
Chemistry for the IB Diploma

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

Core Worksheet – Chapter 4

1 The diagram shows a periodic table with some elements missing:

a Fill in the missing elements. [2]

b Shade in red all the elements that are gases. [2]

c All the elements in one vertical column were missing. What is the name for a vertical
column in the periodic table? What do all these elements have in common? [3]

d Explain why hydrogen has been placed in the same vertical column as lithium, sodium
and potassium. Explain why it perhaps does not really belong there. [2]

e How many elements (including the missing ones) in the periodic table shown above are
usually classified as metals? [1]

2 Explain the following:

a Potassium has a lower first ionisation energy than lithium. [4]

b Fluorine is the most electronegative element in the periodic table. [4]

c A chlorine atom is smaller than a sodium atom. [4]

d A chloride ion is larger than a sodium ion. [2]

3 Arrange the following in order of increasing size and explain the order:

a Ar Cl– K+ [4]

b Na+ Al3+ Mg2+ [4]

c I– Cl Cl– [3]

Chemistry for the IB Diploma

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

4 The melting points of the elements in period 3 are shown in the table:

 Na Mg Al Si P S Cl Ar

Melting point / °C 98 649 660 1410 44 119 –101 –189

a Plot these data on a graph. [2]

b Explain the trends in the data in terms of structure and bonding. [9]

5 Complete and balance the following equations: [2]

a Na + H2O → _______________

b Cl2(aq) + KBr(aq) → _______________

6 a Give the formulas of the following oxides: [3]

i sulfur(IV) oxide

ii phosphorus(V) oxide

iii chlorine(I) oxide

b Give the names of the following oxides: [3]

i P4O6

ii SO3

iii Cl2O7

c State whether each of the following oxides has a giant or molecular structure: [5]

i MgO

ii SiO2

iii SO3

iv Al2O3

v P4O6

d State whether each of the following oxides will conduct electricity when molten: [4]

i Na2O

ii SiO2

iii P4O6

iv MgO

7 Write equations for the reactions of the following oxides with water: [4]

a sodium oxide

b magnesium oxide

c phosphorus(V) oxide

d sulfur(VI) oxide

8 Explain, with the aid of an equation, why sodium oxide is classified as a basic oxide. [2]

