Green Chemistry Workshop

Mission College 2010

The dose makes the poison: Measuring ecotoxicity using a lettuce seed assay
Chemistry students are trained from an early age to measure physical properties of materials. It is unfortunate that chemists are not also trained to consider the effects of the materials they use on human health and the environment. This experiment is a visual introduction to the concept of ecotoxicity.

Students assess the toxicity of methanol, ethanol and isopropanol by examining the effect these substances have on germination of lettuce seeds. The procedure introduces students to the concepts of toxicity measurements, while using standard equipment and common techniques such as serial dilution and volumetric measurement. The experiment involves setting up Petri dishes with wetted filter paper on which the seeds are placed. Data including germination percentage and average root length are collected and correlated to solvent identity and concentration. The procedure is flexible and could be arranged to involve students in experimental design, data presentation and statistical evaluation of the data. To increase student interest, methanol, ethanol and isopropanol could be replaced with the common household alternatives: HEET® gas-line antifreeze, vodka, and rubbing alcohol.
Audience:

This experiment has been used for college level laboratories in general, organic and biology courses. The experiment has also been used for high school level and in a K-12 outreach setting.

For a high school lesson plan using a similar protocol (Lettuce Seeds), along with a procedure testing toxicity using Daphnia to analyze 3 common road de-icers, download the lesson (And the Award Goes to… Sea-Nine) at http://www.beyondbenign.org/K12education/highschool.html
Science Concepts:

Serial dilution; volumetric measurement; ecotoxicity; dose/response

Green Chemistry Concepts:

Designing safer products; Toxicology; Safer Solvents
Contents:

The dose makes the poison, Hand-Out Page

Page 2
The dose makes the poison, Instructor Notes

Page 3
The dose makes the poison, Student Worksheets

Page 6

The dose makes the poison, Data Collection Form

Page 9
The dose makes the poison: Measuring ecotoxicity using a lettuce seed assay
HAND-OUT PAGE
Students assess the toxicity of methanol, ethanol and isopropanol by examining the effect these substances have on germination of lettuce seeds. The procedure introduces students to the concepts of toxicity measurements, while using standard equipment and common techniques such as serial dilution and volumetric measurement. The experiment involves setting up Petri dishes with wetted filter paper on which the seeds are placed. Data including germination percentage and average root length are collected and correlated to solvent identity and concentration.

Preparing Lettuce Seeds for Germination:
1. Prepare the Petri dishes by putting a piece of filter paper and 40 lettuce seeds into each dish. The seeds should be evenly distributed on the filter paper, then cover the seeds with another piece of filter paper.
2. Obtain 20 mL of 10% alcohol solution in a 25 mL graduated cylinder.
3. Using a plastic pipet, carefully transfer exactly 10 mL of the alcohol solution to a 10 mL graduated cylinder. Pour the solution onto one of the Petri dishes, cover the dish immediately, and seal it tightly with a strip of parafilm around the edge of the dish, and label it with the Sharpie marker “10%.”
4. Add 10 mL of deionized water to the remaining alcohol (diluting it one-half of its original concentration). Using the same plastic pipet from the previous step, mix the liquid well. Again, transfer 10 mL to the small graduated cylinder and pour onto one of the Petri dishes, sealing and labeling this dish “5%.”
5. Repeat step 5 as above, creating 2.5%, 1.3%, and 0.6% concentrations of the alcohol. Label each Petri dish appropriately using the Sharpie marker.
6. Finally, in the sixth dish, place 10 mL pure deionized water and label this dish “Control.”
Obtaining data after germination:
Wearing laboratory gloves, open each dish. If the dish has dried out, discard the seeds and paper into the waste container and do not record any date for the seeds. However, if the filter paper is still wet, record the data:
1. Count the number of seeds germinated in each Petri dish and record in the table as shown on the next page. (*Use forceps; be careful not to break roots! If part of a root breaks, ignore that root in the following step.)
2. Measure the length of root of all germinated seeds with unbroken roots. Record the data.
Measuring protocol: Before measuring, dry all the seeds by patting them with a Kimwipe to remove as much moisture as possible. For each sprout, measure the root length (not the shoot or seed itself) to the nearest mm. Measure when the root is straight. (If the root is curved, try to measure it as you roll it along a ruler.) Calculate the average length (mean) for each plate of seeds. Do not include seeds that did not germinate or seeds with broken roots when calculating average.
The dose makes the poison: Measuring ecotoxicity using a lettuce seed assay
Instructor Notes

