
Chemistry for the IB Diploma

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

Marking scheme for Core Worksheet – Chapter 2

1 Protons Neutrons Electrons

 a 32
16S 16 16 16 [1]

 b 79
35Br 35 44 35 [1]

 c 209
83Bi 83 126 83 [1]

 d 51V 23 28 23 [1]

 e 195Pt 78 117 78 [1]

 f 137Ba 56 81 56 [1]

2 40 2
20Ca + [1]

3 False; this would require the mass number to be more than three times the atomic number.
The nearest is 3

1H . [1]

4 Different atoms of the same element/same number of protons/same atomic number [1]

 but different mass numbers/number of neutrons. [1]

5 a 37.40 185 62.60 187
100

× + × [1]

 = 186.25 [1]

b 27.13 142 12.18 143 23.80 144 8.30 145 17.19 146 5.76 148 5.64 150
100

× + × + × + × + × + × + ×

 [1]

 = 144.33 [1]

6 151.96 151
153 151

−
−

 = 0.48 [1]

48% Eu-153 and 52% Eu-151 [1]

 Alternative method:

 151 153(100)
100

x x+ − = 151.96 [1]

x = 52 [1]

Chemistry for the IB Diploma

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

7 A: ionisation [1]

gaseous atoms are bombarded with high energy electrons [1]

to produce positive ions [1]

B acceleration [1]

in an electric field [1]

C deflection [1]

in a magnetic field [1]

8 a O 2,6 [1]

 b Si 2,8,4 [1]

 c Cl 2,8,7 [1]

 d Na+ 2,8 [1]

 e Ar 2,8,8 [1]

 f Ca2+ 2,8,8 [1]

 g F– 2,8 [1]

 h N3– 2,8 [1]

 i K 2,8,8 [1]

 j S2– 2,8,8 [1]

9 infrared radiation; red light; green light; ultraviolet radiation [2]

[lose one mark for each mistake]

10 an electron is promoted to a higher energy level to form an excited atom [1]

the electron falls down to a lower energy level [1]

excess energy is emitted as a photon of light [1]

11 a arrow down to level 3 or 4 [1]

b arrow from level 3 to level 2 [1]

c arrow down to level 1 [1]

12 H(g) → H+(g) + e– [1]

Lyman series [1]

convergence limit [1]

