物理系 有机磁理论 研究生课程简介

	课程名称：有机磁理论

	英文名称：Theory of Organic Magnets

	课程类型：√讲授课程 □实践（实验、实习）课程 □研讨课程 □专题讲座 □其它

	考核方式： 考查
	教学方式：讲授

	适用专业： 凝聚态物理
	适用层次： 硕士 √ 博士 □

	开课学期： 秋
	总学时/讲授学时： 40 / 40
	学分：2.5

	先修课程要求：

	课程组教师姓名
	职 称
	专 业
	年 龄
	学术专长

	姚凯伦
	教授
	凝聚态
	63
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	教学大纲（章节目录）：

第一章：绪论

 1．铁磁性基本理论

 2．有机磁性材料及其分类

 3．基于分子设计的有机磁性蠢材了的研究进展

第二章：准一维有机铁磁体的理论模型

 1．平均场理论

 2．准一维有机铁磁体的电子结构

 3．准一维有机铁磁体的电荷密度波及自旋密度波

 4．准一维有机铁磁体的态密度

 5．准一维有机铁磁体的链间耦合模型

 6．边界条件对准一维有机铁磁体的影响

第三章：准一维有机铁磁体的元激发

 1．自旋波理论

 2．准一维有机铁磁体的自旋波激发

 3．准一维有机铁磁体的电子——电子相互作用

 4．准一维有机铁磁体中的侧自由基及次近邻对系统磁性质的影响

 5．准一维有机铁磁体的稳定性

第四章：准一维有机铁磁体的能带理论

 1．密度泛函理论

 2．能带理论的几种计算方法

 3．纯有机铁磁体的电子结构和磁性质

 4．掺杂对有机铁磁体的磁性质的影响

 5．有机磁中的半金属磁性
第五章：密度矩阵重整化群方法与在有机铁磁体中的应用

 1．重整化群方法

 2．密度矩阵重整化群(DMRG)

 3．带侧基的有机铁磁体的DMRG方法

 4．有限温度的DMRG方法

 5．具有电声子作用的有机铁磁体的DMRG方法

	教材：

自编讲义

	主要参考书：

《有机固体》，朱道本，王拂松 主编，上海科学技术出版社出版，1999年12月。

