Name ____________________ Date ________

Table #____ Period____
Solubility
Problem: How does temperature affect the solubility of sodium chloride? How does salt affect the boiling point of water?

Materials: beaker, stirring rod, triple beam balance, water, hot plate, thermometer, graduated cylinder, salt
Hypothesis: If salt is added to water, then …. because ….

Procedure:
1. Find the mass of a small (100 ml) beaker.

2. Place 50 ml of cold (tap) water in the beaker and find the new mass.

3. Determine the temperature of the water.

4. Slowly add the salt to the water above, stirring until dissolved. DO NOT dump the salt in all at once. Continue adding salt slowly until you reach a clear saturated solution. Find the final mass. Calculate the mass of the salt by subtracting the mass of the beaker and water.

5. Place the beaker containing salt water on the hot plate and heat the water until it is approximately 30 C. Slowly add salt until you get a saturated solution again. Determine the mass of the salt now by subtracting the mass of the beaker and water.
6. Place the beaker back on the hot plate and continue to heat to approximately 100 C. Slowly add more salt until saturated. Determine the mass of the salt now in solution by subtracting the mass of the beaker and water.
7. Place the beaker back on the hot plate until it boils. What temperature does the solution boil? Can you add more salt? If so, do it and calculate the total salt.

8. Allow the boiling to continue until the beaker is nearly, but not completely dry. What is the boiling temperature of the boiling solution?

9. Graph your results.

Results:
	
	Temp
	Mass of beaker
	Mass of beaker and water
	Mass of beaker, water and salt
	Total mass of salt

	Cold
	
	
	
	
	

	Warm
	
	
	
	
	

	Hot
	
	
	
	
	

	Boiling
	
	
	
	
	

Temperature at the beginning of the experiment: ________________

Temperature at which water started to boil: ____________________
Temperature of the boiling solution nearly dry: ________________
Conclusion:

Graph the lab with the temperature on the Y axis and mass of salt on the X axis.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Do not forget to label and title the graph – use rulers to draw straight lines!

