Laboratory Equipment Functions

1. Balance (electronic or triple beam)	Used for determining mass in grams
2. Beaker					Glass laboratory “cup”, not accurate for measurement
3. Beaker tongs				Used to handle hot beakers
4. Pipet					Used to transfer liquids
5. Buret				Used to accurately dispense small amt of solutions; most accurate
6. Buret clamp				Used to secure the buret on the ring stand
7. Bunsen burner 				Used for heating chemicals
8. Clay triangle				Used to support a crucible or evaporating dish
9. Crucible					Used to heat chemicals to a very high temperature
10. Crucible tongs				Used to handle hot crucibles & evaporating dishes
11. Graduated cylinder			Used to measure accurate volumes in milliliters (mL)
12. Erlenmeyer flask				Used to mix chemicals in solutions
13. Evaporating dish				Used to evaporate small amounts of liquids
14. Forceps					Used to handle or transfer solid samples
15. Funnel					Used to transfer or filter liquids
16. Safety goggles				Used to protect your eyes
17. Iron ring (ring clamp)			Used to support wire gauze/clay triangle on ring stand
18. Mortar and pestle			Used to grind chemicals into powder
19. Ring stand				Used to support the iron ring or any clamp
20. Scoopula					Used to transfer small amounts of a solid
21. Glass stirring rod			Used to mix or dissolve chemicals
22. Test tube					Used for heating and observing chemical reactions
23. Test tube brush				Used to clean test tubes
24. Test tube tongs				Used to handle hot test tubes
25. Test tube rack				Used to hold and store test tubes
26. Test tube clamp				Holds test tube in place on ring stand for heating
27. Volumetric flask				Used for making solutions of a specific concentration
28. Wash bottle				Used to rinse glassware
29. Watch glass				Used to cover an evaporating dish or beaker to avoid splattering
30. Well plate				Used for small scale reactions
31. Wire gauze				Used as a support and for efficient heating
32. Hot plate					Used for heating chemicals which may be flammable
[bookmark: _GoBack]33. Thermometer				Used to measure temperature
