

Albert Einstein et la théorie du mouvement brownien

INTRODUCTION.

L'année 1905 est, pour EINSTEIN, une année d'intense activité. Le 17 mars et le 30 juin, il envoie à la revue « Annalen der Physik » deux articles révolutionnaires, l'un sur les quanta de lumière, l'autre sur la relativité. Entre temps, il écrit deux articles sur le mouvement brownien. Le second de ces articles, qui jouit lui aussi d'une grande célébrité, constitue l'objet de notre étude. Il a pour titre [1] : « Sur le mouvement de petites particules en suspension dans un liquide, prédit par la théorie cinétique moléculaire de la chaleur ».

En 1905, la réalité objective des molécules et des atomes n'est pas encore reconnue par tous. « J'avais pour principal objectif... de trouver des faits qui confirmeraient dans toute la mesure du possible l'existence d'atomes de taille finie déterminée... » (EINSTEIN - Notes autobiographiques). Le fait prédit par EINSTEIN est le suivant : si la théorie moléculaire de la chaleur est valable, des particules microscopiques en suspension dans un liquide exécutent des mouvements d'amplitude suffisante pour être visibles au microscope.

Manquant de données numériques, EINSTEIN n'est pas certain que ces mouvements sont identiques à ceux qui, dénommés mouvements browniens, ont été observés pour la première fois par le botaniste BROWN en 1826. De plus, il semble ignorer non seulement le travail qu'effectue SMOLUCHOWSKI [2] à la même époque que lui, mais aussi les résultats obtenus en 1888 par le physicien français GOUY [3] à qui l'on doit « d'avoir formulé nettement l'hypothèse qui voit dans ce mouvement continu des particules en suspension dans un fluide un écho de l'agitation thermique moléculaire... » (LANGEVIN [4]).

Il nous semble intéressant de présenter cet article d'EINSTEIN pour deux raisons. D'abord parce que c'est une construction théorique remarquable : nous allons suivre l'auteur qui, pour parvenir à une compréhension en profondeur, passera d'une conception macroscopique à une conception microscopique de la diffusion des particules en suspension (paragraphe A) et qui nous exposera les différentes phases de la construction de sa théorie

microscopique de la diffusion (paragraphe B). Ensuite parce que cet article contient en germes plusieurs idées qui exerceront une influence certaine sur les travaux de dynamique moléculaire pendant cinquante ans (paragraphe C).

A. PRESSION OSMOTIQUE ET DIFFUSION.

1. Approfondissement du concept de pression osmotique.

Si une solution, formée d'une substance dissoute dans un solvant, est séparée du solvant pur par une membrane semi-perméable (perméable au solvant, mais imperméable au soluté), la thermodynamique classique prédit l'existence d'une pression osmotique s'exerçant sur la membrane. Elle prédit aussi que, si la substance en solution est remplacée par des particules microscopiques en suspension dans le solvant, aucune force ne devrait s'exercer sur la paroi semi-perméable.

Ce dernier résultat surprend EINSTEIN. En effet, du point de vue de la théorie moléculaire de la chaleur, la seule différence entre une molécule de soluté et une particule microscopique est une différence de dimensions. Pourquoi N particules microscopiques ne produiraient-elles pas, elles aussi, une pression osmotique, égale à celle produite par N molécules de soluté? En approfondissant le concept de pression osmotique dans le cadre de la théorie moléculaire de la chaleur, EINSTEIN établit effectivement l'existence d'une pression osmotique pour des particules en suspension et il montre que, « chaque fois que la pression osmotique est concernée, des molécules de soluté et des particules en suspension ont un comportement identique aux grandes dilutions. »

2. L'existence d'une pression osmotique due aux particules en suspension implique l'existence d'un processus de diffusion de ces particules.

En supposant qu'une force $F(x)$ s'exerce sur chaque particule dans la position x , EINSTEIN montre, par la thermodynamique, que la pression osmotique $p(x)$ est reliée à la force $F(x)$ par l'expression :

$$(1) \quad F(x) n(x) - \frac{\partial p(x)}{\partial x} = 0$$

où $n(x)$ est la concentration des particules.

On peut donner une interprétation de ce résultat général en considérant l'expérience de Jean PERRIN [5] (voir figure). Les $n(x) dx$ particules contenues dans la tranche horizontale de hauteur dx et de section unité sont maintenues en suspension par

la somme de la poussée d'Archimède et de la différence des pressions osmotiques sur les deux faces.

