
6.2.1 https://chem.libretexts.org/@go/page/349424

6.2: Quantization of Energy

To understand how energy is quantized

By the late 19th century, many physicists thought their discipline was well on the way to explaining most natural phenomena. They
could calculate the motions of material objects using Newton’s laws of classical mechanics, and they could describe the properties
of radiant energy using mathematical relationships known as Maxwell’s equations, developed in 1873 by James Clerk Maxwell, a
Scottish physicist. The universe appeared to be a simple and orderly place, containing matter, which consisted of particles that had
mass and whose location and motion could be accurately described, and electromagnetic radiation, which was viewed as having no
mass and whose exact position in space could not be fixed. Thus matter and energy were considered distinct and unrelated
phenomena. Soon, however, scientists began to look more closely at a few inconvenient phenomena that could not be explained by
the theories available at the time.

Blackbody Radiation
One phenomenon that seemed to contradict the theories of classical physics was blackbody radiation. Electromagnetic radiation
whose wavelength and color depends on the temperature of the object., the energy emitted by an object when it is heated. The
wavelength of energy emitted by an object depends on only its temperature, not its surface or composition. Hence an electric stove
burner or the filament of a space heater glows dull red or orange when heated, whereas the much hotter tungsten wire in an
incandescent light bulb gives off a yellowish light (Figure 2.2.1).

Figure 2.2.1 Blackbody Radiation When heated, all objects emit electromagnetic radiation whose wavelength (and color) depends
on the temperature of the object. A relatively low-temperature object, such as an electric stove element, on a low setting appears
red, whereas a higher-temperature object, such as the filament of an incandescent light bulb, appears yellow or white.

The intensity of radiation is a measure of the energy emitted per unit area. A plot of the intensity of blackbody radiation as a
function of wavelength for an object at various temperatures is shown in Figure 2.2.2. One of the major assumptions of classical
physics was that energy increased or decreased in a smooth, continuous manner. For example, classical physics predicted that as
wavelength decreased, the intensity of the radiation an object emits should increase in a smooth curve without limit at all
temperatures, as shown by the broken line for 6000 K in Figure 2.2.2 . Thus classical physics could not explain the sharp decrease
in the intensity of radiation emitted at shorter wavelengths (primarily in the ultraviolet region of the spectrum), which was referred
to as the “ultraviolet catastrophe.” In 1900, however, the German physicist Max Planck (1858–1947) explained the ultraviolet
catastrophe by proposing that the energy of electromagnetic waves is quantized rather than continuous. This means that for each
temperature, there is a maximum intensity of radiation that is emitted in a blackbody object, corresponding to the peaks in Figure
2.2.2, so the intensity does not follow a smooth curve as the temperature increases, as predicted by classical physics. Thus energy
could be gained or lost only in integral multiples of some smallest unit of energy, a quantum (the smallest possible unit of energy).
Energy can be gained or lost only in integral multiples of a quantum..

 Learning Objectives

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/349424?pdf
https://chem.libretexts.org/Bookshelves/General_Chemistry/Book%3A_General_Chemistry%3A_Principles_Patterns_and_Applications_(Averill)/06%3A_The_Structure_of_Atoms/6.02%3A__Quantization_of_Energy

6.2.2 https://chem.libretexts.org/@go/page/349424

Figure 2.2.2 Relationship between the Temperature of an Object and the Spectrum of Blackbody Radiation It Emits At relatively
low temperatures, most radiation is emitted at wavelengths longer than 700 nm, which is in the infrared portion of the spectrum.
The dull red glow of the electric stove element in Figure 2.2.1 is due to the small amount of radiation emitted at wavelengths less
than 700 nm, which the eye can detect. As the temperature of the object increases, the maximum intensity shifts to shorter
wavelengths, successively resulting in orange, yellow, and finally white light. At high temperatures, all wavelengths of visible light
are emitted with approximately equal intensities. The white light spectrum shown for an object at 6000 K closely approximates the
spectrum of light emitted by the sun (Figure 2.14). Note the sharp decrease in the intensity of radiation emitted at wavelengths
below 400 nm, which constituted the ultraviolet catastrophe. The classical prediction fails to fit the experimental curves entirely
and does not have a maximum intensity.

