

Name: Taher Shabbir Hussain

Class: XII-B

School: Indian Public School

Year: 2009-2010

Certified to be the bonafide work done by

TAHER SHABBIR HUSSAIN	_ of class	XII – B			
CHEMISTRY LAB	_during the	year <u>2009-2010</u>			
	_ P.G.T. in	CHEMISTRY			
		INDIAN PUBLIC SCHOOL			
		Salmiya-Kuwait			
Submitted for ALL INDIA SENIOR SCHOOL CERTIFICATE PRACTICAL					
	.B _	_at INDIAN PUBLIC SCHOO			
all.					
	Exar	miner			
	Sea	al			
	I for ALL INDIA SENIOR SCH	n held in <u>CHEMISTRY LAB</u> vait.			

I would like to express my sincere gratitude to my chemistry mentor

Mrs. Shirley Zachariah, for her vital support, guidance and encouragement without which this project would not have come forth. I would also like to
express my gratitude to the lab assistant Mrs. Julie Sam for her support during
the making of this project.

S.No.	Contents	Page No.
I.	Objective	6
11.	Introduction	8
III.	Theory	9
IV.	Experiment 1	10
V.	Experiment 2	11
VI.	Experiment 3	12
VII.	Result	13
VIII.	Conclusion	14
IX.	Bibliography	15

The Objective of this project is to study some of the <u>common food adulterants</u> present in different food stuffs.

Adulteration in food is normally present in its most crude form; prohibited substances are either added or partly or wholly substituted. Normally the contamination/adulteration in food is done either for financial gain or due to carelessness and lack in proper hygienic condition of processing, storing, transportation and marketing. This ultimately results that the consumer is either cheated or often become victim of diseases. Such types of adulteration are quite common in developing countries or backward countries. It is equally important for the consumer to know the common adulterants and their effect on health.

The increasing number of food producers and the outstanding amount of import foodstuffs enables the producers to mislead and cheat consumers. To differentiate those who take advantage of legal rules from the ones who commit food adulteration is very difficult. The consciousness of consumers would be crucial. Ignorance and unfair market behavior may endanger consumer health and misleading can lead to <u>poisoning</u>. So we need simple <u>screening tests</u> for their detection.

In the past few decades, adulteration of food has become one of the serious problems. Consumption of adulterated food causes serious diseases like <u>cancer</u>, <u>diarrhoea</u>, <u>asthma</u>, <u>ulcers</u>, etc. Majority of fats, oils and butter are paraffin wax, castor oil and hydrocarbons. Red chilli powder is mixed with brick powder and pepper is mixed with dried papaya seeds. These adulterants can be easily identified by simple chemical tests.

Several <u>agencies</u> have been set up by the Government of India to remove adulterants from food stuffs.

AGMARK - acronym for agricultural marketing....this organization certifies food products for their quality. Its objective is to promote the Grading and Standardization of agricultural and allied commodities.

To detect the presence of adulterants in fat, oil and butter.

REQUIREMENTS

Test-tube, acetic anhydride, conc. H₂SO₄, acetic acid, conc. HNO₃.

PROCEDURE

Common adulterants present in ghee and oil are paraffin wax, hydrocarbons, dyes and argemone oil. These are detected as follows:

- (i) Adulteration of paraffin wax and hydrocarbon in vegetable ghee
 Heat small amount of vegetable ghee with acetic anhydride. Droplets
 of oil floating on the surface of unused acetic anhydride indicates the
 presence of wax or hydrocarbons.
- (ii) Adulteration of dyes in fat

 Heat 1mL of fat with a mixture of 1mL of conc. sulphuric acid and

 4mL of acetic acid. Appearance of pink or red colour indicates

 presence of dye in fat.
- (iii) Adulteration of argemone oil in edible oils

 To small amount of oil in a test-tube, add few drops of conc. HNO₃

 and shake. Appearance of red colour in the acid layer indicates
 presence of argemone oil.

To detect the presence of adulterants in sugar

REQUIREMENTS

Test-tubes, dil. HCl.