En fait, il s'agit d'un équilibre dynamique, résultant de la superposition de deux flux de particules, de sens opposés et de même intensité :

— un flux descendant, dû à la force F ; nous l'appellerons *flux de conduction*, par analogie avec le courant de conduction en électrocinétique ;

— un flux ascendant, dû à la force osmotique ; si la concentration des particules est suffisamment faible, la pression osmotique est donnée par l'équation :

$$(2) \quad p = n k T,$$

« équation des gaz parfaits », où k est la constante de BOLTZMANN, T la température absolue, et la force osmotique est donc proportionnelle au gradient de concentration, $(\partial n / \partial x)$; par conséquent, le flux ascendant s'identifie à un *flux de diffusion* des particules de la région à forte concentration vers la région à faible concentration.

EINSTEIN calcule ces deux flux en partant de lois connues. Si v est la vitesse des particules et f le coefficient de friction, la densité du flux de conduction (nombre de particules traversant une section unité par unité de temps) est :

$$(3) \quad J_c = n v = n F / f.$$

Utilisant la loi de STOKES, $f = 6 \pi a r$ (a coefficient de viscosité du liquide, r rayon de la particule), il obtient :

$$(4) \quad J_c = (6 \pi a r)^{-1} n F.$$

La densité du flux de diffusion est donnée par la loi de FICK :

$$(5) \quad J_D = -D(\partial n/\partial x)$$

où D est le coefficient de diffusion. Le flux de diffusion est proportionnel à la force osmotique, comme le flux de conduction est proportionnel à la force F .

La condition d'équilibre dynamique, exprimant la conservation du nombre de particules dans la tranche dx , s'obtient en écrivant que la somme des deux flux est nulle :

$$(6) \quad (6\pi a r)^{-1} nF - D(\partial n/\partial x) = 0.$$

A partir des relations (1), (2) et (6), EINSTEIN obtient l'expression suivante du coefficient de diffusion :

$$(7) \quad D = kT/6\pi a r \quad \text{ou} \quad D = kT/f.$$

3. Passage à une théorie microscopique de la diffusion.

Le résultat (7) aurait pu constituer le point final de l'article d'EINSTEIN. En effet, il peut être testé expérimentalement et servir à prouver la validité de la théorie moléculaire de la chaleur, qui est l'objectif premier de l'auteur. Pourquoi EINSTEIN propose-t-il ensuite une théorie microscopique de la diffusion ?

Le raisonnement qui conduit à l'expression (7) du coefficient de diffusion fait appel à des concepts macroscopiques : toutes les particules d'une tranche dx ont le même mouvement (« mouvement moyen » ou concept de « particule moyenne »); la loi de STOKES suppose que la « particule moyenne » se déplace dans un milieu continu et donne au concept de friction une signification macroscopique (résistance visqueuse moyenne); de même la loi de FICK est muette sur la description du processus de diffusion en termes de mouvements individuels des particules, et sur la cause profonde du processus. Il est vraisemblable qu'EINSTEIN a voulu donner au concept de diffusion un correspondant physique plus profond, il a voulu relier les concepts macroscopiques à des concepts microscopiques ou moléculaires plus fondamentaux.

Sa théorie microscopique de la diffusion repose sur l'hypothèse suivante : « des particules en suspension dans un liquide exécutent des mouvements irréguliers causés par les mouvements moléculaires thermiques du liquide. » Cette hypothèse a déjà été émise par GOUY, qui écrit en 1888 : « L'existence du même mouvement pour les particules gazeuses, liquides ou solides montre évidemment que ces bulles ou ces particules ne jouent pas un rôle essentiel dans le mouvement, mais mettent seulement en évidence l'agitation interne du liquide. Le mouvement brownien nous

montre donc, non pas assurément les mouvements des molécules, mais quelque chose qui y tient de fort près, et nous fournit une preuve directe et visible de l'exactitude des hypothèses actuelles sur la nature de la chaleur. » Mais il est probable [6] qu'en 1905, EINSTEIN ne connaît pas les travaux de GOUY. De plus, on remarque que GOUY s'appuie sur des observations purement expérimentales, alors qu'EINSTEIN fonde son hypothèse sur des arguments théoriques. En effet, ayant établi que « chaque fois que la pression osmotique est concernée, des molécules en solution et des particules en suspension ont un comportement identique aux grandes dilutions », EINSTEIN nous demande de généraliser cet énoncé et d'admettre que les molécules d'un liquide, comme les particules en suspension, exécutent des mouvements irréguliers, les « mouvements moléculaires thermiques ».

