LA STRUCTURE CRISTALLINE

A - GENERALITES

Plutôt que de distinguer les états solide, liquide et gazeux, il convient d'opposer les états ORDONNES et NON ORDONNES

États NON ORDONNES : Particules constituantes réparties au hasard

Les gaz et la plupart des liquides et certains solides

Etats ORDONNES: Particules constituantes réparties régulièrement

Solides cristallisés

Cristallographie: Description géométrique de la disposition dans l'espace des éléments (atomes, ions ou molécules) étant considérés comme constituant un cristal.

Ces éléments sont des particules sphériques.

Maille élémentaire : Plus petit édifice d'atomes permettant de reconstituer le cristal par répétition périodique du motif dans les trois directions de l'espace.

L'ensemble des mailles superposées constitue le réseau cristallin

La maille peut être décrite par:

- les longueurs des arêtes a, b, c ;
- les angles α , β , γ ;
- la nature, le nombre et les positions des atomes formant cet édifice.

7 systèmes cristallins 👄 14 réseaux de Bravais

Les particules constituantes peuvent être:

DES ATOMES

Les cristaux métalliques

Les cristaux covalents

DES IONS

Les cristaux ioniques

DES MOLECULES

Les cristaux moléculaires

LES CRISTAUX METALLIQUES

Formés d'ATOMES de métal

la cohésion est assurée par des liaisons métalliques

Réseau cubique centré

Réseau cubique faces centrées

Réseau hexagonal compact

1 - Structure cubique centrée

- couche A
- couche B
- couche A

Les couches A et B sont constituées d'un même élément.

Empilement ABAB...

Réseau cubique centré CC

Empilement non compact

Structure cubique centrée

Structure cubique centrée

Relation entre a et R

Plan de compacité

= diagonale de la face du cube

$$d = a\sqrt{2}$$

= diagonale du cube

$$D^2 = a^2 + d^2 = a^2 + 2a^2 = 3a^2$$

Soit:

$$D = a \sqrt{3}$$

On a aussi: D = 4R

$$D = 4R$$

$$4R= a \sqrt{3}$$

Structure cubique centrée

Plan de compacité

Coordinence:

Nombre de plus proches voisins à égale distance d'un atome donné

8 atomes à a $\sqrt{3/2}$

Compacité:

Volume occupé par tous les atomes

Volume de la maille

Masse volumique:

$$\rho = \frac{N \times M}{N_a \times a^3}$$

Les couches A, B et C sont constituées d'un même élément.

Empilement ABCABC...

Cubique faces centrées

— Plan de compacité

Descriptif:

1 atome à chaque sommet : 8x1/8

1 atome au centre de chaque face 6 x 1/2

= 4 atomes / maille

Paramètre de la maille

a: arête du cube

Relation entre a et R

Dans le plan de compacité, <u>sur la petite</u>

diagonale, on a:

 $4 R = a \sqrt{2}$

<u>Coordinence</u>:

Nombre de plus proches voisins à égale distance d'un atome donné

12 atomes à a $\sqrt{2/2}$

Compacité:

Volume occupé par tous les atomes

Volume de la maille

On dit que le système est **COMPACT**

Masse volumique:

$$\rho = \frac{N \times M}{N_a \times a^3}$$

— Plan de compacité

3 - Structure hexagonale compacte

Les couches A et B sont constituées d'un même élément.

Empilement ABAB...

Hexagonal compact

Structure hexagonale compacte

Maille: Prisme droit à base hexagonale Ou Prisme droit à base losange

1/3 de la maille

Structure hexagonale compacte

Paramètres de la maille

a: arêtes des bases hexagonales

c: Hauteur du prisme

Coordinence:

 $6 + 2 \times 3 = 12$

Nombre d'atomes par maille hexagonale:

OU Nombre d'atomes par prisme droit à base losange:

1 atome à chaque sommet : 12x1/6 1 atome à chaque sommet : 8x1/8

1 atome au centre des 2 bases : 2 x 1/2 1 atome à c/2 : 1

3 atomes à c/2 : 3 x 1

= 2 atomes / maille élémentaire

= 6 atomes / maille

Structure hexagonale compacte

Volume de la maille élémentaire

$$V = a \times AM \qquad x c = a \times a\sqrt{\frac{3}{2}} \times 2\sqrt{\frac{2}{3}}a$$

soit

$$V = \sqrt{2} a^3$$

Compacité:

$$C = \frac{2 \times \frac{4}{3} \pi R^3}{\sqrt{2} a^3} = 0,74 = 74\%$$

Relation entre a et c

$$a = 2 R$$

$$c = f(a)$$
?

Soit M: milieu de l'arête BC

Triangle AMC rectangle en M

$$AM^2 + MC^2 = AC^2$$

$$AM^2 + (a/2)^2 = a^2$$

$$AM^2 = a^2 - a^2/4$$

$$= \frac{3}{4} a^2$$

Projection de D sur le plan ABC: point H

$$HD = c/2$$

Propriété du projeté: AH = 2/3 AM

AH =
$$2/3$$
 a $\sqrt{(3/4)}$ = $1/\sqrt{3}$ a = x

Triangle AHD rectangle en H

$$AH^2 + HD^2 = AD^2$$

$$x^2 + (c/2)^2 = a^2$$

$$a^2/3 + c^2/4 = a^2$$

$$c^2/4 = 2/3a^2$$

$$c^2 = 8/3a^2$$

$$c = 2\sqrt{\frac{2}{3}}a$$

4- Les alliages

alliages: Ce sont des systèmes formés de mélanges de métaux.

Dans certains cas, on obtient des alliages par addition à un métal d'un non-métal

2 types d'alliages:

Solution solide de **SUBSTITUTION**

Solution solide d'INSERTION

a - Solution solide de SUBSTITUTION

Si les 2 métaux cristallisent dans le même système ;

Si les 2 métaux ont des rayons atomiques voisins ;

Le réseau conserve la même structure ;

Mais il comporte des atomes de l'un et de l'autre métal, répartis au hasard.

b - Solution solide d'INSERTION

Dans un réseau métallique, il existe, entre les atomes, des INTERSTICES (ou SITES INTERSTICIELS).

Ils sont de 2 types:

SITES OCTAEDRIQUES

SITES TETRAEDRIQUES

= à égale distance de 6 atomes 1 au centre du cube + 1 au milieu de chaque arête

1 + 12 x ½ = 4 sites octaédriques/maille cfc

Sites tétraédriques

Site tétraédrique ★ = centre d'un tétraèdre

= à égale distance de 4 atomes

= centre d'un petit cube d'arête a/2

Sites tétraédriques

8 sites tétraédriques / maille CFC