Why are leaves green?
Why are you using ethanol to get the green colour out not water?

Cut an 8 cm strip of chromatography paper.

Use a thin glass tube to put a spot of your green colour onto the paper 2 cm from the bottom.

Set the apparatus up exactly as in the diagram

Collect a leaf, a pestle and mortar, a small tube and some ethanol

Put the leaf into the mortar and add 10 cm3 ethanol

Crush the leaf up to get its green dye out. If all the liquid has gone, add another 10 cm3 of ethanol


Explain how you think that chromatography works.

What have you found out about the pigments in a green plant?
The aim of this investigation is to find out if leaves are green because they contain a green dye or because they have a mixture of dyes in their cells.

_961111948

