Chemistry I – Chemical Bonding Study Guide Name __________________________

You should be able to…

· Define: chemical bond, ionic, covalent, metallic, diatomic, polar, nonpolar, VSEPR

· Use difference in electronegativity to determine the type of bond formed between two elements

· Know which elements are diatomic.

· Draw Lewis structures for covalent molecules, including double and triple bonds.

· Draw Lewis structures for polyatomic ions

· Use VSEPR chart to determine molecular geometry.

· Use VSEPR chart to write Lewis structures that include bond angles.

Sample Problems.

1. Determine the type of bond (ionic, polar covalent, nonpolar covalent, metallic) for each bond. You may use the electronegativity table.

a. N2

b. LiOH
c. HI

d. NaH
e. KBr

f. H2O (both bonds are the same) g. CH3Cl
h. Al
2. Which of the following are diatomic?

a. oxygen
b. sodium
c. sulfur
d. chlorine
e. hydrogen

3. Draw the Lewis structure (at the appropriate bond angles) and state the molecular geometry for each. You may use the VSEPR table.

a. H2O

b. PH3

c. carbonate

d. SO2

e. nitrate

f. CO2
