

Electromagnetic Energy

Electromagnetic radiation can be imagined as a self-propagating transverse oscillating wave of electric and magnetic fields.

All electromagnetic radiation travels at the same velacity: the speed of light: c=299,792,458 ms."

Waves have 3 properties .

Amplitude is the height of the wave maximum from the centre.

Wavelength is the distance between successive wave peaks.

wowelength, n (lambda) has units of distance, m.

The number of waves passing a given point per unit of time is the frequency

frequency, v (nu) has units of Hertz, 5

For waves traveling at the same velocity, the longer the wavelength, the smaller the frequency. The wavelength and frequency of light are therefore related in a straightforward way: C = AV

What we perceive as different kinds of electromagnetic energy are waves with different wavelengths and frequencies.

Wave nature of light successfully explains a range of different phenomena, e.g. interference:

Not all waves are travelling waves. Standing waves are constrained within some region of space:

Blackbody radiation

Hot objects emit light, and the wavelength depends on the temperature of the substance.

Max Planck proposed a theory that helped explain blackbody radiation: that energy can only be absorbed or released from atoms in certain amounts: colled quanta A quantum is the smallest amount of energy that can be emitted or absorbed as electromagnetic radiation.

The relationship between energy, E, and frequency is: $E = h \gamma E^{(nu)}$ where h is the Planck constant = 6.626 x 10⁻³⁴ joule-seconds (Js.)

The photoelectric effect

Involves a metal surface absorbing light and emitting electrons:

Einstein proposed that light could have particle-like properties, which he called photons.

Energy of one photon = E = h > = h c/2

Line spectra

Radiation composed of only one wavelength is called *monochromatic*. eg

an array of different wavelengths is called continuous radiation

When radiation from a light source, such as a light bulb, is separated into its different wavelength components, a **continuous spectrum** is produced:

Not true of light emitted from excited gaseous elements; instead, get a <u>line spectrum</u>, e.g. hydrogen:

Foreworks colours come from different excited elements

hydrogen gas emits a characteristic purple light

discontinuous lines of different colours

Hydrogen spectrum

The Bohr model

Niels Bohr noted the line spectra of certain elements and assumed that electrons were confined to specific energy states.

These he called orbits

Bohr's model is based on three postulates:

1. Only orbits of specific radii are permitted for electrons in an atom these correspond to cortain definite energies

2. An electron in a permitted orbit has a specific energy

an "allowed "energy state

3. Energy is only emitted or absorbed by an electron as it moves from one allowed energy state to another

lost as a photon
i.e. in a quantum = h v

The ground state = the lowest energy state

An electron in a higher energy state is said to be in an excited state

That light is quantized helps us understand the structure of the atom, because energy levels in an atom are also quantized. Photoemission occurs as an electron relaxes from a higher energy state to a lower energy state.

Since the energy states are quantized, so is the light emitted from excited atoms

-> oppear as line spectra

Quantized electron energy given by:

$$E_n = - \left(hcR \right) \left(\frac{1}{n^2} \right) J$$

= $- 2.18 \times 10^{-18} \left(\frac{1}{n^2} \right) J$

$$\Delta E = -2.18 \times 10^{-18} \left(\frac{1}{n_f^2} - \frac{1}{n_i^2} \right)$$
charge for absorption or

amission

Electron moves to higher

energy as light is absorbed (adothermic)

Development of Quantum Theory

Louis de Broglie suggested that if light can have material properties, matter should exhibit wave properties. He proposed that the characteristic wavelength of the electron or of any other particle depends on its mass, m, and on its velocity, v:

N=h/mv The momentum, mv, is a particle property, whereas N is a wave property

Soon after, experimental work demonstrated that electrons could be diffracted. Electron microscopes use electrons instead of a beam of light: they have higher resolution because they use shorter wavelengths.

Matter waves is the term used to describe wave characteristics of material particles.

Applicable to all matter but for objects of ordinary size, the calculated wavelength is unimaginably short and has no sensible interpretation.

de Broglie's work makes sense in the context of **quantization**: an electron can be thought of as a standing wave, and only standing waves with the right number of **nodes** are allowable:

The Uncertainty Principle

Werner Heisenberg: We cannot determine the exact position, direction of

motion, and speed of subatomic particles simultaneously

The dual nature of matter sets a limit on how precisely

The dual nature of matter sets a limit on how precisely we can know the location and momentum of an object.

