

PROBLEMAS RESUELTOS SELECTIVIDAD ANDALUCÍA 2002

QUÍMICA

TEMA 3: ENLACES QUÍMICOS

- Reserva 1, Ejercicio 5, Opción A
- Reserva 1, Ejercicio 3, Opción B
- Reserva 2, Ejercicio 3, Opción A
- Reserva 3, Ejercicio 2, Opción B
- Reserva 4, Ejercicio 3, Opción B
- Septiembre, Ejercicio 2, Opción A

a) Represente el ciclo de Born-Haber para el fluoruro de litio.

b) Calcule el valor de la energía reticular del fluoruro de litio sabiendo:

Entalpía de formación del [LiF(s)] = -594'1 kJ/mol

Energía de sublimación del litio = 155'2 kJ/mol

Energía de disociación del $F_2 = 150^{\circ}6 \text{ kJ/mol}$

Energía de ionización del litio = 520'0 kJ/mol

Afinidad electrónica del flúor = -333'0 kJ/mol.

QUÍMICA. 2002. RESERVA 1. EJERCICIO 5. OPCIÓN A

RESOLUCIÓN

b)
$$Q_F = S + \frac{1}{2}D + P.I. + A.E. + U \Rightarrow -594'1 = 155'2 + \frac{1}{2} \cdot 150'6 + 520 - 333 + U \Rightarrow U = -1011'6 \text{ kJ/m}$$

Dadas las sustancias PCl₃ y CH₄:

- a) Represente sus estructuras de Lewis.
- b) Prediga la geometría de las moléculas anteriores según la teoría de Repulsión de Pares de Electrones de la Capa de Valencia.
- c) Indique la hibridación que presenta el átomo central en cada caso.
- QUÍMICA. 2002. RESERVA 1. EJERCICIO 3. OPCIÓN B

RESOLUCIÓN

a) Las estructuras de Lewis son:

- b) La molécula de metano es una molécula del tipo AB_4 , (cuatro pares de electrones enlazantes), tendrá forma tetraédrica. La molécula de tricloruro de fósforo es una molécula del tipo AB_3E , (tres pares de electrones enlazantes y uno no enlazante), tendrá forma de pirámide triangular.
- c) En el metano, el carbono presenta una hibridación sp³. En el tricloruro de fósforo, el fósforo presenta una hibridación sp³.

Explique, en función del tipo de enlace que presentan, las siguientes afirmaciones:

- a) El cloruro de sodio es soluble en agua.
- b) El hierro es conductor de la electricidad.
- c) El metano tiene bajo punto de fusión.

QUÍMICA. 2002. RESERVA 2. EJERCICIO 2. OPCIÓN A

RESOLUCIÓN

- a) El cloruro sódico es un compuesto iónico y como tal, se disolverá bien en disolventes polares como el agua, dada la facilidad con que las moléculas de agua solvatarán los iones cloruro y los iones sódico.
- b) En general todos los metales, y entre ellos el hierro, son buenos conductores de la electricidad por poseer muchos electrones libres (teoría del gas electrónico) o por no haber diferencia de energía entre la banda de valencia y la banda de conducción (teoría de orbitales moleculares).
- c) El metano es un gas en el que las moléculas están atraídas por débiles fuerzas de Van der Waals. Sus puntos de fusión y ebullición serán muy bajos: -182'5 y -161'6 °C, respectivamente.

Dadas las sustancias: NH, yH,O.

- a) Represente sus estructuras de Lewis.
- b) Prediga la geometría de las moléculas anteriores mediante la teoría de Repulsión de Pares de Electrones de la Capa de Valencia.
- c) Indique la hibridación del átomo central en cada caso.
- QUÍMICA. 2002. RESERVA 3. EJERCICIO 2. OPCIÓN B

RESOLUCIÓN

a) Las estructuras de Lewis son:

H H H : N : H ...

- b) La molécula de agua es una molécula del tipo AB_2E_2 , (dos pares de electrones enlazantes y dos no enlazantes), tendrá forma angular. La molécula de amoníaco es una molécula del tipo AB_3E , (tres pares de electrones enlazantes y uno no enlazante), tendrá forma de pirámide triangular.
- c) En el agua, el oxígeno presenta una hibridación sp³. En el amoníaco, el nitrógeno presenta una hibridación sp³.

- a) ¿Cuál es la geometría de la molécula BCl₃?
- b) ¿Es una molécula polar?
- c) ¿Es soluble en agua?

Justifique las respuestas.

QUÍMICA. 2002. RESERVA 4. EJERCICIO 3. OPCIÓN B

RESOLUCIÓN

Cl

a) La estructura de Lewis es:

Cl: B: Cl

RPECV: Es una molécula del tipo AB 3, (tres pares de electrones enlazantes), tendrá forma de triángulo equilátero.

Enlace de valencia: el boro presenta una hibridación sp².

- b) Es apolar. Aunque los enlaces sean polares por la mayor electronegatividad del cloro, la geometría anula los tres momentos dipolares de los enlaces y la molécula, en definitiva, es apolar.
- c) No, por ser apolar. El agua es un disolvente polar y, como tal, sólo disolverá sustancias polares.

- a) ¿Por qué el H₂ y el I₂ no son solubles en agua y el HI sí lo es?
- b) ¿Por qué la molécula BF_3 es apolar, aunque sus enlaces estén polarizados? QUÍMICA. 2002. SEPTIEMBRE. EJERCICIO 2. OPCIÓN A

RESOLUCIÓN

- a) Porque tanto el H_2 como el I_2 no son polares y el HI sí lo es. El agua como disolvente sólo disuelve a las sustancias que, como ella, sean polares.
- b) Aunque los enlaces sean polares por la mayor electronegatividad del flúor, la geometría triangular equilátera anula los tres momentos dipolares de los enlaces y la molécula, en definitiva, es apolar.