
3.6.1 https://chem.libretexts.org/@go/page/391987

3.6: The Shape of Atomic Orbitals

To understand the 3D representation of electronic orbitals

An orbital is the quantum mechanical refinement of Bohr’s orbit. In contrast to his concept of a simple circular orbit with a fixed
radius, orbitals are mathematically derived regions of space with different probabilities of containing an electron.

One way of representing electron probability distributions was illustrated previously for the 1s orbital of hydrogen. Because Ψ
gives the probability of finding an electron in a given volume of space (such as a cubic picometer), a plot of Ψ versus distance
from the nucleus (r) is a plot of the probability density. The 1s orbital is spherically symmetrical, so the probability of finding a 1s
electron at any given point depends only on its distance from the nucleus. The probability density is greatest at (at the
nucleus) and decreases steadily with increasing distance. At very large values of r, the electron probability density is very small but
not zero.

In contrast, we can calculate the radial probability (the probability of finding a 1s electron at a distance r from the nucleus) by
adding together the probabilities of an electron being at all points on a series of x spherical shells of radius r , r , r ,…, r , r . In
effect, we are dividing the atom into very thin concentric shells, much like the layers of an onion (Figure), and calculating
the probability of finding an electron on each spherical shell. Recall that the electron probability density is greatest at r = 0 (Figure

), so the density of dots is greatest for the smallest spherical shells in part (a) in Figure . In contrast, the surface area of
each spherical shell is equal to , which increases very rapidly with increasing r (Figure). Because the surface area of the
spherical shells increases more rapidly with increasing r than the electron probability density decreases, the plot of radial
probability has a maximum at a particular distance (Figure). Most important, when r is very small, the surface area of a
spherical shell is so small that the total probability of finding an electron close to the nucleus is very low; at the nucleus, the
electron probability vanishes (Figure).

Figure : Most Probable Radius for the Electron in the Ground State of the Hydrogen Atom. (a) Imagine dividing the atom’s
total volume into very thin concentric shells as shown in the onion drawing. (b) A plot of electron probability density Ψ versus r
shows that the electron probability density is greatest at r = 0 and falls off smoothly with increasing r. The density of the dots is
therefore greatest in the innermost shells of the onion. (c) The surface area of each shell, given by 4πr , increases rapidly with
increasing r. (d) If we count the number of dots in each spherical shell, we obtain the total probability of finding the electron at a
given value of r. Because the surface area of each shell increases more rapidly with increasing r than the electron probability
density decreases, a plot of electron probability versus r (the radial probability) shows a peak. This peak corresponds to the most
probable radius for the electron, 52.9 pm, which is exactly the radius predicted by Bohr’s model of the hydrogen atom.

For the hydrogen atom, the peak in the radial probability plot occurs at r = 0.529 Å (52.9 pm), which is exactly the radius
calculated by Bohr for the n = 1 orbit. Thus the most probable radius obtained from quantum mechanics is identical to the radius

 Learning Objectives

2

2

r = 0

1 2 3 x − 1 x
3.6.1a

3.6.1b 3.6.1

4πr2 3.6.1c

3.6.1d

3.6.1d

3.6.1
2

2

https://libretexts.org/
https://chem.libretexts.org/@go/page/391987?pdf
https://chem.libretexts.org/Bookshelves/General_Chemistry/Map%3A_Structure_and_Properties_(Tro)/03%3A_The_Quantum-Mechanical_Model_of_the_Atom/3.06%3A_The_Shape_of_Atomic_Orbitals
https://chem.libretexts.org/Bookshelves/General_Chemistry/Map%3A_Chemistry_-_The_Central_Science_(Brown_et_al.)/06%3A_Electronic_Structure_of_Atoms/6.05%3A_Quantum_Mechanics_and_Atomic_Orbitals#Figure%206.5.2

3.6.2 https://chem.libretexts.org/@go/page/391987

calculated by classical mechanics. In Bohr’s model, however, the electron was assumed to be at this distance 100% of the time,
whereas in the Schrödinger model, it is at this distance only some of the time. The difference between the two models is
attributable to the wavelike behavior of the electron and the Heisenberg uncertainty principle.

