Term Symbols and Molecular Spectroscopy

Atomic Term Symbols - Oxygen

ground state: $(1s)^{2}(2s)^{2}(2p)^{4}$

<u>L 0 1 2 3</u> Term S P D F $L = M_{L,max} = +1+1+0 -1 = 1 \implies {}^{3}P$

excited states: $(1s)^{2} (2s)^{2} (2p)^{4}$

 $+1 \quad 0 \quad -1$ $\uparrow\downarrow \qquad \uparrow\downarrow \qquad \uparrow\downarrow$ +10 -1

 $L = M_{L,max} = +1+1+0+0=2 \implies {}^{1}D$ and ¹S

 $\underline{\textbf{Homonuclear Diatomics*}} - O_2 \text{ ground state: } KK \left(\sigma_{g,2s}\right)^2 \! \left(\sigma_{u,2s}^*\right)^2 \! \left(\sigma_{g,2pz}\right)^2 \! \left(\pi_{u,2p}\right)^4 \! \left(\pi_{g,2p}^*\right)^2$

→ → → → → →

 $\Lambda = +1 + 1 - 1 - 1 + 1 - 1 = 0$

 $\Lambda = +1 + 1 - 1 - 1 + 1 + 1 = 2$

 $\Lambda = +1 + 1 - 1 - 1 + 1 - 1 = 0$ ${}^{1}\Sigma_{g}^{+}$

 $...(\sigma_{g,2pz})^2(\pi_{u,2p})^3(\pi_{g,2p}^*)^3$

 $...(\sigma_{g,2pz})^1(\pi_{u,2p})^4(\pi_{g,2p}^*)^2$

 $\Lambda = +1 + 1 - 1 + 1 - 1 - 1 = 0 \qquad \Lambda = +1 + 1 - 1 + 1 + 1 - 1 = 2$ ${}^3\Sigma_u^+ + {}^3\Sigma_u^- + {}^3\Delta_u$

^{*} Configuration diagrams are schematic. No single diagram can represent an open shell system. These diagrams do not take into account electron indistinguishability and orbital degeneracy.