TEACHERS’ NOTES Food tests 5.04

Experiment 5. How sensitive is the iodine test? - preparation
Outline A serial dilution of starch solution is made, starting from 1% and

going down to .00010%

The resulting solutions are tested with iodine to estimate its sensitivity.

Prior knowledge Experiment 1 (not essential). Use of graduated pipette or syringe for measuring small volumes of liquid.

Advance preparation and materials

1 % starch solution 15 cm3 per group

iodine solution 5 cm3 per group

Apparatus-per group

10 cm3 graduated pipette or syringes*

 test-tube rack and 5 test-tubes

dropping pipette (for iodine)

beaker (for water)

5 labels or spirit marker

*A 10 cm3 syringe can be used for adding the water; a 1cm3 syringe can be used for withdrawing the samples

