

1.10 The Vector Model of the Atom

Classical Physics:

If you go back to your first year physics textbook, you will find momentum \mathbf{p} (= m \mathbf{v}) has an angular counterpart, angular momentum \mathbf{l} (= \mathbf{r} x \mathbf{p}), as shown in the diagram below.

$$\vec{L} = \vec{r} \times \vec{p}$$

$$\vec{L} = \vec{r} \times \vec{p} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ r_x & r_y & r_z \\ p_x & p_y & p_z \end{vmatrix} = |r||p| \sin \Theta$$

(Recall: Right-hand rule!)

 In classical physics two angular momenta can combine in any way to give a total angular momentum:

$$\vec{L} = \vec{l}_1 + \vec{l}_2 + \vec{l}_3 + \dots$$

Classical angular momentum of a circulating electron

- A simple classical "cartoon" of electronic angular momentum in the context of the Bohr model:
- An electron "orbiting" a nucleus results in an orbital angular momentum *l*.

- Because the electron has a charge, there also arises a magnetic moment μ_l (= $\gamma_e l$), where γ_e is a constant called the "magnetogyric ratio" of an electron. (γ_e = -e/2m_e where e is the charge and m_e is the mass of an electron.)
- Note: This is a very simple and ultimately wrong image originating from the *Bohr Atom Model*, but serves its purpose in the context of the *vector model*.

(Source: P.W. Atkins, Physical Chemistry, 3rd edition, 1987.)

Quantum Mechanics:

- Angular momenta can only have discrete orientations relative to each other, i.e. they are *spatially quantized* (**I** = 0, 1, 2, 3 ... = s, p, d, f, ...), and if in any kind of force field (magnetic, electrostatic) *energy quantized*.
- The magnitude and relative orientation of the angular momentum vector **l** (for orbital angular momentum or **s** (for spin angular momentum) are described using quantum numbers and systematic combinations/sums of these numbers.

In the following text, all **vector** quantities will be either set in **bold** or have an arrow above them, all scalar quantities (i.e. quantum numbers) in regular script.

Symbol	Name			Va	ilues	Role
n	n Principal l Angular momentum			1, 2, 3,		Determines the major part of the energy Describes angular dependence and contributes to the energy
l				0, 1, 2,	, <i>n</i> -1	
m_l	Magnetic			$0, \pm 1, \pm 2,, \pm l$		Describes orientation in space
m_s	Spin			$\pm \frac{1}{2}$		Describes orientation of the electror spin in space
Orbitals v	vith differe	ent l valu	es are knov	vn by the fo	llowing labels	, derived from early terms for different
families o	f spectros	copic line	es:			
l = 1	0	1	2	3	4	5,
Label	S	p	d	f	g	continuing alphabetically

(Source: Tarr & Miessler, Inorganic Chemistry, 3nd Edition, 2004)

Single Electron Atoms: Angular Momentum in Hydrogenic Orbitals

Electronic Orbital Angular Momentum

• The orbital angular momentum vector of a single electron is given by:

$$\vec{l} = \sqrt{l(l+1)} \frac{h}{2\pi} = \sqrt{l(l+1)} \times units$$

 The orbital angular momentum I can actually be measured using the influence of magnetic fields on electrons.

(see e.g. http://www.chemistry.mcmaster.ca/esam/Chapter 3/section 3.html)

 With respect to an arbitrary reference direction (commonly one uses the principal = z axis of the laboratory or molecular reference frame) the angular momentum vector I can only have certain *quantized* orientations.

Example for l = 2 (i.e., d orbital) is shown:

Notice that I gives the <u>magnitude</u> (i.e. length of the vector arrow). The magnitude of the vector is:

$$\vec{l} = \sqrt{l(l+1)} \frac{h}{2\pi} = \sqrt{2(2+1)} \frac{h}{2\pi} = \sqrt{6} \frac{h}{2\pi}$$

 m_l gives the possible <u>orientations</u> ($m_l = 0, \pm 1, \pm 2$) of the vector as the vector's projections along the z-axis have quantized magnitudes of $m_l(h/2\pi)$.

