Chemical Reactions

Purpose: To observe different type of chemical reactions

 To write and balance chemical reactions

Procedure:

1. You will be assigned a reaction to demonstrate to the class.

2. Follow the instructions for the reaction.

3. Write the skeleton equation on the board.

4. Balance the equation. Label the type of reaction.

5. When finished, clean the equipment you used and put it away.

Data Table

Make a data table for each reaction (sample below). There are seven.

Reaction 1

	Chemicals used
	

	Observations
	

	Type of reaction
	

	Equation

Application:

For each of the following situations, use the information to determine the identity of the gas produced, write a balanced equation, and classify each reaction.

1. When potassium bromate (KBrO3) is heated, it decomposes into potassium bromide and a gas that supports the combustion of a glowing splint

2. Sodium metal reacts violently with water to produce sodium hydroxide (NaOH) and a gas that pops in the presence of a burning splint.

HCl and Mg

1. Light the Bunsen burner

2. Add 5-8 ml of HCl to a test tube in a test tube rack.

3. Drop a 2-cm piece of Mg ribbon into the test tube.

4. Place your thumb over the mouth of the test tube.

5. When the reaction appears to have ended, light a wood splint and quickly test the collected gas for flammability by holding the burning splint near the mouth of the test tube when you remove your thumb.

6. Record your observations.

Cu and O2
1. Light the Bunsen burner.

2. Hold a piece of copper with a pair of tongs.

3. Place the copper in the flame.

4. Record your observations.

CH4 and O2
1. Light the Bunsen burner.

2. Record your observations

H2O2

1. Light the Bunsen burner

2. Add 10 ml H2O2 to a test tube.

3. Add an extremely small scoop of MnO2 to the test tube.

4. As the reaction occurs, light a wood splint and allow it to burn freely for 5 seconds.

5. Blow out the flame and place the glowing splint into the test tube

6. Record your observations.

HC2H3O2 and NaHCO3

1. Light the Bunsen burner.

2. Place a small scoop of NaHCO3 in a test tube.

3. Add 5 ml of HC2H3O2 to the test tube.

4. Light a wood splint.

5. Place it in the mouth of the test tube.

6. Record your observations.

Zn and CuSO4 (aq)

1. Add small piece of zinc to a test tube.

2. Add approximately 5ml of CuSO4 to the test tube.

3. Observe the reaction for 2-3 minutes.

4. Record your observations.

AgNO3 (aq) and CaCl2 (aq)

1. Combine 5-8 drops of each reactant in a test tube.

2. Observe the reaction for 2-3 minutes

3. Record your observations.

