

RECOPIULATORIO DE PREGUNTAS DE EXÁMENES (2019-2021)

ENLACE QUÍMICO

NOTA IMPORTANTE: Las aclaraciones entre paréntesis se incluyen para más información, pero no eran necesarias para alcanzar la máxima calificación en la correspondiente pregunta

🌀 2019 (junio, opción B)

1. a) Razone qué sustancia presentará un mayor punto de fusión, el I_2 o el Br_2 .

I_2 y Br_2 son moléculas covalentes apolares. Se unen entre sí mediante fuerzas de dispersión de London (interacciones dipolo instantáneo–dipolo inducido). Estas fuerzas aumentan al aumentar la masa molecular (o el tamaño molecular) y, por tanto, son mayores en el I_2 , que tendrá un punto de fusión mayor que el Br_2 (el I_2 es sólido a t.a. y el Br_2 es líquido).

b) Razone si las siguientes sustancias sólidas conducen o no la electricidad a temperatura ambiente: CsBr, Ag, SiO_2 .

El CsBr es un sólido iónico. Los iones están fijos en la red iónica y, por tanto, no conduce la corriente eléctrica en estado sólido.

La Ag es un metal. Los electrones pueden moverse a lo largo de la estructura y, por tanto, es un buen conductor de la electricidad.

El SiO_2 es un sólido covalente. Los electrones están localizados en los enlaces y, por tanto, no conduce la electricidad.

c) Explique los distintos puntos de ebullición del etano ($-88\text{ }^\circ\text{C}$), dimetil éter ($-25\text{ }^\circ\text{C}$) y etanol ($78\text{ }^\circ\text{C}$).

Los tres son sustancias covalentes moleculares, y por tanto sus puntos de ebullición dependen de las fuerzas intermoleculares. En las tres sustancias habrá enlaces de London (dipolo instantáneo–dipolo inducido), que serán de similar magnitud en las tres porque sus tamaños moleculares son similares. Estas serán las únicas fuerzas intermoleculares presentes en el etano (CH_3-CH_3), al ser una molécula apolar. El dimetil éter (CH_3-O-CH_3 , molécula angular) y el etanol (CH_3-CH_2OH) son moléculas polares, así que entre sus moléculas habrá además enlaces de van der Waals del tipo dipolo–dipolo. Pero en el etanol, además, habrá enlaces de H, pues el H está unido a un átomo pequeño y muy electronegativo (O). Por tanto, es de esperar que el punto de ebullición más alto sea el del etanol, seguido del éter y por último el del etano

🌀 2019 (septiembre, opción B)

1. Para cada una de las siguientes moléculas: SCl_2 , AlF_3 y SiH_4

a) Represente su estructura de Lewis.

b) Justifique su geometría según la teoría de repulsión de pares de electrones en la capa de valencia.

SCl_2 : el átomo central (S) está rodeado por 4 pares de electrones, lo que llevar a una geometría tetraédrica para minimizar las repulsiones entre ellos. Sin embargo, dado que dos pares de electrones son enlazantes y los otros dos pares son solitarios (molécula tipo AB_2E_2), la geometría real de la molécula es angular.

AlF_3 : el átomo central (Al) tiene 3 pares de electrones, lo que llevaría a una geometría triangular para minimizar las repulsiones entre ellos. Como los tres pares son enlazantes y no hay por tanto pares solitarios (molécula tipo AB_3E_0), la geometría de la molécula es trigonal plana (o triangular).

SiH_4 : el átomo central (Si) está rodeado de 4 pares de electrones, lo que llevaría a una geometría tetraédrica para minimizar las repulsiones entre ellos. Como los cuatro pares son enlazantes (molécula tipo AB_4E_0), la geometría de la molécula es tetraédrica.

c) Explique si son polares o apolares

SCl_2 : Los enlaces S-Cl son polares, y al ser la geometría angular los momentos dipolares no se anulan entre sí, por lo que la molécula es polar.

AlF_3 : aunque los enlaces Al-F son polares, al ser la geometría trigonal plana, el momento dipolar resultante es nulo y la molécula es apolar.

SiH_4 : aunque los enlaces Si-H son polares, al ser la geometría tetraédrica, el momento dipolar resultante es nulo y la molécula es apolar.

🌀 2019 (mayores de 25, opción B)

1. Dadas las siguientes sustancias a temperatura ambiente: H_2O , Co, LiCl y B_2O_3 , relacione justificadamente cada una de ellas con la descripción que mejor le corresponda:

a) Es un sólido aislante poco soluble en agua.

El B_2O_3 , porque es un sólido covalente.

b) Es un sólido buen conductor térmico y eléctrico.

