CHEMISTRY

NAME __

LAB - CONSERVATION OF MASS

LAB 19
OBJECTIVES:

1
To observe a chemical reaction take place and to study what occurs in a chemical reaction.

2
To quantitatively examine the Law of Conservation of Mass and confirm it.

INTRODUCTION:

The founding of the Law of Conservation of Mass was a turning point in the study of chemistry. This was one of the discoveries that turned chemistry form a trial and error science to one that results could be predicted and verified. Before the Law, what would occur when a chemical reaction occurred was a matter of guesswork. After the Law, it was possible to predict the amounts of product that would occur during a chemical reaction.

Another result from the Law was that it helped with the study of gases. Gases were harder to study than liquids and solids because it was more difficult to contain gases and therefore it was more difficult to measure them. The Law partially helped to solve this problem because now the amount of gases could be measured indirectly using the idea that amounts of products and reactants must be equal.

A reactant is the beginning materials in a chemical reaction. The products are what is produced in a chemical reaction. A standard form of a chemical reaction is as follows:

A + B (C + D
where A, B, C, and D represent any element or compound.

The Law states that the amount of A and B combined that actually react together must equal the amount of C and D that form in that reaction.

PROCEDURE:

PLEASE NOTE:
For this lab you have a work copy to use during the actual lab work. Put your

work on this copy but then transfer it to the good copy to hand in. The work copy

should go at the end of the lab with your lab notes. Using the work copy will

keep you from getting the good copy dirty and wet.

1.
Find the mass of both empty Erlenmeyer flasks, and the rubber stopper. Record this on the
data table included with this lab or in the one that you have made up for the lab.

2.
Using the graduated cylinder, measure 20 ml of the blue copper (II) sulfate solution. This is the
solution and it will be labeled. Pour the solution into the first Erlenmeyer flask.

3.
Measure 10 ml of the sodium hydroxide solution and pour this solution into the second
Erlenmeyer flask.

4.
You must now measure the mass of the flasks with the solution in them. Make sure that you
record the mass findings in the proper space in the data table. From this data you should be
able to find the mass of the solutions by subtracting the mass of the empty Erlenmeyer flask
from the weight of the flask and the solution.

5.
Carefully pour the sodium hydroxide solution into the flask of the copper sulfate solution. Make
sure that you get as much sodium hydroxide solution out of the flask as you can. Stopper the
solution with the rubber stopper.

6.
Being careful not to spill the solution out of the flask, gently swirl the flask to mix the contents.
 Do this for about 2 minutes.

7.
After you are done swirling the solutions record the mass of the Erlenmeyer flask. This mass
will be for the total of both products. We will not be able to determine the mass of each

product individually.

8.
Repeat this experiment from the beginning but don’t stopper the flask. Compare the results
according to the Law of Conservation of Mass.

QUESTIONS:

1.
Complete the data table - solving for the mass of product obtained.

2.
What is the difference between the total mass of the two solutions before the reaction and the
mass of the products after the reaction in the first trial (with the stopper on) ?

.__

.__

3.
Using the data that you obtained in the first trial (with the stopper on) determine the percent
error between the two masses using the mass of the two beginning solutions as the
ACTUAL amount in the calculation. Show this in the percent error section.

4.
What is the difference between the total mass of the two solutions before the reaction and the
mass of the products after the reaction in the first trial (with the stopper off) ?

.__

.__

5.
Using the data that you obtained in the first trial (with the stopper off) determine the percent
error between the two masses using the mass of the two beginning solutions as the
ACTUAL amount in the calculation. Show this in the percent error section.

6.
Was this reaction a chemical or a physical change ? Explain your reasoning.

.__

.__

.__

7.
What changes did you observe to indicate that a reaction took place ? Describe the
appearance of the solution after mixing - was there any difference between the initial solutions
and the solution after mixing.

.__

.__

.__

.__

.__

.__

.__

.__

8.
Compare the two different percent errors that you obtained in the lab and explain why they
weren’t exactly the same.
.___

.__

.__

.__

.__

.__

9.
For this lab you will need to have the following:

· Sources of Error Section
· Percent Error

· Summary

· Lab Notes

CHEMISTRY

NAME __

LAB - CONSERVATION OF MASS

LAB 19 PRELAB QUESTIONS

1.
Summarize the Law of Conservation of Matter.

.__

.__

.__

.__

.__

.__

.__

.__

2.
Summarize the Law of Conservation of Energy. In addition, list 5 examples of how this law is
used for practical purposes.

