory of Imperfect Crystals	185
6.1 Point Defects in Crystals	185
6.1.1 Single Defect Model	186
6.1.2 Cluster Model of Imperfect Crystals	188
6.1.3 Cyclic Model of Imperfect Crystals	189
6.1.4 Band Model of Imperfect Crystals	189
6.1.5 Localized Orbitals in the Band Model of Point Defects .	191
6.2 Diperiodic Space Groups. Surface Electron States	192
6.2.1 Diperiodic (Layer) Space Groups	192
6.2.2 Site Symmetry in Layer Groups	195
6.2.3 Irreducible Representations of Diperiodic Groups	197
6.2.4 Induced Representations of Diperiodic Groups	199
6.2.5 Use of Translational Symmetry in the Comparison of Bulk and Surface Crystalline States	201
7. Application of Induced Representations of Space Groups to Second Order Phase Transitions	205
7.1 Symmetry Rules in the Landau Theory of Second Order Phase Transitions	205
7.2 Tensor Fields in Crystals and Induced Representations of Space Groups. Tensor Fields for Space Group D_{4h}^{14}	207
7.3 Vibrational Field Representation and Phase Transitions in High-Temperature Superconductors	210
8. Induced Representations of Space Groups in Phonon Spectroscopy of Crystals	213
8.1 Phonon Symmetry Analysis	213
8.2 Infrared and Raman Spectra Selection Rules	214
8.3 Phonon Symmetry and Optical Spectra Selection Rules in Semiconductor Superlattices	215
8.3.1 $(\text{GaAs})_m(\text{AlAs})_n$ Superlattices	216
8.3.2 $(\text{Si})_m(\text{Ge})_n$ Superlattices	221
8.3.3 Experimental Applications	221
8.4 Phonon Symmetry in High-Temperature Superconductors	227
8.5 Phonon Symmetry in Diperiodic Systems	233
9. Site Symmetry in Magnetic Crystals and Induced Corepresentations	237
9.1 Shubnikov Space Groups of Symmetry of Magnetic Crystals .	237
9.2 Site Symmetry in Magnetic Crystals	238
9.3 Corepresentations of Shubnikov Space Groups	241

9.4	Induced Corepresentations of Magnetic Space Groups	244
9.5	Corepresentations of the Space Groups of Antiferromagnetic La_2CuO_4	247
10.	Site Symmetry in Permutation – Inversion Symmetry Groups of Nonrigid Crystals	251
10.1	Symmetry Groups of Nonrigid Crystals	252
10.1.1	Labeling of Nuclei. Sampling of Coordinate Systems	252
10.1.2	Description of Permutation – Inversion Symmetry Elements	253
10.1.3	Coordinate Transformations Induced by Permutation – Inversion Symmetry Elements ...	255
10.1.4	Site Symmetry Group of a Rotating Molecule in a Nonrigid Crystal	256
10.1.5	Permutation – Inversion Group of a Nonrigid Sodium Nitrate Crystal	257
10.2	Irreducible Representations of a Nonrigid Crystal Symmetry Group	260
10.2.1	Generation of Irreducible Representations	260
10.2.2	Irreducible Representations of a Site Symmetry Group	261
10.2.3	Classification of States	263
10.3	Generalized Symmetry of High-Temperature Phase of Fullerite C_{60}	264
10.3.1	Permutation – Inversion Symmetry Group of Fullerite C_{60} in the High-Temperature Phase	265
10.3.2	Irreducible Representations of the Groups $[n]$ and P_c	265
10.3.3	Classification of States of Nonrigid Fullerite C_{60} ...	266
	References	269
	Subject Index	277