[image: image6.jpg]my revisivn notes

OCR (A) AS Chemistry

2 Electrons, bonding and structure

1
(a)
Electronegativity is the attraction for electrons (within a covalent bond. (

(b)
(i)
[image: image1.jpg]H-bond

The four marking points are:

· correct dipoles with O(– and H(+ (
· water drawn as non-linear with bond angle 104(/104.5((
· H-bond between H in one water molecule and the O in an adjacent water molecule (
· the involvement of oxygen’s lone pair of electrons (

The diagram above would score all 4 marks.

(c)
Ice is less dense than water (because the H-bonds hold the molecules further apart. (

Ice has a higher than expected melting point/boiling point (due to energy required to break the H-bonds. (
2
There are 3 marks for explaining the electron pair repulsion theory:

The shape of a molecule depends on the number, and type, of electron pairs around the central atom. (Each pair repels the others (but lone pairs of electrons repel more than bonded pairs. (

There will then be 2 marks for a molecule with the correct shape, name and bond angle. Any of the following would score the marks:

	No. of bonded pairs of electrons
	No. of lone pairs of electrons
	Shape
	Approximate bond angle

	2
	0
	Linear
	180(

	3
	0
	Trigonal planar
	120(

	4
	0
	Tetrahedral
	109.5(

	6
	0
	Octahedral
	90(

	3
	1
	Pyramidal
	107(

	2
	2
	Angular
	104(

[image: image2.wmf]
3
Marking points for MgO:
· ionic lattice (
· strong bonds throughout (
· requires high energy to break these bonds/melt MgO* (
Marking points for SO2:

· covalent (
· polar (
· weak intermolecular forces or dipole-dipole or van der Waals (
· requires low energy to break these bonds/melt SO2* (
(*Only award mark for one statement as to the amount of energy required.)

When attempting free response questions, it is essential that you have a plan, which should be based on the information given in the question. There are 6 marks available and it is safe to assume that the examiner will split these marks between the two substances, so it would be sensible to try to give three distinct points for each substance as follows:

MgO has a giant ionic lattice with strong bonds throughout, hence it needs lots of energy to melt.

SO2 has polar covalent molecules with weak intermolecular forces between the molecules, hence it needs little energy to melt.

[image: image6.jpg][image: image7.wmf]
4
(a)
The marks would be distributed as follows:
· Mg: lattice of positive ions (delocalised/free electrons (the metallic bond is the attraction between the positive ions in the lattice and the delocalised electrons ((3 marks).

· Br2: covalent (sharing electrons ((2 marks).

· MgBr2: ionic (electrostatic attraction between oppositely charged ions (which forms a giant lattice ((3 marks).

(b)
For Br2, give two properties ((and two reasons to explain the properties (((4 marks).

· Liquid/low boiling point because weak intermolecular forces between the molecules.

· Poor conductor because no mobile charge carriers (electrons or ions).

For MgBr2, give any two properties ((and two reasons to explain the properties (((4 marks)

· Solid/high boiling point because weak strong forces throughout the giant lattice.

· Poor conductor when solid because ions are not free to move when solid but conducts when molten/but can move when aqueous or molten or aqueous.

· Soluble in water/polar because ions are attracted to the dipoles in solvents like water/polar solvents.

Students often find free response questions difficult to answer. There are always clues in the question. In (b) you are given two substances, Br2 and MgBr2, and asked to ‘relate the physical properties to their structure and bonding’. There are 8 marks for this and it is logical, therefore, to give two properties for each, along with an explanation of each of those properties, i.e. eight different points for 8 marks.

Chemists communicate in lots of different ways and it is perfectly acceptable to tabulate your answers as shown below.

(a)

	Magnesium
	Bromine
	Magnesium bromide

	Metallic bonding
	Covalent bonding
	Ionic bonding

	[image: image3.jpg]\Mhm

@ vlo e
® © 0 O,
® o0 el
Q000

	[image: image4.jpg]\Mhm

@ vlo e
® © 0 O,
® o0 el
Q000

	[image: image5.jpg]\Mhm

@ vlo e
® © 0 O,
® o0 el
Q000

	There is a giant lattice of positive ions surrounded by delocalised electrons.
	There is a shared pair of electrons in the bond.
	The electrostatic attraction between oppositely charged ions.

(b)

	
	Property
	Reason

	Br2
	Liquid/low boiling point
	Weak intermolecular forces between the molecules

	
	Poor conductor
	No mobile charge carriers (electrons or ions)

	MgBr2
	Solid/high boiling point
	Weak strong forces throughout the giant lattice

	
	Poor conductor when solid but conducts when molten/aqueous
	Ions are not free to move when solid but can move when aqueous or molten

	
	Soluble in water/polar
	Ions are attracted to the dipoles in water/polar solvents

�EMBED Word.Picture.8���

�EMBED Msxml2.SAXXMLReader.5.0���

PAGE
Hodder Education © 2012
4

[image: image8.wmf]_1390135750.doc

Mg

2+

O

2



_1390135747