The measuring process interferes with what is being measured.

Heisenberg imagined a gamma ray microscope to explain his uncertainty principle.

Photons are used to illuminate an electron, and the position of the electron can be determined from the scattering of the photons

- BUT the photon scatters in a random direction and transfers a large and unknown amount of momentum to the electron.

Heisenberg related the uncertainty of the position, Δx , and the uncertainty in momentum $\Delta(mv)$ to a quantity involving Planck's constant:

Erwin Schrödinger proposed an equation containing both wave and particle terms. The solution of the equation is known as a wave function, Ψ (psi). It describes the behavior of a quantum mechanical object, such as an electron.

ψ = is the probability donsity

y = gives the electron density for the atom

A region of high electron donsity = high probability of finding an electron

Schrödinger treated electrons in the hydrogen atom as standing waves.

Understanding Quantum Theory of Electroms im Attorns

If we solve the Schrödinger equation we get wave functions and corresponding energies.

These wave functions are called orbitals.

The probability density (or electron density) described by an **orbital** has a characteristic energy and shape. The energy and shape of orbitals are described by three quantum numbers. These arise from the mathematics of solving the Schrödinger equation.

the principal quantum number, n, describes the main energy level: specifies electron shell must be a positive integer n = 1,2,3,4,...

the angular momentum quantum number, ℓ , describes the shape: specifies subshell maximum value is (n-1), i.e. $\ell=0,1,2,3...(n-1)$ use letters for ℓ (s,p,d) and f for $\ell=0,1,2,3...(n-1)$.

the magnetic quantum number, me, designates specific orbital: specifies orientation maximum value depends on ℓ , can take integral values from $-\ell$ to $+\ell$

 Orbitals can be ranked in terms of energy.

Orbitals have different shapes, orientations, and number of nodes, depending on their quantum numbers.

node = probability of finding an electron is 0 (no node at nucleus for s orbitals)

For ALL orbitals the number of nodes is given by (n-1)

s orbitals can only have radial nodes, no angular nodes

Each unique combination of n, ℓ , and m_ℓ produces one unique spatially quantised atomic allowable combinations no of possible of no land me for combinations for my = n2 n=1,2 and 3 Q=0,1,2,3 corresponds to sipidif The p orbitals are dumbbell-shaped; they have an angular node passing through the 2d drawing nucleus: Px The number of angular nodes an atomic orbital has is equal to its ℓ value. So d orbitals have 2 angular nodes. 5 values of me (-2,-1,0,1,2) so 5 different orbitals with different orientations 2d drawing grey planes = angular nodes nodal cone = 2 angular nodes 19

Line spectra of many-electron atoms show each line as a closely spaced pair of lines.

Wolfgang Pauli Postulated that electron must exist in two states

Stern and Gerlach designed an experiment to determine why. A beam of atoms was passed through a slit and into a non-homogeneous magnetic field and the atoms were detected. Two spots were found, corresponding to silver atoms with electrons in different states (note that silver atoms have one unpaired electron each).

We define a 4th quantum number $m_s = spin magnetic quantum number = \pm \frac{1}{2}$

How do we show these two states?

$$m_s = +\frac{1}{2} (spin-up) 1$$
 $m_s = -\frac{1}{2} (spin-down) L$

Pauli's exclusion principle states that:

- no two electrons can have the same set of four quantum numbers

- therefore, two electrons in the same orbital must have opposite spins i.e $m_s = +\frac{1}{2}$ and $m_s = -\frac{1}{2}$ 20

Electronic Structure of Atoms (Electron Configurations)

Orbital Energies and Atomic Structure

The energy of atomic orbitals increases as the principal quantum number, n, increases. Electron-electron repulsion causes the the energy of orbitals to increase within a shell in the order s .

increases with n

2	6 Sul	hishell electron capacity 10	14
		6d	5 <i>f</i>
7s —	6p	5d —	
6s -	5p		
5s	4ρ —		
48	- 3p		
3s	2p	More nodes	
1s		with increa	using l -

Both effects cause electrons on average to spend time further from nucleus

Electron configurations tell us how the electrons are distributed among the various orbitals (energy levels) of an atom.

