THE ELECTRON WAVE

The Dilemma of the Atom:

- Electrons outside the nucleus are attached to the protons in the nucleus.
- Charged particles moving in curved paths lose energy.
- What keeps the atom from collapsing?
- It is because the energy is "quantized". The electron's energy can't have any value, it can only have a multiple of the elementary energy.

Wave-Particle Duality:

- JJ Thomson won the Nobel Prize for describing the electron as a particle.
- His son, George Thomson won the Nobel prize for describing the wave-like nature of the electron.

The Wave-like Electron:

- Louis deBroglie said "The electron propagates through space as an energy wave. To understand the atom, one must understand the behavior of electromagnetic waves.
- Electromagnetic radiation propagates through space as a wave moving at the speed of light.
- C=VL
 - \circ C= speed of light, a constant (3.00x10⁸ m/s)
 - V= frequency, in units of hertz (hz, sec⁻¹)
 - o L= wavelength, in meters
- The energy (E) of electromagnetic radiation is directly proportional to the frequency (v) of the radiation.
- -E = hv
 - \circ E= Energy, in the units of Joules (kg.m²/s²)
 - o h= Planck's constant (6.626 x 10-34 J.s)
 - o v= frequency, in units of hertz (hz, sec⁻¹)
- Long Wavelength=Low Frequency=Low Energy
- Shorth Wavelength=High Frequency=High Energy

Answering the Dilemma of the Atom:

- Treat electrons as waves
- As the electron moves toward the nucleus, the wave length shortens
- Shorter wavelength=higher energy
- Higher energy=greater distance from the nucleus

Electron Transitions:

- Electron transitions involve jumps of definite amounts of energy.
- This produces bands of light with definite wavelengths.
- Spectroscopic analysis of hydrogen spectrum produces a "bright line" spectrum.

Flame Tests:

- Many elements give off characteristic light which can be used to help identify