Elements and Bonding Worksheet
1) Classify each of the following elements as an alkali metal, an alkaline-earth metal, transition metal, metalloid, halogen, or noble gas based on its position in the periodic table:

· boron

· gold

· krypton

· calcium

2)
How many valence electrons do each of the following elements have?

· carbon ______

· selenium ______

· xenon ______

· potassium ______

3)
Which of the following ions are likely to be formed?

· N+5 ______

· He+ ______

· F-1 ______

· Al+2 ______
· P-3 ______

· Mg+2 ______

4)
Explain why oxygen is a fairly reactive element while neon is not.

5)
Explain why beryllium loses electrons when forming ionic bonds, while sulfur gains electrons.

6)
Explain why fluorine and chlorine have similar reactivities (the word “valence” should be somewhere in your answer!)

Elements and Bonding Worksheet – Answers

2) Classify each of the following elements as an alkali metal, an alkaline-earth metal, transition metal, metalloid, halogen, or noble gas based on its position in the periodic table:

· boron

metalloid

· gold

transition metal

· krypton

noble gas

· calcium

alkaline earth metal

2)
How many valence electrons do each of the following elements have?

· carbon

4
· selenium

6
· xenon

8
· potassium
1
3)
Which of the following ions are likely to be formed?

· N+5
no
· He+
no
· F-1

yes
· Al+2
no
· P-3
yes

· Mg+2
yes
4)
Explain why oxygen is a fairly reactive element while neon is not.

Oxygen wants to gain electrons to become like the nearest noble gas, according to the octet rule. Neon has a full outer shell of electrons, so there’s no particular reason for it to form chemical compounds.

5)
Explain why beryllium loses electrons when forming ionic bonds, while sulfur gains electrons.

It’s easier for beryllium to lose two electrons than gain six to become like the nearest noble gas, and easier for sulfur to gain two electrons than lose six.

6)
Explain why fluorine and chlorine have similar reactivities (the word “valence” should be somewhere in your answer!)

They have the same number of valence electrons, and since valence electrons are what are responsible for chemical reactivity, this gives them similar reactivities.

© 2004 Cavalcade Publishing, All Rights Reserved

For chemistry help, visit www.chemfiesta.com