The most stable configuration, or ground state, is that in which the electrons are in the lowest possible energy state

When writing ground-state electronic configurations:

- electrons fell orbitals in order of increasing energy

- no two electrons can fill one orbital with the same spin (Pauli)

H 1 1s' He 11 1s² Li 11 1 1s² 2s'

1s 1s 2s

Hund's Rule degenerate = same energy

"For **degenerate** orbitals, the lowest energy is attained when the number of electrons with the same spin is maximized"

150)

- electrons fill each orbital singly with their spins parallel before any orbital gets a second electron
- electron electron repulsions are minimized

Condensed Electron Configurations

Electron configurations may be written using a shorthand notation:

- 1. Write the core electrons corresponding to the noble gas in square brackets
 - = electrons in the inner shells; generally not involved in bonding
- 2. Write the valence electrons explicitly

Blocks of elements in periodic table relate to which orbital is being filled

The periodic table can be used as a guide for electron configurations.

the period number is the value of n for the s orbitals

										Grou	p								
	1	2		3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	1H 1s1																		2He 1s ²
2	3L1 2s1	4Be 2s2			Symbol		1	i i	\ .					5B 2s ² 2p ¹	6C 2s ² 2p ²	7 N 2s ² 2p ³	8 O 2s ² 2p ⁴	9F 2s ² 2p ⁵	10Ne 2s ² 2p
3	11 Na 3s1	12 Mg 3s ²						-blo nsitio		dals	ò			13 Al 3s ² 3p ¹	14 Si 3s ² 3p ²	15 P 3s ² 3p ³	16 S 3s ² 3p ⁴	17 CI 3s ² 3p ⁵	18A 3s ² 3
4	19 K	20 Ca 4s ²		21 SC 4s ² 3d ¹	22 Ti 4 <i>s</i> ² 3 <i>d</i> ²	23 V 45 ² 3d ³	24 Cr 4 <i>s</i> ¹ 3 <i>d</i> ⁵	25 Mn 4 <i>s</i> ² 3 <i>a</i> ⁶		27 Co 4s ² 3d ⁷		29 Cu 4s ¹ 3d ¹⁰		31 Ga 45-3d ¹⁰ 4p ¹	32 Ge 4 <i>s</i> ² 3 <i>d</i> ¹⁰ 4 <i>p</i> ²	33 AS 45 ² 3d ¹⁶ 4p ³	34 Se 45 ² 3d ¹⁰ 4p ⁴	35 Br 45-3d ¹⁰ 4p ⁵	36K 4s ² 30 4p ⁶
5	37 Rb 5s1	38 Sr 5s ²		39 Y 5 <i>s</i> ² 4 <i>d</i> ¹	40 Zr 5 <i>s</i> ² 4 <i>o</i> ²	41 Nb 5s ² 4d ³				45Rh 5s ² 4d ^f	46 Pd 4d ¹⁰	47 Ag 5s14d10	48 Cd 5s ² 4d ¹⁰	49 ln 5s ² 4d ¹⁰ 5p ¹	50 Sn 5s ² 4d ¹⁰ 5p ²	51 Sb 5s ² 4d ¹¹ 5p ³	52 Te 5s ² 4d ¹⁰ 5p ⁴	531 58 ² 4d ¹⁰ 5p	54 X 55 ² 4 5p
6	55 Cs 6s1	56 Ba 6s ²	\$7.70	71 Lu 65 ² 47 ⁴ 50 ¹	72 Hf 88444 56	73 Ta 65°45° 50°	74 W 6s ² 4f ⁴ 5d ⁴	75 Re 6 <i>s</i> ² 4 <i>f</i> ⁴ 5 <i>d</i>	76 OS 65 ² 4/ ⁶¹ 5d ⁶	77 1r 68 ² 4f ⁴ 5d	78Pt 6s14f4 5d9	79 Au 631474 5d ¹⁰	80 Hg 6 <i>s</i> ² 4 <i>f</i> ¹⁴ 5 <i>d</i> ¹⁰	81 TI 6s ² 4f ⁴⁴ 5d ⁴¹ 6p ¹	82 Pb 6s ² 4/ ⁶⁴ 5d ⁶ 6p ²	83 Bi 6s ² 4/ ⁴ 5d ¹⁰ 6p ³	84P0 6s ² 4f ⁴ 5d ⁴ 6g ⁴	652464	654
7	89 Fr 7s1	89 Ra 7 <i>s</i> ²	\$ 102	103 Lr 7 <i>s</i> ² 5 <i>p</i> ¹¹ 6 <i>d</i>	104 Rf 75 ² 5/ ¹⁴ 60 ²	105 Db 7s ² 5f ⁴ 6d ⁶	106 Sg 7s ² 5f ⁴¹ 6d ⁴	107 Bh 7 <i>s</i> ² 5/ ⁶⁴ 6 <i>d</i> ⁴	108HS 7525ft 6df	109 Mt 7₅2564 6d	110DS 7s25f4 6d	111 Rg 7s25f4 6d9	112Cn 7525/14 6d10	113 Nh 75 ¹ 55 ¹⁴ 6d ¹⁰ 7p ¹	114FI 78'55" 60"7p"	75564	757584	78158	1 72

