

Richard Harwood and Ian Lodge

Cambridge IGCSE®

Physical Science

Chemistry Workbook

COMPRESENTATION CONTRACTOR CONTRA

Richard Harwood and Ian Lodge Cambridge IGCSE® Physical Science

Chemistry Workbook

CAMBRIDGEUNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

One Liberty Plaza, 20th Floor, New York, NY 10006, USA

477 Williamstown Road, Port Melbourne, VIC 3207, Australia

4843/24, 2nd Floor, Ansari Road, Daryagani, Delhi - 110002, India

79 Anson Road, #06-04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781316633519

© Cambridge University Press 2017

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2017 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1

Printed in Malaysia by Vivar Printing

A catalogue record for this publication is available from the British Library

ISBN 978-1-316-63351-9 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables, and other factual information given in this work is correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

.....

NOTICE TO TEACHERS IN THE UK

It is illegal to reproduce any part of this work in material form (including photocopying and electronic storage) except under the following circumstances:

- where you are abiding by a licence granted to your school or institution by the Copyright Licensing Agency;
- (ii) where no such licence exists, or where you wish to exceed the terms of a licence, and you have gained the written permission of Cambridge University Press;
- (iii) where you are allowed to reproduce without permission under the provisions of Chapter 3 of the Copyright, Designs and Patents Act 1988, which covers, for example, the reproduction of short passages within certain types of educational anthology and reproduction for the purposes of setting examination questions.

Example answers and all questions were written by the authors.

[®] IGCSE is the registered trademark of Cambridge International Examinations.

Contents

Introduction	iv	C7 Acids, bases and salts	46
Periodic Table	V	C7.1 Acid and base reactions – neutralisation	46
C1 The particulate nature of matter	1	C7.2 Types of salt	47
C1.1 Changing physical state	1	C7.3 Descaling a coffee machine	48
C1.2 Plotting a cooling curve	3	C7.4 Thermochemistry – investigating the neutralisation of an acid by an alkali	5(
C2 Experimental techniques	7	C8 The Periodic Table	54
C2.1 Diffusion, solubility and separation	7	C8.1 Trends in the halogens	54
C2.2 Chromatography at the races	10	C8.2 Displacement reactions of the halogens	56
C3 Atoms, elements and compounds	12	C8.3 Group I: The alkali metals	58
C3.1 Atomic structure	12	C9 Metals	59
C3.2 The first four periods	13	C9.1 The reactivity series of metals	59
C3.3 The chemical bonding in simple molecules	15	C9.2 Energy from displacement reactions	61
C3.4 The nature of ionic lattices	16	C9.3 Metals and alloys	64
C4 Stoichiometry	17	C10 Air and water	66
C4.1 Formulae of ionic compounds	17	C10.1 Atmospheric pollution, industry and transport	66
C4.2 Making magnesium oxide – a quantitative		C10.2 Clean water is crucial	69
investigation	19	C11 Carbonates	72
C4.3 The analysis of titration results	22	C11.1 The action of heat on metal carbonates	72
C4.4 Calculating formula masses	24	C11.2 Concrete chemistry	73
C4.5 A sense of proportion in chemistry	26	C12 Organic chemistry	76
C4.6 Finding the mass of 5 cm of magnesium ribbon	27	C12.1 Families of hydrocarbons	7
C4.7 Reacting volumes of gases	29	C12.2 Unsaturated hydrocarbons (the alkenes)	78
	21	C12.3 The alcohols as fuels	80
C5 Electricity and chemistry C5.1 The nature of electrolysis	31 32	C12.4 Essential processes of the petrochemical industry	83
C5.2 Making and 'breaking' copper chloride	33	C12.5 Addition polymerisation	8
C6 Energy changes in chemical reactions	36	C13 Analysis	86
C6.1 Energy diagrams	36	C13.1 Titration analysis	86
C6.2 The collision theory of reaction rates	38	C13.2 Chemical analysis	88
C6.3 The influence of surface area on the rate		C13.3 Planning a controlled experiment	92
of reaction	39	C13.4 Chemical testing and evaluation	95
C6.4 Finding the rate of a reaction producing a gas	43	C13.5 Experimental design	98
01.1		Answers	103

Introduction

This workbook contains exercises designed to help you develop the skills needed for success in Cambridge IGCSE® Physical Science.

