Quantum Numbers and Atomic Orbitals

CLUE: Chemistry, Life, the Universe & Everything

Energy levels of electrons in an atom are quantized (experimental evidence from spectroscopy)

Heisenberg's Uncertainty Principle tells us that we can't know both the energy and the position of an electron

Particles at the atomic-molecular level have wave-like properties (De Broglie)

We use equations derived from quantum mechanics to describe both the energy of an electron, and the probability of finding that electron in a region of space.

We call these regions of high probability for finding electrons - ATOMIC ORBITALS

and each orbital can be described by a set of quantum numbers - that are derived from quantum mechanical calculations

There are four types of quantum numbers n, ℓ, m_{ℓ} , and m_s

They allow us to understand the arrangement of electrons in atoms

and the arrangement of the periodic table

n is the principal quantum number it can have values of 1, 2, 3, 4etc

ℓ - the angular momentum quantum number can have integer values of 0 up to n-I

 m_{ℓ} (the magnetic quantum number) can have integer values from $-\ell$ to $+\ell$ - that is $(2\ell+1)$ values

 m_s the spin quantum number can have values of $\pm 1/2$ or $\pm 1/2$

n	ℓ (0 to n-I)	$m_{\ell}(-\ell + \ell)$	Orbital type
ı	0	0	Is
			1s atomic orbital

n	l	mℓ	Orbital type
2	0	0	2s nomic orbital
	1	1,0,-1	2px 2py 2pz

n	e	mℓ	Orbital type
3	0	0	3s (like the 2s but with 2 nodes)
	I	1, 0, –1	three 3p orbitals, (like 2p but with 2 nodes)
	2	2, 1, 0, -1, -2	five 3d orbitals

Video of atomic orbitals

Important consequences (why do we need to know this?)

Understanding the idea that electrons can be described by orbitals of different shapes and definite energies – allows us to understand how elements bond and react, and the arrangement of the periodic table.

CLUE: Chemistry, Life, the Universe & Everything

Recap

Each atomic orbital can contain a maximum 2 electrons

We can think of quantum numbers as a set of descriptors for electrons in an atom

Electrons in the same orbital have opposite spins, $m_s = +1/2 \text{ or } -1/2$

atomic orbitals and the periodic table Cu 33.546 Co (8.93° Zn 65.39 Mn 54.938 Ga , Å⁵h Åg 107.87 Cd 112,41 **Ru** 101.07 Ŵ Os Au Hg Ba La Hf (170.40 Ta Re Îr ₿i Clemson University Department of Chemistry Eu Gd Tb Dy U Np Pu Am Cm (247) Bk

Atomic Orbitals and the Periodic Table

link to video

CLUE: Chemistry, Life, the Universe & Everything

Recall

The position and energies of electrons in atoms can be described by atomic orbitals

Each atomic orbital can describe a maximum 2 electrons

s orbital

1s atomic orbital

Core and valence electrons

- We are not particularly interested in electron configurations (will not be on exam)
- BUT core and valence electrons are important!
- Core is the last noble gas (gp 18) eg Ne or Xe, + any full d shell (transition metals) (a closed shell of electrons is very stable)
- Valence are the electrons that are higher in energy – outside the closed shell

How many core, valence does X have?

- A. 18 core, 2 valence
- B. 10 core, 3 valence
- C. 28 core, 7 valence

CLUE: Chemistry, Life, the Universe & Everything