
Chemistry for the IB Diploma

Copyright Cambridge University Press 2011. All rights reserved. Page 1 of 3

Marking scheme for Core Worksheet – Chapter 4

1

a all correct for 2 marks, fewer than 4 correct for 0 marks [2]

b all correct for 2 marks, lose 1 mark for each mistake [2]

c group [1]

 same number of electrons in outer shell/same outer shell electronic configuration [1]

 similar chemical properties [1]

d Hydrogen, like Li, Na, K, has one electron in its outer shell. [1]

 Hydrogen is a non-metal and forms mostly covalent compounds but Li, Na, K are
metals that form ionic compounds. [1]

e 48 [1]

2 a potassium atom is bigger [1]

 more shells of electrons [1]

 outer electrons further from nucleus in K [1]

 less strongly held by nucleus [1]

b Electronegativity increases across a period [1]

 fluorine has the most protons in period 2 (except Ne, which does not form compounds).[1]

 Electronegativity decreases down a group [1]

 fluorine is the smallest element in group 7 and so has the greatest attraction for
bonding electrons. [1]

c Sodium and chlorine are in the same period and have same number of shells
of electrons [1]

 but chlorine has more protons [1]

 shielding is approximately the same []1

 so outer electrons pulled in more strongly in chlorine. [1]

d Cl– has three full shells of electrons but Na+ only has two [1]

 so there is more electron–electron repulsion in Cl–. [1]

Chemistry for the IB Diploma

Copyright Cambridge University Press 2011. All rights reserved. Page 2 of 3

3 a K+ Ar Cl– [1]

 they all have the same number of electrons, therefore the amount of electron–
electron repulsion is approximately the same [1]

 K+ has a higher nuclear charge than Ar, and Ar has a higher nuclear charge than Cl– [1]

 the electrons are pulled in more strongly by the nucleus of K+ [1]

b Al3+ Mg2+ Na+ [1]

 they all have the same number of electrons, therefore the amount of electron–electron
repulsion is approximately the same [1]

 Al3+ has a higher nuclear charge than Mg2+, and Mg2+ has a higher nuclear charge
than Na+ [1]

 the electrons are pulled in more strongly by the nucleus of Al3+ [1]

c Cl Cl– I– [1]

 Cl is smaller than Cl– as there is less electron–electron repulsion for the same
nuclear charge [1]

 I– has two more shells of electrons than Cl– [1]

4 a

 2 marks for all points plotted correctly, lose 1 mark for each mistake [2]

b Na–Al all have metallic bonding [1]

 increase in melting point as charge on the ion increases (Na+ → Mg2+ → Al3+) [1]

 the size of the ion decreases and there are more electrons in the sea of electrons from
Na to Al [1]

 Si has a giant covalent structure [1]

 strong covalent bonds must be broken when it is melted [1]

 P, S and Cl are covalent molecular while Ar is atomic [1]

 P4 molecules have a lower Mr than S8 molecules, therefore weaker van der
Waals’ forces [1]

 Cl2 has a lower Mr than S8 and Ar has a lower relative atomic mass than Cl2 [1]

 van der Waals’ forces decrease in strength from S to Cl to Ar [1]

Chemistry for the IB Diploma

Copyright Cambridge University Press 2011. All rights reserved. Page 3 of 3

5 a 2Na + 2H2O → 2NaOH + H2 [1]

b Cl2(aq) + 2KBr(aq) → Br2(aq) + 2KCl(aq) [1]

6 a i SO2 [1]

ii P4O10 [1]

iii Cl2O [1]

b i phosphorus(III) oxide [1]

ii sulfur(VI) oxide [1]

iii chlorine(VII) oxide [1]

c i giant [1]

ii molecular [1]

iii molecular [1]

iv giant [1]

v molecular [1]

d i yes [1]

ii no [1]

iii no [1]

iv yes [1]

7 a Na2O(s) + H2O(l) → 2NaOH(aq) [1]

b MgO(s) + H2O(l) → Mg(OH)2(aq) [1]

c P4O10(s) + 6H2O(l) → 4H3PO4(aq) [1]

d SO3(g) + H2O(l) → H2SO4(aq) [1]

8 Sodium oxide reacts with acids to form salts. [1]

 Na2O + 2HCl → 2NaCl + H2O (or reaction with any other acid) [1]