The examination tests three different Assessment Objectives, or AOs for short. These are:

- AO1 Knowledge with understanding
- AO2 Handling information and problem solving
- AO3 Experimental skills and investigations.

In the examination, about 50% of the marks are for AO1, 30% for AO2 and 20% for AO3. Just learning your work and remembering it is therefore not enough to make sure that you get the best possible grade in the exam. Half of all the marks are for AO2 and AO3. You need to be able to use what you've learnt in unfamiliar contexts (AO2) and to demonstrate your experimental skills (AO3).

This workbook contains exercises to help you to develop AO2 and AO3 further. There are some questions that just involve remembering things you have been taught (AO1), but most of the questions require you to use what you've learnt to work out, for example, what a set of data means, or to suggest how an experiment might be improved.

These exercises are not intended to be exactly like the questions you will get on your exam papers. This is because they are meant to help you to develop your skills, rather than testing you on them.

There's an introduction at the start of each exercise that tells you the purpose of it – which skills you will be working with as you answer the questions.

For some parts of the exercises, there are self-assessment checklists. You can try marking your own work using these. This will help you to remember the important points to think about. Your teacher should also mark the work and will discuss with you whether your own assessments are right.

The exercises cover both Core and Supplement material of the syllabus. The Supplement material can be identified by the Supplement bar in the margin (as shown). This indicates that the exercise is intended for students who are studying the Supplement content of the syllabus as well as the Core.

٧

The Periodic Table

			a	E .		a	E (_	uo (_	ton		. 61	ou -		_	u ,			
	IIIN	2	Ĭ	helium 4	2	Ž	nec 20	181	Ā	arg(36	¥	kryp	3 12	· ×	xen	8 8	æ	rado			
	IIN				6	<u>.</u>	fluorine 19	11	ט	chlorine 35.5	35	B	bromine	00 25	î I	iodine 127	82	A	astatine _			
	M				80	0	oxygen 16	91	s	sulfur 32	34	Se	aelenium	73	<u>ہ</u>	tellurium 128	84	8	polonium -	116	ľ	livermorium -
	۸				7	z	nitrogen 14	15	4	phosphorus	33	As	arsenic	5/ 17	S	antimony	83	Bi	bismuth 209			
	N				9	U	carbon 12	14	S	silicon 28	32	g	germanium	6 05	S	tin 119	82	Pb	lead 207	114	Fl	flerovium -
	=				2	8	boron 11	13	A/	aluminium 27	31	g	gallium	0/ 0/	. .	indium 115	8	11	thallium 204			
								-			30	Zn	zinc	60	3	cadmium 112	80	¥	mercury 201	112	5	copernicium -
											29	3	copper	40	¥	silver 108	79	Au	blog 197	Ε	8	roentgenium -
dr											78	Z	nickel	39	2	palladium 106	78	ĭ	platinum 195	110	Ds	darmstadtium -
Group											27	ಽ	cobalt	75	£	rhodium	77	Ir	indium 192	109	Mt	meitnerium -
		-	=	hydrogen 1							26	관	iron	30	2	ruthenium 101	9/	o S	osmium 190	108	¥	hassium -
					J						25	Mn	manganese	CC ZV	÷ 2	technetium -	75	Re	rhenium 186	107	묣	bohrium -
											24	ò	chromium	26	Mo	molybdenum	74	>	tungsten 184	901	Se	seaborgium -
											23	>	vanadium	10	g g	niobium 93	73	Та	tantalum 181	105	Dp	dubnium -
				Key	atomic number	atomic symbol	name relative atomic mass				22	=	titanium	40	7	zirconium 91	72	Ξ	hafnium 179	104	Æ	rutherfordium -
					aton	atom	relative				21	Š	scandium	43	S >	yttrium	57-71		lanthanoids	89-103		actinoids -
	=				4	Be	beryllium 9	12	M	magnesium 24	20	S	calcium	78	<u>د</u>	strontium 88	99	Ba	barium 137	88	Ra	radium -
	-				3	=	lithium 7	=	R	sodium 23	19	¥	potassium	77	2	rubidium 85	55	ຽ	caesium 133	87	Ť	francium -

