

1

Quantum Physics Lecture 14

The Hydrogen atom

- Solution of Schroedinger equation
- 3 spatial quantum numbers
- Probability and 'Orbitals'
- Selection rules for transitions
- Zeeman effects (non-exam), electron spin
- 4 quantum numbers
- Atomic structure beyond hydrogen : the periodic table

Hydrogen Atom Re-visited

First real test of Schroedinger Equation:

Recall Bohr model: $E_n \propto -1/n^2$, via one quantum number n (also, quantised angular momentum L via same n) $L_{Bohr} = n\hbar$

Successes: Hydrogen line emission spectra

also... size & stability of atoms, Moseley's Law for Z, etc.

Problems: Full 3D & spherical symmetry?

Magnetic effects in spectra

Z > 1 atoms' spectra

Comparison with Bohr model:

same expression for E_n via "principal" quantum number n

3

Schroedinger Equation for H atom

41.5 The Schrödinger equation for the hydrogen atom can be solved most readily using spherical coordinates.

Express wavefunction as product (c.f 2-D box)

$$\Psi(r,\theta,\phi) = R(r)\Theta(\theta)\Phi(\phi)$$

Leads to 3 separate equations

$$-\frac{\hbar^2}{2mr^2}\frac{d}{dr}\left(r^2\frac{dR(r)}{dr}\right) + \left(\frac{\hbar^2I(I+1)}{2mr^2} + U(r)\right) = ER(r)$$

$$\frac{1}{\sin\theta}\frac{d}{d\theta}\left(\sin\theta\frac{d\Theta(\theta)}{d\theta}\right) + \left(I(I+1) - \frac{m_I^2}{\sin^2(\theta)}\right)\Theta(\theta) = 0$$

$$\frac{d^2\Phi(\phi)}{d\phi^2} + m_I^2\Phi(\phi) = 0$$

R solutions are e^{-ar} ($\times r$ polynomial) type, Θ are functions of $\cos \& \sin \theta$ Φ solutions are $exp(im_1\phi)$ type, where m_1 is an integer

Solutions specified by three quantum numbers: n, l, m_l

Schroedinger Equation for H atom: relation to angular momentum

 \Rightarrow The quantum numbers I and m_I are the 'magnitude' and 'projection' of the angular momentum of the electron

Info: this is not a coincidence! The energy (Hamiltonian) does not depend on angles, so the angular momentum is conserved. In quantum mechanics, this means the eigenfunctions of the Hamiltonian (=stationary states) are also eigenfunctions of angular momentum.

5

Schroedinger Equation for H atom (cont.)

As asserted in lecture 13, we must have

l=0, 1, 2, 3 for a sensible (normalizable) solution.

Corresponding to magnitudes of a.m. in each case

$$|L| = \hbar \sqrt{I(I+1)}$$

Also Φ must be single valued so m_l integer $(\Phi(\phi) = \Phi(\phi + 2\pi))$ and normalizable solution only if $-l \le m_l \le l$

Also 'direction of a.m' is not well-defined (see lecture 13), unlike Bohr model. Magnitude (squared) is : angular momentum is conserved

'Semi-classical' vector pictures for l=2

Schroedinger Equation for H atom (cont.)

Solutions specified by three quantum numbers: n, l, m_1

(c.f. 3-D box, Lect. 9)

Energy Levels are ${\cal E}_n$ and the same as the Bohr model!

$$E_n = -\frac{me^4}{8\varepsilon_n^2 h^2} \left(\frac{1}{n^2} \right)$$

with
$$n = 1, 2, 3, 4, ...$$

Normalizable solutions need l = 0, 1, 2, 3... n-1 and $|m_l| \le l$

Notation: s, p, d, f... for l = 0, 1, 2, 3, ...

Note: E_n does not depend on l, m_l i.e. l, m_l states are degenerate – but holds only for H atom

So, possible states of electron:

Table 41.1 Quantum States of the Hydrogen Atom

n	l	m_l	Spectroscopic Notation	Shell
1	0	0	1s	K
2	0	0	2s	
2	1	-1, 0, 1	$_{2p}$	L
3	0	0	3s \	
3	1	-1, 0, 1	3p	M
3	2	-2,-1,0,1,2	3d	
4	0	0	4s	N
and so on				

7

Electron states in hydrogen atom - orbitals

s-states - spherically symmetric

 $P(r)dr = |\psi|^{2} 4\pi r^{2} dr$ 0.6
0.5
0.4
0.3
0.2
0.1
0
10
2s
3s
4s
r/a

P(r)0.20
0.16
0.12
0.08
0.04
0 10 20 30 4p r/a

Note for l = n-1 (1s, 2p, 3d...) there is one maximum, at $r = n^2a$

Radial probability distributions $(a = Bohr \ radius)$

Generally the number of zeros of R(r) away from r=0 is n-l-1. s functions are non-zero at r=0. all others are zero at r=0.

Angular functions - orbitals

Consider 2p, m_i=-1 and m_i=+1

- Wavefunction is complex but we can make real combinations,
- (ml=+1) + (ml=-1) , 'p_x orbital', and
- (ml=+1) (ml=-1), 'p_v orbital.'

Can do for other orbitals too: e.g. there are 5 3d orbitals. One is already real (m_i =0), and we can make 4 other real combinations.

