[image: ]Name:						Date:
[image: ]
Biological raising agents

Learning
[image: ]The aim of this session is to:
demonstrate yeast as a raising agent in bread and other baked goods;
explore the conditions needed for yeast to work.

You will need:
· 4 x 7g sachets yeast;
· 4 test tubes or small bottles;
· 3 x 5ml spoons white sugar;
· 5 regular party balloons;
· 4 mugs or jugs;
· crushed ice;
· kettle.

Instructions:
1. Label the four test tubes/bottles A, B, C and D. Label the 4 mugs or jugs in the same way.
2. Then to the mugs or jugs, add:
A. boiling water;
B. iced water;
C. warm water;
D. warm water.
3. To the tubes or bottles, then add:
A. 1 x 5ml spoon sugar, 7g yeast, then ¾ fill with boiling water.
B. 1 x 5ml spoon sugar, 7g yeast, then ¾ fill with iced water.
C. 7g yeast, then ¾ fill with warm water.
D. 1 x 5ml spoon sugar, 7g yeast, then ¾ fill with warm water.
4. Gently shake each bottle or tube to mix.
5. Place a balloon over the end of each bottle or tube and leave for 10-15 minutes, whilst observing the samples.

Questions
Think about these questions after you have completed the experiment:
· Which tubes caused the balloon to inflate the most?
· Why did the other tubes not inflate as much (or at all)?
· What is the yeast doing with the sugar and water provided?
· Which gas makes the balloon expand?
· What effect does boiling water have on the yeast cells?
· What effect does iced water have on the yeast cells?

Bonus scientific experiment
Tie off the most filled balloon and fill another balloon with air (to about the same size).
Drop both balloons from a height. Which hits the ground first and why?

			1	www.foodafactoflife.org.uk
© Food – a fact of life 2024


2

image1.png


image2.png


image3.png
N s
FOOD

‘1 fcct*of life


