

Contents

1. Introduction	1
2. Elements of the Theory of Finite Groups	4
2.1 Symmetry and Group Concepts: A Basic Example	4
2.2 General Theorems on Group Theory	9
2.3 Conjugacy Classes	15
3. Discrete Symmetry Groups	18
3.1 Point Groups	18
3.1.1 Symmetry Elements	18
3.1.2 Proper Point Groups	21
3.1.3 Improper Point Groups	23
3.2 Colour Groups and Magnetic Groups	26
3.3 Double Groups	29
3.4 Lattices, the Translation Group and Space Group	33
3.4.1 Normal Space Groups	33
3.4.2 Colour and Magnetic Space Groups	38
3.4.3 Double Space Groups	39
3.5 Permutation Groups	41
3.6 Other Finite Groups	45
4. Representations of Finite Groups.....	47
4.1 Linear Spaces and Operators	47
4.1.1 Linear and Unitary Spaces	47
4.1.2 Linear Operators	51
4.1.3 Special Operators and Eigenvalues	54
4.2 Introduction to the Theory of Representations	57
4.2.1 Operator Representations by Matrices	57
4.2.2 Equivalent Representations and Characters	61
4.2.3 Reducible and Irreducible Representations	63
4.2.4 Orthogonality Theorems	66
4.2.5 Subduction. Reality of Representations	71
4.3 Group Algebra	73
4.3.1 The Regular Representation	73
4.3.2 Projection Operators	75

4.4 Direct Products	79
4.4.1 Representations of Direct Products of Groups	79
4.4.2 The Inner Direct Product of Representations of a Group. Clebsch-Gordan Expansion	82
4.4.3 Simply Reducible Groups	84
5. Irreducible Representations of Special Groups	87
5.1 Point and Double Point Groups	87
5.2 Magnetic Point Groups. Time Reversal	91
5.3 Translation Groups	95
5.4 Permutation Groups	98
5.5 Tensor Representations	107
5.5.1 Tensor Transformations. Irreducible Tensors	107
5.5.2 Induced Representations	113
5.5.3 Irreducible Tensor Spaces	114
5.5.4 Direct Products and Their Reduction	121
6. Tensor Operators and Expectation Values	126
6.1 Tensors and Spinors	126
6.2 The Wigner-Eckart Theorem	129
6.3 Eigenvalue Problems	132
6.4 Perturbation Calculus	135
7. Molecular Spectra	139
7.1 Molecular Vibrations.....	139
7.1.1 Equation of Motion and Symmetry	139
7.1.2 Determination of Eigenvalues and Eigenvectors	144
7.1.3 Selection Rules	154
7.2 Electron Functions and Spectra.....	156
7.2.1 Symmetry in Many-Particle Systems	156
7.2.2 Symmetry-Adapted Atomic and Molecular Orbitals	159
7.2.3 The Hückel Method and Ligand Field Theory.....	165
7.3 Many-Electron Problems.....	171
7.3.1 Permutation Symmetry	171
7.3.2 Point and Permutation Symmetry. Molecular States	175
7.3.3 The H_2 Molecule	179
8. Selection Rules and Matrix Elements	183
8.1 Selection Rules of Tensor Operators.....	183
8.2 The Jahn-Teller Theorem	184
8.2.1 Spinless States	184
8.2.2 Time Reversal Symmetry	186
8.3 Radiative Transitions	188
8.4 Crystal Field Theory	191
8.4.1 Crystal Field Splitting of Energy Levels	191
8.4.2 Calculation of Splitting	193
8.5 Independent Components of Material Tensors	198