Introduction
The goal of green chemistry is the design of materials and processes that are inherently safer for human health and the environment. Currently, few undergraduate chemistry students are trained about toxicity of chemicals and even fewer experience the laboratory investigation of chemical toxicity.
Toxicity is a complex topic encompassing both human and ecotoxicity. Ecotoxicity is also a broad topic. Common assays are available for aquatic and terrestrial ecotoxicity.1
This experiment introduces students to terrestrial ecotoxicity of different alternative starting materials commonly used for the preparation of biodiesel. Also students can later make informed choices for the preparation of their biodiesel using these results to guide them. Lettuce seed assays were used to compare the ecotoxicity of methanol, ethanol, and isopropanol by these alcohols’ effects on germination rate and root elongation. The experiment is simple, fast, inexpensive, reproducible and possible to perform with standard equipment available in most chemistry teaching laboratories.
It is well known that methanol is a toxic substance; however, it will be interesting in this terrestrial ecotoxicity assay to compare methanol to other alcohols.
 Helpful tips:
· Glass or plastic Petri dishes can be used. However, they must have a cover that fits properly. Suggested Petri dishes: Fisherbrand, 100x15mm, Cat. 08-757-12, Fisher Scientific, http://www.fishersci.com (accessed August 4, 2010)

· Filter paper should be large enough to cover the bottom of the Petri dishes

· Lettuce seeds can be purchased from seed supplies, such as: Latuca sativa (Tropicana), Product #2485, Johnny’s Selected Seeds, http://www.johnnyseeds.com (accessed August 4, 2010)
· 10% alcohol solutions are prepared on a volume basis. Assign each student group a different alcohol.

· In this experiment you will find that methanol is the least toxic to the lettuce seeds. It is important to remind the audience that this test is not directly transferable to human toxicity (methanol is the most toxic of the three alcohols to humans).

· The incubation time for the procedure requires 5-7 days. Therefore, it works well to set up this experiment the week before during a “downtime” in a separate experiment.

· Time saver: If time is limited, this experiment can be set up a week in advance by the instructor (a “cooking show” demonstration style can be done). Prepare 18 Petri dishes with the different concentrations and dilutions of alcohols and allow the seeds to germinate for one week. In this method, a mock set up of the Petri dishes can be done by students, followed by students analyzing the germinated seeds in one of the 18 previously prepared dishes.

· When performed correctly, many of the higher concentration Petri dishes will contain no germinated seeds.

· To increase student interest, one might replace the alcohols with other common solvents or common household products: i.e., antifreeze, vodka, rubbing alcohol.
Materials:

Petri dishes (6 x student)

Filter paper (12 x student)

Lettuce seeds (240 x student)

20 mL x student of one of the following (students will be assigned different alcohols):

10% Methanol solution

10% Ethanol solution

10% Isopropanol solution
25 mL graduated cylinder (1 x student)

10 mL graduate cylinder (1 x student)

Parafilm (6 strips x student)
Deionized water (50 mL x student)

Plastic pipet (1 x student)

Sharpie marker (1 x student)

Kimwipes
Procedure:
Preparing Lettuce Seeds for Germination:
1. Obtain six plastic Petri dishes, 12 filter papers large enough to cover the bottom of the Petri dishes, and 240 lettuce seeds.
2. Prepare the dishes by putting a piece of filter paper and 40 lettuce seeds into each dish. The seeds should be evenly distributed on the filter paper, then cover the seeds with another piece of filter paper.
3. Obtain 20 mL of 10% alcohol solution in a 25 mL graduated cylinder. Note: different groups will be assigned different alcohols. We will test methanol, ethanol and isopropanol. Other materials that are water soluble could be substituted at the discretion of the instructor.
4. Using a plastic pipet, carefully transfer exactly 10 mL of the alcohol solution to a 10 mL graduated cylinder. Pour the solution onto one of the Petri dishes, cover the dish immediately, and seal it tightly with a strip of parafilm around the edge of the dish, and label it with the Sharpie marker “10%.” Note: these alcohols are volatile.
5. Add 10 mL of deionized water to the remaining alcohol (diluting it one-half of its original concentration). Using the same plastic pipet from the previous step, mix the liquid well. Again, transfer 10 mL to the small graduated cylinder and pour onto one of the Petri dishes, sealing and labeling this dish “5%.”
6. Repeat step 5 as above, creating 2.5%, 1.3%, and 0.6% concentrations of the alcohol. Label each Petri dish appropriately using the Sharpie marker.

