

Red Cabbage Indicator

Science Experiment

Method

1. Chop the red cabbage into small pieces.
2. Place it in the glass bowl and cover it with boiling water.
3. Leave the cabbage to soften in the water until the water has become dark purple in colour.
4. Strain the water through the sieve or filter paper.
5. Add a few drops of the cabbage water to each of the glass jars and observe the changes.

The cabbage indicator should change to a pink or red colour in the lemon juice. It should change to green or yellow in the bicarbonate of soda mixture and remain a purple/blue colour in the water.

You will need:

Red Cabbage

Knife

Boiling Water

Glass Bowl

Sieve or coffee filter paper and funnel

Dropper or syringe

3 small clear jars or glasses containing a small amount of:

1. lemon juice
2. water
3. bicarbonate of soda

We hope you find the information on our website and resources useful. The activities set out in this resource are potentially hazardous. The activities are not suitable for all children and adult supervision may be required for some of the activities. It is your responsibility to assess whether the children in your care are able to safely carry out the activities and whether the children require adult supervision. You are responsible for carrying out proper risk assessments on the activities and for ensuring that activities can be carried out safely. We are not responsible for the health and safety of your group or environment so, insofar as it is possible under the law, we cannot accept liability for any loss suffered by anyone undertaking the activity or activities referred to or described in this resource. It is also your responsibility to ensure that those participating in the activity are fit enough to do so and that you or the organisation you are organising for has the relevant insurance to carry out the physical activity. If you are unsure in any way, we recommend that you take guidance from a suitably qualified professional.