71	3	lutetium	175	103	Ļ	lawrencium	1
70					2		1
69	Ħ	thulium	169	101	PW	mendelevium	1
89	Ŗ	erbium	167	001	F	fermium	ı
29	윞	holmium	165	66	Es	einsteinium	1
99	Dy	dysprosium	163	86	5	californium	1
65	2	terbium	159	6	器	berkelium	ı
24	3	gadolinium	157	96	5	curium	1
63	盡	europium	152	95	Am	americium	1
62			150		Pn		
19	Pm	_			ď	neptunium	1
09	P	neodymium	144	92	n	uranium	238
59	P	praseodymium	141	16	Pa	protactinium	231
58	క	cerium	140	06	₽	thorium	232
57	FA	thanium	139	68	AC	actinium	ı

The particulate nature of matter

DEFINITIONS TO LEARN

physical state: the three states of matter are solid, liquid and gas

condensation: the change of state from gas to liquid **melting:** the change of state from solid to liquid

freezing: the change of state from liquid to solid at the melting point

boiling: the change of state from liquid to gas at the boiling point of the liquid **evaporation:** the change of state from liquid to gas below the boiling point **sublimation:** the change of state directly from solid to gas (or the reverse)

crystallisation: the formation of crystals when a saturated solution is left to cool

Exercise C1.1 Changing physical state

This exercise will develop your understanding of the kinetic model and the energy changes involved in changes of physical state.

The graph shows the heating curve for a pure substance. The temperature rises with time as the substance is heated.

- **a** What physical state(s) is the substance in at points A, B, C and D?
 - A C
 - D D
- **b** What is the melting point of the substance?.....
- **c** What is its boiling point?.....
- **d** What happens to the temperature while the substance is changing state?

4	4			

9	The substance	is not water. How do w	e know this from th	ne graph?		
-	Complete the p	passage using the word	Is given below.			
	different	diffusion	gas	spread	particles	
	diffuse	random	lattice	vibrate	temperature	
	are in constant	t motion. In a gas, the	e particles are far 	apart from each otl cles in a solid are h	and a ner and their motion is sa eld in fixed positions in a about th	aid to be a regular
	they collide, th	ney bounce off each o erent types of particle	ther in	dire	an collide with each othe ctions. If two gases or lic et mixed up. This process	ļuids are
	mass. This mea		rticles will spread	and mix more quick	nove faster than those wit ly; the lighter particles are	_

 ${f g}$ Use the data given for the substances listed below to answer the questions that follow on their physical state at a room temperature of 25 °C and atmospheric pressure.

Substance	Melting point/°C	Boiling point/°C
sodium	98	883
radon	-71	-62
ethanol	-117	78
cobalt	1492	2900
nitrogen	-210	-196
propane	-188	-42
ethanoic acid	16	118

i	Which substance is a liquid over the smallest range of temperature?
ii	Which two substances are gaseous at -50 °C?
	and
iii	Which substance has the lowest freezing point?
iv	Which substance is liquid at 2500 °C?
V	A sample of ethanoic acid was found to boil at 121 $^{\circ}$ C at atmospheric pressure. Use the information in the table to comment on this result.

Exercise C1.2 Plotting a cooling curve

This exercise presents data obtained practically for plotting a cooling curve. It will help develop your skills in handling the data and interpreting what changes the different regions of the curve represent. Examples of sublimation are also discussed.

A student, carried out the following data-logging experiment using the apparatus shown below, as part of a project on changes of state. An organic crystalline solid was melted by placing it in a tube in a boiling water bath. A temperature sensor was placed in the sample tube.

The temperature change was followed as the liquid was allowed to cool down. The data shown in the table below are taken from the computer record of the temperature change as the liquid cooled down to room temperature.

Time/min	0	0.5	1.0	1.5	2.0	2.2	2.4	2.6	2.8	3.0	3.5	4.0	4.5	5.0
Temperature/°C	96.1	89.2	85.2	82.0	80.9	80.7	80.6	80.6	80.5	80.3	78.4	74.2	64.6	47.0

b	What change is taking place over the second minute of the experiment?
c	Why does the temperature remain almost constant over this period of time? Give your explanation in terms of what is happening to the organisation of the molecules of the substance.

