SASP 2011
Name: _____________________________

Mesmerizing Colors

Get these:
● beaker or transparent cup

● food coloring

● water

Do this:
Step A

• Fill one beaker with room-temperature tap water. Let it sit for a minute (do not disturb it).

• Gently put ONE drop of food coloring into the beaker.

• In the space below, observe and describe what the food coloring does.

• In your group, come up with a way to diagram the movement on paper or on a white board.

[image: image1.png]

Step B

• Prepare three beakers of water:

(1) hot:
As hot as a hot shower. If necessary, heat water on a hot plate, short of boiling, and pour using beaker tongs.

(2) room-temp (tap)

(3) cold:
Put ice cubes into tap water in a beaker or cup, let sit about 5 minutes, and then strain out the ice.

Exact temperature are not needed, as you are going to make only qualitative observations.

After you prepare the three beakers, let them sit for about a minute (do not disturb them).

• Simultaneously, place ONE drop of food coloring in each container.
Observe and record the behavior of the food coloring.

• In your groups, come up with a way to diagram the different motions in the different temperatures of water. Do this on paper or on a white board.

