CH101 - Chemistry

Instructor: Prof. Arun Chattopadhyay

Physical Chemistry: Structure and Bonding

Origin of Quantum Theory

Class 1; July-August 2024

1. Blackbody Radiation

"Blackbody radiation" or "cavity radiation" refers to an object or system which absorbs all radiation incident upon it and re-radiates energy which is characteristic of this radiating system only, not dependent upon the type of radiation which is incident upon it. The radiated energy can be considered to be produced by standing wave or resonant modes of the cavity which is radiating

 $\underline{http://hyperphysics.phy-astr.gsu.edu/hbase/mod6.html}$

http://galileo.phys.virginia.edu/classes/252/black_body_radiation_files/image075.gif

One assumes that the electromagnetic modes in a cavity (of a black body) were quantized in energy.

Planck wrote that this energy E α v and then E = hv;

 $h = Planck's constant = 6.62 \times 10^{-34} Js$

v = frequency of the mode.

http://galileo.phys.virginia.edu/classes/252/black_body_radiation_files/image076.gif

Bose-Einstein function provides the average energy i.e. average energy per quantum (hv) times the probability that it will be occupied.

$$\langle E \rangle = \frac{hv}{\frac{hv}{e^{kT} - 1}}$$

 $\rho(v)$ = Energy per unit volume per unit frequency

Planck's radiation law

$$\rho(\upsilon)d\upsilon = \frac{8\pi\upsilon^2}{c^3} \frac{h\upsilon}{\frac{h\upsilon}{kT} - 1} d\upsilon = \frac{8\pi h\upsilon^3}{c^3} \frac{1}{\frac{h\upsilon}{kT} - 1} d\upsilon$$

2. **Heat Capacity of Solid:** Dulong and Petit Law;

 $Cv \approx 3R = 25 \text{ JK}^{-1}\text{mol}^{-1} = \text{constant at all temperatures}$

Classical equipartition of Energy:

Total Energy (U) = Potential Energy (P) + Kinetic Energy (K)

$$\langle P(t)\rangle = \langle K(t)\rangle = \frac{3}{2}k_BT$$
 $U = 3N_AkT = 3RT$ $c_v = [dU/dT]_v = 3R$

Heat Capacity of Solids at temperatures less than room temperature depends on temperature.

As
$$T \rightarrow 0$$
 K; Cv $\rightarrow 0$

Using Harmonic Oscillator Approximation Einstein Applied Bose-Einstein Statistics to Derive the formula for Heat Capacity

Energy of the ith state is $E_i = (i + \frac{1}{2})hv$; where i = 1, 2, 3, ...

The average energy per degree of freedom (mode) for an oscillator is $\langle U(t) \rangle = \frac{hv}{e^{\frac{hv}{k_BT}} - 1}$

Thus for N_A oscillators 3N_A degrees of freedom: So the total energy per mole is

$$U = 3N_A < U(t) >= 3N_A \frac{h\upsilon}{\frac{h\upsilon}{kT} - 1} \qquad c_v = \left[\frac{dU}{dT}\right]_v = \frac{3N_A k_B \left(\frac{h\upsilon}{k_B T}\right)^2 e^{h\upsilon/k_B T}}{\left(e^{h\upsilon/k_B T} - 1\right)^2}$$

3. Photoelectric Effect

Incoming electromagnetic radiation on the left ejects electrons, depicted as flying off to the right, from a substance.

Einstein

K. E. (Max) = $h\nu - \Phi_0 = \frac{1}{2} mv^2$; $\nu =$ frequency of light, $\Phi_0 =$ work function $\nu =$ Speed of electron

4. Structure of atom (Spectral Emission by atoms)

Emissions: Lymann; Balmer; Paschen; Bracket and Pfund

Bohr model
$$Energy = E_n = -\left(\frac{2\pi^2 me^4}{h^2}\right)\left(\frac{1}{n^2}\right) = -R_h\left(\frac{1}{n^2}\right)$$

$$\Delta E = h\upsilon = -R_h\left(\frac{1}{n_2^2} - \frac{1}{n_1^2}\right)$$

$$Radius(Bohr) = a_0 = \frac{4\pi\varepsilon_0\hbar^2}{m_2e^2}0.529 \text{ Å}$$