	d	What change would need to be made to carry out the experiment using a compound with a melting point greater than 100° C?
	е	A similar experiment was carried out to demonstrate the cooling curve for paraffin wax. i In the space below, sketch the shape of the graph you would expect to produce.
		ii Explain why the curve is the shape you have drawn.
	f	Sublimation occurs when a substance passes between the solid and gaseous states without going through the liquid phase. Both carbon dioxide and water can sublime under certain conditions of temperature and pressure.
		'Dry ice' is the solid form of carbon dioxide used in commercial refrigeration. At atmospheric pressure it has a 'sublimation point' of –78.5 °C.
		i What difference can you see between solid carbon dioxide and water ice at atmospheric pressure?
	·	
CO ₂ This may white the control of		ii If you gently shake a carbon dioxide fire extinguisher, you will feel the presence of liquid within the extinguisher. What conditions within the extinguisher mean that the CO ₂ is liquid in this case?
The state of the s		

surrounding	liquid	colder	humid	
white	crystals	ice		
Hoar frost is a powdery		frost caused wh	nen solid	forms from
a	ir. The solid surface o	n which it is form	ed must be	than the
a	ir. Water vapour is dep	posited on a surfa	ce as fine ice	without
going through the	nhase	ے		

Experimental techniques

DEFINITIONS TO LEARN

filtration: the separation of a solid from a liquid using filter paper

distillation: the separation of a liquid from a mixture using differences in boiling point

fractional distillation: the separation of a mixture of liquids using differences in boiling point

diffusion: the random movement of particles in a fluid (liquid or gas) leading to the complete mixing of

chromatography: the separation of a mixture of soluble (coloured) substances using paper and a solvent

Exercise C2.1 Diffusion, solubility and separation

The processes of diffusion and dissolving in a solvent are linked. This exercise explores the basis of these processes in terms of the kinetic (particle) theory. The separation of a solvent mixture by fractional distillation is also discussed.

A student placed some crystals of potassium manganate(VII) at the bottom of a beaker of distilled water. She then left the contents of the beaker to stand for one hour.

a The diagram below shows what she saw during the experiment.

After one hour, all the solid crystals had disappeared and the solution was purple throughout.

i	Use the ideas of the kinetic theory to explain her observations.
ii	If warm water at 50 °C had been used, would the observations have taken place in a longer or shorter time? Explain your answer.

discussed in part i.

i	Given a pure sample of chlorophyll, describe how could you show that the green solution from the grass contained chlorophyll and other coloured pigments?
ii	Draw a labelled diagram that describes the method of separating coloured pigments that you have

b The process of dissolving can be used to separate and purify chemical compounds. Organic solvents such as propanone can be used to extract pigments from plants. Some grass is crushed and mixed with the

propanone. The colour pigments are extracted to give a dark green solution.

Use the checklist below to give yourself a mark for your drawing. For each point, award yourself:

- 2 marks if you did it really well
- 1 mark if you made a good attempt at it, and partly succeeded
- 0 marks if you did not try to do it, or did not succeed.

Self-assessment checklist for drawings

Shaday da	Marks awarded				
Check point	You	Your teacher			
You have made a large drawing, using the space provided.					
There are no obvious errors – liquids missing, flasks open when they should be closed, etc.					
You have drawn single lines with a sharp pencil, not many tries at the same line (and erased mistakes).					
You have used a ruler for the lines that are straight.					
Your diagram is in the right proportions.					
You have drawn label lines with a ruler, touching the item being labelled.					
You have written the labels horizontally and neatly, well away from the diagram itself.					
Total (out of 14)					

- **12–14** Excellent.
- **10-11** Good.
- **7–9** A good start, but you need to improve quite a bit.
- **5–6** Poor. Try this same drawing again, using a new sheet of paper.
- 1-4 Very poor. Read through all the criteria again, and then try the same drawing.

c Propanone is a very useful solvent that mixes well with water even though it is an organic compound. A propanone:water (65%:35%) mixture used for cleaning laboratory apparatus can be separated using fractional distillation.

A total volume of 80 cm³ of the mixture was distilled.

Sketch below a graph of the temperature readings against the volume of distillate collected for the distillation carried out. The thermometer is placed at the connection between the fractionating column and the condenser. The boiling point of propanone is 56 °C.

Exercise C2.2 Chromatography at the races

This exercise will help you understand aspects of chromatography by considering an unfamiliar application of the technique.

Chromatography is used by the 'Horse Racing Forensic Laboratory' to test for the presence of illegal drugs in racehorses.