(Source: "Physical Chemistry", Atkins, 1990)

Fig. 12.17 (a) A summary of Fig. 12.15. However, since the azimuthal angle of the vector is indeterminate a better representation is as in (b), where each vector lies at an unspecified azimuth on its cone.

• The projections of I onto the reference direction are integral multiples of $h/2\pi$ described by the quantum number m_l , with

$$m_l = l, l - 1, ..., 0, ..., -(l - 1), -l$$

i.e. for any given 1 there 2l + 1 possible m_l values.

• In the absence of a (magnetic or chemical) field, all 2l + 1 values of m_l correspond to quantum states that are energetically degenerate

e.g.,
$$p_x$$
 $(l = 1, m_l = 1)$, p_y $(l = 1, m_l = 0)$ and p_z $(l = 1, m_l = -1)$, all have the same energies.

• The degeneracy can be lifted by an external field: Magnetic (Zeeman effect)

Electrostatic (other atoms)

Electronic Spin Angular Momentum

- Electrons are *Fermions* with a half-integral spin, where the spin is an internal degree of freedom of the electron *with no classical equivalent*.
- In <u>classical model</u> we can describe the spin with the aid of the "cartoon" on the left.

(Source: P.W. Atkins, Physical Chemistry, 3rd edition, 1987.)

- In this classical model the rotation of the electron around its axis ("spin") sets up a spin angular momentum s and a spin magnetic moment μ_s
 - The electron spin can either be "up" or "down" and is described by:

$$\vec{s} = \sqrt{s(s+1)} \frac{h}{2\pi} = \sqrt{\frac{1}{2}(\frac{1}{2}+1)} \times units = \sqrt{\frac{1}{2} \times \frac{3}{2}} = \frac{1}{2}\sqrt{3} \times units$$

• The projections of s onto the reference direction are integral multiples of $h/2\pi$ and described by the quantum number m_s , with

$$m_s = \frac{1}{2}, (\frac{1}{2} - 1) = -\frac{1}{2}$$

Spin Orbit Coupling and Total Angular Momentum

• As we have seen in the above "cartoons", both the electronic and spin angular momenta result in magnetic moments:

$$\mu_l = \gamma_e \times l$$
 and $\mu_s = 2\gamma_e \times s$

- The two angular momenta will interact resulting in energetically different relative orientations. This is referred to as *spin-orbit coupling* and described by a total angular momentum **j**.
- Because we are dealing with quantum phenomena, relative orientations of j are quantized, i.e. only certain values are allowed (given by m_i.)
- Spin-Orbit coupling $\propto Z^4$ (Z = nuclear charge). The spin-orbit coupling then results in a splitting of the atomic energy levels <u>beyond</u> that of the energies denoted by the quantum numbers n, l, and m_L

Fig. 15.18. The spin-orbit coupling is a magnetic interaction between spin and orbital magnetic moments. When the angular momenta are parallel, as in (a), the magnetic moments are aligned unfavourably; when they are opposed, as in (b), the interaction is favourable. This is the cause of the splitting of a configuration into levels.

(Source: P.W. Atkins, Physical Chemistry, 3rd edition, 1987.)

- In fact, many advanced textbooks list the quantum numbers as n, l, m_l and m_j .
- Only four quantum numbers are needed to totally describe an electron, but more than four exist!

• In order to describe spin-orbit coupling we need to define a new *total angular momentum* **j** by adding the orbital and spin vectors.

$$\vec{j} = \vec{l} + \vec{s} = \sqrt{j(j+1)} \frac{h}{2\pi} = \sqrt{j(j+1)} \times units$$

where
$$m_j = j, (j-1), (j-2), ..., -(j-1), -j$$
.