B. THEORIE MICROSCOPIQUE DE LA DIFFUSION.

1. Concepts et hypothèses.

— HYPOTHÈSE 1. Le mouvement de chaque particule est indépendant des mouvements des autres particules. Cette hypothèse est justifiée si la concentration des particules est suffisamment faible.

— HYPOTHÈSE 2. Les mouvements d'une même particule pendant deux intervalles de temps successifs peuvent être considérés comme indépendants à condition que ces intervalles de temps ne soient pas trop petits. En effet, si les mouvements irréguliers de la particule sont dus aux mouvements des molécules de liquide eux-mêmes irréguliers, on conçoit que la particule, après un temps τ pas trop petit, a perdu la mémoire de son mouvement antérieur.

Trois concepts sont introduits : l'intervalle de temps τ ; la variation Δ de la coordonnée x de position de la particule pendant τ ; la probabilité $\Phi(\Delta) d\Delta$ pour que la variation de position soit comprise entre les valeurs Δ et $\Delta + d\Delta$.

Ainsi EINSTEIN adopte une conception purement cinématique des mouvements individuels des particules. Ce choix des concepts nous renseigne sur l'intention de l'auteur : prouver que le processus de diffusion consiste en la superposition des déplacements irréguliers des particules individuelles.

Les concepts ne deviennent opératoires que si les hypothèses 1 et 2 sont précisées et complétées par les hypothèses suivantes :

— HYPOTHÈSE 3 ou loi de conservation du nombre de particules dans la tranche comprise entre les abscisses x et $x + dx$:

$$(8) \quad n(x, t + \tau) dx = dx \cdot \int_{\Delta = -\infty}^{+\infty} n(x - \Delta, t) \Phi(\Delta) d\Delta.$$

— HYPOTHÈSE 4 sur $\Phi(\Delta)$:

$$(9a) \quad \Phi(\Delta) = \Phi(-\Delta),$$

$$(9b) \quad \Phi(\Delta) \neq 0 \text{ seulement pour les très petites valeurs de } \Delta.$$

Ces quatre hypothèses contribuent ensemble à donner un contenu physique aux concepts de base τ , Δ , $\Phi(\Delta)$. Parmi ces hypothèses, c'est bien sûr la loi (8) qui est de loin la plus importante.

2. La phase déductive.

La loi (8) sert en effet de base à un formalisme mathématique déductif conduisant à l'équation de diffusion. En effectuant des développements de TAYLOR dans le premier membre (τ petit) et dans le second membre (hypothèse 9. b), on obtient :

$$(10) \quad n(x, t) + \frac{\partial n(x, t)}{\partial t} \tau = n(x, t) \int_{--}^{+-} \Phi(\Delta) d\Delta \dots$$

$$\dots - \frac{\partial n(x, t)}{\partial x} \int_{--}^{+-} \Delta \Phi(\Delta) d\Delta + \frac{\partial^2 n(x, t)}{\partial x^2} \int_{--}^{+-} \frac{\Delta^2}{2} \Phi(\Delta) d\Delta + \dots$$

L'hypothèse (9 a) entraîne que les 2^{me}, 4^{me}, etc. termes du second membre de (10) sont nuls. La fonction $\Phi(\Delta)$ étant normalisée

lisée $\int_{--}^{+-} \Phi(\Delta) d\Delta = 1$, l'équation (10) se réduit à :

$$(11) \quad \frac{\partial n}{\partial t} = D \frac{\partial^2 n}{\partial x^2}$$

qui est l'équation bien connue de la diffusion, où le coefficient de diffusion D a pour expression :

$$(12) \quad D = \frac{1}{\tau} \int_{--}^{+-} \frac{\Delta^2}{2} \Phi(\Delta) d\Delta.$$

Ce résultat prouve que le processus de diffusion résulte de la superposition des déplacements irréguliers des particules individuelles.

EINSTEIN remarque que la résolution de l'équation (11) se trouve simplifiée si, au lieu de repérer les positions des particules par rapport au même système de coordonnées, on affecte à chaque particule son propre repère. On en a le droit, puisque le mouvement de chaque particule est, d'après l'hypothèse 1, indépendant des mouvements des autres particules. On suppose que l'origine de ce repère coïncide avec la position, à $t = 0$, du centre de gravité de la particule : chaque particule est en $x = 0$

à $t = 0$. La fonction $n(x, t)$ change alors de signification : $n(x, t) dx$ représente le nombre de particules dont la position est comprise entre x et $x + dx$ à l'instant t . Les conditions initiales ont maintenant une expression simple :

$$(13) \quad n(x, t = 0) = 0 \quad \forall x \neq 0$$

$$\int_{-\infty}^{+\infty} n(x, t = 0) dx = N \quad (\text{nombre total de particules})$$