A concentrated sample of urine is spotted on to chromatography paper on the start line. Alongside this, known drugs are spotted. The chromatogram is run using methanol as the solvent. When finished, the paper is read by placing it under ultraviolet light. A chromatogram of urine from four racehorses is shown below.

Spot	Description
1	caffeine
2	paracetamol
3	urine sample horse A
4	urine sample horse B
5	urine sample horse C
6	urine sample horse D

а	State two factors which determine the distance a substance travels up the paper.
b	The results show that the sample from one horse contains an illegal substance. State which horse and the drug that is present.
С	Give a reason for the use of this drug.
d	The results for known drugs are given as ' $R_{\rm f}$ values'.
	$R_{\rm f} = \frac{\text{distance travelled by the substance}}{\text{distance travelled by the solvent}}$
	distance travelled by the solvent
	Calculate the R_f value for caffeine.

12

Atoms, elements and compounds

DEFINITIONS TO LEARN

atom: the smallest part of an element that can take part in a chemical change

proton number (atomic number): the number of protons in the nucleus of an atom of an element **nucleon number (mass number):** the number of protons and neutrons in the nucleus of an atom **electron arrangement:** the organisation of electrons in their different energy levels (shells)

isotopes: atoms of the same element which have the same proton number but a different nucleon number

element: a substance containing only one type of atom

compound: a substance made of two, or more, elements chemically combined together

Periodic Table: the table in which the elements are organised in order of increasing proton number and electron arrangement

group: a vertical column of elements in the Periodic Table; elements in the same group have similar properties

period: a horizontal row of elements in the Periodic Table **valency:** the number of chemical bonds an atom can make

Exercise C3.1 Atomic structure

This exercise helps familiarise you with aspects of atomic structure including the organisation of electrons into energy levels (or shells), and the uses of radioactivity.

a Choose from the words below to fill in the gaps in the passage. Words may be used once, more than once or not at all.

proton	electrons	nucleon	isotopes	protons
neutrons	nucleus	energy levels		
Atoms are made up of three different particles:				
The negatively charg	ged particles are arrai	nged in different		(shells) around the
	of the atom. The particl	es with a negligible r	mass are the	All atoms
of the same element co	ontain the same number	r of	and	Atoms of
the same element with	different numbers of		.are known as	

b This part of the exercise is concerned with electron arrangements and the structure of the Periodic Table. Complete these sentences by filling in the blanks with words or numbers.

- up toelectrons in the first shell
- up toelectrons in the second shell
- up toelectrons in the third shell.

(There are 18 electrons in total when the three shells are completely full.)

- The first shell fills up first fromto helium.
- Eightgo into the third shell from sodium to argon.
- Then the fourth shell starts to fill from potassium.

Exercise C3.2 The first four periods

This exercise is aimed at developing your knowledge of the basic features of the Periodic Table and the properties of an element that relate to its position in the table.

The diagram below shows the upper part of the Periodic Table with certain elements selected.

Using the elements shown above, write down the symbols for the elements which answer the following questions.

а	Which two elements are stored under oil because they are very reactive?
b	Which two elements are transition metals?
С	Which element has just two electrons in the full outer shell of its atom?
d	Which element is a red-brown liquid at room temperature and pressure?
e	Which element has four electrons in the outer energy level of its atom?
f	Which element is a yellow solid at room temperature?
g	Which elements are noble gases?
h	Which element has compounds that produce blue solutions when they dissolve?
i	Which element has the electron arrangement 2.8.8.2?
j	Which element burns with a brilliant white flame when ignited?

Exercise C3.3 The chemical bonding in simple molecules

This exercise will familiarise you with the structures of some simple covalent compounds and the methods we have for representing the structure and shape of their molecules.

a Many covalent compounds exist as simple molecules where the atoms are joined together with single or double bonds. A covalent bond, made up of a shared pair of electrons, is often represented by a short straight line. Complete the table by filling in the blank spaces.

Name of compound	Formula	Drawing of structure	Molecular model
hydrogen chloride		H — C/	
water	H ₂ O	Н	
ammonia			
	CH ₄		
ethene		H H H	
		o=c=o	

- **b** Graphite is one of the crystalline forms of carbon. Two of the distinctive properties of graphite are:
 - it conducts electricity even though it is a non-metal, and
 - it can act as a lubricant even though it has a giant covalent structure.

