Quantum numbers can be used to describe the location of any one electron within an atom.

Four components:

- 1.Principal quantum number (n)
- 2.Azimuthal quantum number (I)
- 3. Magnetic quantum number (m_I)
- 4. Spin quantum number (m_s or s)

1. Principal Quantum Number

Represented as "n".

n indicates the energy level.

n has a whole number value ≥ 1 .

2. Azimuthal Quantum Number

Represented as "I".

I indicates the orbital type.

I has a whole number value ≥ 0 .

I = 0 represents the s-orbital

l = 1 represents the p-orbitals
etc.

3. Magnetic Quantum Number

Represented as "m_I".

m_I is determined by the I value:

 $-1 \le m_1 \le +1$, where m_1 are integers

Each m₁ value represents a specific orbital.

Example #3

List all quantum numbers for all orbitals containing electrons for the first four energy levels.

Principal Quantum Number Symbol = n Values = 1, 2, 3, n = number of subshells	l	Angular Momentum Quantum Number	Magnetic Quantum Number
		Symbol = ℓ Values = 0 n − 1	Symbol = m_ℓ Values = $-\ell \dots 0 \dots + \ell$
1		0 S	.0
2		0 S 1 P	0 + 1, 0, -1
3		o S 1 P 2 d	0 + 1, 0, -1 + 2, +1, 0, -1, -2
4		0 S 1 P 2 d 3 f	0 +1,0,-1 +2,+1,0,-1,-2 +3,+2,+1,0,-1,-2,-3

4. Spin Quantum Number

Represented as "s" or "m_s".

Electrons spin in one of two directions.

$$s = +\frac{1}{2}$$
 (up-spin) or $s = -\frac{1}{2}$ (down-spin)

Convention suggest up-spin electrons are placed in orbitals first.

4. Spin Quantum Number

Spin numbers and magnetism:

By spinning in one direction, the electron produces the magnetic field oriented to the north. Spinning in the other direction produces a magnetic field in the opposite direction.

Example #4

What is the set of quantum numbers that represents the final electrons added to the following atoms:

a)He
$$n = 1; l = 0; m_l = 0; s = -1/2$$

b)O $n = 2; l = 1; m_l = -1; s = -1/2$

c)Al $n = 3; l = 1; m_l = -1; s = +1/2$

d)Fe $n = 3; l = 2; m_l = -2; s = -1/2$

Example #5

Identify the atom represented by the following electron address. This would be the last electron added to the atom.

a)n = 1;
$$I = 0$$
; $m_I = 0$; $s = +1/2$

b)n = 3;
$$I = 2$$
; $m_I = +1$; $s = -1/2$ Cu

Example #5

Homework: Page 159 # 1 - 3, 5 - 12