TEST TUBE DETECTIVE

[image: image1.png]


What is a property?

What is a physical property? 

What is a chemical property?

Problem: What are some chemical properties of matter? Using these properties what is the unknown sample?
Materials: 3 test tubes, test tube rack, magnifier, 2 small beakers, 2 eye droppers, vinegar, water, iodine, baking soda, baking powder, baby powder, cornstarch and an unknown
Procedure: 

1. As you get each type of solid, use a magnifier and observe the shape, rub a little between your fingers and smell it. Write down you observations

2. Label three test tubes; "vinegar", "water", and "iodine".

3. Put 1 /2 mL of baking soda into each test tube.

4. Put a dropper full of vinegar, water, and iodine into the labeled test tube. 5. Make your observations.

6. Rinse out the test tubes with water.

7. Repeat steps 2 through 5 using baking powder, cornstarch, baby powder, and unknown.

Observations:
	Substance
	Physical properties
	Chemical properties with vinegar
	Chemical properties with water
	Chemical properties with iodine

	baking soda
	
	
	
	

	baking powder
	
	
	
	

	cornstarch
	
	
	
	

	baby powder
	
	
	
	

	unknown
	
	
	
	


Conclusion:
1. What physical properties did you observe?

2. What chemical properties did you observe?

3. Which combinations were alike? In what ways?

4. What is the identity of your unknown?

5. What properties helped you decide?

6. How did you use the properties to identify the unknown substance?

7. You discovered that iodine and cornstarch have a distinct reaction that is indicated by a dramatic color change. What happened when you mixed the iodine with the baking powder? 
8. What happened when you mixed the vinegar with the baking powder? What else reacted this way? 
9. Baking powder is a mixture. What do you think might be in baking powder?

