[image:] MIDDLE SCHOOL
Green Chemistry

Product Test

Goal: Conduct and experiment to determine if the shampoo created is effective in cleaning hair.

Objectives: Students will…
·
© 2017 www.beyondbenign.org

© 2017 www.beyondbenign.org

· Follow a sequence of instructions
· Use given criteria to gather first hand data
· Conduct a valid test
· Compare 2 formulations
· Draw conclusion based on data
· Conduct mathematical calculations

Materials: (per group)

· 8 droppers
· 8 dolls with hair (e.g. Barbie)
· 16 small elastic bands
· Graph paper (cut into 10cm x 10cm squares)
· 8 Drying cloths or blow dryers
· 40 ml oil
· Base shampoo sample for each group
· Base shampoo sample with SLS for each group
· 8 cups for holding oil
· 8 Stopwatches
· 30 pairs of gloves
· 30 pairs of safety glasses
· 2 large cups for water

Time Required: 45–60 minute class period

Standards Met:
· Science as inquiry: Abilities necessary to do scientific inquiry
· Science in personal and social perspectives: Personal health

Green Chemistry Principles Addressed:
· Design chemical products to be fully effective, yet have little or no toxicity

Procedure:
PREP
· Cut graph paper into 10cm x 10cm squares
· You will need enough for each group to have 2 squares
· Mark a line on each plastic spoon to approximately the ½ way mark.

IN CLASS
· Explain to the class that today they will test their shampoo formula to see if it cleans oil out of hair
· Give students the lab instructions and their base shampoo samples
· Read the instructions aloud as you model how the experiment should be completed
· Allow students time at the end of the experiment to answer the questions.
· Have students share their answers.
· Instruct [image:]students how to clean up.
OPTIONS:
· Consider using hair extensions or dye samples from hair salon
· Instead of blow dryers or cloth drying, let the hair dry overnight and complete lab in 2 days

Assessment:
· Correct data collection techniques
· Percentage calculations
· Follow correct lab procedures
· Reasonable answers to lab questions
[bookmark: _GoBack]

Product Test – Student Lab Instructions

· Remove all materials from your lab station.

· Get a pair of safety glasses and gloves for each member of the group. Put on both.

· One member of your group should obtain your lab materials:

· 2 droppers
· 1 doll with hair
· 2 small elastic bands
· 4 pieces of graph paper
· Drying cloth/hair dryer
· Oil
· Base shampoo
· Base shampoo with SLS
· 3 cups
· Stopwatch
· Spoon

1. Label 4 pieces of graph paper:
· “Before Wash Base”
· “Before Wash SLS”
· “After Wash Base”
· “After Wash SLS”

2. Section the hair of your doll into two equal “pigtails” with rubber bands

3. Apply 5 drops of oil to one section of the doll’s hair and work in evenly

4. Fold the piece of graph paper labeled “before wash base” in half

5. Get the stopwatch ready

6. Place the oiled hair of the doll into the center of the folded paper and press evenly with the palm of your hand on the table for 10 seconds

7. Open the paper and set aside.

8. Dunk the oily hair once into the cup of water to prepare for the washing.

9. Scoop base shampoo to line on spoon.

10. Use base shampoo to wash thoroughly

11. In second cup of water, thoroughly rinse the hair.

12. Dry the hair, making sure to get it as dry as possible and place hair back in pigtail

13. Dump out the cup holding soapy water, rinse the cup out, and replace with fresh water.

14. Repeat the same steps using the SLS shampoo

15. For the Base Shampoo, count the number of squares on the “before wash base” paper which have any amount of oil visible. Holding the paper up to the light may make this task easier.

16. Record the result.

17. For the SLS Shampoo, repeat the process and record results for the SLS Shampoo section of hair.

18. Fold the “after wash” graph papers in half

19. For the Base Shampoo section, place the washed and dried hair of the doll into the center of the folded paper and press evenly with the palm of your hand on the table for 10 seconds.

20. Open the paper and count the number of squares with oil visible.

21. Do the same with the “After Wash SLS” paper

Hints
· Watch for oily hands when touching the “after wash” graph paper!
· One student should apply the oil, and another student should do the wash to avoid excess oil from hands.

Product Test – Lab Results

TEST ONE – Base Shampoo
Before Wash: 					After Wash:

Number of squares with oil _____ 		Number of squares with oil _____

Number of total squares _____ 		Number of total squares _____

% with Oil _____					% with Oil _____

TEST TWO – SLS Shampoo
Before Wash: 					After Wash:

Number of squares with oil _____ 		Number of squares with oil _____

Number of total squares _____ 		Number of total squares _____

% with Oil _____					% with Oil _____

Product Test – Lab Questions

1. Based on your observations and results which shampoo(s) effectively cleaned the hair?

2. Which shampoo(s) met the principle listed below? Why?
· Design chemical products to be fully effective, yet have little or no toxicity

3. List 2 clues that led you to believe your shampoo was working effectively.

4. Thinking about the procedure you followed, identify 2 errors that could have occurred through the course of this experiment?

© 2017 www.beyondbenign.org
image2.jpg
beyondbenign

green"chemistry education

%

image1.emf