These 'real' orbitals are important in chemistry and solid-state physics, because they tell you about the geometry of bonds – we have orbitals pointing in particular directions, which gives information about how/the directions bonds can form in.

	s ($\ell = 0$)	p (ℓ = 1)			d (ℓ = 2)				
	m = 0	m = 0		= ±1	m = 0	$m = \pm 1$		$m = \pm 2$	
		pz	p _x	Py	d _{z²}	d _{xz}	d _{yz}	d _{xy}	$d_{x^2-y^2}$
n = 1	•								
n = 2	•								
n = 3	•	3	00		-	*	8		00
n = 4	•	3	00		-	*	2	100	••
n = 5	•	3	90		*	*	2	(0)	90
n = 6		3	00						
n = 7									

http://en.wikipedia.org/wiki/Atomic_orbital

11

Transition of electrons between orbitals

Selection rules for transitions: $\Delta l = \pm 1$

And
$$\Delta m_l = 0$$
 or ± 1

All others are 'forbidden'

Conservation overall of angular momentum, photon has angular momentum of \hbar

l determines the magnitude of L, m_l determines the <u>direction</u> A non-zero magnetic field direction defines z But B field alters the energy...

N.B. Magnetic dipole moment (current in loop x area of loop)

Applied B field shifts energy (dipole-field interaction) so m_l states are split apart by $\mu_B B$

Zeeman Effect

In non-zero magnetic field B each l-level splits into 2l+1 m_l sub-levels of slightly different energy, depending on B

Spectra show three lines instead of one; only <u>three</u> because of further selection rule:

$$\Delta m_l = \pm 1, 0$$

But.... some transitions showed more than three - anomalous

13

Anomalous Zeeman Effect

Problem: more than 3 lines and smaller separation(s)

Solution:

"electron spin"

See lecture 13!

Expected splitting

Electron has spin angular momentum $s_z = \pm \frac{h}{2}$ but $\mu_z = -(2.000232) \frac{e}{2m} s_z$

Spin angular momentum S (cf L) Spin magnetic quantum number m_s (cf m_t)

For info: Total combined angular momentum $\vec{J} = \vec{L} + \vec{S}$

J is an operator in quantum mechanics, which works like the other angular momentum. e.g. eigenvalues of J^2 are $\hbar^2 j(j+1)$ with j integer or half-integer. For spin-1/2, $j=l\pm 1/2$ Combining L and S leads to correct number and splitting of emission lines (first seen by Irishman Thomas Preston)

More than 1 electron atoms...

Simple picture:

can add electrons to hydrogen-like quantum states

assumes the nucleus increasing charge is shielded by inner electrons and ignores electron – electron interaction energies....

Try it anyway....

But: Pauli exclusion principle – no two electrons can occupy the same quantum state (fermions, see Lecture 13)

Two spins states possible – 'up' and 'down' \uparrow or \downarrow or z components $\pm \frac{\hbar}{2}$

So maximum of two electrons in each state

one ↑ and the other↓

15

Many electron atoms

For Z>1, fill quantum states with max. 2 electrons each

First quantum number *n* (c.f.Bohr energy level)

Second quantum number l (angular momentum state) where $0 \le l \le (n-1)$

Third quantum number m_l where $|m_l| \le l$

Table 41.2 Quantum States of Electrons in the First Four Shells

$\frac{n}{1}$ 0	m_l	Spectroscopic Notation	Number of	Shell		
	0 0	1 <i>s</i>	2		K	
2	0	0	2s	2]	8	L
2	1	-1, 0, 1	2p	6 }		
3	0	0	3s	2)	18	М
3	1	-1, 0, 1	3p	6 }		
3	2	-2, -1, 0, 1, 2	3d	10		
4	0	0	4s	2)		
4	1	-1, 0, 1	4p	6	32	N
4	2	-2, -1, 0, 1, 2	4d	10		
4	3	-3, -2, -1, 0, 1, 2, 3	4f	14		

Z>1 The periodic table of elements

f state – 14 electrons

```
n=1 - l=0 s state - 2 electrons

n=2 - l=1 p state - 6 electrons

..... l=2 d state - 10 electrons

Gives the basic structure of the Periodic Table of the elements
```


17

Many electron atoms (cont.)

Examples: Helium atom

Contains 2 electrons, both can be in 1s state (lowest energy)

provided one is spin up the other spin down

Notation for the ground state 1s²

Lithium (Z=3)

1s shell filled (like He) Extra electron goes into 2s shell Notation 1s² 2s¹

2s orbital further out...

Nuclear charge screened by 1s shell, effective charge more like H but further out So less well bound 2s electron can be lost in bonding (ionicity) On average, the 2s electron is considerably farther from the nucleus than the 1s electrons. Therefore, it experiences a net nuclear charge of approximately +3e - 2e = +e (rather

Periodic Table of Elements

For Hydrogen, s,p,d,f, states have same energy for given n (c.f. Bohr)

This **Degeneracy** of states is broken for Z > 1 (by e-e interaction potentials)

So s generally fills before p, before d etc., the gap increasing as Z becomes larger.

Actual rule is : fill smallest (n+l) first, if tied, choose smallest n. (Some minor exceptions).