El Co, porque es un metal (en el enlace metálico hay electrones con gran facilidad de movimiento).

c) Está formada por moléculas unidas por enlaces de hidrógeno.

El H_2O , porque en ella el H está enlazado a un átomo muy electronegativo y de pequeño tamaño.

d) Es un sólido aislante, pero conduce la electricidad al ser disuelto en agua o fundirse.

El LiCl, porque es un sólido iónico. En estado sólido su estructura es una red cristalina en la que los iones carecen de movilidad y por tanto no conduce la corriente eléctrica. Pero al disolverse en agua o al fundirse los iones sí pueden desplazarse y por tanto conducen la electricidad.

☪ 2020 (julio)

2. a) Las siguientes sustancias se encuentran en estado sólido a temperatura ambiente: LiI , Li y I_2 . Explique si en esas condiciones dichas sustancias conducen o no la corriente eléctrica, y por qué.

El LiI (s) no conduce la corriente eléctrica porque es un sólido iónico: los iones están fijos en la red iónica y, por tanto, no es conductor.

El Li (s) sí conduce la corriente eléctrica porque es un metal: los electrones pueden moverse a lo largo de la estructura y, por tanto, es un buen conductor de la electricidad.

El I_2 (s) no conduce la electricidad porque es un sólido covalente: los electrones están localizados en los enlaces y, por tanto, no conduce la electricidad.

- b) ¿Cuál de las tres sustancias anteriores será más soluble en agua? Justifique su respuesta.

El LiI , porque es un sólido iónico. El Li es un metal, y no será soluble en agua, mientras que el I_2 está formado por moléculas apolares, por lo que no será muy soluble en agua.

- c) Ordene, justificadamente, según su punto de fusión: H_2O , LiF , CH_4 y CH_3COCH_3 .

El LiF será la de mayor punto de fusión, pues es un sólido iónico con una gran energía de red. El metano (CH_4) será la de menor punto de fusión, pues es una molécula apolar que establece únicamente enlaces de dispersión de London (de hecho, es un gas a temperatura ambiente). Entre la acetona (CH_3COCH_3) y el agua (H_2O), que son ambas sustancias covalentes con moléculas polares, las interacciones intermoleculares serán mayores en el agua, pues puede establecer enlaces de hidrógeno. Por tanto, el orden es:

En concreto, los valores de los puntos de fusión son:

☪ 2020 (mayores de 25, opción A)

1. Para cada una de las siguientes moléculas: BeH_2 y NF_3 :

- a) Represente su estructura de Lewis.

- b) Justifique su geometría según la teoría de repulsión de pares de electrones en la capa de valencia.

BeH_2 : el átomo central (Be) está rodeado por 2 pares de electrones, ambos enlazantes (molécula tipo AB_2E_0 , lo que lleva a una geometría lineal para minimizar las repulsiones entre ellos.

NF_3 : el átomo central (N) está rodeado por 4 pares de electrones, lo que llevaría a una geometría tetraédrica para minimizar las repulsiones entre ellos. Como tres pares son enlazantes y el cuarto no enlazante (AB_3E_1), la geometría de la molécula es de pirámide trigonal.

- c) Explique si son polares o apolares.

BeH_2 : aunque los enlaces Be-H son polares, al ser la geometría lineal, el momento dipolar resultante es nulo y la molécula es apolar.

NF_3 : los enlaces N-F son polares y al ser la molécula piramidal, los momentos dipolares no se anulan entre sí, por lo que la molécula es polar.

🌀 2020 (septiembre)

2. a) Dibuje el ciclo de Born-Haber para la formación del LiF(s) a partir de Li(s) y F₂(g), y determine su energía de red, ΔH_{red}[LiF(s)], a partir de los siguientes datos:

Entalpía de formación del LiF(s): ΔH^o_f = -594,1 kJ·mol⁻¹

Entalpía de sublimación del Li: ΔH_{sub} = 155,2 kJ·mol⁻¹

Entalpía de disociación del F₂: ΔH_{disoc} = 150,6 kJ·mol⁻¹

Energía de ionización del Li: EI = 520 kJ·mol⁻¹

Afinidad electrónica del F: AE = -333 kJ·mol⁻¹

Representamos el ciclo de Born-Haber para el LiF(s):

La variación global de energía en el proceso será igual a la suma de las variaciones de energía de las diferentes etapas: ΔH^o_f = ΔH_{sub} + ½ ΔH_{disoc} + EI + AE + ΔH_{red}

$$-594,1 = 155,2 + 75,3 + 520 - 333 + \Delta H_{\text{red}} \quad ; \quad \Delta H_{\text{red}} = -1011,6 \text{ kJ}\cdot\text{mol}^{-1}$$

- b) Justifique si la energía de red del NaCl(s) será mayor o menor (en valor absoluto), que la del LiF(s).