Max Planck (1858–1947)

In addition to being a physicist, Planck was a gifted pianist, who at one time considered music as a career. During the 1930s,
Planck felt it was his duty to remain in Germany, despite his open opposition to the policies of the Nazi government. One of his
sons was executed in 1944 for his part in an unsuccessful attempt to assassinate Hitler, and bombing during the last weeks of World
War II destroyed Planck’s home. After WWII, the major German scientific research organization was renamed the Max Planck
Society.

Although quantization may seem to be an unfamiliar concept, we encounter it frequently. For example, US money is integral
multiples of pennies. Similarly, musical instruments like a piano or a trumpet can produce only certain musical notes, such as C or
F sharp. Because these instruments cannot produce a continuous range of frequencies, their frequencies are quantized. Even
electrical charge is quantized: an ion may have a charge of −1 or −2 but not −1.33 electron charges.

Planck postulated that the energy of a particular quantum of radiant energy could be described explicitly by the equation

where the proportionality constant is called Planck’s constant, one of the most accurately known fundamental constants in
science. For our purposes, its value to four significant figures is generally sufficient:

As the frequency of electromagnetic radiation increases, the magnitude of the associated quantum of radiant energy increases. By
assuming that energy can be emitted by an object only in integral multiples of hν, Planck devised an equation that fit the
experimental data shown in Figure 2.2.2. We can understand Planck’s explanation of the ultraviolet catastrophe qualitatively as
follows: At low temperatures, radiation with only relatively low frequencies is emitted, corresponding to low-energy quanta. As the
temperature of an object increases, there is an increased probability of emitting radiation with higher frequencies, corresponding to
higher-energy quanta. At any temperature, however, it is simply more probable for an object to lose energy by emitting a large
number of lower-energy quanta than a single very high-energy quantum that corresponds to ultraviolet radiation. The result is a
maximum in the plot of intensity of emitted radiation versus wavelength, as shown in Figure 2.2.2, and a shift in the position of the
maximum to lower wavelength (higher frequency) with increasing temperature. You can get a feel for this by clicking on the black
body applet from PHeT below. (you may need to install JAVA to run the applets).

E = hν (2.2.1)

h

h = 6.626 × J ⋅ s(joule-seconds)10−34 (6.2.1)

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/349424?pdf
http://phet.colorado.edu/sims/blackbody-spectrum/blackbody-spectrum_en.html

6.2.3 https://chem.libretexts.org/@go/page/349424

At the time he proposed his radical hypothesis, Planck could not explain why energies should be quantized. Initially, his hypothesis
explained only one set of experimental data—blackbody radiation. If quantization were observed for a large number of different
phenomena, then quantization would become a law. In time, a theory might be developed to explain that law. As things turned out,
Planck’s hypothesis was the seed from which modern physics grew.

Videos
Calculating Energy of a Mole of Photons - Johnny Cantrell
.Photons - ViaScience, an advanced explanation of the Planck radiation law and the photoelectric effect (below) as well as
biological interactions with UV light.and the nature of light and quantum weirdness. Probably the first 6 minutes and the last 3
(from 12:00 on) as an introduction to wave particle duality.are useful to a beginning student.

Examples

Same as before

Quantum Chemistry - Ohio State
Quantum Chemistry Quizzes - mhe education
AP Chemistry Chapter 7 Review - Science Geek
Quantum Theory of the Atom Practice Quiz - Northrup

Answers for these quizzes are included. There are also questions covering more topics in Chapter 2.

