
Chemistry for the IB Diploma

Copyright Cambridge University Press 2011. All rights reserved. Page 1 of 2

Core Worksheet – Chapter 11

1 Explain the difference between accuracy and precision. [2]

2 Round the following numbers to three significant figures. [7]

a 1.0178

b 0.0067890

c 0.00200005

d 0.054007

e 0.0038999

f 0.000499999

g 0.49949

3 Work out the percentage uncertainties for each of the following quantities. [3]

a 20.2 ± 0.1

b 1.78 × 10–3 ± 1 × 10–3

c 0.0024 ± 0.0006

4 Calculate the absolute uncertainties given the following values and percentage uncertainties
and quote the final value to the appropriate number of significant figures. [4]

a 25.7849203 ± 0.15%

b 0.0178359273 ± 0.67%

5 Work out the following calculations and quote the final answer with an absolute uncertainty.

a 67.2 ± 0.1 + 38.5 ± 0.3 [1]

b 0.0257 ± 0.002 – 0.0120 ± 0.002 [1]

c 4.17 ± 0.04 × 0.272 ± 0.002 [3]

d 25.78 0.01
1.685 0.002

±
±

 [3]

6 a Calculate the enthalpy change of solution of lithium chloride given the following data: [6]

volume of water: 100 ± 1 cm3

initial temperature of water: 9.1 ± 0.2 °C

maximum temperature of solution: 22.8 ± 0.2 °C

specific heat capacity of water: 4.18 J g–1 °C–1

mass of lithium chloride: 2.0 ± 0.1 g

b The actual value for the enthalpy change of solution of lithium chloride is
–37.2 kJ mol–1. Calculate the percentage error for the experiment in part a and
comment on whether there are likely to systematic errors in this experiment. [4]

Chemistry for the IB Diploma

Copyright Cambridge University Press 2011. All rights reserved. Page 2 of 2

7 Describe the relationship between rate and concentration shown by the graph
below and calculate the slope (gradient) of the graph. [3]