s-block olkali and alkaline carth

f-block lanthanoids and actinoids

P-block main group dements

Anomalous Electron Configurations

There are elements that appear to violate the electron configuration guidelines:

eg Cr [Ar] 3d 4s' not [Ar] 3d"4s Cu [Ar] 3d' 4s' not [Ar] 3d 4s2

when atomic number > 40, energy differences are small and other anomalies often occur. These usually act to reduce electron repulsions.

Summary of rules

Aufbau - German for building up "

We can collect these rules for adding electrons to orbitals under the useful umbrella known as the "Aufbau Principle". We apply them in the following order:

- 1- Lower energy orbitals fill with electrons first
- 2 Any orbital can hold up to 2 electrons. If there are two electrons in the same orbital, they have opposite spins (Pauli Exclusion Principle)
- 3 If two or more degenerate orbitals are available, one electron goes into each until all are half-filled, then they start pairing up (Hund's rule)
- 4. A particularly stable configuration is one in which a set of p or dorbitals is either filled or half-filled (e.g. Cr, Cu)

Periodic Variations in Element Properties

The elements in groups (vertical columns) of the periodic table exhibit similar chemical behavior. An understanding of the electronic structure of the elements allows us to examine some of the properties that govern their chemical behavior.

Variation in Covalent Radius

We can define atomic size in several ways, based on distances between nuclei in different situations.

> ron bonding radius = half the closest distance

between nuclei during a collision

bonding radius =

half the distance between

Knowing atomic radii allows estimation of bond lengths in molecules

e.g C-C (diamond) = 154 pm

Cl - Cl (Cl2) = 199 pm

estimate C-Cl distance in CCly as 0.5 x (154+199) = 177 pm

electron distribution in molecule

Atomic size varies across and down the periodic table in a fairly consistent way:

Effective nuclear charge ($Z_{\rm eff}$) is the charge experienced by an electron on a many-electron atom.

charge on the nucleus because of the effect of the inner electrons

The electron is attracted to the nucleus, but repelled by electrons that shield or screen it from the full nuclear charge.

$$z_{\text{acc}} = z - S$$

S is called the screening constant or shielding constant. It represents the portion of the nuclear charge that is screened from the valence electron by other electrons in the atom.

Zeff = 11-10

S is given by the number of core electrons in an atom e.g Na

Na is 1s² 2s² 2p⁶ 3s' = [Ne] 3s' Z=11

Core electrons are effective at screening the outer electrons from the full charge of the

- electrons in the same shell do not screen each other effectively
- Zeer experienced by where electrons is larger as we move left to right
- Zell gets slightly larger down a group because the screening is not perfect
- Filled I and forbitals should be treated as core electrons

Variation in Ionic Radius

Ionic radius is the measure used to describe the size of an ion.

