	1.

If a material is easy to get back what type of reaction is this?
	2.

Which of these is irreversible – heating, burning, both or neither?
	3.

Which of these is reversible – melting, freezing, both or neither?

	4.

Which of these is reversible – dissolving, reacting with acid, both or neither?
	5.

Which of these is reversible – evaporating, condensing, both or neither?
	6.

Which of these is reversible – burning a candle, baking bread, both or neither?

	7.

What makes rain change to hail?
	[image: image4.jpg]

8.

What does this symbol mean?

	9.

[image: image5.jpg]

liquid gas
What is this change called?

	10.

What is the freezing point of water?
	11.

liquid solid

What is this change called?
	12.

What happens to sand and salt when they are stirred in water?

	13.

What would make an ice cube melt?
	14.

Scientifically what is meant by melting?
	15.

What happens when sea water is filtered?

	16.

Draw a burning candle and mark where there is an irreversible reaction
	17.

Draw a burning candle and mark where there is a reversible reaction
	18.

What do we call the moisture on the window?
[image: image1]

	19.

How would you obtain salt from sea water?
	20.

What types of reaction produce new products?
	21.

Which gas is produced when acid and a carbonate react?

	22.

What is the boiling point of water?
	23.

gas liquid

What is this change called?
	24.

water ice
What must you do for this to happen?

	25.

What happens when vinegar and baking soda are mixed?
	26.

Scientifically what is meant by condensing?
	27.

steam water

What must you do for this to happen?

	28.

Name 2 pairs of reversible reactions that can occur in the water cycle.
	29.

solid liquid

What is this change called?
	30.

ice water
What must you do for this to happen?

Year 6 Treasure Hunt Reversible/Irreversible reactions pupil sheet

Name _______________________

Date_____________

	1
	2
	3

	4
	5
	6

	7
	8
	9

	10
	11
	12

	13
	14
	15

	16
	17
	18

	19
	20
	21

	22
	23
	24

	25
	26
	27

	28
	29
	30

Year 6 Treasure Hunt Reversible/Irreversible reactions teachers answers

	1

reversible
	2

burning only
	3

both melting and freezing

	4 dissolving
	5 both evaporating and condensing
	6 neither

	7 cooling it / lower temperature / below 0oC
	8 reversible (reaction)
	9 evaporation / boiling

	10

 0oC
	11

freezing
	12

salt dissolves, sand does not / sand sinks

	13 rise in temperature / heat / above 0oC
	14 when a solid is changed into a liquid
	15 no change / salt and water go through the filter paper or similar

	16

[image: image2] burning area
	17

[image: image3] melting area
	18

condensation

	19 evaporate the water / heat it to dry it out /

leave it to dry out
	20 irreversible reactions (2 named irreversible reactions)
	21 carbon dioxide

	22

 100oC
	23

condensation
	24

cool it / freeze it / go below 0oC

	25 they react (irreversibly) producing (carbon dioxide) gas
	26

changing from gas to liquid
	27

cool the steam

	28 freezing and melting and

evaporating and condensing
	29

melting
	30

heat it/ melt it / go above 0oC