Give a brief explanation of these properties in the light of the structure of graphite.

İ	Graphite as an electrical conductor
ii	Graphite as a lubricant

Exercise C3.4 The nature of ionic lattices

This exercise will help you relate the structures of ionic compounds to some of their key properties.

The diagram shows a model of the structure of sodium chloride and similar ionic crystals. The ions are arranged in a regular lattice structure – a giant ionic lattice.

The boxes below contain properties of ionic compounds and their explanations. Draw lines to link each pair.

Property

The solution of an ionic compound in water is a good conductor of electricity – such ionic substances are electrolytes.

Ionic crystals have a regular shape. All the crystals of each solid ionic compound are the same shape. Whatever the size of the crystal, the angles between the faces of the crystal are always the same.

Ionic compounds have relatively high melting points.

When an ionic compound is heated above its melting point, the molten compound is a good conductor of electricity.

Explanation

The ions in the giant ionic structure are always arranged in the same regular way – see the diagram.

The giant ionic structure is held together by the strong attraction between the positive and negative ions. It takes a lot of energy to break down the regular arrangement of ions.

In a molten ionic compound, the positive and negative ions can move around – they can move to the electrodes when a voltage is applied.

In a solution of an ionic compound, the positive metal ions and the negative non-metal ions can move around – they can move to the electrodes when a voltage is applied.

Stoichiometry

DEFINITIONS TO LEARN

indicator: a substance that changes colour depending on whether it is in an acid or alkali

salt: an ionic substance produced from an acid by neutralisation with a base

neutralisation reaction: a reaction between an acid and a base to produce a salt and water only

relative atomic mass: the average mass of naturally occurring atoms of an element on a scale where the carbon-12 atom has a mass of exactly 12 units

relative formula mass: the sum of all the relative atomic masses of all the atoms or ions in a compound **chemical formula:** the formula of an ionic compound shows the ratio of the atoms in a compound in whole numbers; for a simple covalent compound the formula shows the numbers of each atom present

in the molecule.

mole: the relative formula mass of a substance in grams

molar gas volume: the volume occupied by one mole of any gas (24 dm³ at room temperature and pressure)

Exercise C4.1 Formulae of ionic compounds

The writing of chemical formulae is central to chemistry. This exercise will help you understand how to work out the formulae of ionic compounds and what such formulae mean.

The table below shows the valencies and formulae of some common ions.

		Valency									
		1	2	3							
 Positive ions metals (cations)		sodium (Na+) potassium (K+) silver (Ag+)	magnesium (Mg ²⁺) copper (Cu ²⁺) zinc (Zn ²⁺) iron (Fe ²⁺)	aluminium (Al³+) iron (Fe³+) chromium (Cr³+)							
	compound ions	ammonium (NH ₄ +)									
gative ions ions)	non-metals	chloride (C <i>l</i> -) bromide (Br-) iodide (I-)	oxide (O²-) sulfide (S²-)	nitride (N³-)							
	compound ions	nitrate (NO ₃ ⁻) hydroxide (OH ⁻)	carbonate (CO ₃ ²⁻) sulfate (SO ₄ ²⁻)	phosphate (PO ₄ ³-)							

a Use the information in the table to work out the formulae of the following ionic compounds.

i Copper oxide

ii Sodium carbonate

iii Zinc sulfate

iv Silver nitrate

v Magnesium bromide

vi Ammonium sulfate

vii Magnesium nitride

viii Potassium phosphate

ix Iron(III) hydroxide

x Chromium(III) chloride

b Use the information in the table and your answers in **a** above to give the ratio of the different atoms in the following compounds.

i Copper oxide Cu:O

ii Magnesium bromide Mg:Br

iii Magnesium nitride Mg: N

iv Iron(III) hydroxide Fe:O:H

v Ammonium sulfate N:H:S:O

c The diagram below shows a representation of the structure of an ionic oxide.

- i What is the ratio of K⁺ ions to O²⁻ ions?.....
- ii What is the formula of this compound?.....

- **d** The following diagram shows the structure of common salt.
 - i Extend the structure to the right, by adding **four** more ions.

ii Complete the diagrams below for the ions in the structure to show their electron arrangement. Draw in any missing electron shells, showing clearly the origin of the electrons involved.

iii Draw an ionic diagram similar to the one above for the structure of magnesium chloride.

