MODELO ATÔMICO DE BOHR

MODELO ATÔMICO DE BOHR

Niels Henrick David Bohr: físico dinamarquês cujos trabalhos contribuíram decisivamente para a compreensão da estrutura atômica e evolução da física quântica. Nobel de Física em 1922.

"Aqui estão algumas leis que parecem impossíveis, porém elas realmente parecem funcionar".

"No átomo, os elétrons não emitem radiações ao permanecerem na mesma órbita, portanto, não descrevem movimento em espiral em direção ao núcleo (1913)"

MODELO DE BOHR PARA O ÁTOMO DE H

Luz solar ⇒ radiações distribuídas em uma faixa contínua de freqüências ⇒

Radiação Eletromagnética

Energia ⇒

ESPECTRO ELETROMAGNÉTICO

magnéticas têm a mesma natureza

Vapores a baixa pressão ⇒ frequências características de cada elemento (Temp. ou DDP)

Montagem esquemática para obtenção do espectro de H

Descontinuidade dos espectros atômicos ⇒ pode ser explicada pela Quantização de Energia (Planck) e pelo Efeito Fotoelétrico (Einstein)

PLANCK: O NASCIMENTO DA TEORIA QUÂNTICA

Física Clássica ⇒ várias limitações (fenômenos escala atômica)

⇒ a energia é contínua e independe da freqüência

Radiação emitida por corpos aquecidos ⇒ discrepâncias entre resultados experimentais e resultados teóricos

Planck ⇒ a energia emitida ou absorvida por um corpo não pode ter um valor qualquer ⇒ múltiplo inteiro de uma quantidade fundamental

Quantum de Energia $\Rightarrow \Delta E = nhv$

⇒ a energia emitida é descontínua ou quantizada

Lox Ranch

EINSTEIN (1905): A EXPLICAÇÃO DO EFEITO FOTOELÉTRICO

Utilizou a Teoria Quântica de Planck ⇒ explica como os elétrons são emitidos de uma superfície metálica, quando sobre ela incide radiação eletromagnética

A Everstein

A radiação eletromagnética propaga-se na forma de "pacotes" de energia $(F\'otons) \Rightarrow$ que quando têm energia adequada, rompem as forças de atração entre o núcleo e o elétron $\Rightarrow E = hv$

Energia cinética dos elétrons emitidos ⇒ depende da ∪

⇒ divergência com a *Física Clássica*

NIELS BOHR (1913): PRIMEIRO MODELO ATÔMICO BASEADO NA TEORIA QUÂNTICA

Postulados de Bohr (formulados com base no átomo de Hidrogênio)

- 1) elétron gira ao redor do núcleo em órbitas circulares onde o momento angular orbital é constante ⇒ raios correspondem aos níveis de energia permitidos
- 2) H ⇒ Uma vez estando em uma órbita permitida a sua energia é constante (órbita estacionária de energia)
- 3) Elétron \Rightarrow pode mudar de um estado estacionário a outro mediante a emissão ou absorção de energia igual à diferença de energia entre estados $\Rightarrow \Delta E = h v$

As energias permitidas para o elétron no H são dadas pela equação: $E=-R_H(1/n^2)$

 R_H : 2,178719 . 10⁻¹⁸ J (constante de Rydberg para o H)

n: número inteiro caract. de cada órbita permitida

: número Quântico Principal ⇒ varia de 1 a ∞

1º MODELO ATÔMICO BASEADO NA QUANTIZAÇÃO DE ENERGIA

DIAGRAMA DE NÍVEIS DE ENERGIA PARA O H

Calculando a diferença de energia entre dois níveis:

$$\Delta E = E_3 - E_2 = 3,03 \cdot 10^{-19} \text{ J}$$

como: $\Delta E = h v$ portanto: $\lambda = c/v$

 $v = 4,567 \cdot 10^{14} \text{ Hz}$ $\lambda = 6,565 \cdot 10^{-7} \text{ m } (656,5 \text{ nm})$

SÉRIES DO ESPECTRO DO ÁTOMO DE H

Energia