The Photoelectric Effect
Only five years after he proposed it, Planck’s quantization hypothesis was used to explain a second phenomenon that conflicted
with the accepted laws of classical physics. When certain metals are exposed to light, electrons are ejected from their surface
(Figure 2.2.3). Classical physics predicted that the number of electrons emitted and their kinetic energy should depend on only the
intensity of the light, not its frequency. In fact, however, each metal was found to have a characteristic threshold frequency of light;
below that frequency, no electrons are emitted regardless of the light’s intensity. Above the threshold frequency, the number of
electrons emitted was found to be proportional to the intensity of the light, and their kinetic energy was proportional to the
frequency. This phenomenon was called the photoelectric effect (a phenomenon in which electrons are ejected from the surface of a
metal that has been exposed to light).

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/349424?pdf
https://phet.colorado.edu/sims/blackbody-spectrum/blackbody-spectrum_en.html
https://www.youtube.com/watch?v=M7UAPGD8ETU
https://www.youtube.com/watch?v=GwZvtfZRNKk
https://www.youtube.com/watch?v=KabPQLIXLw4
http://chemunder.chemistry.ohio-state.edu/shell-cgi/world/genquiz.pl
http://chemunder.chemistry.ohio-state.edu/under/chemed/qbank/quiz/bank5.htm
http://highered.mheducation.com/sites/0072396814/student_view0/chapter7/interactive_quiz_1.html
http://www.sciencegeek.net/APchemistry/APtaters/chap07rev.htm
http://iweb.tntech.edu/snorthrup/chem1110/quiz2-7.html

6.2.4 https://chem.libretexts.org/@go/page/349424

Figure 2.2.3 The Photoelectric Effect (a) Irradiating a metal surface with photons of sufficiently high energy causes electrons to be
ejected from the metal. (b) A photocell that uses the photoelectric effect, similar to those found in automatic door openers. When
light strikes the metal cathode, electrons are emitted and attracted to the anode, resulting in a flow of electrical current. If the
incoming light is interrupted by, for example, a passing person, the current drops to zero. (c) In contrast to predictions using
classical physics, no electrons are emitted when photons of light with energy less than E , such as red light, strike the cathode. The
energy of violet light is above the threshold frequency, so the number of emitted photons is proportional to the light’s intensity.

Albert Einstein (1879–1955; Nobel Prize in Physics, 1921) quickly realized that Planck’s hypothesis about the quantization of
radiant energy could also explain the photoelectric effect. The key feature of Einstein’s hypothesis was the assumption that radiant
energy arrives at the metal surface in particles that we now call photons. Einstein postulated that each metal has a particular
electrostatic attraction for its electrons that must be overcome before an electron can be emitted from its surface (E = hν). If
photons of light with energy less than E strike a metal surface, no single photon has enough energy to eject an electron, so no
electrons are emitted regardless of the intensity of the light. If a photon with energy greater than E strikes the metal, then part of its
energy is used to overcome the forces that hold the electron to the metal surface, and the excess energy appears as the kinetic
energy of the ejected electron:

When a metal is struck by light with energy above the threshold energy , the number of emitted electrons is proportional to the
intensity of the light beam, which corresponds to the number of photons per square centimeter, but the kinetic energy of the emitted
electrons is proportional to the frequency of the light. Thus Einstein showed that the energy of the emitted electrons depended on
the frequency of the light, contrary to the prediction of classical physics. KCVS has an applet which illustrates the photoelectric
effect and here is another from PHET which you can run by clicking on (it also requires JAVA)

,

Albert Einstein (1879–1955)

In 1900, Einstein was working in the Swiss patent office in Bern. He was born in Germany and throughout his childhood his
parents and teachers had worried that he might be developmentally disabled. The patent office job was a low-level civil service
position that was not very demanding, but it did allow Einstein to spend a great deal of time reading and thinking about physics. In
1905, his "miracle year" he published four papers that revolutionized physics. One was on the special theory of relativity, a second
on the equivalence of mass and energy, a third on Brownian motion, and the fourth on the photoelectric effect, for which he
received the Nobel Prize in 1921, the theory of relativity and energy-matter equivalence being still controversial at the time