Exercise C4.2 Making magnesium oxide – a quantitative investigation

This exercise will develop your skills in processing and interpreting results from practical work.

Magnesium oxide is made when magnesium is burnt in air. How does the mass of magnesium oxide made depend on the mass of magnesium burnt? The practical method is described below.

- Place the crucible in a pipeclay triangle sitting safely on a tripod. (The lid should be on the crucible.)
- Heat the crucible and contents strongly, occasionally lifting the lid to allow more air in.
- When the reaction has eased, take off the lid.
- Heat strongly for another three minutes.
- Let the crucible cool down and then weigh it.
- Repeat the heating until the mass is constant.

Results

The table shows a set of class results calculated from the weights each student group obtained using this method.

Mass of magnesium/g	0.06	0.05	0.04	0.18	0.16	0.10	0.11	0.14	0.15	0.14	0.08	0.10	0.13
Mass of magnesium oxide/g	0.10	0.08	0.06	0.28	0.25	0.15	0.15	0.21	0.24	0.23	0.13	0.17	0.21

Use these results to plot a graph on the grid below relating mass of magnesium oxide made to mass of magnesium used. Remember there is one point on this graph that you can be certain of – what point is that? Include it on your graph.

Use the checklist below to give yourself a mark for your graph. For each point, award yourself:

- 2 marks if you did it really well
- 1 mark if you made a good attempt at it, and partly succeeded
- 0 marks if you did not try to do it, or did not succeed.

Self-assessment checklist for graphs:

Check point	Marks awarded	
спеск роппс	You	Your teacher
You have drawn the axes with a ruler, using most of the width and height of the grid.		
You have used a good scale for the <i>x</i> -axis and the <i>y</i> -axis, going up in 0.01 s, 0.05 s or 0.10 s.		
You have labelled the axes correctly, giving the correct units for the scales on both axes.		
You have plotted each point precisely and correctly.		
You have used a small, neat cross for each point.		
You have drawn a single, clear best-fit line through the points – using a ruler for a straight line.		
You have ignored any anomalous results when drawing the line.		
Total (out of 14)		

- **12–14** Excellent.
- **10-11** Good.
- **7–9** A good start, but you need to improve quite a bit.
- **5–6** Poor. Try this same graph again, using a new sheet of graph paper.
- 1-4 Very poor. Read through all the criteria again, and then try the same graph again.

a	How does the mass of magnesium oxide relate to the starting mass of magnesium?
b	Work out from the graph the mass of magnesium oxide that you would get from 0.12 g of magnesium (show the
	lines you use for this on your graph)
С	What mass of oxygen combines with 0.12 g of magnesium?
d	What mass of oxygen combines with 24 g of magnesium?g
е	What is the formula of magnesium oxide, worked out on the basis of these results? (Relative atomic masses: $Mg = 24$, $O = 16$.)

Exercise C4.3 The analysis of titration results

This exercise will develop your understanding of some of the practical skills involved in acid-base titrations and the processing and evaluation of experimental results.

A student investigated an aqueous solution of sodium hydroxide and its reaction with hydrochloric acid. He carried out two experiments.

Experiment 1

Using a measuring cylinder, $10 \, \text{cm}^3$ of the sodium hydroxide solution was placed in a conical flask. Methyl orange indicator was added to the flask. A burette was filled to the $0.0 \, \text{cm}^3$ mark with hydrochloric acid (solution **P**).

The student added solution **P** slowly to the alkali in the flask until the colour just changed. Use the burette diagram to record the volume in the results table and then complete the column for experiment **1**.

Experiment 1 final reading

Experiment 2

Experiment 1 was repeated using a different solution of hydrochloric acid (solution Q).

Use the burette diagrams to record the volumes in the results table and complete the column.

Experiment 2 readings

Table of results

Burette readings / cm³	Experiment 1	Experiment 2
final reading		
initial reading	0.0	
difference		

а	What type of chemical reaction occurs when hydrochloric acid reacts with sodium hydroxide?
b	Write a word equation for the reaction.
С	What was the colour change of the indicator observed?
d	Which of the experiments used the greater volume of hydrochloric acid?
е	Compare the volumes of acid used in experiments 1 and 2 and suggest an explanation for the difference between the volumes.