Será menor, porque las cargas de los iones son las mismas que en el LiF, pero su tamaño es mayor en el NaCl, por lo que la distancia entre los iones será mayor, y por tanto la energía reticular será menor (según la ecuación de Born-Landé).

🌀 2021 (mayores de 25)

2. I) Represente la estructura de Lewis del PF₃ y explique la geometría y polaridad de dicha molécula.

El átomo central está rodeado por 4 pares de electrones, tres enlazantes y un par solitario (molécula tipo AB₃E). Por tanto, la geometría de la molécula es de pirámide trigonal y la molécula será polar.

- II) Considere los haluros de sodio NaCl y NaBr, que cristalizan en el mismo tipo de red:

- a) Justifique brevemente cuál de ellos tendrá un punto de fusión mayor.

Tendrá mayor p.f. el NaCl, pues según la ecuación de Born-Landé, la energía reticular es inversamente proporcional a la distancia interiónica. Como el anión Cl⁻ tiene un radio menor que el Br⁻, la distancia interiónica será menor en el NaCl, y por tanto su energía de red será mayor y también su p.f., que es proporcional a la energía de red. (p.f._{NaCl} = 801°C y p.f._{NaBr} = 747°C).

- b) Explique si los haluros NaCl y NaBr son buenos conductores. No son buenos conductores en estado sólido, porque son sólidos iónicos, en los que los iones están fijos en la red cristalina y no tienen movilidad. (Sí que serían buenos conductores al fundirse, o en disolución).

2021 (junio)

2. I) Considere las siguientes sustancias: Ca(s), CaCl₂(s), Cl₂(g) y HCl(g).

a) Indique el tipo de enlace predominante entre los átomos de cada una de ellas.

Ca: enlace metálico

CaCl₂: enlace iónico (porque se enlazan un metal con un no metal).

Cl₂ y HCl: enlace covalente (porque se unen dos no metales, que comparten electrones)

b) ¿Cuál de ellas presentará mayor conductividad, a temperatura ambiente?

El Ca será el mejor conductor porque es un metal (los electrones pueden moverse a lo largo de la red de iones Ca²⁺).

c) ¿En cuál de ellas las moléculas se encontrarán unidas principalmente por enlaces de Van der Waals del tipo dipolo instantáneo – dipolo inducido? Explique en qué consiste este tipo de enlace.

Sólo en el Cl₂, que es un compuesto covalente apolar.

Debido al movimiento de los electrones, se generan dipolos instantáneos que actúan sobre otra molécula próxima generando en ella un dipolo inducido. Ambos dipolos interactúan, generando fuerzas intermoleculares débiles.

II) ¿Qué punto de fusión será menor, el del Cl₂ o el del Br₂? Justifique su respuesta.

Será menor el pf del Cl₂ (-101 °C) que el del Br₂ (-7.2 °C), porque las fuerzas de London (enlaces de Van der Waals dipolo instantáneo-dipolo inducido) aumentan al aumentar el tamaño de las moléculas apolares, debido a que la nube electrónica es más grande y, por tanto, más polarizable.

2021 (julio)

2. I) Represente la estructura de Lewis de la fosfina, PH₃, y en base a ella explique la geometría y polaridad de dicha molécula.

El átomo central (P) está rodeado por 4 pares de electrones, lo que llevaría a una geometría tetraédrica para minimizar las repulsiones entre ellos. Sin embargo, dado que tres pares de electrones son enlazantes y el cuarto es un par solitario (molécula tipo AB₃E), la geometría real de la molécula es de pirámide trigonal.

Los enlaces P-H son polares, y al ser la geometría piramidal los momentos dipolares no se anulan entre sí, por lo que la molécula es polar.

II) Explique por qué el punto de ebullición del NH₃ (-33°C) es mucho mayor que el de la fosfina, PH₃ (-87,7 °C).

Ambas son moléculas covalentes polares (su geometría es piramidal trigonal). Se unen entre sí mediante enlaces de Van der Waals. Pero entre las moléculas del NH₃, además, se establecen enlaces de H, ya que el H está unido a un átomo de pequeño tamaño y muy electronegativo (F, O o N). Esto no ocurre en la fosfina, PH₃, por lo que su punto de ebullición es mucho menor.

III) Las siguientes sustancias son sólidas a temperatura ambiente: C, S, I₂ y Au. ¿Cuál de ellas es un sólido dúctil y maleable? Justifique su respuesta.

El Au, porque es la única que es un metal, y esa es una propiedad de los compuestos metálicos.