Planck’s and Einstein’s postulate that energy is quantized is in many ways similar to Dalton’s description of atoms. Both theories
are based on the existence of simple building blocks, atoms in one case and quanta of energy in the other. The work of Planck and
Einstein thus suggested a connection between the quantized nature of energy and the properties of individual atoms.

o

o o

o

o

kinetic energy of ejected electron = E− = hν −h = h (ν −)Eo νo νo (2.2.2)

Eo

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/349424?pdf
http://www.kcvs.ca/site/projects/physics_files/photoelectric/photoelectricEffect.swf
http://phet.colorado.edu/en/simulation/photoelectric
https://phet.colorado.edu/sims/photoelectric/photoelectric_en.jnlp
https://phet.colorado.edu/sims/photoelectric/photoelectric_en.jnlp
https://phet.colorado.edu/sims/photoelectric/photoelectric_en.jnlp
https://phet.colorado.edu/sims/photoelectric/photoelectric_en.jnlp

6.2.5 https://chem.libretexts.org/@go/page/349424

Example 2.2.1

Figure 2.2.4 A Beam of Red Light Emitted by a Helium Neon laser reads a bar code Originally Helium neon lasers, which emit red
light at a wavelength of 632.8 nm, were used to read bar codes. Today, smaller, inexpensive diode lasers are used.

A ruby laser, a device that produces light in a narrow range of wavelengths (Section 2.3), emits red light at a wavelength of 694.3
nm (Figure 6.8). What is the energy in joules of a single photon?

Given: wavelength

Asked for: energy of single photon.

Strategy:

A Use Equation 2.1.1 and Equation 2.2.1 to calculate the energy in joules.

Solution:

The energy of a single photon is given by E = hν = hc/λ.

Exercise

An x-ray generator, such as those used in hospitals, emits radiation with a wavelength of 1.544 Å.

1. What is the energy in joules of a single photon?
2. How many times more energetic is a single x-ray photon of this wavelength than a photon emitted by a ruby laser?

Answer

1. 1.287 × 10 J/photon
2. 4497 times

Key Equation

quantization of energy

Summary

The properties of blackbody radiation, the radiation emitted by hot objects, could not be explained with classical physics. Max
Planck postulated that energy was quantized and could be emitted or absorbed only in integral multiples of a small unit of energy,
known as a quantum. The energy of a quantum is proportional to the frequency of the radiation; the proportionality constant h is a
fundamental constant (Planck’s constant). Albert Einstein used Planck’s concept of the quantization of energy to explain the
photoelectric effect, the ejection of electrons from certain metals when exposed to light. Einstein postulated the existence of what
today we call photons, particles of light with a particular energy, E = hν. Both energy and matter have fundamental building
blocks: quanta and atoms, respectively.

Key Takeaway
The fundamental building blocks of energy are quanta and of matter are atoms.

Conceptual Problems

1. Describe the relationship between the energy of a photon and its frequency.

2. How was the ultraviolet catastrophe explained?

3. If electromagnetic radiation with a continuous range of frequencies above the threshold frequency of a metal is allowed to strike
a metal surface, is the kinetic energy of the ejected electrons continuous or quantized? Explain your answer.

4. The vibrational energy of a plucked guitar string is said to be quantized. What do we mean by this? Are the sounds emitted from
the 88 keys on a piano also quantized?

5. Which of the following exhibit quantized behavior: a human voice, the speed of a car, a harp, the colors of light, automobile tire
sizes, waves from a speedboat?

