Convection Instructions

You will unevenly heat a pan of water and use eyedroppers to introduce drops of food coloring so that you can observe convection. You will get the best results if you (1) use only a tiny bit of undiluted food coloring, (2) move very slowly in putting the eyedropper in and out of the water, and (3) squeeze the eyedropper as gently as possible when introducing the food coloring to the water. If you disturb the water too much (by jamming in the eyedropper or squirting out the food coloring), the effects of the uneven heating will not be as easy to see. Keep your movements slow and deliberate, practice serenity.

Procedure:

1.
Place a piece of white paper on the tabletop.

2.
Arrange 3 upside down styrofoam cups as if they were

at the corners of a triangle as shown to the right; be

sure to leave room between the cups. These cups

will support your plastic pan.

3.
Fill your plastic pan 2/3 full of tap water and place it on top of your upside down styrofoam cup tripod.

4.
Put a small amount of a different food coloring into each of the small paper cups (DO NOT dilute with water).

5.
Fill a styrofoam cup with steaming hot water as full as you can without spilling it and slide it under the center of your pan.

6.
Predict what will happen if you put a drop of food coloring in the middle of the bottom of your pan above your heat source (DO N0T put the drop in yet!)

7.
Place a piece of white paper behind your pan so that you can see the movement of the food coloring better. Use your eyedropper to get a drop of food coloring. Carefully place the tip of the eyedropper at the bottom of the middle of the pan. Once the eyedropper tip is at the bottom, gently squeeze out the food coloring; slowly and very carefully remove the eyedropper. Observe and record what happens to the drop of food coloring:
8.
Use arrows to show the general path taken by the drop of food coloring in the sketch below:

9.
Dump out your water and get a pan of clean tap water.

Now you ask a question.

We have these materials to explore your question:

	More cups
	More hot water
	Ice

	Tea bags
	More food coloring
	Ask! Maybe we have it!

1. As a group, decide on the question you want to explore. Draw a diagram of your experimental set-up on your whiteboard, and predict whet you think will happen.

2. Take your whiteboard to a teacher and explain your plan. Then you can get your materials. If you need hot water, ask the teacher to provide it.

3. Set up your experiment and carefully observe what happens. Record your observations on your whiteboard. Then on your whiteboard explain what you think happened using words and pictures.

paper

cup

cup

cup

hot water

drop of food coloring