.__

.__

.__

.__

.__

.__

.__

.__

.__

.__

.__

.__

.__

LAB - CONSERVATION OF MASS

GOOD COPY TO BE TURNED IN
DATA TABLE: For the trial with the stopper on.

	READING
	OBJECT BEING DETERMINED
	MASS (g)

	
	
	

	A
	Mass of the first Erlenmeyer flask
	

	B
	Mass of first Erlenmeyer flask and copper sulfate solution
	

	C
	Mass of second Erlenmeyer flask
	

	D
	Mass of second Erlenmeyer flask and sodium hydroxide solution
	

	E
	Mass of rubber stopper
	

	F
	Mass of the flask and the two solutions after mixing (with stopper on)
	

	G
	Mass of the flask and rubber stopper (D + E)
	

CALCULATION TABLE: For the trial with the stopper on.

	READING
	OBJECT BEING DETERMINED
	MASS (g)

	
	
	

	H
	Mass of copper sulfate solution (B - A)
	

	I
	Mass of sodium hydroxide solution (D - C)
	

	J
	Total of the two initial solutions (H + I)
	

	K
	Difference in the mass readings before and after (stopper on) (F - G - J)
	

DATA TABLE: For the trial with the stopper off.

	READING
	OBJECT BEING DETERMINED
	MASS (g)

	
	
	

	Q
	Mass of the first Erlenmeyer flask
	

	R
	Mass of first Erlenmeyer flask and copper sulfate solution
	

	S
	Mass of second Erlenmeyer flask
	

	T
	Mass of second Erlenmeyer flask and sodium hydroxide solution
	

	U
	Mass of the flask and the two solutions after mixing (with stopper off)
	

	
	
	

CALCULATION TABLE: For the trial with the stopper off.

	READING
	OBJECT BEING DETERMINED
	MASS (g)

	
	
	

	V
	Mass of copper sulfate solution (R - Q)
	

	W
	Mass of sodium hydroxide solution (T - S)
	

	X
	Total of the two initial solutions (V + W)
	

	Y
	Difference in the mass readings before and after (stopper off) (U - S - X)
	

LAB - CONSERVATION OF MASS
WORK COPY TO BE INITIALED AFTER THE LAB.

DATA TABLE: For the trial with the stopper on.

	READING
	OBJECT BEING DETERMINED
	MASS (g)

	
	
	

	A
	Mass of the first Erlenmeyer flask
	

	B
	Mass of first Erlenmeyer flask and copper sulfate solution
	

	C
	Mass of second Erlenmeyer flask
	

	D
	Mass of second Erlenmeyer flask and sodium hydroxide solution
	

	E
	Mass of rubber stopper
	

	F
	Mass of the flask and the two solutions after mixing (with stopper on)
	

	
	
	

CALCULATION TABLE: For the trial with the stopper on.

	READING
	OBJECT BEING DETERMINED
	MASS (g)

	
	
	

	H
	Mass of copper sulfate solution (B - A)
	

	I
	Mass of sodium hydroxide solution (D - C)
	

	J
	Total of the two initial solutions (H + I)
	

	K
	Difference in the mass readings before and after (stopper on) (F - J)
	

DATA TABLE: For the trial with the stopper off.

	READING
	OBJECT BEING DETERMINED
	MASS (g)

	
	
	

	Q
	Mass of the first Erlenmeyer flask
	

	R
	Mass of first Erlenmeyer flask and copper sulfate solution
	

	S
	Mass of second Erlenmeyer flask
	

	T
	Mass of second Erlenmeyer flask and sodium hydroxide solution
	

	U
	Mass of the flask and the two solutions after mixing (with stopper off)
	

	
	
	

CALCULATION TABLE: For the trial with the stopper off.

	READING
	OBJECT BEING DETERMINED
	MASS (g)

	
	
	

	V
	Mass of copper sulfate solution (R - Q)
	

	W
	Mass of sodium hydroxide solution (T - S)
	

	X
	Total of the two initial solutions (V + W)
	

	Y
	Difference in the mass readings before and after (stopper off) (U - X)
	

Teacher’s Initials ____________

PAGE
2