−15

E = hν (2.2.1)

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/349424?pdf
https://phet.colorado.edu/sims/photoelectric/photoelectric_en.jnlp
http://www.scholarpedia.org/article/Bar_code_scanning#Laser.2Fmoving_beam_scanners
https://chem.libretexts.org/Courses/Howard_University/General_Chemistry%3A_An_Atoms_First_Approach/Unit_1%3A__Atomic_Structure/Chapter_2%3A_Atomic_Structure/Chapter_2.3%3A_Atomic_Spectra_and_Models_of_the_Atom
https://chem.libretexts.org/Courses/Howard_University/General_Chemistry%3A_An_Atoms_First_Approach/Unit_1%3A__Atomic_Structure/Chapter_2%3A_Atomic_Structure/Chapter_2.2%3A__Quantization_of_Energy#av_1.0-ch02_s02_s02_f02
https://chem.libretexts.org/Courses/Howard_University/General_Chemistry%3A_An_Atoms_First_Approach/Unit_1%3A__Atomic_Structure/Chapter_2%3A_Atomic_Structure/Chapter_2.1%3A__Waves_and_Electromagnetic_Radiation#av_1.0-ch02_s01_s01_eq01
https://chem.libretexts.org/Courses/Howard_University/General_Chemistry%3A_An_Atoms_First_Approach/Unit_1%3A__Atomic_Structure/Chapter_2%3A_Atomic_Structure/Chapter_2.2%3A__Quantization_of_Energy#av_1.0-ch02_s02_s01_eq01

6.2.6 https://chem.libretexts.org/@go/page/349424

Answers

1. The energy of a photon is directly proportional to the frequency of the electromagnetic radiation.

2.
3.
4.

5. Quantized: harp, tire size, speedboat waves; continuous: human voice, colors of light, car speed.

Numerical Problems

1. What is the energy of a photon of light with each wavelength? To which region of the electromagnetic spectrum does each
wavelength belong?

1. 4.33 × 10 m
2. 0.065 nm
3. 786 pm

2. How much energy is contained in each of the following? To which region of the electromagnetic spectrum does each
wavelength belong?

1. 250 photons with a wavelength of 3.0 m
2. 4.2 × 10 photons with a wavelength of 92 μm
3. 1.78 × 10 photons with a wavelength of 2.1 Å

3. A 6.023 x 10 photons are found to have an energy of 225 kJ. What is the wavelength of the radiation?

4. Use the data in Table 2.1.1 to calculate how much more energetic a single gamma-ray photon is than a radio-wave photon. How
many photons from a radio source operating at a frequency of 8 × 10 Hz would be required to provide the same amount of
energy as a single gamma-ray photon with a frequency of 3 × 10 Hz?

5. Use the data in Table 2.1.1 to calculate how much more energetic a single x-ray photon is than a photon of ultraviolet light.

6. A radio station has a transmitter that broadcasts at a frequency of 100.7 MHz with a power output of 50 kW. Given that 1 W = 1
J/s, how many photons are emitted by the transmitter each second?

Answers
1. 1. 4.59 × 10 J/photon, radio
2. 3.1 × 10 J/photon, gamma ray
3. 2.53 × 10 J/photon, gamma ray

2.

3. 532 nm

4.
5.
6.

Contributors

Anonymous

Modified by Joshua Halpern (Howard University)

Blackbody Radiation Applet from pHet

Photoelectric Effect Applet from pHet

This page titled 6.2: Quantization of Energy is shared under a CC BY-NC-SA 3.0 license and was authored, remixed, and/or curated by
Anonymous.

5

6

22

23

5

19

−31

−15

−16

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/349424?pdf
http://www.coas.howard.edu/chem/jhalpern/
http://www.howard.edu/
http://phet.colorado.edu/sims/blackbody-spectrum/blackbody-spectrum_en.html
http://phet.colorado.edu/sims/photoelectric/photoelectric_en.jnlp
https://chem.libretexts.org/Bookshelves/General_Chemistry/Book%3A_General_Chemistry%3A_Principles_Patterns_and_Applications_(Averill)/06%3A_The_Structure_of_Atoms/6.02%3A__Quantization_of_Energy
https://creativecommons.org/licenses/by-nc-sa/3.0
https://chem.libretexts.org/Bookshelves/General_Chemistry/Book%3A_General_Chemistry%3A_Principles_Patterns_and_Applications_(Averill)/06%3A_The_Structure_of_Atoms/6.02%3A__Quantization_of_Energy?no-cache

