

- Rap [song](http://nclark.net) (nclark.net)

© Original Artist
Reproduction rights obtainable from
www.CartoonStock.com

Wash Equipment

The image features the text "Wash Equipment" in a large, bold, stylized font. The letters are filled with a vibrant sunset scene, showing a bright orange and red sky with scattered clouds, a dark silhouette of a horizon line, and a reflection on water. The text is outlined in a thin white border. The background of the entire image is a solid dark grey.

Goggles

- Use:
 - Protect eyes during lab experiments
 - Must be worn if any chemicals or glassware are used

Lab Apron

- Use:
 - Helps protect your skin and clothing from chemicals

Beaker

- Uses:
 - Storing and mixing liquids
 - May be heated
 - DO NOT give accurate measurements

Erlenmeyer Flask

- Uses:
 - Storing and heating liquid
 - May be heated
 - DO NOT give accurate measurements

Florence Flask

- Uses:
 - Storing and heating liquid
 - May be heated
 - DO NOT give accurate measurements

Rubber Stoppers

- Use:
 - Stop (close) laboratory glassware
 - Different sizes for different size openings

Graduated Cylinder

- Use:
 - Measuring volume
 - Marked with a milliliter (mL) scale

Test Tube

- Uses:
 - Mixing, handling, and storing small amounts of liquid
 - May be heated
 - DO NOT give accurate measurements

Test Tube Holder

- To hold a test tube (especially hot test tubes)

- Never heat a closed container
- Do not fill test tube to the top
- Always tilt the test tube opening away from your body and face
- Always heat the test tube at an angle

Test Tube Rack

- Use:
- Hold and store test tubes in an upright position

Test Tube Brush

- Use:
 - Scrub/clean laboratory glassware, particularly test tubes

Tongs

- Use:
- Pick up and hold laboratory equipment

Hot Plate

- Use:
 - Heat liquids in beakers and flasks, especially when the liquid needs to be stirred

Bunsen Burner

- Use:
 - Heat liquids in test tubes, heat solid objects that can be held by tongs, or heat beakers and flasks held by ring stand/ring
 - Uses gas to produce a flame

Striker

- Use:
 - Creates a spark used to light a Bunsen burner

Ring Stand

- Use:
 - A support with many uses

Iron Ring/Ring Clamp

- Use:
 - Fastens to a ring stand as a support for lab equipment

Wire Gauze

- Uses
 - To spread the heat of a flame and support lab equipment while heating

Test Tube Clamp

- Use:
 - To attach to the ring stand and support test tubes while heating

Crucible and Cover

- Use:
 - Heat small amounts of solid materials at high temperatures

Evaporating Dish

- Use:
 - Heat and evaporate small amounts of liquid

Clay Triangle

- Use:
 - Support a crucible and evaporating dish over heat

Watch Glass

- Uses:
 - Evaporating very small amounts of liquids for
 - Holding solids while being weighed
 - Should NEVER be heated

Mortar and Pestle

- Use:
 - To grind solids into a fine powder

Glass Stirring Rod

- Uses:
 - To stir liquids in flasks or beakers
 - Help in pouring liquids

Funnel

- Use:
 - Pour liquids or fine-grained solids into a container with a small opening
 - Minimizes spillage

Spatula

- Use:
 - Transfer solids from one container to another

Dropper

- Use:
 - Transfer small amounts of liquid

Pipette

- Use:
 - Transfer small amounts of liquid

Forceps/Tweezers

- Use:
 - Pick up or hold small objects

Plastic Wash Bottle

- Use:
 - Dispense (distilled) water

Triple Beam Balance

- Use:
 - Measure mass manually
 - Accurate to .10 of a gram

Electronic Scale

- Use:
 - Measure mass electronically