Figure compares the electron probability densities for the hydrogen 1s, 2s, and 3s orbitals. Note that all three are spherically
symmetrical. For the 2s and 3s orbitals, however (and for all other s orbitals as well), the electron probability density does not fall
off smoothly with increasing r. Instead, a series of minima and maxima are observed in the radial probability plots (Figure).
The minima correspond to spherical nodes (regions of zero electron probability), which alternate with spherical regions of nonzero
electron probability. The existence of these nodes is a consequence of changes of wave phase in the wavefunction Ψ.

Figure : Probability Densities for the 1s, 2s, and 3s Orbitals of the Hydrogen Atom. (a) The electron probability density in any
plane that contains the nucleus is shown. Note the presence of circular regions, or nodes, where the probability density is zero. (b)
Contour surfaces enclose 90% of the electron probability, which illustrates the different sizes of the 1s, 2s, and 3s orbitals. The
cutaway drawings give partial views of the internal spherical nodes. The orange color corresponds to regions of space where the
phase of the wave function is positive, and the blue color corresponds to regions of space where the phase of the wave function is
negative. (c) In these plots of electron probability as a function of distance from the nucleus (r) in all directions (radial probability),
the most probable radius increases as n increases, but the 2s and 3s orbitals have regions of significant electron probability at small
values of r.

s Orbitals (l=0)
Three things happen to s orbitals as n increases (Figure):

1. They become larger, extending farther from the nucleus.
2. They contain more nodes. This is similar to a standing wave that has regions of significant amplitude separated by nodes, points

with zero amplitude.
3. For a given atom, the s orbitals also become higher in energy as n increases because of their increased distance from the

nucleus.

Orbitals are generally drawn as three-dimensional surfaces that enclose 90% of the electron density, as was shown for the hydrogen
1s, 2s, and 3s orbitals in part (b) in Figure . Although such drawings show the relative sizes of the orbitals, they do not
normally show the spherical nodes in the 2s and 3s orbitals because the spherical nodes lie inside the 90% surface. Fortunately, the
positions of the spherical nodes are not important for chemical bonding.

3.6.2

3.6.2c

3.6.2

3.6.2

3.6.2

https://libretexts.org/
https://chem.libretexts.org/@go/page/391987?pdf

3.6.3 https://chem.libretexts.org/@go/page/391987

p Orbitals (l=1)
Only s orbitals are spherically symmetrical. As the value of l increases, the number of orbitals in a given subshell increases, and the
shapes of the orbitals become more complex. Because the 2p subshell has l = 1, with three values of m (−1, 0, and +1), there are
three 2p orbitals.

Figure : Electron Probability Distribution for a Hydrogen 2p Orbital. The nodal plane of zero electron density separates the
two lobes of the 2p orbital. As in Figure , the colors correspond to regions of space where the phase of the wave function is
positive (orange) and negative (blue).

The electron probability distribution for one of the hydrogen 2p orbitals is shown in Figure . Because this orbital has two
lobes of electron density arranged along the z axis, with an electron density of zero in the xy plane (i.e., the xy plane is a nodal
plane), it is a orbital. As shown in Figure , the other two 2p orbitals have identical shapes, but they lie along the x axis (

) and y axis (), respectively. Note that each p orbital has just one nodal plane. In each case, the phase of the wave function
for each of the 2p orbitals is positive for the lobe that points along the positive axis and negative for the lobe that points along the
negative axis. It is important to emphasize that these signs correspond to the phase of the wave that describes the electron motion,
not to positive or negative charges.

