Apantallamiento y carga nuclear efectiva

Carga del núcleo: +Z · e -

Repulsión global de los Z - 1 electrones restantes.

Un electrón percibe una carga nuclear inferior a la real, le atrae una carga nuclear efectiva 7ef.

Zef. = **Z** - σ , siendo σ = constante de apantallamiento.

Cálculo de la Zef. Reglas de Slater (1930)

- 1. Se escribe la configuración electrónica completa y se agrupan los orbitales ns y np. (1s) (2s,2p) (3s,3p) (3d) (4s,4p) (4d) (4f) (5s,5p) (5d) (5f) (6s,6p) (6d) ...
- 2. Todos los electrones de orbitales con **n** mayor al considerado, -los situados a la derecha- no contribuyen al apantallamiento.
- 3. Para los electrones **s** o **p** :
 - a) Los electrones en **el mismo grupo (ns, np) apantallan 0,35** unidades de carga nuclear y **0,30 para el orbital 1s.**
 - b) Los electrones en los niveles **n-1** apantallan **0,85** unidades
 - c) Los electrones en los niveles **n-2** o inferiores apantallan completamente (**1,0** unidades).
- 4. Para los electrones **d** o **f**:
 - a) Todos los electrones situados a la derecha del grupo (**nd, nf**), no contribuyen al apantallamiento.
 - b) Los electrones en el mismo (**nd, nf**) apantallan **0,35** unidades de carga.
 - c) Los electrones situados en los grupos **a la izquierda** pantallan completamente (**1,0** unidades).
- 5. Para obtener la carga nuclear efectiva experimentada por un electrón dado: Restamos a la carga nuclear verdadera Z, la suma de las constantes de apantallamiento obtenidas al aplicar las reglas de Slater.

Ejemplos:

En el Nitrógeno: Z=7, cada electrón de valencia tendría:

$$_{7}$$
N \Rightarrow (1s²) (2s² 2p³); $\sigma = 2 \cdot 0.85 + 4 \cdot 0.35 = 3.1$
 $\downarrow \qquad \downarrow$
 $2 \cdot 0.85 + 4 \cdot 0.35$

Zef. = Z -
$$\sigma \Rightarrow \text{Zef.} = 7 - 3,1 = 3,9$$

En el Zinc: Z = 30,

$$_{30}$$
Zn \Rightarrow (1s)² (2s, 2p)⁸ (3s, 3p)⁸ (3d)¹⁰ (4s, 4p)²
 \downarrow \downarrow \downarrow \downarrow
(n-2) (n-1) (n)
 σ = 10 · 1 + 18 · 0,85 + 1 · 0,35 = 25,65

Zef. = Z-
$$\sigma$$
 = 30 – 25,65 = 4,35
Para un electrón 3d: [(1s)² (2s, 2p)⁸ (3s, 3p)⁸] ¹⁸ [(3d)¹⁰] ⁹ \downarrow \downarrow σ = 18 · 1 + 9 · 0,35 = 21,15

Zef. = Z-
$$\sigma$$
 = 30 - 21,15 = 8,85

En el Plomo: Z = 82,

82Pb ⇒ [...
$$(4d)^{10} (4f)^{14}$$
] ⁶⁰ [$(5s, 5p)^8 (5d)^{10}$] ¹⁸ [$(6s, 6p)^4$] ⁴
↓ ↓ ↓ ↓

 $\sigma = 60 \cdot 0.35 + 18 \cdot 0.85 + 3 \cdot 0.35 = 76.35$
Zef. = Z- $\sigma \Rightarrow Zef. = 82 - 76.35 = 5.65$

En el Potasio: Z=19,

19K ⇒
$$[(1s)^2]^2[(2s, 2p)^8]^8[(3s, 3p)^8]^8(3d)^0(4s)^1$$

↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ $\sigma = 2:1 + 8:1 + 8:1 = 18$

El apantallamiento desde 3d sería:

Zef. = Z-
$$\sigma \Rightarrow \text{Zef.} = 19 - 18 = 1$$

El apantallamiento desde 4s sería:

$$\sigma = 2 \cdot 1 + 8 \cdot 1 + 8 \cdot 0.85 = 16.8$$

Zef. = Z-
$$\sigma$$
 \Rightarrow Zef. = 19 - 16,8 = 2,2 \Rightarrow

El electrón está más fuertemente atraido en un orbital 4s que en el 3d.