

MINISTERIO DA EDUCAÇAO SECRETARIA DE EDUCAÇAO PROFISSIONAL E TECNOLOGICA INSTITUTO FEDERAL DE EDUCAÇAO, CIENCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS LAGES

Distribuição dos elétrons

Camadas Eletrônicas ou Níveis de Energia

A *coroa* ou **eletrosfera** está dividida em 7 **níveis** ou camadas designadas por **K**, **L**, **M**, **N**, **O**, **P**, **Q** ou pelos números: **n** = **1**, **2**, **3**, **4**, **5**, **6**, **7**, respectivamente. O número de camada é chamado **número quântico principal** (n). Número máximo de elétrons em cada nível de energia:

1. Teórico:

Equação de Rydberg: x = 2n²

K	L	M	N	O	P	Q
2	8	18	32	50	72	98

2. Experimental:

O elemento de número atômico 112 apresenta o seguinte número de elétrons nas camadas energéticas:

K	L	M	N	О	P	Q
2	8	18	32	32	18	2

Camada de valência (C.V.) ou nível de valência é o nível mais externo, isto é, última camada do átomo e pode contar no máximo 8 elétrons.

Camada de Valência é o último nível de uma distribuição eletrônica, normalmente os elétrons pertencentes à camada de valência, são os que participam de alguma ligação química.

Subníveis ou Subcamadas de Energia

Uma camada de número n será subdividida em n subníveis: s, p, d, f, g, h, i...

Nos átomos dos elementos conhecidos, os subníveis teóricos g, h, i... estão vazios.

Número máximo de elétrons em cada subnível experimental:

Distribuição dos elétrons nos subníveis (configuração eletrônica)

Os subníveis são preenchidos em ordem **crescente de energia** (ordem energética).

Linus Pauling descobriu que a energia dos subníveis cresce na ordem: 1s 2s 2p 3s 3p 4s 3d 4p 5s 4d 5p 6s 4f 5d 6p 7s 5f 6d...

É nessa ordem que os subníveis são preenchidos. Para obter essa ordem basta seguir as diagonais no Diagrama abaixo:

Ordem crescente de energia:

1s 2s 2p 3s 3p 4s 3d 4p 5s 4d 5p 6s 4f 5d 6p 7s 5f 6d 7p

Distribuição eletrônica ou configuração eletrônica

Exemplo: Arsênio (As): Z = 33

Ordem energética (ordem de preenchimento): 1s² 2s² 2p6 3s² 3p6 4s² 3d¹0 4p³

Ordem geométrica é a ordenação crescente de níveis energéticos, ou seja, pelas camadas.

Ordem geométrica (ordem de camada): 1s² 2s² 2p⁶ 3s² 3p⁶ 3d¹⁰ 4s² 4p³

"Visualizando" a distribuição por ordem geométrica e usando as letras dos níveis (camadas), teremos as camadas energéticas: K = 2; L = 8; M = 18; N = 5

A camada de valência (C.V.) do As é a camada N, pois é o último nível que contém elétrons, no caso um total de 5 elétrons.

O **subnível mais energético**, último subnível usado na distribuição por ordem energético. Pode estar incompleto ou não. No caso é o 4p³ que contém elétrons um total de 3 elétrons.

Deve-se observar a ordem energética dos subníveis de energia, que infelizmente não coincide com a ordem geométrica (por camadas). Isso porque subníveis de níveis superiores podem ter menor energia total do que subníveis inferiores. A energia de um subnível é proporcional à soma $(n + \ell)$ de seus respectivos números quânticos principal (n) e secundário (ℓ) .

O número quântico principal, representado pela letra n, especifica a camada (nível de energia). Pode assumir os valores 1, 2, 3, 4, 5, 6 e 7 correspondentes respectivamente às camadas K, L, M, N, O, P e Q.

O número quântico azimutal ou secundário, representado pela letra ℓ , especifica a subcamada e, assim, a forma do orbital. Pode assumir os valores 0, 1, 2 e 3, correspondentes às subcamadas s, p, d, f.

Distribuição Eletrônica em Íons

Atenção!!!

Átomo neutro (estado fundamental) : n^{o} de prótons = n^{o} de elétrons

Íon: nº de prótons (p) ≠ nº de elétrons

Íon positivo (cátion): n^{o} de p > n^{o} de elétrons, pois perdeu elétrons

Íon negativo (ânion): nº de p < nº de elétrons, pois ganhou elétrons

Distribuição Eletrônica em Cátion

Retirar os elétrons mais externos, isto é, da última camada do átomo correspondente.

Exemplo: Ferro (Fe)

Ordem **energética**: $Z = 26 \rightarrow 1s^2 2s^2 2p^6 3s^2 3p^6 4s^2 3d^6$ (estado fundamental = neutro)

Ordem **geométrica:** $Z = 26 \rightarrow 1s^2 2s^2 2p^6 3s^2 3p^6 3d^6 4s^2$

Perceba que 4s² é a última camada (C.V.)

Desta forma a distribuição para o cátion ferro II ficará: (cátion perde 2 elétrons)

 $Fe^{2+} \rightarrow 1s^2 2s^2 2p^6 3s^2 3p^6 3d^6$ (estado iônico)

Distribuição Eletrônica em Ânion

Colocar os elétrons no subnível incompleto.

Exemplo:Oxigênio (O)

Ordem **energética**: $Z = 8 \rightarrow 1s^2 2s^2 2p^4$ (estado fundamental = neutro)

Desta forma a distribuição para o ânion bivalente oxigênio, que recebe 2 elétrons ficará:

$$O^{2-} \rightarrow 1s^2 2s^2 2p^6$$

Exercícios de revisão

Copie os enunciados no caderno de química e a seguir responda-os.

1. Faça distribuição eletrônica por subníveis nas ordens energética e geométrica para cada um dos itens abaixo relacionados.

- a) $_{38}$ Sr b) $_{74}$ W
- c) ₅₁Sb

d) ₈₅At

2. Dê a distribuição eletrônica por subníveis de energia para os íons.

- a) Sr²⁺ b) W⁺

c) Sb³⁻

d) At1-

3. Indique o número total de elétrons da C.V. para átomos no estado fundamental e de seus respectivos íons.

4. Indique o número total de elétrons do subnível mais energético para átomo

no estado fundamental e de seus respectivos íons.