
Chemistry for the IB Diploma 

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

AHL Worksheet – Chapter 3 

1 Draw Lewis structures for the following: [7] 

a BrF3 

b ClO4
– 

c BrF5 

d ICl4
– 

e BrF2
+ 

f ClF2
– 

g F3ClO2 

2 Draw Lewis structures for the following: [8] 

a XeF2 

b XeO3 

c XeF3
+ 

d XeO4 

e XeO2F2 

f XeO3F2 

g XeF5
+ 

h XeO6
4– 

3 Predict the shapes and suggest bond angles for the following molecules/ions: [30] 

a BrF3 

b ClO4
– 

c BrF5 

d ICl4
– 

e BrF2
+ 

f ClF2
– 

g F3ClO2 

h XeF2 

i XeO3 

j XeF3
+ 

k XeO4 

l XeO2F2 

m XeO3F2 

n XeF5
+ 

o XeO6
4– 

4 Suggest the hybridisation at the atom shown in bold in each of the following: [8] 

a H2S 

b PH3 

c CO2 

d NO2
+ 

e F2CCF2 

f H2NNH2 

g H3O+ 

h HOOH 

5 The structure of imazalil is shown. Imizalil isused as a 
fungicide. 

a Give the molecular formula of imazalil. [1] 

b What is the hybridisation of the C marked in  
bold in the molecule? [1] 

c How many sp2 hybridised carbon atoms are  
there in the molecule? [1] 

d How many sp hybridised carbon atoms are  
there in the molecule? [1] 

e How many lone pairs are there in the  
molecule? [1] 

f Suggest a value for the C–O–C bond angle. [1] 

g How many σ bonds are there in the molecule? [1] 

h How many π bonds are there in the molecule? [1] 

i Would you expect there to be hydrogen bonding between molecules of imazalil? 
Explain your answer. [1] 

j Would you expect imazalil to be soluble in water? Explain your answer. [1] 


Chemistry for the IB Diploma 

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

6 Draw a diagram showing the σ and π bonding in a molecule of ethene, C2H4. [2] 

7 a Give the formula of the carbonate ion. [1] 

b Draw a Lewis structure for the carbonate ion. [1] 

c Some C–O bond lengths are given in the following table: 

 Bond length / nm 

C–O 0.143 

C=O 0.122 

C≡O 0.113 

 Explain why all the C–O bond lengths are equal in the carbonate ion and suggest a  
value for the C–O bond length in the carbonate ion. [3] 

d Suggest the C–O bond order in the carbonate ion. [1] 

8 Predict and explain which of the two molecules below will have the higher melting point. [4] 

 