<u>PROCEDURE</u>

Sugar is usually contaminated with washing soda and other insoluble substances which are detected as follows:

- (i) Adulteration of various insoluble substances in sugar

 Take small amount of sugar in a test-tube and shake it with little
 water. Pure sugar dissolves in water but insoluble impurities do not
 dissolve.
- (ii) Adulteration of chalk powder, washing soda in sugar

 To small amount of sugar in a test-tube, add few drops of dil. HCl.

 Brisk effervescence of CO₂ shows the presence of chalk powder or washing soda in the given sample of sugar.

To detect the presence of adulterants in samples of chilli powder, turmeric powder and pepper

REQUIREMENTS

Test-tubes, conc. HCl, dil. HNO₃, KI solution

PROCEDURE

Common adulterants present in chilli powder, turmeric powder and pepper are red coloured lead salts, yellow lead salts and dried papaya seeds respectively. They are detected as follows:

- (i) Adulteration of red lead salts in chilli powder

 To a sample of chilli powder, add dil. HNO₃. Filter the solution and add 2 drops of potassium iodide solution to the filtrate. Yellow ppt. indicates the presence of lead salts in chilli powder.
- (ii) Adulteration of yellow lead salts to turmeric powder

 To a sample of turmeric powder add conc. HCl. Appearance of
 magenta colour shows the presence of yellow oxides of lead in
 turmeric powder.
- (iii) Adulteration of brick powder in red chilli powder

 Add small amount of given red chilli powder in beaker containing
 water. Brick powder settles at the bottom while pure chilli powder
 floats over water.
- (iv) Adulteration of dried papaya seeds in pepper
 Add small amount of sample of pepper to a beaker containing water
 and stir with a glass rod. Dried papaya seeds being lighter float over
 water while pure pepper settles at the bottom.

EXPT. NO.	EXPERIMENT	PROCEDURE	OBSERVATION
1.	Adulteration of paraffin wax and hydrocarbon in vegetable ghee	Heat small amount of vegetable ghee with acetic anhydride. Droplets of oil floating on the surface of unused acetic anhydride indicate the presence of wax or hydrocarbon.	Appearance of oil floating on the surface.
2.	Adulteration of dyes in fat	Heat 1mL of fat with a mixture of 1mL of conc. H ₂ SO ₄ and 4mL of acetic acid.	Appearance of pink colour.
3.	Adulteration of argemone oil in edible oils	To small amount of oil in a test tube, add few drops of conc. HNO ₃ & shake.	No red colour observed
4.	Adulteration of various insoluble substances in sugar	Take small amount of sugar in a test tube and shake it with little water.	Pure sugar dissolves in water but insoluble impurities do not dissolve.
5.	Adulteration of chalk powder, washing soda in sugar	To small amount of sugar in a test tube, add a few drops of dil. HCl.	No brisk effervescence observed.
6.	Adeulteration of yellow lead salts to turmeric powder	To sample of turmeric powder, add conc. HCl.	Appearance of magenta colour
7.	Adulteration of red lead salts in chilli powder	To a sample of chilli powder, add dil. HNO ₃ . Filter the solution and add 2 drops of KI solution to the filtrate.	No yellow ppt.
8.	Adulteration of brick powder in chilli powder	Add small amount of given red chilli powder in a beaker containing water.	Brick powder settles at the bottom while pure chilli powder floats over water.
9.	Adulteration of dried papaya seeds in pepper	Add small amount of sample of pepper to beaker containing water and stir with a glass rod.	Dried papaya seeds being lighter float over water while pure pepper settles at the bottom.

Selection of wholesome and non-adulterated food is essential for daily life to make sure that such foods do not cause any health hazard. It is not possible to ensure wholesome food only on visual examination when the toxic contaminants are present in ppm level. However, visual examination of the food before purchase makes sure to ensure absence of insects, visual fungus, foreign matters, etc. Therefore, due care taken by the consumer at the time of purchase of food after thoroughly examining can be of great help. Secondly, label declaration on packed food is very important for knowing the ingredients and nutritional value. It also helps in checking the freshness of the food and the period of best before use. The consumer should avoid taking food from an unhygienic place and food being prepared under unhygienic conditions. Such types of food may cause various diseases. Consumption of cut fruits being sold in unhygienic conditions should be avoided. It is always better to buy certified food from reputed shop.

- ENCARTA ENCYCLOPEDIA 2009
- www.wikipedia.com
- www.answers.com
- www.google.com