
Chemistry for the IB Diploma

Copyright Cambridge University Press 2011. All rights reserved. Page 1 of 2

Core Worksheet – Chapter 3

1 Classify the following as ionic or covalent compounds: [5]

a NaCl

b C3H8

c CaF2

d K2O

e N2H4

2 Give the formulas of the ions formed by the following: [8]

a Ca

b F

c P

d Br

e S

f Sr

g Rb

h Al

3 Draw diagrams, showing outer shell electrons only, to show formation of the following ionic
compounds: [4]

a KF

b Li2O

4 Give the formulas of the following ionic compounds: [6]

a sodium bromide

b calcium iodide

c rubidium phosphate

d ammonium sulfate

e silver nitrate

f potassium carbonate

5 a Explain why ionic compounds have high melting points. [1]

b Explain as far as possible the following data: [3]

Compound Melting point / °C

sodium chloride 801

magnesium oxide 2852

calcium oxide 2614

caesium chloride 645

6 Explain what is meant by a covalent bond. [1]

7 Draw Lewis structures for the following molecules: [11]

a H2O

b NH3

c Cl2O

d CO2

e PF3

f BF3

g C2H4

h N2H4

i H2O2

j CO

k O3

8 Draw Lewis structures for the following ions: [6]

a OH–

b CO3
2–

c NH4
+

d NO2
+

e NO2
–

f SO4
2–

Chemistry for the IB Diploma

Copyright Cambridge University Press 2011. All rights reserved. Page 2 of 2

9 Work out the shapes and predict bond angles for the following molecules: [22]

a H2O

b NH3

c Cl2O

d CO2

e PF3

f BF3

g C2H4

h N2H4

i H2O2

j O3

k H2S

10 Predict the shapes and suggest bond angles for the following ions: [8]

a CO3
2–

b NH4
+

c NO2
+

d NO2
–

11 Explain what is meant by electronegativity. [1]

12 Select the polar molecules from the following list. For the polar molecules draw diagrams
showing the dipoles. [8]

 H2O NH3 Cl2O CF4 CO2
PF3 BF3 H2 N2 O3

13 Br2 and ICl have roughly the same relative molecular masses. Predict and explain which
has the higher boiling point. [4]

14 The boiling points of the hydrides of group 5 are shown in the table below. Plot this data on
a suitable graph and explain the trends shown. [5]

Compound Boiling point / °C

NH3 –33

PH3 –88

AsH3 –62

SbH3 –18

15 a Draw a sketch of the structure of diamond and use it to explain why diamond has
a very high melting point. [4]

b Explain why silicon has a lower melting point than diamond. [3]

c Explain how the structure of graphite differs from that of diamond. [4]

16 a Explain, using a diagram, the bonding in a metal such as sodium. [2]

b Explain why magnesium has a higher melting point than sodium. [4]

