

Contents

Preface IX

1 Introduction 1

- 1.1 Theory and Models – Interpretation of Experimental Data 1
- 1.2 The Notation 3
- 1.3 Vector Space V^n and Function Space F^n 5
 - The Scalar Product 5
- 1.4 Linear Transformation – Change of Basis 6
- 1.5 Normalisation and Orthogonalisation of Vectors 6
- 1.6 Matrix Representation of the Scalar Product 7
- 1.7 Dual Vector Space and Hilbert Space 8
- 1.8 Probability Concept and the Ψ Function 9
- 1.9 Operators 9
- 1.10 Representation of Operators in a Basis 10
- 1.11 Change of Basis in Representations of Operators 11
 - Test Questions Related to this Chapter 12

2 Basic Concepts of Vector Space Theory of Matter 13

- 2.1 The Wave Equation as Probability Function 13
- 2.2 The Postulates of Quantum Mechanics 14
- 2.3 The Schrödinger Equation 15
- 2.4 Hermiticity 18
- 2.5 Exact Measurability and Eigenvalue Problems 19
- 2.6 Eigenvalue Problem of Hermitian Operators 21
- 2.7 The Eigenvalue Equation of the Hamiltonian 22
- 2.8 Eigenvalue Spectrum 23
 - Test Questions Related to this Chapter 24

3 Consequences of Quantum Mechanics 25

- 3.1 Geometrical Interpretation of Eigenvalue Equations in Vector Space 25
- 3.2 Commutators and Uncertainty Relationships 26
- 3.3 Virtual Particles and the Forces in Nature 28
 - Test Questions Related to this Chapter 29

4	Chemistry and Quantum Mechanics	31
4.1	Eigenvalue Problem of Angular Momentum and 'Orbital' Concept	31
4.2	Molecular Orbital and Valence Bond Models	32
4.3	Spin and the Antisymmetry Principle	35
4.4	The Virial Theorem	36
4.5	The Chemical Bond	38
4.5.1	General Considerations and One-Electron Contributions	38
4.5.2	Chemical Bonds in n-Electron Systems	42
4.5.3	Qualitative MO Models for Molecules	44
	Test Questions Related to this Chapter	45
5	Approximations for Many-Electron Systems	47
5.1	Non-Relativistic Stationary Systems	47
5.2	Adiabatic Approximation – The Born–Oppenheimer Approximation	48
5.3	The Independent Particle Approximation	49
5.4	Spin Orbitals and Slater Determinants	50
5.5	Atomic and Molecular Orbitals: The LCAO-MO Approach	52
5.6	Quantitative Molecular Orbital Calculations	53
5.6.1	Calculations with Slater Determinants	53
5.6.1.1	Overlap Integrals	54
5.6.1.2	Integrals of One-Electron Operators	54
5.6.1.3	Integrals of Two-Electron Operators	55
5.6.2	The Hartree–Fock Method	56
5.6.3	Hartree–Fock Calculations in the LCAO-MO Approach: The Roothaan–Hall Equation	58
5.7	Canonical and Localised Molecular Orbitals and Chemical Model Concepts	64
	Test Questions Related to this Chapter	71
6	Perturbation Theory in Quantum Chemistry	73
6.1	Projections and Projectors	73
6.2	Principles of Perturbation Theory	75
6.3	The Rayleigh–Schrödinger Perturbation Method	77
6.4	Applications of Perturbation Theory in Quantum Chemistry	79
	Test Questions Related to this Chapter	80
7	Group Theory in Theoretical Chemistry	81
7.1	Definition of a Group	81
7.2	Symmetry Groups	84
7.2.1	Symmetry Operators	84
7.2.2	Symmetry Groups and their Representations	84
7.2.3	Reducible and Irreducible Representations and Character Tables	86
7.3	Applications of Group Theory in Quantum Chemistry	93
7.4	Applications of Group Theory in Spectroscopy	94
7.4.1	Example 1: Electron Spectroscopy	95

- 7.4.2 Example 2: Infrared/Raman Spectroscopy 96
Test Questions Related to this Chapter 100
- 8 Computational Quantum Chemistry Methods 101**
- 8.1 *Ab Initio* Methods 101
- 8.1.1 *Ab Initio* Hartree–Fock (HF) Methods 101
- 8.1.2 *Ab Initio* Correlated Methods 107
- 8.1.2.1 Configuration Interaction Methods 108
- 8.1.2.2 Multi-Configuration Methods 109
- 8.1.2.3 Coupled Cluster Methods 109
- 8.1.2.4 Pair Methods 111
- 8.1.2.5 Perturbational Methods 111
- 8.2 Semiempirical MO Methods 112
- 8.3 Density Functional Methods 117
- 8.3.1 Local Density Approximation (LDA) 121
- 8.3.2 Generalised Gradient Approximation (GGA) 122
- 8.3.3 Hybrid Functionals 122
Test Questions Related to this Chapter 124
- 9 Force Field Methods and Molecular Modelling 125**
- 9.1 Empirical Force Fields 125
- 9.2 Molecular Modelling Programs 126
- 9.3 Docking 127
- 9.4 Quantitative Structure–Activity Relationships (QSARs) 129
- 9.4.1 Multivariate Linear Regression (MLR) 131
- 9.4.2 Nonlinear Regression 132
- 9.4.2.1 Alternate Conditional Expectations (ACE) 132
- 9.4.2.2 Project Pursuit Regression (PPR) 132
- 9.4.2.3 Multivariate Adaptive Regression Splines (MARS) 133
- 9.4.3 Example Calculation 134
Test Questions Related to this Chapter 135
- 10 Statistical Simulations: Monte Carlo and Molecular Dynamics Methods 137**
- 10.1 Common Features 137
- 10.2 Monte Carlo Simulations 142
- 10.3 Molecular Dynamics Simulations 144
- 10.4 Evaluation and Visualisation of Simulation Results 151
- 10.4.1 Structure 151
- 10.4.2 Dynamics 155
- 10.4.3 Specific Evaluations in Macromolecule Simulations 159
- 10.5 Quantum Mechanical Simulations 162
- 10.5.1 *Ab initio* QM/MM Simulations 163
- 10.5.2 Car–Parrinello DFT Simulations 165
Test Questions Related to this Chapter 166

11 **Synopsis** 167

**Appendix 1 *Ab Initio* Hartree–Fock Calculations for Hyposulfuric Acid (H₂SO₃),
including Optimisation of the Geometry** 169

Appendix 2 Books Recommended for Further Reading 173

Index 175