

Physics of Atoms and Molecules

second edition

B.H. Bransden &
C.J. Joachain

Prentice
Hall

Contents

<i>Preface to the second edition</i>	x
<i>Preface to the first edition</i>	xi
<i>Acknowledgements</i>	xii
1 Electrons, photons and atoms	1
1.1 The atomic nature of matter	1
1.2 The electron	3
1.3 Black body radiation	9
1.4 The photoelectric effect	14
1.5 X-rays and the Compton effect	18
1.6 The nuclear atom	23
1.7 Atomic spectra and the Bohr model of hydrogen	27
1.8 The Stern–Gerlach experiment – angular momentum and spin	41
1.9 de Broglie’s hypothesis and the genesis of wave mechanics	48
Problems	54
2 The elements of quantum mechanics	59
2.1 Waves and particles, wave packets and the uncertainty principle	59
2.2 The Schrödinger equation	68
2.3 Expansions, operators and observables	73
2.4 One-dimensional examples	81
2.5 Angular momentum	89
2.6 Central forces	103
2.7 Several-particle systems	108
2.8 Approximation methods	114
Problems	142
3 One-electron atoms	147
3.1 The Schrödinger equation for one-electron atoms	147
3.2 Energy levels	152
3.3 The eigenfunctions of the bound states	155

3.4	Expectation values. The virial theorem	164
3.5	One-electron atoms in parabolic coordinates	168
3.6	Special hydrogenic systems: positronium; muonium; antihydrogen; muonic and hadronic atoms; Rydberg atoms	173
	Problems	180
4	Interaction of one-electron atoms with electromagnetic radiation	183
4.1	The electromagnetic field and its interaction with charged particles	184
4.2	Transition rates	189
4.3	The dipole approximation	195
4.4	The Einstein coefficients	201
4.5	Selection rules and the spectrum of one-electron atoms	203
4.6	Line intensities and the lifetimes of excited states	212
4.7	Line shapes and widths	215
4.8	The photoelectric effect	225
4.9	The scattering of radiation by atomic systems	230
	Problems	234
5	One-electron atoms: fine structure and hyperfine structure	237
5.1	Fine structure of hydrogenic atoms	237
5.2	The Lamb shift	249
5.3	Hyperfine structure and isotope shifts	254
	Problems	270
6	Interaction of one-electron atoms with external electric and magnetic fields	271
6.1	The Stark effect	271
6.2	The Zeeman effect	287
	Problems	304
7	Two-electron atoms	307
7.1	The Schrödinger equation for two-electron atoms. Para and ortho states	307
7.2	Spin wave functions and the role of the Pauli exclusion principle	309
7.3	Level scheme of two-electron atoms	313
7.4	The independent particle model	316

7.5	The ground state of two-electron atoms	325
7.6	Excited states of two-electron atoms	337
7.7	Doubly excited states of two-electron atoms. Auger effect (autoionisation). Resonances	344
	Problems	347
8	Many-electron atoms	349
8.1	The central field approximation	349
8.2	The periodic system of the elements	361
8.3	The Thomas–Fermi model of the atom	369
8.4	The Hartree–Fock method and the self-consistent field	382
8.5	Corrections to the central field approximation. Correlation effects. L – S coupling and j – j coupling	401
8.6	Density functional theory	416
	Problems	419
9	Interaction of many-electron atoms with electromagnetic radiation and with static electric and magnetic fields	423
9.1	Many-electron atoms in an electromagnetic field	423
9.2	Selection rules for electric dipole transitions. Oscillator and line strengths	429
9.3	Retardation effects. Magnetic dipole and electric quadrupole transitions	435
9.4	The spectra of the alkalis	440
9.5	Helium and the alkaline earths	446
9.6	Atoms with several optically active electrons. Multiplet structure	450
9.7	X-ray spectra	457
9.8	The Stark effect	462
9.9	The Zeeman effect. The Hanle effect and level-crossing spectroscopy	468
	Problems	475
10	Molecular structure	477
10.1	General nature of molecular structure	477
10.2	The Born–Oppenheimer separation for diatomic molecules	480
10.3	Electronic structure of diatomic molecules	485
10.4	The rotation and vibration of diatomic molecules	513
10.5	The electronic spin and Hund’s cases	522

10.6	The structure of polyatomic molecules	529
	Problems	539
11	Molecular spectra	541
11.1	Rotational spectra of diatomic molecules	541
11.2	Vibrational-rotational spectra of diatomic molecules	543
11.3	Electronic spectra of diatomic molecules	549
11.4	Spin-dependent interactions and electric dipole transitions	558
11.5	The nuclear spin	561
11.6	The inversion spectrum of ammonia	564
	Problems	568
12	Atomic collisions: basic concepts and potential scattering	571
12.1	Types of collisions, channels, thresholds and cross-sections	571
12.2	Potential scattering. General features	575
12.3	The method of partial waves	579
12.4	The integral equation of potential scattering	599
12.5	The Coulomb potential	606
12.6	Scattering of two identical particles	612
12.7	Approximation methods	619
12.8	Absorption processes and scattering by a complex potential	657
	Problems	663
13	Electron-atom collisions and atomic photoionisation	669
13.1	Electron-atom collisions. General features	669
13.2	Elastic and inelastic electron-atom collisions at low energies	673
13.3	Elastic and inelastic electron-atom collisions at high energies	705
13.4	Electron impact ionisation of atoms	731
13.5	Atomic photoionisation	745
	Problems	761
14	Atom-atom collisions	765
14.1	Collisions at very low energies	766
14.2	Elastic collisions at low velocities	769
14.3	Non-elastic collisions between atoms	778
14.4	The impact parameter method	782
14.5	Atom-atom collisions at high velocities	801
	Problems	810

15	Masers, lasers and their interaction with atoms and molecules	813
15.1	Masers and lasers	814
15.2	Lasers and spectroscopy	837
15.3	Atoms in intense laser fields	846
15.4	Laser cooling and trapping of neutral atoms	881
15.5	Bose–Einstein condensation	892
15.6	Atom lasers	897
16	Further developments and applications of atomic and molecular physics	901
16.1	Magnetic resonance	901
16.2	Atom optics	914
16.3	Atoms in cavities and ions in traps	940
16.4	Atomic clocks	952
16.5	Astrophysics	967
	Appendices	979
1	Classical scattering by a central potential	981
2	The laboratory and centre of mass systems	989
3	Evaluation of integrals by using generating functions	996
4	Angular momentum – useful formulae and results	1000
5	Hydrogenic wave functions in momentum space	1009
6	The Hamiltonian for a charged particle in an electromagnetic field	1016
7	The Dirac equation and relativistic corrections to the Schrödinger equation	1018
8	Separation of the centre of mass coordinates for an N -electron atom	1029
9	The space-fixed and body-fixed frames for a diatomic molecule	1032
10	Evaluation of two-centre integrals	1035
11	The rotational wave functions of a diatomic molecule	1037
12	Dalitz integrals	1040
13	Solutions of selected problems	1044
14	Fundamental constants, atomic units and conversion factors	1072
	References	1077
	Author Index	1083
	Subject Index	1093