


Unidad 3. Fuerzas de atracción entre partículas y propiedades de las sustancias. Ejercicios adicionales.

1	Ind	ique	la/s	opc	ión/	es	correct	ta/s	s:
---	-----	------	------	-----	------	----	---------	------	----

- a) Las moléculas pentatómicas pueden presentar geometría molecular plana triangular
- b) Todas las moléculas triatómicas presentan geometría molecular lineal
- c) En la molécula BCl₃, el átomo central Boro, no cumple con la regla del octeto
- d) La TRePEV puede aplicarse para predecir sólo la geometría de las moléculas
- e) Los compuestos iónicos pueden ser polares o no polares
- 2.- ¿Por qué la molécula de agua presenta momento dipolar total distinto de cero?
- 3.- ¿Cómo explica que en la molécula de CH₄, los enlaces C-H son polares y la molécula en no polar?
- 4.- ¿Cómo explica que los metales son buenos conductores de la corriente eléctrica?
- 5.- El agua pura H₂O no conduce la corriente eléctrica ¿Es correcta esta afirmación? Justifique
- 6.- Explique por qué el compuesto NaNO₃ no es una molécula.
- 7.- ¿Cuál/es de las siguientes sustancias sólo presentan dipolos transitorios?
 - a) Cl₂ b) PCl₃ c) SO₃ d) SiH₄
- 8.- Indique en cuál/es de las siguientes moléculas el átomo central presenta un par electrónico sin compartir:
 - a) H₂O b) SO₂ c) NH₃ d) CO₂ e) SH₂
- 9.- Indique en cuál/es de los siguientes iones el átomo central presenta dos pares electrónicos sin compartir:
 - a) SO_4^{2-} b) NO_3^- c) PO_4^{3-} d) CIO_2^-
- 10.- Justifique la diferencia en los puntos de ebullición de las siguientes sustancias:

HF (Punto de ebullición 19,5 °C) HBr (Punto de ebullición – 66,8 °C)

- 11.- Un átomo de nitrógeno forma con 4 átomos de hidrógeno un catión monovalente, en el cuál el átomo central no presenta electrones sin compartir. Escribir la estructura de Lewis, y predecir la geometría el ion y el ángulo de enlace.
- 12.- Un átomo de arsénico forma con átomos de hidrógeno una molécula tetratómica, en el cuál el átomo central presenta un par electrónico sin compartir. Escribir la estructura de Lewis, y predecir la geometría de la molécula y el ángulo de enlace.


- 13.- Un átomo de azufre forma con átomos de oxígeno un anión divalente, en el cual el átomo central presenta un par electrónico sin compartir. Escribir la estructura de Lewis, y predecir la geometría del ion y el ángulo de enlace.
- 14.- Un átomo de carbono forma con átomos de oxígeno un anión divalente, en el cual el átomo central no presenta pares electrónicos sin compartir. Escribir la estructura de Lewis, y predecir la geometría del ion y el ángulo de enlace.
- 15.- Utilizando algunos de los elementos: C, O, Mg, Cu, H, Cl y P, escribir la fórmula de:
 - a) una sustancia binaria que conduzca la corriente eléctrica disuelta en agua
 - b) una sustancia binaria gaseosa a temperatura ambiente
 - c) una oxosal cuyo anión presente geometría angular
 - d) una sustancia que presente fuerza dipolo-dipolo entre sus moléculas
 - e) un anión de geometría lineal
 - f) una molécula de geometría piramidal