Steps Toward Quantum Theory

I. Quantized Energy Levels

- 1. Heat Capacity less than predicted: Failure of Equipartition Theory
- 2. Blackbody Radiation Spectrum: $p = h/\lambda$: $h = 6.6261x10^{-34}$ J s $\lambda = h/m_e v$

3. Atomic and Molecular Spectra:
$$\tilde{v} = \mathfrak{R}_h \left(\frac{1}{n_f^2} - \frac{1}{n_i^2} \right) = 109677.5 \text{ cm}^{-1} \left(\frac{1}{n_f^2} - \frac{1}{n_i^2} \right)$$

II. Quantum Nature of Light

1. Photoelectric Effect:
$$E = hv$$

2. Compton Effect:
$$p = hv/c$$
 or $p=h/\lambda$

$$h = h/2\pi = 1.0546 \times 10^{-34} \text{ J s}$$

 $c = 2.9979 \times 10^8 \text{ m s}^{-1}$

III. Structure of the Atom

- 1. Cathode Rays: Thomson (e/m), Mulliken (e)
- 2. Nucleus, Rutherford Scattering
- 3. Canal Rays, Goldstein
- 4. Electronic Structure: Bohr: circumference = integer number of wavelengths: $2\pi r = n\lambda$

$$E_{n} = -\frac{e^{4}m_{e}}{32\pi^{2}\epsilon_{0}^{2}\,h^{2}} \left(\frac{Z^{2}}{n^{2}}\right) = -\,\mathfrak{R}_{h}\left(\frac{1}{n^{2}}\right)$$

$$\Delta E = h\nu = \mathfrak{R}_h \bigg(\frac{1}{n_f^2} - \frac{1}{n_i^2} \bigg)$$

radius of first Bohr orbit = $a_0 = \frac{4\pi e_0 \hbar^2}{m_0 e^2} = 0.529 \text{ Å}$

$$\begin{split} e &= 1.60218x10^{-19}C\\ m_e &= 9.1093897x10^{-31}\,kg\\ \epsilon_o &= 8.85419\;x\;10^{-12}\;J^{-1}\;c^2\;m^{-1} \end{split}$$

IV. Wave Nature of Particles

- 1. de Broglie Relationship, $E = hv = mc^2$, $p = h/\lambda$
- 2. Diffraction of Electrons: Davisson and Germer, $p = h/\lambda$
- 3. Diffraction of Protons and Neutrons