Determining the magnitude of **j** and values of j and m_i can be done in a numbers of ways:

a) By vector addition (only viable for a single electron), e.g. for l = 1 (i.e., p orbital) $l = \sqrt{2}$ and $s = \frac{1}{2}$ thus $s = \frac{1}{2}\sqrt{3}$

Figure 5.5 The two energy states having different total angular momentum which can arise as a result of the vector addition of $\mathbf{l} = \sqrt{2}$ and $\mathbf{s} = \frac{1}{2}\sqrt{3}$.

Source: "Fundamentals of Molecular Spectroscopy". C.N. Banwell and E.M. McCash, McGraw-Hill, 1994.

As stated above, j must be half-integral for a one-electron system, therefore \mathbf{j} can be:

 $\mathbf{j} = (\frac{1}{2}\sqrt{3}), (\frac{1}{2}\sqrt{15}), (\frac{1}{2}\sqrt{35})$ by the formula given above for \mathbf{j} ; with $j = \frac{1}{2}, \frac{3}{2}, \frac{5}{2}, \dots$

b) By summation of quantum numbers m_l and m_s (i.e. the possible values of the z-component of l and s). This method is generally applicable.

$$j = l + s$$
 with $m_l = \pm 1, \pm 1-1, \pm 1-2, ..., 0$
 $m_s = \pm \frac{1}{2}$

Example: One electron in an atomic p orbital

• All possible vector sums of l = 1 and $s = \frac{1}{2}$ can be found by deriving all possible values of m_i (i.e., taking all combinations of m_l and m_s .)

For
$$l = 1$$
, $m_l = +1$, $0 - 1$
For $s = \frac{1}{2}$, $m_s = +\frac{1}{2}$, $-\frac{1}{2}$

There are six possible combinations:
$$m_j = 1 + \frac{1}{2}, 1 - \frac{1}{2}, 0 + \frac{1}{2}, 0 - \frac{1}{2}, -1 + \frac{1}{2}, -1 - \frac{1}{2}$$

= 3/2, 1/2, 1/2, -1/2, -3/2

Thus there are TWO possible values for j (two possible vector sums of l = 1 and $s = \frac{1}{2}$): $j = \frac{3}{2}$ accounts for these four combinations: $m_j = \frac{3}{2}$, $\frac{1}{2}$, $-\frac{1}{2}$, $-\frac{3}{2}$ $j = \frac{1}{2}$ accounts for the remaining two combinations: $m_j = \frac{1}{2}$, $-\frac{1}{2}$

• **Meaning**: A single electron in an orbital can have slightly different energies depending on its particular *l* & s combination. The orbital angular momentum and the spin angular momentum vectors can either "reinforce" or "oppose" each other.

HOMEWORK:

What are the possible values of j arising from one electron in an f orbital?

How does this play out in terms of measurable properties?

e.g., The first excited state of a sodium atom in the gas phase

Ground state Na: [Ne]3s¹
First excited state of Na: [Ne]3s⁰3p¹

A single electron in a p orbital: l = 1 and $s = \frac{1}{2}$ \rightarrow j = 3/2, 1/2

i.e. an np¹ electron configuration will split into **two different energy levels**:

As a consequence, the emission spectrum of gaseous atomic sodium shows **two lines**:

Na 589 nm emission (orange) is actually 589.8 nm and 589.2 nm

We use **term symbols** to convey the *l*, *s*, and *j* value information more succinctly.

A term symbol conveys three pieces of info:

- 1) The letter (e.g., S, P, D, etc.) indicates the orbital angular momentum *L*.
- 2) The left superscript indicates the **multiplicity** = (2S + 1) where S is the spin angular momentum.

Fig. 13.21 The energy-level diagram for the formation of the D lines of sodium. The splitting of the spectral lines (by 17 cm⁻¹) reflects the splitting of the levels.

- 3) The right subscript indicates the total angular momentum quantum number J.
- Note: Capital letters (S, L, J) are used for term symbols and multi-electron systems. Lower case letters (s, l, j) are used to describe individual electrons.

Note: You will learn how to derive term symbols for multi-electron systems in CHEM 3650.

Source: P.W. Atkins, Physical Chemistry, 4th edition, 1990.