9. Representations of Space Groups.....	203
9.1 Representations of Normal Space Groups	203
9.1.1 Decompositions into Cosets	203
9.1.2 Induction of the Representations of \mathcal{R}	206
9.2 Allowable Irreducible Representations of the Little Group \mathcal{G}_k	208
9.2.1 Projective Representations. Representations with a Factor System for $\mathcal{G}_{0k} = \mathcal{G}_k/\mathbb{T}$	208
9.2.2 Vector Representations of the Group $\mathcal{S}_k = \mathcal{G}_k/\mathbb{T}_k$	215
9.2.3 Representations of Double Space Groups. Spinor Representations.....	218
9.3 Projection Operators and Basis Functions	221
9.4 Representations of Magnetic Space Groups	222
9.4.1 Corepresentations of Magnetic Space Groups	222
9.4.2 Time Reversal Symmetry in \mathcal{M}_II Groups	224
10. Excitation Spectra and Selection Rules in Crystals.....	230
10.1 Spectra – Some General Statements	230
10.1.1 Bands and Branches	230
10.1.2 Compatibility Relations	232
10.2 Lattice Vibrations	235
10.2.1 Equation of Motion and Symmetry Properties	235
10.2.2 Vibrations of the Diamond Lattice	239
10.3 Electron Energy Bands	244
10.3.1 Symmetrization of Plane Waves	244
10.3.2 Energy Bands and Atomic Levels	250
10.4 Selection Rules for Interactions in Crystals	252
10.4.1 Determination of Reduction Coefficients	252
10.4.2 General Selection Rules	256
10.4.3 Electron-Phonon Interaction	256
10.4.4 Electron-Photon Interaction: Optical Transitions	259
10.4.5 Phonon-Photon Interaction	261
11. Lie Groups and Lie Algebras	266
11.1 General Foundations	266
11.1.1 Infinitesimal Generators and Defining Relations	266
11.1.2 Algebra and Parameter Space	273
11.1.3 Casimir Operators	277
11.2 Unitary Representations of Lie Groups	279
11.3 Clebsch-Gordan Coefficients and the Wigner-Eckart Theorem	284
11.4 The Cartan-Weyl Basis for Semisimple Lie Algebras.....	287
11.4.1 The Lie Group $\mathcal{SU}(n, \mathbb{C})$ and the Lie Algebra A_{n-1}	287
11.4.2 The Cartan-Weyl Basis	295
12. Representations by Young Diagrams. The Method of Irreducible Tensors	311

13. Applications of the Theory of Continuous Groups	318
13.1 Elementary Particle Spectra	318
13.1.1 General Remarks	318
13.1.2 Hadronic States	321
13.1.3 Colour States of Quarks	330
13.1.4 A Possible $SU(4)$ Classification	333
13.2 Atomic Spectra	336
13.2.1 Russell-Saunders (LS) Coupling	336
13.2.2 jj Coupling	339
13.3 Nuclear Spectra	340
13.3.1 $jj-JI$ Coupling	341
13.3.2 LSI Coupling	342
13.4 Dynamical Symmetries of Classical Systems	345
14. Internal Symmetries and Gauge Theories	350
14.1 Internal Symmetries of Fields	350
14.2 Gauge Transformations of the First Kind	354
14.2.1 $U(1)$ Gauge Transformations	354
14.2.2 $SU(n)$ Gauge Transformations	356
14.3 Gauge Transformations of the Second Kind	358
14.3.1 $U(1)$ Gauge Transformations of the Second Kind ..	358
14.3.2 $SU(n)$ Gauge Transformations of the Second Kind ..	362
14.3.3 A Differential Geometric Discussion of the Yang-Mills Fields	369
14.4 Gauge Theories with Spontaneously Broken Symmetry	372
14.4.1 General Remarks	372
14.4.2 Spontaneous Breaking of a Gauge Symmetry of the First Kind: Goldstone Model	374
14.4.3 Spontaneous Breaking of an Abelian Gauge Symmetry of the Second Kind: Higgs-Kibble Model ..	376
14.5 Non-Abelian Gauge Theories and Symmetry Breaking	379
14.5.1 The Glashow-Salam-Weinberg Model of the Electro-Weak Interaction	379
14.5.2 Symmetry Breaking in the Glashow-Salam-Weinberg Model	383
14.5.3 Grand Unified Theories: General Remarks	389
14.5.4 $SU(5)$ Group and Georgi-Glashow Model	391
14.5.5 Some Consequences of $SU(5)$ Theory	400
Appendices	406
A. Character Tables	406
B. Representations of Generators	414
C. Standard Young-Yamanouchi Representations of the Permutation Groups $P_3 - P_5$	417
D. Continuous Groups	419

E. Stars of k and Symmetry of Special k -Vectors	421
F. Noether's Theorem	422
G. Space-Time Symmetry	424
G.1 Canonical Transformations and Algebra	424
G.2 The Galilei Group and Classical Mechanics	428
G.3 Lorentz and Poincaré Groups	430
G.4 The Physical Quantities	435
H. Goldstone's Theorem	437
I. List of Symbols and Abbreviations	440
 References	445
 Additional References	451
 Subject Index	453