Cotions are smaller	0	Al Al ³⁺	118 pm 68 pm	Anions are larger than their parant atoms - dectrons added to largest
- electrons removed from largest orbital	0	S S ²⁻	104 pm 170 pm	- total electron-electron repulsion has increased
- Zerr has increased				- for ions with the same charge, book size increases down a group

All the members of an isoelectronic series have the same number of electrons

As nuclear charge increases the ions become smaller
$$0^{2-}$$
 > F > Ne > Na⁺ > Mg²⁺ > Al³⁺

Ionic size important in many applications: e.g. lithium ion batteries work because of the small size and low charge of the Li⁺ ions allows them to migrate from cathode to anode.

Variation in ionization energy

The ionization energy is the minimum energy required to remove an electron from the ground state of the isolated gaseous atom or ion.

Iz = energy required to remove an electron from a gaseous It ion, etc. The larger the ionization energy, the more difficult it is to remove the electron.

Ionization energy generally increases across a period.

Zett gets larger, making it more difficult to remove an electron

Two exceptions are removing the first p electron (e.g. B, Al) and removing the fourth p electron (e.g. O, S).

s dectrons are more effective at shielding than p electrons removal of 4th p electron easier than expected due to electron-electron repulsion

small atoms have high IE: easier to remove an electron from the most spatially extended or bital.

Ionization energies for an element get larger as successive electrons are removed.

MUCH greater value of ionization energy when a core electron is removed

31	7,	16	Ye.	16	N	*	kJ mot
	1660						
	1451						
578	16817	2745	11577				
788	1577	5252	X356				
	1667	2914	2551			32107	
	2752	3357	X556	7004			
		3622	5159	6542	9362		
			5771	7238	8781	11995	
	#1 496 738 578 786 1012 1000 1251 1521	738 1451 578 1817 788 1877 788 1877 1812 1867 1800 2252 1251 2298	496 4562 738 1451 7733 578 1817 2745 788 1577 3232 1012 1907 2014 1000 2252 3357 1251 2298 3522	## ## ## ## ## ## ## ## ## ## ## ## ##	## ## ## ## ## ## ## ## ## ## ## ## ##	## ## ## ## ## ## ## ## ## ## ## ## ##	## ## ## ## ## ## ## ## ## ## ## ## ##

Electron configurations of ions are derived from the electron configurations of elements with the required number of electrons added or removed from the most accessible orbital.

Transition metals tend to lose the valence ns electrons first and then as many d electrons as are required to reach the charge on the ion.

Electrons are removed first from the orbital with largest principal quantum number n, e.g. 45 then 3d

Variation in electron affinity

Electron affinity is the energy change when a gaseous atom gains an electron to form a gaseous ion. Electron affinity and ionization energy measure the energy changes of opposite processes:

Electron affinity: $(l(g) + e^- \rightarrow Cl(g)) \Delta E = -349 \text{ kJ/mol}$ (exothermic)

(endsthermic) Ionization energy: $Cl(g) \rightarrow Cl^{\dagger}(g) + e^{-} \Delta E = 1251 \text{ kJ/mol}$ 18 17 14 13

Energy is usually released when an atom adds an electron. E_{ea} is negative for stable anions.

Electron affinities do not change much as we move down a group

Going down a group, the attraction of the added electron to the nucleus is less - but so is the electron-electron repulsion.

	1	2	2
1	1H -72		
2	3Li -60		3e >0
3	11 Na -53	1000	Mg >0
4	19 K -48	20	oCa >0
5	37 Rb -46	3	8 Sr >0
6	55 C \$		56Ba
	-	-	27

							2He >0	
5B -2		6C _123	7 N >0	8 O -141		F 322	10 Ne -30	
13	200	14 Si -120	15P -74	16 S -20		7 CI 348	18 Ar >0	
1	Ga	32 Ge -115	33 As -7	34 Se -195		35Br -324	36 K	
49	In 29	50 Sn -121	51 Sb -101	10	200	53 l -29	54X	
8	1 TI -50	82Pb				85 A -27	10000	Rn O

Electron affinity becomes more exothermic as we move left to right across a row.

Attraction of the electron to the nucleus goes up with increasing charge on the nucleus

Note discontinuities when entering a new subshell or when pairing electrons in p orbitals.

P Be - electron into e.g. Ne - dectron into e.g. N - dectron into 2p instead of 2s 3 instead of 2p dready occupied 2p. The properties discussed in this section (size of atoms and ions, effective nuclear charge, ionization energies, and electron affinities) are central to understanding chemical reactivity.