Reaction Rate PhET Simulation Name _____________________
DATE: ____________ Period: ___
Procedure:

· Go to http://msrobbinspnhs.weebly.com/ or http://mrsgonsalves.weebly.com/ and Click on the Chemistry Page.
· [image: image1.png]

Scroll down and download the Reaction & Rates simulation or click the link to PhET.

· Open the simulation and select “Run Now”

Investigation and Analysis:
1. Explore the “Single Collision” Simulation and complete the table below.
	Which variables did you change?
	Record observations
	Explain this change

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

2. You have learned that temperature, concentration and activation energy will change the rate of a reaction. Complete the table below by comparing your predictions to your observations.
a. Predict what will happen to the rate of the reaction for each variable listed below.

b. Test your prediction with the simulation and record observations.
c. Explain your observations. Were all of your predictions correct? Which tests changed your thinking about reaction rates? How did the simulation change your prediction?
	Variable
	Predict
	Test
	Explain

	Increase temperature

	
	
	

	Decrease temperature

	
	
	

	Increase concentration of the reactants

	
	
	

	Decrease concentration of the reactants

	
	
	

3. Review your observations from questions 1 & 2. Write a summary paragraph, which includes drawings, which demonstrate you have mastered the learning goal.
�

Learning Goal:

Students will be able to determine how temperature, concentration and activation energy change the rate of a chemical reaction.

