

QUILMES, 23 NOV 2011

VISTO el Expediente N° 827-1387/11, y

CONSIDERANDO:

Que mediante el citado Expediente se tramita la aprobación del Curso de Doctorado denominado "Fundamentos mecano-cuánticos sobre estructura y reactividad de átomos y moléculas".

Que por Resolución (CS) N° 283/05, se aprueba el Reglamento de Cursos y Seminarios de Posgrado de la Universidad.

Que el mencionado curso constituye un aporte relevante a la formación de posgrado en las especialidades involucradas.

Que los antecedentes académicos y profesionales de los docentes a cargo del dictado del mismo, garantizan calidad y solvencia en el desarrollo de los contenidos especificados.

Que la evaluación del citado curso ha cumplido con los requisitos estipulados en el Art. 15° del Reglamento de Cursos y Seminarios de Posgrado de esta Casa de Altos Estudios.

Que mediante Resolución (CS) N° 696/10 se aprueba el Presupuesto correspondiente al Ejercicio 2011.

Que la presente se dicta en virtud de las atribuciones conferidas por el Art. 72° del Estatuto Universitario.

Por ello,

EL RECTOR DE LA UNIVERSIDAD NACIONAL DE QUILMES

RESUELVE:

ARTICULO 1°: Aprobar el dictado del Curso de Doctorado denominado "Fundamentos mecano-cuánticos sobre estructura y reactividad de átomos y moléculas", cuyo programa y características generales se detallan en el Anexo de la presente Resolución.

ARTICULO 2°: Designar como docentes a los Dres. Gustavo Pierdominici Sottile y Juliana Palma.

ARTICULO 3º: El gasto autorizado en la presente deberá imputarse a las Partidas que correspondan, Dependencia 004.000, Fuente 12, Programa 04.03.00.04, Presupuesto 2011, Organización Funcional por Programas.

ARTICULO 4º: Disponer que el curso tendrá una duración total de 50 horas y que se podrá dictar hasta el ciclo lectivo 2013.

ARTICULO 5º: Establecer un cupo máximo de 20 alumnos. En el caso que la cantidad de postulantes excedan esa cifra, los docentes a cargo realizarán la selección correspondiente.

ARTICULO 6º: Regístrese, practíquense las comunicaciones de estilo y archívese.

RESOLUCION (R) N°: - 01115

Mg. Alfredo Alfonso
Secretario General
UNIVERSIDAD NACIONAL DE QUILMES

Gustavo Eduardo Lugones
Rector
Universidad Nacional de Quilmes

ANEXO

Título del Curso de Doctorado: "Fundamentos mecano-cuánticos sobre estructura y reactividad de átomos y moléculas".

Lugar de Realización: Universidad Nacional de Quilmes - Roque Sáenz Peña 352, Bernal.

Docentes Coordinadores: Dres. Gustavo Pierdominici Sottile y Juliana Palma.

Carga horaria: 50 horas

Fecha de realización: año 2011 con aprobación hasta el 2013.

Destinatarios: Graduados en Biología, Biotecnología, Bioquímica, Ingeniería en alimentos, Química, Profesorado de Química y carreras afines.

Objetivos: El objetivo central del curso es enseñar los principios de la mecánica cuántica y desarrollar, a partir de los mismos, las herramientas necesarias para comprender la estructura y la reactividad de átomos y moléculas. También se discutirán los fundamentos de las técnicas experimentales que se usan para caracterizar ambas propiedades. En pos de alcanzar el objetivo fundamental se proponen los siguientes objetivos específicos:

- Familiarizar al alumno con los conceptos básicos de la mecánica cuántica: naturaleza dual de la materia, observables físicos, funciones de onda y principio de incertidumbre.
- Discutir las interpretaciones de la mecánica cuántica y las implicancias del principio de incertidumbre, en las determinaciones experimentales realizadas en sistemas de diferentes escalas.
- Analizar la aparición de fenómenos cuánticos (cuantización de la energía, transferencia túnel, etc.) como consecuencia de la aplicación de la ecuación de Schrödinger a sistemas sencillos.

- Resolver la ecuación de Schrödinger correspondiente a sistemas fundamentales de la Química: el átomo de Hidrógeno, átomos polielectrónicos, el ión-molécula de Hidrógeno y la molécula de Hidrógeno. Discutir las características de las soluciones halladas en cada caso.
- Analizar las propiedades periódicas de los elementos a partir del principio de construcción Aufbau para átomos polielectrónicos y las energías de los orbitales atómicos.
- Comparar críticamente la teoría del enlace de valencia y la teoría de los orbitales moleculares.
- Discutir los fenómenos de hibridación y resonancia en término de las funciones de onda de orden cero de las moléculas consideradas.
- Presentar la ecuación de Schrödinger para el movimiento nuclear y analizar cómo, a partir de su solución, se obtienen los niveles rotacionales y vibracionales de una molécula.
- Discutir, a partir del análisis de las ecuaciones que describen la interacción de la radiación con la materia, las reglas de selección aplicables a diferentes técnicas espectroscópicas.
- Adquirir conocimientos básicos sobre los programas computacionales que permiten hacer cálculos de estructura electrónica y propiedades espectroscópicas de sistemas atómicos y moleculares.