Le problème mathématique ainsi posé est identique à celui que l'on rencontre dans la théorie, bien connue à l'époque, sur la diffusion de N particules sans interaction, partant du même point au même instant ; sa solution est :

$$(14) \quad n(x, t) = \frac{N}{\sqrt{4\pi D}} \frac{e^{-x^2/4Dt}}{\sqrt{t}}$$

Le déplacement moyen des particules, à partir de la position qu'elles occupent à $t = 0$, s'en déduit :

$$(15) \quad L = \sqrt{\bar{x}^2} = \sqrt{2Dt}$$

Compte tenu de l'expression (7) du coefficient de diffusion D , la relation (15) s'écrit aussi :

$$(16) \quad L = \sqrt{kT/3\pi ar} \cdot \sqrt{t}$$

EINSTEIN prévoit que le déplacement moyen L est visible au microscope. Si la validité de la relation (16) est confirmée par l'expérience, on mesure l'intérêt de ce résultat : le mouvement brownien des particules en suspension fournit une preuve visible de la validité de la théorie moléculaire de la chaleur et de l'hypothèse moléculaire elle-même ; les particules en suspension, ayant la même énergie cinétique moyenne que les molécules, « fonctionnent comme des molécules visibles. » (Jean PERRIN).

De plus, le résultat (16) permet une détermination expérimentale du nombre d'Avogadro. En effet, la constante de BOLTZMANN, k , est égale au rapport \mathcal{R}/\mathcal{N} (\mathcal{R} constante des gaz parfaits, \mathcal{N} nombre d'Avogadro). C'est la première fois que semble possible une détermination du nombre d'Avogadro à partir des propriétés d'un liquide.

C. L'INFLUENCE DES IDEES D'EINSTEIN.

1. Les expériences de Jean Perrin.

Ces expériences, effectuées à partir de 1908, confirment les prévisions d'EINSTEIN.

1^{re} expérience (5 a). J. PERRIN mesure le nombre d'Avogadro en étudiant la répartition en hauteur de particules de résine de diamètre 1μ en suspension dans l'eau.

2^{me} expérience (5 b). J. PERRIN mesure le nombre d'Avogadro en utilisant le résultat (16) d'EINSTEIN. Il trouve qu'il a même valeur numérique que son équivalent dans la théorie moléculaire des gaz.

3^{me} expérience (5 c). Elle s'inspire d'un autre article écrit par EINSTEIN en décembre 1905 « sur la théorie du mouvement brownien » [6]. EINSTEIN montre que les mouvements de rotation des particules en suspension doivent satisfaire à une équation semblable à l'équation (16). « J'ai pu soumettre cette équation, et par suite les hypothèses dont elle dérive, au contrôle de l'expérience. » (J. PERRIN).

Avec les expériences de Jean PERRIN, l'atome est enfin accepté. « La vérification expérimentale de la loi statistique... du mouvement brownien... doublée de la détermination par PLANCK de la vraie dimension des molécules à partir de la loi du rayonnement... convainquit les sceptiques qui, tels OSTWALD et MACH, étaient encore à l'époque fort nombreux à douter de la réalité de l'atome. » (EINSTEIN - Notes autobiographiques).

2. La théorie de la relaxation diélectrique de Debye.

En 1912, DEBYE montre que la polarisation d'un milieu diélectrique soumis à l'action d'un champ électrique variable provient surtout de l'orientation partielle, par le champ électrique, des dipôles moléculaires permanents. La théorie de DEBYE sur la relaxation diélectrique [7] connaît pendant longtemps un succès considérable. Elle s'inspire en partie du travail d'EINSTEIN, appliqué au traitement des mouvements orientationnels des dipôles moléculaires.

3. Concept de durée de vie. Modèles « séquentiels ».

La théorie microscopique de la diffusion suppose que les mouvements exécutés par la particule pendant deux intervalles de temps τ consécutifs sont mutuellement indépendants : au bout du temps τ , la particule a perdu la mémoire de son mouvement antérieur. Le mouvement irrégulier de la particule apparaît donc comme une succession de mouvements élémentaires (*modèle de type « séquentiel »*), un mouvement élémentaire ayant une *durée de vie* moyenne τ .

L'introduction du temps τ nous semble annoncer les concepts de durée de vie, et, plus tard, de temps de corrélation, dont

l'efficacité est incontestable, par exemple en physique des milieux denses désordonnés [8] et en physique quantique (durée de vie d'un état quantique excité — on notera d'ailleurs que le travail d'EINSTEIN sur les photons et les lois de la radiation semble avoir été grandement stimulé par sa recherche sur le mouvement brownien [9]).

