Intermolecular Force Worksheet 

1. Identify the strongest intermolecular force present in pure samples of the following substances: 

SO2                                              H2O                                                    CH2Cl2 

_______________

_________________


__________________

SCO                                            PCl3                                                     SO3 

_______________

_________________


__________________

2. Identify the strongest intermolecular force operating in the condensed phases of the following substances. Fully explain how you determined this. 

	a. Cl2 
	b. CO               

.

	c. SO2 
	d. CH2Cl2          


	e. HF 
	g. CH3-O-CH3 


3. Based on the intermolecular forces present, predict the relative boiling points of each of the substances below. Arrange each series of substances in order of increasing boiling point. State your reasons for the order you use (identify the forces and explain how they affect the boiling point). 


a. dimethyl ether (CH3OCH3), ethanol (CH3CH2OH), and propane (CH3CH2CH3) 


b. Br2, Cl2, I2 


4. For each pair of substance identify the substance that is likely to have the higher vapor pressure. Explain your reasoning. 


a. CO2 or SO2 


b. CH3OH or CH3-O-CH3 

. 


