Magic Writing

Materials:
soup bowl

lemon

cup (250 ml)

white

construction paper

iodine

art brush/cotton swab

pipette

Procedure:

1. Pour 125 ml (1/2 cup) of water into a soup bowl.

2. Add 20 drops of iodine to the water and stir.

3. Squeeze the juice of the lemon into the cup.

4. Cut a piece of white construction paper to fit inside the bowl.

5. Dip the brush into the lemon juice and write a message on the piece of paper.

6. Allow the juice to dry on the paper.

What is your Hypothesis as to what will happen when you do step #7?

I think that…
7. Submerse the paper in the iodine solution in the bowl.

Record your Observations: __
__
__
__
Based on what you did, what do you Know about lemon juice and an iodine solution? __
__
__
What is something about this experiment that you’d want to find out? __
__
How could you change this experiment in one way to find the answer to your question? __
__
What is your Hypothesis as to what will happen?

I think that… __
__
What did you Learn? __
__
Teacher Information

Results:
The paper turns a blue-purple except where the message was written. The words are outlined by the dark background.

Why?: The starch in the paper combines with the iodine to form iodine-starch molecules. These molecules are blue-purple in color. Vitamin C combines with iodine to form a colorless molecule. The area covered with lemon juice remains unchanged because the paper is coated with vitamin C from the lemon.

Additional Demonstration:

Have a half-liter plastic bottle and fill it ¾ full.

Spoon 10 mL (2 teaspoons) of cornstarch into the bottle of water.

Add 20 drops of iodine into the water.

Gently swirl the contents around and then let the solution ‘rest’ for a few minutes.

What happens? The water turns dark blue or purple.

Why? Iodine is a good test for starch. It combines chemically with starch, in this case cornstarch, to produce the dark blue color.

Adapted from Janice VanCleave’s 200 Gooey, Slippery, Slimy, Weird and Fun Experiments and Louis V. Loeschnig’s No Sweat Science: Chemistry Experiments
