Snow Globes

Chemical Concepts:

· solubility

· saturation

· supersaturation

Materials

benzoic acid

250mL beaker

plastic figurine, 1” tall

ointment jar or baby food jar

hot plate

hot glue gun

Procedure

1. Hot glue the figurine to the lid of the baby food jar. The lid will need to be sanded with sand paper to allow the hot glue to adhere.

2. Slowly heat about 75mL of tap water in a 250mL beaker using a hot plate. Do not allow the water to boil.

3. As the water is heating, add about 1 gram of benzoic acid. Continue to heat and stir the mixture until the benzoic acid completely dissolves.

4. Carefully remove the beaker from the hot plate and allow the solution to begin cooling. Snowy looking crystals will appear, but be patient.

5. After the solution is completely cooled to room temperature and the figurine is secure, stir the snow mixture and quickly pour into the baby food jar.

6. Use a graduated cylinder to slowly fill the jar to the brim with tap water. Leave as little air as possible in the jar.

7. Cap the jar tightly and possible secure the seal with electrical tape. You should now be able to turn the snow scene upside down and watch your figurine get buried in the blizzard

Safety

Check the MSDS for precautions and disposal.

Adapted from Flinn Fax

