

Name:

Hour:

Date:

Chemistry: Density
In this activity, you will be dealing with nine cubes of different materials and five cylinders of various sizes and materials. Make all your measurements first, and save your calculations for later. In this way, everyone will
get a chance to make the necessary measurements. Show all of your work, and be sure to include units!
(Points will be deducted for not showing work or including units)
Cubes
1. Before doing any measurements, place the cubes in order by estimating the mass. The cubes should be

 labeled with a letter. If not, see the instructor. Using the letters from the cubes, write your order below:

Smallest Mass ____ <____ <
____ <
____ <
____ <
____ <
____ <
____ <

Largest Mass
2. Using the triple beam balance, determine the mass of each cube (you should be able to measure to the
 nearest 0.1 g, or perhaps the nearest 0.05 g).

Data Table 1:
	Description
	Cube
	Mass (g)
	Volume

(cm3)
	Density

(g/mL)

	
	A
	
	
	

	
	B
	
	
	

	
	C
	
	
	

	
	D
	
	
	

	
	E
	
	
	

	
	F
	
	
	

	
	G
	
	
	

	
	H
	
	
	

	
	I
	
	
	

3. Using a ruler, determine the volume of cubes A and B. Be sure to show your work and include units!

Cube A: side (cm) _______

volume ______

Cube B: side (cm) _______

volume ______
4. What is the same for all of the cubes? (other than they are all cubes and are labeled with a letter!)

5. Place the cubes in order from least dense to most dense. Write your order below:

Least Dense ____ <
____ <
 ____ < ____ < ____ < ____ < ____ < ____ < ____
Most Dense
6. How were you able to determine this order?

Cylinders

 v = r2h
1. Before doing any measurements, place the cylinders in by estimating the mass.
 The cylinders are not labeled, so you will have to describe each of the five cylinders.
Smallest mass ___________< ___________ < ___________ < ___________ < __________ Largest mass
2. Using the method of your choosing (two possible methods), determine the volume of each cylinder.
 Report your volume in cm3 (remember that 1 cm3 = 1 mL). If you decide to use the displacement

 method, please be sure to dry off the cylinders after determining the volume.
Data Table 2:
	Sample

Cylinder
	Color
	Length

(cm)
	Initial Volume

of Water (mL)
	Volume of Water & Sample Cylinder (mL)
	Float

or Sink?
	Volume of Sample Cylinder (cm3)
	Density

(g/cm3)

	A
	
	
	
	
	
	
	

	B
	
	
	
	
	
	
	

	C
	
	
	
	
	
	
	

	D
	
	
	
	
	
	
	

	E
	
	
	
	
	
	
	

3. Place the cylinders in order from least dense to most dense.
Least Dense ___________< ___________ < ___________ < ___________ < ____________ Most Dense

4. How were you able to determine this order?

Post-Lab Questions:
· Was the same amount of water displaced for each sample cylinder? Why?

· If all the sample cylinders were of equal volume, would the same amount of water be displaced for each sample?

· What was the relationship between the volume and density of sample cylinders? (Remember, they all have the same mass.)

· Did any of the sample cylinders float in water? If so, why?

