

www.ld-didactic.com

Visit our website for the latest special offers and exciting information about our products. Plus, our Online Center is waiting to help you with technical questions.

LD DIDACTIC GMBH

Leyboldstr. 1
D – 50354 Huerth
Germany
Tel.: +49 (0) 2233 – 604 – 0
Fax: +49 (0) 2233 – 604 – 222
eMail: info@ld-didactic.de
www.ld-didactic.com

666 601_STM_Chemistry_Biology_en_2010_06

PHYSICS

CHEMISTRY
BIOLOGY

ENGINEERING

Science Teaching Modules Chemistry/Biology

Chemistry

Topics:

Inorganic Chemistry

Basic methods/separation processes
Water
Air, gases and their properties
Acids, bases and salts
Metals and non-metals

Organic Chemistry

Preliminary tests
Hydrocarbons
Alcohols, aldehydes and ketones
Carboxylic acids and esters

Analytical Chemistry

Preliminary tests
Anion and cation analysis
Chromatography

Physical Chemistry

Electrochemical processes
Particle motion and energy

Chemical Processes

Inorganic basic chemicals
Building materials, glass and ceramics
Metals - ores, fertilizers
Chemistry of black and white photography

Chemistry of foodstuffs

Fats, carbohydrates, proteins
Active and attendant substances
Stimulants and intoxicants
Changes in foodstuffs
Additives, Water
Foodstuff analysis

Chemistry of soap and detergents

Production of soap
Washing and cleaning effects
Disadvantages of soaps
Modern tensides
Washing agents and environment

Biology

STM Supplementary set EC ecology

STM Supplementary set MB microbiology

STM Equipment set SP sensory physiology

STM supplementary set CH chromatography

Example for:
Stackable cases and space-saving and
well-organized storage

Biology

Topics

- Botany
- Ecology
- Microbiology
- Sensory Physiology
- Chromatography

Necessary equipment modules

- Stand + Base + Botany
- Stand + Base + Ecology
- Base + Microbiology
- Sensory Physiology
- Chromatography

STM Stand set biology

STM Basic equipment set biology

STM Supplementary equipment set BO botany

Chemistry

Topics

- Inorganic Chemistry: Stand + Base + Inorganic/Organic Chemistry
- Organic Chemistry: Stand + Base + Distillation + Inorganic/Organic Chemistry
- Analytical Chemistry: Stand + Base + Chromatography + Analytical Chemistry
- Physical Chemistry: Stand + Base + Physical Chemistry
- Technical Chemistry: Stand + Base + Technical Chemistry
- Chemistry of Foodstuffs: Stand + Base + Distillation + Chromatography + Chemistry of Foodstuffs
- Chemistry of Soaps and Detergents: Stand + Base + Chemistry of Soaps and Detergents

Necessary equipment modules

STM Chemistry Stand Set

STM Basic Set Chemistry

STM Set Distillation

STM Set Chromatography

STM Set Inorganic/Organic Chemistry

Chemistry

STM Set Analytical Chemistry

STM Set Physical Chemistry

STM Set Chemical Processes

STM Set Detergents

STM Set Food Chemistry

Example for:
Stackable cases and space-saving and well-organized storage

Biology

Topics:

Botany

Germination and growth
Water balance of plants

Ecology

Physical and chemical factors (abiotic factors)
Soil factors (edaphic factors)
Biotic factors
Synecology, population ecology
System analysis

Microbiology

Ecological aspects
Technological aspects
Medical and hygienic aspects

Sensory Physiology

Hearing
Somatosensory (touch)
Vision

Chromatography

Historical retrospect
Column chromatography
Paper chromatography
Thin-layer chromatography