Figure The Three Equivalent 2p Orbitals of the Hydrogen Atom

The surfaces shown enclose 90% of the total electron probability for the 2p , 2p , and 2p orbitals. Each orbital is oriented along
the axis indicated by the subscript and a nodal plane that is perpendicular to that axis bisects each 2p orbital. The phase of the wave
function is positive (orange) in the region of space where x, y, or z is positive and negative (blue) where x, y, or z is negative. Just
as with the s orbitals, the size and complexity of the p orbitals for any atom increase as the principal quantum number n increases.
The shapes of the 90% probability surfaces of the 3p, 4p, and higher-energy p orbitals are, however, essentially the same as those
shown in Figure .

d Orbitals (l=2)

Subshells with l = 2 have five d orbitals; the first principal shell to have a d subshell corresponds to n = 3. The five d orbitals have
m values of −2, −1, 0, +1, and +2.

l

3.6.3
3.6.2

3.6.3

2pz 3.6.4

2px 2py

3.6.4

x y z

3.6.4

l

https://libretexts.org/
https://chem.libretexts.org/@go/page/391987?pdf

3.6.4 https://chem.libretexts.org/@go/page/391987

Figure : The Five Equivalent 3d Orbitals of the Hydrogen Atom. The surfaces shown enclose 90% of the total electron
probability for the five hydrogen 3d orbitals. Four of the five 3d orbitals consist of four lobes arranged in a plane that is intersected
by two perpendicular nodal planes. These four orbitals have the same shape but different orientations. The fifth 3d orbital, , has
a distinct shape even though it is mathematically equivalent to the others. The phase of the wave function for the different lobes is
indicated by color: orange for positive and blue for negative.

The 3 d orbitals can be broken down into 3 d x y, 3 d x z, 3 d y squared, 3 d x squared minus y squared, 3 d z squared.

The hydrogen 3d orbitals, shown in Figure , have more complex shapes than the 2p orbitals. All five 3d orbitals contain two
nodal surfaces, as compared to one for each p orbital and zero for each s orbital. In three of the d orbitals, the lobes of electron
density are oriented between the x and y, x and z, and y and z planes; these orbitals are referred to as the , \)3d_{xz}\), and

 orbitals, respectively. A fourth d orbital has lobes lying along the x and y axes; this is the orbital. The fifth 3d orbital,
called the orbital, has a unique shape: it looks like a orbital combined with an additional doughnut of electron probability
lying in the xy plane. Despite its peculiar shape, the orbital is mathematically equivalent to the other four and has the same
energy. In contrast to p orbitals, the phase of the wave function for d orbitals is the same for opposite pairs of lobes. As shown in
Figure , the phase of the wave function is positive for the two lobes of the orbital that lie along the z axis, whereas the
phase of the wave function is negative for the doughnut of electron density in the xy plane. Like the s and p orbitals, as n increases,
the size of the d orbitals increases, but the overall shapes remain similar to those depicted in Figure .

f Orbitals (l=3)

Principal shells with n = 4 can have subshells with l = 3 and m values of −3, −2, −1, 0, +1, +2, and +3. These subshells consist of
seven f orbitals. Each f orbital has three nodal surfaces, so their shapes are complex. Because f orbitals are not particularly
important for our purposes, we do not discuss them further, and orbitals with higher values of l are not discussed at all.

Orbital Energies
Although we have discussed the shapes of orbitals, we have said little about their comparative energies. We begin our discussion of
orbital energies by considering atoms or ions with only a single electron (such as H or He).

The relative energies of the atomic orbitals with n ≤ 4 for a hydrogen atom are plotted in Figure ; note that the orbital energies
depend on only the principal quantum number n. Consequently, the energies of the 2s and 2p orbitals of hydrogen are the same; the
energies of the 3s, 3p, and 3d orbitals are the same; and so forth. Quantum mechanics predicts that in the hydrogen atom, all
orbitals with the same value of n (e.g., the three 2p orbitals) are degenerate, meaning that they have the same energy. The orbital
energies obtained for hydrogen using quantum mechanics are exactly the same as the allowed energies calculated by Bohr. In
contrast to Bohr’s model, however, which allowed only one orbit for each energy level, quantum mechanics predicts that there are
4 orbitals with different electron density distributions in the n = 2 principal shell (one 2s and three 2p orbitals), 9 in the n = 3
principal shell, and 16 in the n = 4 principal shell.The different values of l and m for the individual orbitals within a given
principal shell are not important for understanding the emission or absorption spectra of the hydrogen atom under most conditions,

3.6.5

3dz2

3.6.5

3dxy
3dyz 3d −x2 y2

3dz2 2pz
3dz2

3.6.5 dz2

3.6.5

l

+

3.6.6

l

https://libretexts.org/
https://chem.libretexts.org/@go/page/391987?pdf

3.6.5 https://chem.libretexts.org/@go/page/391987

but they do explain the splittings of the main lines that are observed when hydrogen atoms are placed in a magnetic field. Figure
 shows that the energy levels become closer and closer together as the value of n increases, as expected because of the 1/n

dependence of orbital energies.

