	[image: image1.png]

	Universidade Federal da Bahia

Instituto de Física

Departamento de Física do Estado Sólido

Campus Universitário de Ondina, CEP 40.170-290, Salvador, Bahia, Brasil

((071) 3283-6643 Fax +55 71 3283-6606 E-mail: fis05@ufba.br
Programa de Componente Curricular
	[image: image2.png]

Disciplina: FISA83 – Introdução à Física Atômica e Molecular
Pré-requisitos: FIS101 ou QUI110 (para os cursos de Química)

Ementa
	Apresentar aos alunos os problemas da mecânica quântica envolvendo átomos e moléculas isolados, bem como suas interações com o campo eletromagnético. Discutir os métodos teóricos utilizados para investigar a estrutura eletrônica e o espectro ro-vibracional de sistemas moleculares. Capacitar o aluno a compreender os aspectos dinâmicos de sistemas com muitos elétrons no âmbito da física atômica e molecular.

Objetivos
	Ao término deste curso, o aluno deverá conhecer os fenômenos fundamentais e os principais métodos teóricos da física atômica e molecular.

Metodologia

	Exposição e discussão em classe. Exercícios de fixação e estudo dirigido. Utilização de recursos audiovisuais e computacionais. Seminários, debates, guias de estudo, notas de aulas, etc.

Bibliografia Principal
	TEIXEIRA DIAS, J. J. C. Química quântica – fundamentos e métodos. Lisboa: Fundação Calouste Gulbenkian, 1982.

ALONSO, M., FINN, E. J. Física cuántica y estadística. Addison-Wesley Iberoamericana, 1968.
LEITE LOPES, J. A estrutura quântica da matéria. 3ª. Edição Rio de Janeiro: Editora UFRJ, 2006.

TEIXEIRA DIAS, J. J. C. Espectroscopia molecular. Lisboa: Fundação Calouste Gulbenkian, 1986.
FORMOSINHO, S. J., VARANDAS, A. J. C. Estrutura e Reactividade Molecular. Lisboa: Fundação Calouste Gulbenkian, 1986.

BUNGE, A. V. Introdução à química quântica. São Paulo: Editora Edgard Blücher, 1977.

BORN, M. Física atômica. 4a ed. Lisboa: Fundação Calouste Gulbenkian, 1971.

PAULING, L., WILSON, E.B. Introduction to Quantum Mechanics, McGraw-Hill, 1935.

Bibliografia Complementar
	VIANNA, J. D. M., FAZZIO, A., CANUTO, S. R. A., Teoria Quântica de Moléculas e Sólidos. São Paulo: Livraria da Física, 2004.

WILSON, E.B., DECIUS, J.C., CROSS, P.C. Molecular Vibrations, McGraw-Hill, New York, 1955

CALADO, J. Algumas Aplicações da Teoria dos Grupos à Química, Técnica, 1967
COTTON, F. A. Chemical Applications of Group Theory, 3rd Edition. Wiley, 1990

 Conteúdo Programático

	Átomos com um elétron
Espectro de átomos hidrogenóides, efeito Zeeman, spin eletrônico, funções de onda de um elétron, quantização do momento angular, adição de momentos angulares, interação spin-órbita.
Átomos com muitos elétrons
Átomo de hélio, princípio de exclusão de Pauli, camadas eletrônicas, aproximação do campo central, classificação periódica dos elementos, elétrons de valência e propriedades químicas. Método variacional e teoria de perturbação de Rayleigh-Schrödinger. Campo autoconsistente de Hartree, método de Thomas-Fermi e método de Hartree-Fock.
Moléculas

Espectros moleculares e aproximação de Born-Oppenheimer. Configurações eletrônicas de moléculas diatômicas e poliatômicas, vibrações, rotações e transições eletrônicas moleculares.
Colisões

Seção de choque, aproximação de Born. Colisões elétron-átomo e íon-átomo.
Simulação Computacional:

Dinâmica molecular clássica e quântica
Cálculos de estrutura eletrônica

�
Teórica�
Prática�
Total�
�
C. Horária�
51�
17�
68�
�
Módulo�
20�
20�
�
�
Ano�
A partir de 2007.2�
�

