Structure électronique de l'atome

Table des matières

1	Gér	iéralité		2									
	1.1	Modèle	e de Rutherford	2									
	1.2	Eléme	nt chimique	2									
	1.3	Unité	de la masse atomique (u)	3									
	1.4	Abond	lance naturelle isotopique x_i	4									
2	Qua	Quantification de l'énergie dans l'atome d'hydrogène											
	e d'émission-spectre d'absorption de l'atome hydrogène	4											
		2.1.1	Dualité onde-corpusculaire de la lumière	4									
		2.1.2	Spectre d'émission-Spectre d'absorption	5									
	2.2	Interp	rétation du spectre-modèle de Bohr	5									
		2.2.1	Modèle de Bohr	5									
		2.2.2	Interprétation du spectre	7									
	2.3	Cas de	es hydrogènoïdes	8									
		2.3.1	Définition	8									
		2.3.2	Energie des hydrogènoïdes	8									
3	Eta	t quan	tique d'un atome	8									
	3.1	_	bilité de présence d'un électron	8									
	3.2		res quantiques	9									
	3.3			10									
		3.3.1	1 1	10									
		3.3.2	()	10									
		3.3.3		11									
4	Cor	nfigurat	tion électronique d'un atome	L 1									
_	4.1	définit	1 · · · · · · · · · · · · · · · · · · ·	11									
	4.2			 11									
	1.2	4.2.1	1 0	11									
		4.2.2		12									
		4.2.3	0	13									
	4.3	-		13									
	4.4		<u> </u>	13									
	4.5			14									

1 Généralité

1.1 Modèle de Rutherford

Modèle de rutherford : L'atome peut être visualisé comme un noyau sphérique central, de diamètre de l'ordre de $10^{-14}m$, chargé positivement, auteur duquel gravite un cortège électronique. L'atome est électriquement neutre.

- ▶ le diamètre de l'atome est de l'ordre de $10^{-14}m = 10$ fermis
- ▶ le diamètre de l'atome est de l'ordre de : $10^{-10}m = 0, 1nm = 100pm$
- ightharpoonup le cortège électronique contient Z électrons : Z est appelé nombre de charge ou nombre atomique
- \blacktriangleright le noyau contient Z protons pour assurer l'électoneutralité de l'atome et N neutrons,on définit le nombre de masse par :

$$A = Z + N$$

► Eléctron

Eléctron: C'est une particule élémentaire négative fondamentale:

- la charge de l'électron : $q_e = -e = -1,6022.10^{-19}C$
- la masse de l'électron : $m_e = 9,1095.10^{-31} kg$

▶ Proton

Proton : Particule élémentaire fondamentale chargée positivement :

- la charge du proton $q_p = +e = 1,6022.10^{-19}C$
- la masse du proton $m_p = 1,6726.10^{-27} kg = 1836 m_e$

► Neutron

Neutron: Particule non chargée

- la charge du neutron : $q_N = 0$
- la masse du neutron : $m_N = 1,6749.10^{-27} kg \approx m_p$

1.2 Elément chimique

► Elément chimique

Elément chimique : un élément chimique X est défini par par son numéro atomique Z

• pour Z=6 : l'élément correspond est le carbone C

- pour Z = 15: l'élément correspond est le chlore Cl
- l'atome est représenté par $\frac{A}{Z}X$
- ${}^{12}_{6}C$; ${}^{35}_{17}Cl$; ${}^{14}_{7}N...$
- ► Isobares

Isobares : deux atomes ayant le même nombre de masse A mais les nombres atomiques Z différents

- ${}_{6}^{14}C$; ${}_{7}^{14}N$: deux isobares
- ► Isotopes

Isotopes : deux atomes ayant le même nombre de proton, mais les nombres des neutrons sont différents

• ${}_{6}^{14}C$; ${}_{6}^{12}C$: deux isotopes

1.3 Unité de la masse atomique (u)

► La mole

la mole : c'est le nombre de particules contenu dans le nombre d'Avogadro $\mathcal{N}=6,02.10^{23}$

L'unité de la masse atomique

l'unité de la masse atomique : on définit l'unité de la masse atomique (u) par :

 $1u = \frac{1}{12} \text{(masse atomique de}_6^{12}C)$

• $1u = \frac{1}{12} \frac{M\binom{12}{6}C}{\mathcal{N}_A} = \frac{1}{12} \frac{12}{\mathcal{N}_A}(g) \text{ avec } \mathcal{N}_A = \mathcal{N}mol^{-1}$

$$1u = \frac{1}{\mathcal{N}_A}(g)$$

- la masse de l'électron : $m_e = 5, 5.10^{-4} u$
- la masse du proton : $m_p = 1u$
- la masse du neutron : $m_N = 1u$
- la masse du noyau : m(noyau) = A.u
- la masse molaire $M(^{A}X) = A.g.mol^{-1}$

Abondance naturelle isotopique x_i 1.4

Définition: On l'abondance naturelle isotopique par

$$M = \sum_{i} x_{i} M_{i}$$

- M : la masse de l'élément
- M_i : masse molaire de l'isotope i
- x_i : abondance naturelle isotopique
- Exemple

•
$${}_{17}^{35}Cl \begin{cases} x_i = 75,8\% \\ M_i = 34,97g.mol^{-1} \end{cases}$$
 et ${}_{17}^{37}Cl \begin{cases} x_i = 24,2\% \\ M_i = 36,97g.mol^{-1} \end{cases}$

Quantification de l'énergie dans l'atome d'hydrogène 2

Spectre d'émission-spectre d'absorption de l'atome hy-2.1drogène

2.1.1Dualité onde-corpusculaire de la lumière

- ▶ nature ondulatoire de la lumière : La lumière est une onde électromagnétique dont la longueur d'onde appartient au domaine visible $0, 4 \leq \lambda \leq 0, 8\mu m$. La nature ondulatoire de la lumière permet d'interpréter les phénomènes d'interférence et diffraction.
- ▶ nature corpusculaire de la lumière : la lumière est constitue d'un ensemble de particules appellés photons de masse nulle et se propagent dans le vide avec une vitesse $c = 3.10^8 ms^{-1}$. La nature corpusculaire permet d'interpréter l'effet photoélectrique (éjection des électrons d'un métal) et l'effet compton...
- ▶ l'énergie d'un photon

Le photon porte une énergie $\mathcal{E} = h\nu = h\frac{c}{\lambda}$ et possède une quantité de mouvement $\overrightarrow{p} = \frac{h\nu}{c}\overrightarrow{u}$ avec \overrightarrow{u} vecteur unitaire.

- $\mathcal{E} = h\nu$: quantum d'énergie
- ν : fréquence de l'onde lumineuse
- $h = 6,6260755.10^{-34} J.s$: la constante de Planck

► Théorie du quanta

Théorie du quanta : les échanges d'énergie entre la matière et le rayonnement se font par émission ou absorption d'un multiple d'un quantum d'énergie $h\nu$

$$\Delta \mathcal{E} = nh\nu \, ; n \in \mathbb{Z}$$

2.1.2 Spectre d'émission-Spectre d'absorption

▶ Expérience

Spectre d'emission

Spectre d'absorbtion

► Conclusion

Conclusion : les spectres d'absorption et d'émission de l'hydrogène sont quantifiés : il s'agit des spectres de raies.

▶ Formule de Rydberg et Ritz

les longueurs d'ondes émises vérifient la relation de Rydberg-Ritz

$$\frac{1}{\lambda} = R_H \left(\frac{1}{n^2} - \frac{1}{p^2} \right); p > n; (p, n) \in \mathbb{N}^2$$

 $R_H = 10979708, 014m^{-1}$: constante de Rydberg

2.2 Interprétation du spectre-modèle de Bohr

2.2.1 Modèle de Bohr

▶ Postulat de Bohr

Postulat de Bohr : L'électron gravite autour du noyau sur des orbites circulaires tel que le moment cinétique de l'atome \overrightarrow{L}_o est quantifié

$$L_o = m.v.r = n\hbar; \ \hbar = \frac{h}{2\pi}; n \in \mathbb{N}^*$$

ullet m : la masse de l'électron et v : vitesse de l'électron

- ► Energie totale de l'atome d'hydrogène
 - Soit un électron de masse m qui tourne autour du proton avec une vitesse v.Il soumise à une force centrale conservative
 - $\overrightarrow{F} = -\frac{e^2}{4\pi\varepsilon_0 r^2} \overrightarrow{e}_r$: force centrale

•
$$\mathcal{E}_p = -\frac{e^2}{4\pi\varepsilon_0 r}$$

•
$$\mathcal{E}_c = \frac{1}{2}mv^2 = -\frac{\mathcal{E}_p}{2} = \frac{e^2}{8\pi\varepsilon_0 r}$$

• l'énergie totale
$$\mathcal{E} = \mathcal{E}_c + \mathcal{E}_p = -\mathcal{E}_c = \frac{\mathcal{E}_p}{2}$$

$$\begin{cases}
\mathcal{E}_c = \frac{1}{2}mv^2 = \frac{e^2}{8\pi\varepsilon_0} \\
mvr = n\hbar
\end{cases}
\Rightarrow \frac{1}{2}m\frac{\hbar^2n^2}{m^2r^2} = \frac{e^2}{8\pi\varepsilon_0r}$$

$$r = \frac{\hbar^2\varepsilon_0 4\pi}{me^2}n^2 = a_0.n^2$$

$$r = \frac{\hbar^2 \varepsilon_0 4\pi}{me^2} n^2 = a_0 \cdot n^2$$

•
$$a_0 = 4\pi \frac{h^2}{4\pi} \frac{\varepsilon_0}{me^2} = \frac{h^2 \varepsilon_0}{me^2 \pi}$$

$$a_0 = \frac{h^2 \varepsilon_0}{me^2 \pi} = 0,53nm$$

 a_0 : rayon de Bohr

$$\begin{cases}
\mathcal{E} = \frac{\mathcal{E}_p}{2} = -\frac{e^2}{8\pi\varepsilon_0 r} \\
r = \frac{h^2\varepsilon_0}{mc^2\sigma}n^2
\end{cases}
\Rightarrow \mathcal{E} = -\frac{e^4m\pi}{8\pi\varepsilon_0^2h^2}\frac{1}{n^2}$$

$$\mathcal{E} = \mathcal{E}_n = -\frac{me^4}{8\varepsilon_0^2 h^2} \frac{1}{n^2} = -\frac{13,6}{n^2} (eV)$$

Conclusion

Conclusion: Pour l'atome d'hydrogène:

• l'énergie totale est quantifiée :

$$\mathcal{E}_n = -\frac{13, 6}{n^2} (eV)$$

• le rayon de l'électron est quantifiée :

$$r_n = a_0.n^2$$

avec $n \in \mathbb{N}^*$

- état fondamental : état de plus basse énergitique correspond à n=1 donc $\mathcal{E}_1=-13, 6eV$ c'est l'état la plus stable .
- les états ou n>1 sont les états éxcités ;n=2 c'est le premier état éxcité
- énergie d'ionisation : c'est l'énergie qu'il faut fournir à l'atome dans l'état fondamental pour faire passer son électron de n=1 à $n=\infty$.

$$E_I = \mathcal{E}_n(\infty) - \mathcal{E}_n(1) = 13,6eV$$

2.2.2 Interprétation du spectre

Lorsque on soumet la vapeur d'hydrogène à une décharge électique, les atomes s'éxcitent : l'électron de l'atome se trouve sur un niveau m>1 et porte une énergie $\mathcal{E}_m=-\frac{13,6}{m^2}(eV)$. En se désexcitant l'atome passe du niveau m à un niveau inférieur n en émettant un photon d'énergie

$$h\nu = \mathcal{E}_m - \mathcal{E}_n$$

Lorsq'on éclaire la vapeur d'hydrogène avec une lumière à spectre continu l'atome passe de l'état fondamental à l'état excité (m) en absorbant un photon d'énergie $h\nu$

$$h\nu = \mathcal{E}_m - \mathcal{E}_n$$

absorption d'un photon

émission d'un photon

- $h\nu = \frac{hc}{\lambda} = E_m E_n = -13, 6\left(\frac{1}{m^2} \frac{1}{n^2}\right)$

$$\frac{1}{\lambda} = R_H \left(\frac{1}{n^2} - \frac{1}{m^2} \right)$$

 R_H : constante de Rydberg

- série de Lyman : n = 1; m = 2, 3, 4...
- série de Balmer : n = 2; m = 3, 4, 5...
- série de Paschen : n = 3; m = 4, 5, 6...
- série de Bracket : n = 4; m = 5, 6, 7...
- série de Pfund : n = 5; m = 6, 7, 8...

2.3 Cas des hydrogènoïdes

2.3.1 Définition

Définition : Hydrogènoïde est un atome qui a perdu tout ses électrons sauf un ,s'écrit sous la forme $_Z^A X^{(Z-1)+}$

• Exemples

 $Li(Z=3): Li^{2+}$

 $ightharpoonup Be(Z=4): Be^{3+}$

2.3.2 Energie des hydrogènoïdes

On peut montrer facilement que

• énergie des hydrogènoïdes

$$E_n = -\frac{13,6Z^2}{n^2} (eV)$$

• rayon d'hydrogènoïde

$$r_n = \frac{a_0 n^2}{Z}$$

3 Etat quantique d'un atome

3.1 Probabilité de présence d'un électron

- ▶ la mécanique quantique s'applique au monde microscopique
- ▶ Heisemberg énonce deux inégalités qui fixent la frontière entre la physique quantique et la physique classique,ces inégalités constituent le principe d'incertitude

d'Heisemberg :

• inégalité temporelle : l'énergie d'une particule de durée de vie Δt ne peut être parfaitement déterminé, elle est dispersée sur une bande d'énergie de largeur ΔE tel que

$$\Delta E.\Delta t \geqslant \hbar$$

• inégalité spatiale : On ne peut connaître simultanément la position et la quantité du mouvement d'une particule

$$\Delta p.\Delta r \geqslant \hbar$$

Exemples

• un skieur de masse m = 70kg et de $\begin{cases} v_x = 15m.s^{-1} \\ \Delta v_x = 1m.s^{-1} \end{cases}$ $m.\Delta v_x.\Delta x \geqslant \hbar \Rightarrow \Delta x \geqslant \frac{h}{2\pi m \Delta v_x} = 1, 5.10^{-36}m$

l'incertitude est dérisoire, la mécanique classique est suffisante pour traiter ce problème

• un électron de masse m : $\begin{cases} v = 2, 2.10^6 m.s^{-1} \\ \Delta v = 0, 1.10^6 m.s^{-1} \end{cases}$

 $\Delta r \geqslant \frac{h}{2\pi m \Delta v} = 1, 2.10^{-9} m$ cette incertitude est énorme à l'echelle atomique (rayon de Bohr a=52,9pm), ce problème nécessite la mécanique quantique .

► Probabilité de présence

- En mécanique quantique chaque particule est caractérisée par une fonction d'onde solution de l'équation de Schödinger $(H\psi=E\psi)$ appelée orbitale atomique . On note cette fonction par : $\psi(x,y,z)$, cette fonction n'a pas de sens physique mais contient toute l'information accessible sur la particule
- $|\psi|^2$: la densité de probabilité de présence d'une particule dans un point de l'espace
- \bullet la probabilité de trouver la particule dans un volume V

$$P = \iiint_V |\psi|^2 dx dy dz$$

• la probabilité de trouver un électron dans tout l'espace : $\iiint_{correc} |\psi|^2 dx dy dz = 1$

3.2 Nombres quantiques

La mécanique quantique montre que l'état d'un électron d'un atome peut être décrit par les quatres nombres quantiques : n, l, m_l, m_s

Nombre quantique principal n: il quantifie l'énergie d'un atome $n \in \mathbb{N}^*$

Nombre quantique secondaire où azimutal l: il quantifie la norme du moment cinétique d'un électron $l \in \mathbb{N}$

$$L_e^2 = \hbar^2 l(l+1)$$

$$0 \leqslant l \leqslant n-1$$

Nombre quantique magnétique m_l : Il quantifie la projection du moment cinétique sur l'axe oz $m_l \in \mathbb{Z}$

$$L_{oz} = m_l \hbar$$
 et $-l \leqslant m_l \leqslant l$

▶ Nombre quantique magnétique du spin : il quantifie la projection du moment intrisèque (spin) sur l'axe oz,il prend deux valeurs seulement

$$ms = +\frac{1}{2}; m_s = -\frac{1}{2}$$

3.3 Couches-sous-couches-cases quantiques

3.3.1 Couches (niveaux d'énergie)

Les électrons qu'ont le même nombre quantique principale n sont dit situés sur une même couche (le même niveau d'énergie) . Chaque couche est symbolisée par une lettre majuscule .

n	1	2	3	4
couche	L	M	N	О

3.3.2 Sous-couches (sous-niveaux)

Chaque couche n est divisée en un certain nombre de sous-couches (sous-couche). Chaque sous-couche est caractérisée par la valeur de l et symbolisé par une lettre miniscule .

1	0	1	2	3	4
sous-couche	S	p	d	f	g

- un sous-niveau est caractérisé par un doublet (n, l)
 - ▶ le sous-niveau ns correspond au doublet (n,0)
 - ▶ le sous-niveau np correspond au doublet (n,1)
 - ▶ le sous-niveau nd correspond au doublet (n,2)
 - ▶ le sous-niveau nf correspond au doublet (n,3)

3.3.3 Cases quantiques-Orbitales atomiques

- Chaque sous-couche est divisée en un certain nombre de cases quantiques
- Chaque case quantique est liée à une valeur de m_l est représenté par
- la sous-couche ns correspond à l=0 donc $m_l=0$, il comporte une seule case quantique
- la sous-couche np correspond à l=1 donc $m_l=\pm 1; m_l=0$, il comporte trois cases quantiques
- la sous-couche nd correspond à l=2 donc $m_l=\pm 2; m_l=\pm 1; m_l=0$, il comporte 5 cases quantiques
- la sous-couche nd correspond à l=3 donc $m_l=\pm 3; m_l=\pm 2; m_l=\pm 1; m_l=0$, il comporte 7 cases quantiques
- la sous-couche nl comporte 2l + 1 cases quantiques
- le triplet (n, l, m_l) définit une orbitale atomique noté O.A
 - \blacktriangleright le triplet (1,0,0) définit l'orbitale atomique 1s
 - ▶ le sous niveau 2p correspond à $n = 2; l = 1; m_l = -1, 0, 1$ donc trois triplets (2, 1, 1), (2, 1, 0), (2, 1, 1) définissent les trois orbitales atomiques d'égale énergie $2p_x, 2p_y, 2p_z$
- Lorsqu'un sous-niveau d'énergie correspond à plusieurs orbitales atomiques, ce sous-niveau est dit dégénéré.
 - \blacktriangleright le sous-niveau 2p est trois fois dégénéré
 - ightharpoonup le sous-niveau 3d est cinq fois dégénéré
 - \blacktriangleright le sous-niveau 2l est 2l+1 fois dégénéré

4 Configuration électronique d'un atome

4.1 définition

Définition : la configuration électronique d'un atome est la répartition des électrons sur les différentes sous-couches en respectant les régles dites de remplissage .

4.2 Règles de remplissage

4.2.1 principe de Pauli

Principe de Pauli : Il est impossible que deux électrons d'un même atome possèdent les quatres nombres quantiques identiques.

• Conséquence : une case quantique peut recevoir au maximum 2 électrons : un de spin $\frac{1}{2}$ (†) et l'autre de spin $-\frac{1}{2}$ (\downarrow)

- un électron célibataire se trouve seule dan une case quantique
- deus électrons appariés se trouvent sur la même case quantique avec des spins antiparallèles
- \blacktriangleright la sous-couche ns peut recevoir au maximum 2 électrons : $\uparrow\downarrow$
- ▶ la sous-couche np peut recevoir au maximum 6 électrons : $\uparrow \downarrow \uparrow \downarrow \uparrow \downarrow$
- ▶ la sous-couche nf peut recevoir au maximum 14 électrons :

4.2.2 Régle de Klechkowski

Régle

- Dans une atome polyélectronique (E dépend de n et l), l'ordre de remplissage des sous-couches par des électrons est celui pour lequel la somme (n+l) croit.
- Quand deux sous-couches ont la même valeur pour la somme (n+l), la sous-couche qui est occupée la première est celle dont le nombre quantique principale n est le plus petit .

