Food Chemistry in the High School Classroom

Presented by: Sally Mitchell and Michael Tinnesand

September 22, 2011
An Introduction

A video introduction to teaching chemistry through food science, featuring Sally Mitchell.
Dimensional Analysis

Molasses Cookies activity
Where’s the Chemistry?

- Introduction to the concept of the Mole
- Dimensional Analysis exercise
- Scientific naming of chemicals
- Introduction to the Modern Metric System
- Introduction to Stoichiometry
What Exactly is Food Science?

Food science is a study concerned with all technical aspects of food, beginning with harvesting, and ending with its cooking and consumption.

Activities of food scientists include the development of new food products, design of processes to produce these foods, choice of packaging materials, shelf-life studies, sensory evaluation of the product, as well as microbiological and chemical testing.
How many food science labs do you teach currently?

A. None
B. 1-2 per year
C. 3-4 per year
D. 5-7 per year
E. All my labs involve food science
Using KOOL – AID to teach solution concepts

- Student challenge: create a molar solution using KOOL-AID
- Rationale for doing the lab this way
Concentrate @ 8M
Dilute 8M to 2M
200mL of solution at ? concentration
Where is the Chemistry?

- Molarity calculations and volumetric flask simulation
- Proper lab techniques - pour from large mouth container to small mouth container
- Tare weight
- Preventing cross contamination - never pour back excess to stock
- Dilution calculations and simulation
- Extensions: Beer's Law (AP Chem)
<table>
<thead>
<tr>
<th>Opinion Poll</th>
</tr>
</thead>
<tbody>
<tr>
<td>Do you currently do a lab on THIS TOPIC in your course?</td>
</tr>
<tr>
<td>Yes</td>
</tr>
<tr>
<td>Is this lab an attractive substitute or addition?</td>
</tr>
<tr>
<td>Yes</td>
</tr>
</tbody>
</table>
Making Cheese
Percent Composition
Lactose Intolerance
Where’s the Chemistry?

- Separation techniques
- Isoelectronic point
- Percent composition analysis
- Qualitative Analysis
Opinion Poll
List one limitation to including food science in a high school chemistry class.

[Type your ideas in the chat]
Eggs

- Poached
- Hard-boiled
- Dissection

Anatomy of an Egg

- Shell
- Yolk
- Vitelline Membrane
- Outer Membrane
- Inner Membrane
- Albumen
- Air Cell
- Chalazae

ACS Chemistry for Life™
Where’s the Chemistry?

- Qualitative Analysis
- Gas Laws
- Physical vs. Chemical Changes
- Chemical Reactions
SUGAR

Isomerism in Sugars
SUGAR

Making Perfect Fudge
Where’s the Chemistry?

- Saturation points -
 supersaturation
- Molality
- Boiling point elevation-
 Colligative Properties
- Collision
 theory/thermodynamics/
 Crystallization
Food-Based Science Fair Projects/ Science Olympiad

- Vanilla extract project
- Aluminum content of baking powder
- Maillard Reaction

- Food Science a Science Olympiad topic for middle school this year
- Qualitative Tests
- Properties and structures of food molecules
- Data Gathering and processing
- Applying chemistry to everyday life

ACS Chemistry for Life™
Opinion Poll 2
List one positive aspect of infusing food science in a high school chemistry class.

[Type your ideas in the chat]
The Big Finale: Making Bread

- Fermentation
- Polymerization
- Gas Laws
- Maillard Reaction
Annotated Bibliography

ChemMatters—
http://portal.acs.org/portal/PublicWebSite/education/resources/highschool/chemmatters/index.htm

Institute of Food Technologists— http://www.ift.org/

Thank you to the sponsor of tonight's Web Seminar:

This web seminar contains information about programs, products, and services offered by third parties, as well as links to third-party websites. The presence of a listing or such information does not constitute an endorsement by NSTA of a particular company or organization, or its programs, products, or services.
Welcome to Your Personalized Learning Web Space!

Paul, you've already earned **775 Activity Points!**

You've recently earned:
- Ruby Aggregator
- Add Personal Resources

You're close to earning:
- Ruby Commenter
- Post 10 more comment/questions

Activity Progress Bar

Your Activity Matters!

It Donates Produce!

Welcome, Paul

UPDATE YOUR PROFILE

CHECK THE LEADERBOARDS

With these resources you can build your professional development plan, track your activities and assess your progress. You can start at “Explore Learning Opportunities” below or by creating your game plan with the PD Plan and Portfolio tool. You may also review an [archived Web Seminar](#) or a [multimedia overview](#) of the Learning Center.

Explore Learning Opportunities
- Advanced Search
- See all FREE Lesson Plans
- See all FREE Resources

LIVE SUPPORT ONLINE
Click here.

http://learningcenter.nsta.org
National Science Teachers Association
Dr. Francis Q. Eberle, Executive Director
Zipporah Miller, Associate Executive Director
Conferences and Programs
Al Byers, Assistant Executive Director e-Learning

NSTA Web Seminars
Paul Tingler, Director
Jeff Layman, Technical Coordinator

LIVE INTERACTIVE LEARNING @ YOUR DESKTOP