TEST

Nombre: Fecha:

Apellidos: Curso:

1. Clasifica las siguientes sustancias según su tipo de enlace:

NaCl, HCl, Cl₂, Na, CaCl₂, Cl₂O

2. Ordena las siguientes sustancias por orden creciente de su energía de disociación:

- a) $O_2 > N_2 > F_2$
- b) $N_2 > O_2 > F_2$
- c) $F_2 > O_2 > N_2$

3. Ordena las siguientes sustancias por orden creciente de sus distancias interatómicas:

- a) $O_2 > N_2 > F_2$
- b) $N_2 > O_2 > F_2$
- c) $F_2 > O_2 > N_2$

4. Ordena las siguientes sustancias por orden de polaridad creciente:

- a) Cl₂ > HCl > NaCl > CCl₄
- b) HCl> Cl₂ > CCl₄ >NaCl
- c) NaCl> HCl> CCl₄> Cl₂
- d) NaCl >CCl₄ > HCl> Cl₂

5. ¿Por qué las redes iónicas al golpearlas y tratar de deformarlas se rompen, mientras que las redes metálicas si pueden deformarse?

6. Ordena las siguientes sustancias por orden creciente de sus puntos de fusión:

- a) NaCl > Na>HCl>Cl2
- b) Cl₂ >Na>HCl> NaCl
- c) HCl>Cl₂ > Na > NaCl

7. Ordena las siguientes sustancias por orden creciente de sus puntos de fusión:

- a) $TeH_2 > SeH_2 > SH_2 > H_2O$
- b) H₂O> TeH₂ >SeH₂ >SH₂
- c) $H_2O>SH_2>SeH_2>TeH_2$

El enlace químico

02

TEST

8. Razona si las siguientes afirmaciones son verdaderas o falsas:

- a) Todas las sustancias polares tienen enlaces polares.
- b) Todas las sustancias con enlaces polares son polares.
- c) Todas las sustancias con enlaces polares y carentes de simetría son polares.
- d) Todas las sustancias apolares carecen de enlaces polares.

9. Indica la forma geométrica de las siguientes moléculas:

H₂O, NH₃, BF₃ y BeCl₂.

¿Cuáles de las sustancias anteriores son polares?

10. Para las siguientes moléculas: BCl₃ , NH₃, H₂S, y PH₃ determina:

- a) La geometría de cada molécula según la teoría de la repulsión de pares de electrones de la capa de valencia.
 - b) La hibridación que presenta el átomo central en cada una de las moléculas.
 - c) ¿Cuáles de las moléculas anteriores son polares?

11. Explica razonadamente la conductividad eléctrica de los siguientes sistemas:

- a) Un hilo de cobre.
- b) Un cristal de Cu (NO₃)₂.
- c) Una disolución de Cu (NO₃)₂.

Indica un disolvente adecuado para las sustancias anteriores.

12. En función del tipo de enlace explica por qué:

- a) El NH₃ tiene un punto de ebullición mas alto que el CH₄.
- b) El KCl tiene un punto de fusión mayor que el Cl₂.
- c) El CH₄ es insoluble en agua y el KCl es soluble.

13. a) Realiza un esquema del ciclo de Born-Habern para el NaCl

b) Calcula la energía reticular del NaCl a partir de los siguientes datos:

Entalpías de sublimación del sodio = 108 KJ/mol.

Energía de disociación del cloro = 243,2 KJ/mol.

Energía de ionización del sodio = 495,7 KJ/mol.

Afinidad electrónica del cloro = -348 KJ/mol.

Entalpía de formación del cloruro de sodio = -401,8 KJ/mol.

14. Define energía reticular. Si las energías de lonización del NaF es –914 KJ/mol y las del NaBr es –728 Kjul/mol ¿cómo varia para el NaF, NaCl y Na Br el punto de fusión? ¿Y su solubilidad en agua?