[image: image1.jpg]cro-tlnq

[C ol ol

Life

[image: image2.png]glass sample

[food dye drop

water

Food Dye Experiment Key stage 2 Lesson Planning
Scheme of work unit:
Solids, liquids and Gas and how they can be separated
National Curriculum link

Knowledge, skills and understanding Sc3 Materials and their properties

Separating mixtures of materials

Pupils should be taught:

a)
that some solids dissolve in water to give solutions but some do not (Opportunity to discuss what would happens if ink was added to water)

b)
how to separate insoluble solids from liquids by filtering (Opportunity to discuss why it is not possible to used filtering to separate the ink from water)

c)
how to recover dissolved solids by evaporating the liquid from the solution

d)
to use knowledge of solids, liquids and gases to decide how mixtures might be separated.

Learning outcome:

Decide what could be the cause of hyperactivity using the results of the investigation (separating out colours within food dyes using chromatography).

Introduction notes:

· Chromatography is the collective term for a family of laboratory techniques for the separation of mixtures.

· Paper chromatography is an analytical technique for separating and identifying mixtures that are or can be coloured, especially pigments.

· The technique is based on a small concentrated spot of the sample being applied to a piece of chromatography paper about 1 cm from the base.

· The paper is then dipped into a suitable solvent, such as ethanol or water.

· The solvent moves up the paper by capillary action. As the solvent rises through the paper it meets and dissolves the sample mixture, which will then travel up the paper with the solvent.

· Different compounds in the sample mixture travel at different rates due to different solubility in the solvent, and are thus separated out on the paper.

Information:

· About 2.5% of children are sensitive to tartrazine.

· Additives are required to provide safe, appealing and convenient food all year round.

· Consumers often choose stronger and brighter colours made synthetically over natural colours, which in turn encourages more food manufacturers to use these colours.

· The E in E-numbers is short for European Communities. E numbers are issued after a large number of safety tests and expert scrutiny. All approved additives are given an E-number.

· E-numbers between 100-180 are colouring additives.

· Tartrazine should be avoided by asthmatics.

· Some E-numbers are naturally occurring vitamins required by everybody. E.g. E101 is vitamin B2.

Lesson Plan:

Starter
Add a few drops of ink to water. Discuss with the class what happens to the ink. Opportunity to reinforce key words (soluble/insoluble/dissolve/mixture). Could discuss how we could get the ink separated from the water again (evaporation).
Main Activity
Students use chromatography to separate the colours in different food dyes in order to identify what causes a boy to be hyperactive after he eats cake.

Worksheet available with instructions and questions.

Plenary
Discuss what is required in the experiment to make it work. Could we do the same experiment to separate the colours in nail varnish? (Students could give either answer as long as they argue their point of view. No, as the nail varnish is not soluble in water - would wash off when washing hands if it was/yes, but would have to use acetone or other nail varnish remover instead of water)

Discuss other uses of chromatography (examples of use of chromatography: used to see if a blood sample contains drugs/used to identify the amount of pollutant in a water sample).
Resources required

· 4 strips of filter paper (blotting paper if no filter paper available)

· 4 sample containers

Containers should ideally be long and thin – we have successfully used sample vials.

· Samples of red, green, blue and yellow food colouring (not natural)

· Pencil

· Water

· Plastic pipettes (optional: to add small quantity of water to the container)
Health and safety

Care if glassware is used
Further work

CSI investigation uses similar technique. Investigate colours in leaves (see website).

Answers for worksheet:

1.
Paul is also sensitive to green food colouring (a mixture of yellow and blue).

Note: The yellow in the red food colouring is a different yellow.
2.
Tatrazine.
Food Dye Experiment

Introduction

Paul was a lively kid. He enjoyed all the normal things that kids enjoy doing. However one day his mother, Mandy, noticed that whenever he ate fairy cakes with his favourite yellow coloured icing on top he was more lively than normal. She mentioned this to one of her friends, who said that some children are sensitive to some types of food. Yellow food colouring is known to cause some children to become hyperactive.

This made sense to Mandy, so she decided to avoid yellow food colouring. It was Paul’s birthday, and so to stop him becoming hyperactive when she made his birthday cake she decorated it with red, green and blue icing. However on his birthday Paul was still hyperactive after eating the cake.

Being a scientist, Mandy knew that colours could be mixed to make new colours. She decided to find out if yellow food colouring was used in other food colourings. This is the experiment she carried out. What results did she find?

Practical

1. Place 1-2 ml of water into each of the 4 sample containers.

2. Label each piece of filer paper at the top in pencil with the food colour to be tested.

3. Use separate pipettes each time (to avoid contamination). Place one drop of food colour approximately 1.5cm from the bottom of each of the labelled filter papers

4. Place each filter paper upright into a different vial as shown in the diagram.

5. Wait at least 10 minutes and examine the colours.
Questions

1- Which other food colouring(s) is Paul sensitive to and how do you know?

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………
2- Can you identify which substance Paul is sensitive to?

……
www.creatingacolourfullife.co.uk

