32nd IChO • List of Equipment

At the work bench:

1 beaker, 600 mL

2 beakers, 250 mL

1 beaker, 150 mL, low type

1 beaker, 100 mL

2 conical flasks, 250 mL

1 measuring cylinder, 50 mL

1 measuring cylinder, 10 mL

2 test tubes, 17 cm, 2 cm dia.

5 Pasteur pipettes, polyethylene

1 filter syringe, 60 mL

1 filter plate, polypropylene for this

2 filter syringes, 10 mL

5 paper filters for this

1 syringe, 1 mL

1 polyethylene tube, 10 cm for this

1 thermometer, 10 - 110 C

1 thermometer clamp

1 plastic bowl, 20 cm dia.

1 magnetic stirrer with heating plate

1 stirring magnet, 3 cm

1 plastic wash-bottle with demineralized water

1 spatula, metal

1 spatula, plastic, 25 cm

1 spatula, glass, 20 cm

1 stand with wooden block

1 burette clamp

1 burette, 25 mL with stopper

1 funnel, plastic, 3.5 cm dia.

1 bottle with sand

1 wooden holder for test tubes

2 filter papers, 10 cm dia.

1 dish cloth

1 vial for the product

1 label

2 Eppendorf tubes

1 paper clip

 vials with:
KMnO4, 1.00 g

KMnO4, 0.24 g

C2O4H2·2H2O, 5.00 g

K2CO3, 1.10 g

K3[Mn(C2O4)3]·xH2O, 6 portions of 0.2 g accurately weighed

(S)- serine. 0.2 g accurately weighed

 flasks with:
ethanol, 50 mL

acetone, 10 mL

abs. methanol, 5 mL

thionyl chloride, 2 mL

tert.- butylmethylether (MTBE), 12 mL

Available in the laboratory:

gloves, nitrile (without powder)

analytical balance

balance

magnetic stirring bar retriever

pair of scissors

weighing paper (Pergamyn) 10 × 10 cm aluminium foil

aluminium foil

speed marker

kitchen roll

crushed ice

KI

HCl, 4 m

H2SO4, 2 m

starch indicator solution

standardized Na2S2O3 solution

standardized KMnO4 solution
17/03/03-16:08

1 of 1

