SCIENCE IS ACTIVITY

Substances (1/2): carrying out common diagnostic tests

Diagnostic tests – teacher’s copy
Common white powders: castor sugar, salt (ground up), white flour, baking powder, baking soda, citric (or tartaric) acid

1. Solubility in water – Add a tiny amount (= match head) of the substances to be tested to a test-tube/small glass jar. Stopper and shake for 30 seconds. Clear (transparent) means soluble.

2. Reaction with acid (vinegar) – Add a tiny amount (= match head) of the substances to be tested to a tube-tube/small glass jar of vinegar. Bubbling and dissolving means reaction.

3. Melting – Add a tiny amount (= match head) of the substances to be tested to a metal jar lid. Use tongs to hold the lid over a candle flame for two minutes or until the substance melts (turns liquid).

4. Acid test – Add a tiny amount (= match head) of the substances to be tested on to a piece of wetted neutral litmus paper. Red indicates acid, purple indicates alkali, no change indicates neutral.

	Test
	Castor sugar
	Ground salt
	White flour
	Baking soda
	Baking powder
	Citric acid

	1. Solubility in water
	Yes
	Yes
	No
	Yes
	No
	Yes

	2. Reaction with acid
	No
	No
	No
	Yes – bubbles
	Yes – bubbles
	No

	3. Melting
	Yes
	No
	No
	No
	No
	Yes

	4. Acid test
	No change Neutral
	No change Neutral
	No change Neutral
	Purple – alkali
	Purple – alkali
	Red – acid

From: TKI | Science | Science IS | Activities | Substances (1/2): carrying out common diagnostic tests

http://www.tki.org.nz/r/science/science_is/activities/resources/substance_01_diagnostictest_teacher.doc

© New Zealand Ministry of Education 2006 - copying restricted to use by New Zealand education sector