Figure : Orbital Energy Level Diagram for the Hydrogen Atom with a single electron. Each box corresponds to one orbital.
Note that the difference in energy between orbitals decreases rapidly with increasing values of n.

The energies of the orbitals in any species with only one electron can be calculated by a minor variation of Bohr’s equation, which
can be extended to other single-electron species by incorporating the nuclear charge (the number of protons in the nucleus):

In general, both energy and radius decrease as the nuclear charge increases. Thus the most stable orbitals (those with the lowest
energy) are those closest to the nucleus. For example, in the ground state of the hydrogen atom, the single electron is in the 1s
orbital, whereas in the first excited state, the atom has absorbed energy and the electron has been promoted to one of the n = 2
orbitals. In ions with only a single electron, the energy of a given orbital depends on only n, and all subshells within a principal
shell, such as the , , and orbitals, are degenerate.

Summary
The four chemically important types of atomic orbital correspond to values of , , , and . Orbitals with are s orbitals
and are spherically symmetrical, with the greatest probability of finding the electron occurring at the nucleus. All orbitals with
values of and contain one or more nodes. Orbitals with are p orbitals and contain a nodal plane that includes
the nucleus, giving rise to a dumbbell shape. Orbitals with are d orbitals and have more complex shapes with at least two
nodal surfaces. Orbitals with are f orbitals, which are still more complex.

Because its average distance from the nucleus determines the energy of an electron, each atomic orbital with a given set of quantum
numbers has a particular energy associated with it, the orbital energy.

In atoms or ions with only a single electron, all orbitals with the same value of have the same energy (they are degenerate), and
the energies of the principal shells increase smoothly as increases. An atom or ion with the electron(s) in the lowest-energy
orbital(s) is said to be in its ground state, whereas an atom or ion in which one or more electrons occupy higher-energy orbitals is
said to be in an excited state.

3.6.6 2

3.6.6

Z

E = − Rhc
Z2

n2
(3.6.1)

px py pz

ℓ = 0 1 2 3 ℓ = 0

n > 1 ell = 0 ℓ = 1

ℓ = 2

ℓ = 3

E = − Rhc
Z2

n2

n

n

https://libretexts.org/
https://chem.libretexts.org/@go/page/391987?pdf
https://chem.libretexts.org/Bookshelves/General_Chemistry/Chem1_(Lower)/05%3A_Atoms_and_the_Periodic_Table/5.04%3A_The_Bohr_Atom

3.6.6 https://chem.libretexts.org/@go/page/391987

Contributors and Attributions
Modified by Joshua Halpern (Howard University)

3.6: The Shape of Atomic Orbitals is shared under a not declared license and was authored, remixed, and/or curated by LibreTexts.

6.6: 3D Representation of Orbitals is licensed CC BY-NC-SA 3.0.

https://libretexts.org/
https://chem.libretexts.org/@go/page/391987?pdf
http://www.coas.howard.edu/chem/jhalpern/
http://www.howard.edu/
https://chem.libretexts.org/Bookshelves/General_Chemistry/Map%3A_Structure_and_Properties_(Tro)/03%3A_The_Quantum-Mechanical_Model_of_the_Atom/3.06%3A_The_Shape_of_Atomic_Orbitals
https://chem.libretexts.org/Bookshelves/General_Chemistry/Map%3A_Structure_and_Properties_(Tro)/03%3A_The_Quantum-Mechanical_Model_of_the_Atom/3.06%3A_The_Shape_of_Atomic_Orbitals?no-cache
https://chem.libretexts.org/@go/page/21733
https://creativecommons.org/licenses/by-nc-sa/3.0/