Contenidos y bibliografía

1) Desarrollo histórico de la mecánica cuántica

Ruptura del paradigma clásico y emergencia de la mecánica cuántica. La radiación del cuerpo negro y el efecto fotoeléctrico. La vieja teoría cuántica y el átomo de Bohr. Difracción de electrones y la dualidad onda-partícula. La interpretación de Copenhague y la teoría cuántica moderna. Aplicaciones actuales: espectroscopia UV, visible e infrarroja; microscopia electrónica, microscopía de efecto túnel.

2) Herramientas matemáticas de la mecánica cuántica

Mecánica cuántica ondulatoria y matricial. Espacios vectoriales. Concepto de bases. Series de Fourier y transformada de Fourier. Operadores. Principio de superposición. Conmutadores. Autovalores y autovectores. Principio variacional y teoría de perturbaciones.

3) Postulados y ecuaciones de la mecánica cuántica

Postulados de la Mecánica Cuántica. La función de onda y su interpretación. Relación entre probabilidad y amplitud. Principio de incertidumbre. Reglas de cuantización. Interferencia cuántica. Propiedades de la ecuación de Schrödinger. Estados estacionarios y sistemas conservativos. Relación entre la mecánica cuántica y la clásica: principio de correspondencia y teorema de Ehrenfest.

4) Sistemas con soluciones analíticas a la ecuación de autovalores

Partícula en caja. Oscilador armónico. Colisión contra una barrera cuadrada unidimensional. Efecto túnel. Momento angular. Rotor rígido en el plano y en 3D.

5) Estructura electrónica de los átomos

El átomo de Hidrógeno. Orbitales. Transiciones entre niveles de energía electrónica. El espín de electrón. Átomos polielectrónicos. Principio de exclusión de Pauli. Principio de Aufbau y tabla periódica. Momento angular en átomos polielectrónicos: términos y niveles atómicos. Método de Hartree-Fock.

6) Estructura electrónica de las moléculas.

La aproximación de Born-Oppenheimer. La molécula más simple: el H_2^+ . Orbitales moleculares. Teoría del enlace de valencia y teoría de orbitales moleculares. Estructura electrónica de moléculas: tratamientos ab-initio y teoría de los funcionales de la densidad. Métodos semiempíricos.

7) Vibraciones y rotaciones de las moléculas

Resolución de la ecuación de Schrödinger nuclear. Separabilidad de los movimientos rotacionales y vibracionales de las moléculas. Niveles de energía vibracional y rotacional de moléculas diatómicas. Simetría molecular. Modos normales. Niveles de energía vibracional y rotacional de moléculas poliatómicas.

8) Fundamentos teóricos de técnicas experimentales

El espectro electromagnético. Ecuación de Schrödinger dependiente del tiempo. Emisión y absorción de la radiación. Anchura e intensidad de las líneas: Probabilidad de transición, reglas de selección. Espectroscopia UV, visible, infraroja. Microscopia de efecto túnel. Microscopia electrónica.

Bibliografía

- Elementary Quantum Chemistry, F. Pilar, McGraw-Hill, 1968.
- Quantum Mechanics, E. Merzbacher, Wiley, 1970.
- Mecánica cuántica (tomo I), A. Messiah, Tecnos, 1975.
- Quantum Mechanics; C. Cohen-Tannoudji, B. Diu y F. Laloe; J.Wiley, 1977.
- Modern Quantum Chemistry; A.Szabo y N.S.Ostlund; Mc.Graw Hill, 1989.
- The world of Physical Chemistry, K.J. Laidler, Oxford University Press, 1995.
- I.N. Levine, Química Cuántica, Ed. Prentice Hall, 2001.
- Physical Chemistry: Quantum Mechanics, H. Metiu, Taylor and Francis, 2006.
- Álgebra lineal, Grossman, Stanley, 6a. ed. México : McGraw-Hill, 2007.
- Introducción al álgebra lineal, Anton, Howard 4a. ed. México, Limusa, 2009.
- Non-relativistic Quantum Theory, K.I. Lam, World Scientific, 2009.

Metodología: Las clases tendrán una modalidad teórico-práctica.

Modalidad: Presencial

Requisitos de asistencia: Asistencia al 80 % del total de las clases.

Evaluación: Proyecto final

Certificación: Certificados de Asistencia y Aprobación de la UNQ.

Cupo máximo: 20 alumnos.

Arancel:

Arancel general de \$ 1.000,00. Comunidad UNQ (graduados de la Universidad Nacional de Quilmes, docentes y personal administrativo y de servicios) \$500,00. Alumnos de Doctorado, Maestrías y/o de la UNQ exentos de pago.

Presupuesto:

La realización del curso quedará sujeta a que la recaudación de fondos garantice la cobertura de su presupuesto.

Requerimientos:

Los currículos de los docentes constan de fs. 10 a 24 del Expediente citado en el Visto

ANEXO RESOLUCIÓN (R) N°: 01115

Mg. Alfredo Alfonso
Secretario General
UNIVERSIDAD NACIONAL DE QUILMES

Gustavo Eduardo Lugones
Rector
Universidad Nacional de Quilmes