Dans les modèles de type « séquentiel », encore très utilisés de nos jours, le mouvement de la particule est décrit comme une succession de mouvements élémentaires séparés par des *chocs instantanés* [8]. Le concept de choc ne figure pas dans l'article d'EINSTEIN, mais il est présent chez SMOLUCHOWSKI [2].

4. La théorie stochastique de Fokker-Planck.

La théorie d'EINSTEIN exposée au paragraphe B ne fait pas appel aux lois de la Mécanique ; on peut voir là une première tentative d'élaboration d'une théorie stochastique. L'équation (8) a été considérablement généralisée par la suite, entre 1910 et 1920, dans le cadre de la théorie stochastique de FOKKER-PLANCK ; cette théorie établit que la distribution de probabilité de position ou de vitesse d'une particule est régie par une équation différentielle partielle, appelée équation de FOKKER-PLANCK.

5. Le théorème de fluctuation-dissipation de Kubo.

L'expression (7) du coefficient de diffusion relie les deux actions exercées par le milieu liquide sur les particules en suspension : d'un côté il leur communique de l'énergie qui entretient leurs mouvements irréguliers (diffusion) ; de l'autre, il exerce sur elles une résistance visqueuse (friction). Cette interprétation, donnée par LANGEVIN [4], constitue la base de son travail sur le mouvement brownien.

La même idée est reprise et généralisée par KUBO [10]. Dans le cadre d'une théorie mécanique statistique, la théorie de la réponse linéaire d'un système à une force externe, KUBO établit le théorème de fluctuation - dissipation. Le résultat (7) d'EINSTEIN apparaît alors comme un cas particulier de ce théorème général, les concepts de diffusion et friction correspondant respectivement aux concepts de fluctuation et dissipation. On notera que le théorème de WIENER-KHINTCHINE [11] est le correspondant stochastique du théorème de fluctuation-dissipation de KUBO.

Les cinq articles d'EINSTEIN sur le mouvement brownien sont rassemblés dans l'ouvrage :

A. EINSTEIN. — *Investigations on the Theory of the Brownian Movement*. Edited by R. Fürth. Dover Publications.

Si le lecteur souhaite relier la recherche sur le mouvement brownien, à la vie et l'œuvre de son auteur, nous lui signalons l'ouvrage passionnant et facilement accessible, écrit en 1972 par l'un de ses collaborateurs :

A. EINSTEIN, créateur et rebelle, par Banesh HOFFMANN. Seuil.

B. POURPRIX et J. LANNOO,
(Université de Lille - Villeneuve-d'Ascq).

BIBLIOGRAPHIE

- [1] A. EINSTEIN. — *Ann. d. Phys.*, 17, p. 549, 1905.
 - [2] SMOLUCHOWSKI. — *Ann. d. Phys.*, 21, p. 756, 1906.
 - [3] GOUY. — *Journal de physique*, 2^{me} série, VII, p. 561, 1888.
 - [4] P. LANGEVIN. — *C.R. Acad. Sc.*, tome 146, p. 530, 1908.
 - [5] J. PERRIN :
 - a) *C.R. Acad. Sc. Paris*, tome 146, p. 967, 1908.
 - b) *C.R. Acad. Sc. Paris*, tome 149, p. 477, 1909.
 - c) *C.R. Acad. Sc. Paris*, tome 149, p. 549, 1909.
 - [6] A. EINSTEIN. — *Ann. d. Phys.*, 19, p. 371, 1906.
 - [7] P. DEBYE. — « *Polar Molecules* » Dover Publications, New-York, 1929.
 - [8] B. POURPRIX. — « *Mécanismes de rotation moléculaire dans les milieux denses désordonnés : recherche d'un modèle* », B.U.P., article à paraître.
 - [9] W. PAULI, in Albert EINSTEIN. — *Philosopher-Scientist*, New-York, Ed. Tudor, p. 155, 1949.
 - [10] KUBO. — *Reports on Progress in Physics*, 29, Part 1, p. 255, 1966.
 - [11] a) H. GIÉ. — « *Fonction de corrélation. Théorème de Wiener-Khintchine. Cohérence temporelle* », B.U.P. n° 552, p. 561, 1973.
 b) M. DELLAGI. — « *Fonction de corrélation : application au mouvement brownien* », B.U.P. n° 596, p. 1379, 1977.
-