### Chemistry 431

Lecture 9
Spin-orbit coupling

NC State University

The magnitude of spin-orbit coupling is measured spectroscopically as a splitting of spectral lines. The Hamiltonian is:

$$H_{SO} = \frac{1}{2}hcA(j(j+1) - l(l+1) - s(s+1))$$

Where I is the orbital angular momentum quantum number and s is the spin quantum number.

The total angular moment is j = l + s and A is the magnitude of the spin-orbit coupling in wavenumbers.

$$H_{SO} = \frac{1}{2}hcA\Big((I+s)(I+s+1) - I(I+1) - s(s+1)\Big)$$
$$= \frac{1}{2}hcA\Big(I^2 + s^2 + Is + sI + I + s - I^2 - I - s^2 - s\Big) = hcA I \cdot s$$

The magnitude of the spin orbit coupling can be calculated in terms of molecular parameters by the substitution

$$hcA L \cdot S = \frac{Z\alpha^2}{2} < \frac{1}{r^3} > L \cdot S$$

where  $\alpha$  is the fine structure constant  $\alpha = e^2/\hbar c 4\pi \epsilon_{0,0}$  which is a dimensionless constant ( $\alpha = 1/137.037$ ). L and S are operators.

Z is an effective atomic number.

The spin orbit coupling splitting can be calculated from

$$E_{SO} = \int \Psi^* H_{SO} \Psi d\tau = \frac{Z}{2(137)^2} \int \Psi^* \frac{\hat{L} \cdot \hat{S}}{r^3} \Psi d\tau$$

This can be evaluated using the above identity that can be recast

$$L \cdot S = \frac{1}{2} \left( J^2 - L^2 - S^2 \right)$$

to give an spin-orbit coupling energy in terms of molecular parameters

$$E_{SO} = \frac{1}{2} \left( j(j+1) - l(l+1) - s(s+1) \right) \frac{Z}{2(137)^2} \frac{1}{r^3}$$

where

$$\left\langle \frac{1}{r^3} \right\rangle = \int \Psi^* \left( \frac{1}{r^3} \right) \Psi d\tau$$

We can evaluate this integral explicity for a given atomic orbital. For example for  $\Psi_{210}$  we have

$$\Psi_{210} = \frac{1}{4\sqrt{2\pi}} \left(\frac{Z}{a_0}\right)^{3/2} \frac{Zr}{a_0} e^{-Zr/2a_0} \cos \theta$$

so that the integral is

$$\left\langle \frac{1}{r^3} \right\rangle = \frac{1}{32\pi} \left( \frac{Z}{a_0} \right)^5 \int_0^{2\pi} d\phi \int_0^{\pi} \cos^2\theta \sin\theta d\theta \int_0^{\infty} r^2 e^{Zr/a_0} \left( \frac{1}{r^3} \right) r^2 dr$$

which integrates to

$$<\frac{1}{r^{3}}> = \frac{1}{32\pi} \left(\frac{Z}{a_{0}}\right)^{5} 2\pi \left(\frac{2}{3}\right) \left(\frac{a_{0}^{2}}{Z^{2}}\right) = \frac{1}{24} \left(\frac{Z}{a_{0}}\right)^{3}$$

or Z<sup>3</sup>/24 in atomic units.

Therefore, we have

$$<\frac{1}{r^3}>=\frac{Z^3}{n^3a_o^3l(l+1/2)(l+1)}$$

 $<\frac{1}{r^3}>=\frac{Z^3}{n^3a_o^3l(l+1/2)(l+1)}$ Therefore, in general the spin-orbit splitting is given by

$$E_{SO} = \frac{Z^4}{2(137)^2 a_o^3 n^3} \left( \frac{j(j+1) - l(l+1) - s(s+1)}{2l(l+1/2)(l+1)} \right)$$

Note that the spin-orbit coupling increases as the fourth power of the effective nuclear charge Z, but only as the third power of the principal quantum number n. This indicates that spin orbit-coupling interactions are significantly larger for atoms that are further down a particular column of the periodic table.

#### The Sodium D Line

One notable atomic spectral line of sodium vapor is the so-called D-line, which may be observed directly as the sodium flame-test line and also the major light output of low-pressure sodium lamps (these produce an unnatural yellow. The D-line is one of the classified Fraunhofer lines. Sodium vapor in the upper layers of the sun creates a dark line in the emitted spectrum of electromagnetic radiation by absorbing visible light in a band of wavelengths around 589.5 nm. This wavelength corresponds to transitions in atomic sodium in which the valence-electron transitions from a 3s to 3p electronic state.

### The Splitting of the D Line

Closer examination of the visible spectrum of atomic sodium reveals that the D-line actually consists of two lines called the  $D_1$  and  $D_2$  lines at 589.6 nm and 589.0 nm, respectively. The splitting between These lines arises because of spin-orbit coupling. The constant A is usually given in cm<sup>-1</sup>. For Na, it is 11.5 cm<sup>-1</sup>. Na has one unpaired electron (s =  $\frac{1}{2}$ ). If we consider the s -> p transition, then for the excited state, p, we have I = 1. Thus, j = 3/2 or  $\frac{1}{2}$ .

# Practical calculations using the Spin-orbit Hamiltonian

The two energy levels can be calculated in terms of the constant A.

$$E_{3/2} = \frac{1}{2}A\left(3/2(3/2+1) - 1(1+1) - 1/2(1/2+1)\right) = \frac{1}{2}A$$

$$E_{1/2} = \frac{1}{2}A\left(1/2(1/2+1) - 1(1+1) - 1/2(1/2+1)\right) = -A$$

The energy difference between the lines is 3/2A. Thus, the energy splitting for Na is 17.3 cm<sup>-1</sup>.