En pratique on utilise la méthode suivante

4.2.3 Régle de Hund

Régle: Les électrons d'une sous-couche incomplète se disposent de manière à occuper le maximum avec des électrons de spin parallèles .

4.3 Exemples de configuration électronique

- $H(z=1): 1s^1: \uparrow$
- $He(z=2): 1s^2: \uparrow \downarrow$
- $Li(z=3): 1s^22s^1: \uparrow \downarrow \uparrow$
- $Be(z=4): 1s^22s^2: \uparrow \downarrow \uparrow \uparrow$
- $N(z=7): 1s^22s^22p^3: \uparrow \downarrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow$

- ▶ Exceptions de la règle de Klechkowski
 - Cr(z = 24)
 - la configuration prévu par la règle de Klechkowski $1s^22s^22p^63s^23p^64s^23d^4: \uparrow \downarrow \downarrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow$
 - la configuration réelle $1s^22s^22p^63s^23p^64s^13d^5: \uparrow \uparrow \rbrack$

ceci est expliqué par le fait que l'énergie associée à cette configuration électronique est inférieur à celle prévue par la régle de klechkowski

- Cu(z = 29)
- la configuration prévue par la règle de Klechkowski $1s^22s^22p^63s^23p^64s^23d^9: \uparrow \downarrow \uparrow \downarrow \uparrow \downarrow \uparrow \downarrow \uparrow \downarrow \uparrow \downarrow$
- la configuration réelle

 $\frac{1s^22s^22p^63s^23p^64s^13d^{10}}{}:\boxed{\uparrow}\boxed{\uparrow\downarrow}\boxed{\uparrow\downarrow}\boxed{\uparrow\downarrow}\boxed{\uparrow\downarrow}\boxed{\uparrow\downarrow}\boxed{\uparrow\downarrow}$

• $Ag(z=47) \dots 4d^95s^2 \Rightarrow \dots 4d^{10}5s^1$

4.4 Electrons de valence-Electrons de coeur

- Les électros de valence sont les électrons de la couche qui a le nombre quantique principale n le plus grand on leur adjoint ceux d'une souscouche (n-1) s'elle n'est que partiellement rempli .
- les autres électrons sont appelés : électrons de Coeur

- ▶ Pour alléger l'écriture des configurations électroniques,on remplace la totalité ou une partie des électrons de coeur par le symbole chimique du gaz noble qui possède ce nombre d'électrons .
- Exemples
 - $N(z=7): 1s^2 2s^2 2p^3 = [He]2s^2 2p^3$
 - les électrons de coeur sont les électrons de $1s^2$
 - ▶ les électrons de valence sont ceux de la couche de valence $2s^22p^3$
 - Al(z=13): $1s^22s^22p^63s^23p^1 = [Ne]3s^23p^1$
 - ▶ les électrons de coeur : $1s^2 2s^2 2p^6$
 - ightharpoonup les électrons de valence : $3s^23p^1$
 - les électrons de valence sont résponsables sur les propriétés chimiques des atomes, ils sont sensibles aux perturbations extérieures.

4.5 Notation de Lewis

- On se limite à la configuration de valence
- ullet le noyau et les électrons de coeur sont contenus dans le symbole X
- les électrons de valence sont notés par des points (.) s'ils sont célibataires avec un trait (-) s'ils sont appariés (doublet électronique)
- \bullet une case vide est notée par un rectangle \square
- ► Exemples
 - $H(z=1): 1s^1: \uparrow$: \dot{H}
 - $O(z=8): 1s^22s^22p^4: \uparrow \downarrow \uparrow \uparrow \uparrow \uparrow \uparrow \vdots$
 - $N(z=7): 1s^22s^22p^3: \uparrow \downarrow \uparrow \uparrow \uparrow \uparrow : |\dot{N}:$