

T210 Tutorial 2

TMA 2 – Some Feedback

- Parts a) and b)
 - Generally good answers
- Part c)
 - Some people struggled
 - Not one “correct” answer
 - Should have been linked to a) and b)
- Using course material
 - Take care to avoid plagiarism
- Referencing

TMA 3

Question 1 Analysis of river water quality	50 marks
Question 2a or 2b Write up home experiment	30 marks
Question 3 Removing trace organics from water	20 marks

Writing up Experiments for Q2

Section	Marks
Title	1
Introduction	2
Method	3
Results & calculations	10
Discussion of results	12
Conclusions	2

Writing up Experiments

Title

- Short title indicating subject of experiment

Introduction

- **Brief** statement of
 - aims & objectives
 - scope
 - how

Writing up Experiments

Method

- Describe what you actually did
- **Do not** simply reproduce instructions
- Use past passive tense
 - e.g. 50 mls of a 0.1 molar solution was added
- Use diagrams where appropriate
- Give details of equipment used (where appropriate)

Writing up Experiments

Results and Calculations

- Present experimental results in tables
- Produce graph(s) where appropriate
- Provide titles for tables and graphs
- Number tables/graphs where appropriate
- Show working for calculations

Writing up Experiments

Discussion of results

- Analysis and interpretation
- Explain results
- Describe and explain any important points
- Compare with theory
- Comment on any problems, discrepancies, sources of error

Writing up Experiments

Conclusions

- Sum up findings
 - i.e. what has experiment shown?
- Keep it brief