7. Finally, in the sixth dish, place 10 mL pure deionized water and label this dish “Control.”
8. Place the dishes in a safe location identified by your instructor so that they germinate in an undisturbed environment for one week.

Obtaining data after one week:
Wearing laboratory gloves, open each dish. If the dish has dried out, discard the seeds and paper into the waste container and do not record any date for the seeds. However, if the filter paper is still wet, record the data:
1. Count the number of seeds germinated in each Petri dish and record in the table as shown on the next page. (*Use forceps; be careful not to break roots! If part of a root breaks, ignore that root in the following step.)
2. Measure the length of root of all germinated seeds with unbroken roots. Record the data.
Measuring protocol: Before measuring, dry all the seeds by patting them with a Kimwipe to remove as much moisture as possible. For each sprout, measure the root length (not the shoot or seed itself) to the nearest mm. Measure when the root is straight. (If the root is curved, try to measure it as you roll it along a ruler.) Calculate the average length (mean) for each plate of seeds. Do not include seeds that did not germinate or seeds with broken roots when calculating average.
[image: image1.png]

http://ei.cornell.edu/toxicology/bioassays/lettuce/data.asp
3. Dispose filter papers and seedlings in the waste container provided by your instructor.
Postlab Questions:
1. Collect every group’s results and find the mean of root elongation and number of germinated seeds for each alcohol (use data collection form). Based on the data, which alcohol seems to be the most toxic to lettuce seeds?
2. Is the result that you found in question 1 expected? Why? Why not? [Hint: Look up the safety information and/or HFR value for methanol]
3. What does the information you found to answer question 2 tell you about using ecotoxicity data to estimate human toxicity?
References
1. Greene, J. C.; Bartels, C. L.; Warren-Hicks, W. J.; Parkhurst, B. R.; Linder, G.L
 Protocols for short term toxicity screening of hazardous waste sites, EPA/600/3-

 88/029, 1988
The dose makes the poison: Measuring ecotoxicity using a lettuce seed assay
Student Worksheets
Introduction
The goal of green chemistry is the design of materials and processes that are inherently safer for human health and the environment. Currently, few chemistry students are trained about toxicity of chemicals and even fewer experience the laboratory investigation of chemical toxicity.
In this experiment you will be comparing the ecotoxicity of three common alcohols: methanol, ethanol and isopropanol. Using lettuce seeds, you will prepare different concentrations of the alcohols and germinate the seeds. You will allow the seeds to grow for one week, and return to analyze the seeds that did germinate. You will then make an assessment of toxicity based on your results.

Materials:

Petri dishes (6 x student)

Filter paper (12 x student)

Lettuce seeds (240 x student)

20 mL x student of one of the following (you will be assigned different alcohols):

10% Methanol solution

10% Ethanol solution

10% Isopropanol solution
25 mL graduated cylinder (1 x student)

10 mL graduate cylinder (1 x student)

Parafilm (6 strips x student)
Deionized water (50 mL x student)

Plastic pipet (1 x student)

Sharpie marker (1 x student)

Kimwipes
Procedure:
Preparing Lettuce Seeds for Germination:
7. Obtain six plastic Petri dishes, 12 filter papers large enough to cover the bottom of the Petri dishes, and 240 lettuce seeds.
8. Prepare the dishes by putting a piece of filter paper and 40 lettuce seeds into each dish. The seeds should be evenly distributed on the filter paper, then cover the seeds with another piece of filter paper.
9. Obtain 20 mL of 10% alcohol solution in a 25 mL graduated cylinder. Note: different groups will be assigned different alcohols. We will test methanol, ethanol and isopropanol.
10. Using a plastic pipet, carefully transfer exactly 10 mL of the alcohol solution to a 10 mL graduated cylinder. Pour the solution onto one of the Petri dishes, cover the dish immediately, and seal it tightly with a strip of parafilm around the edge of the dish, and label it with the Sharpie marker “10%.”
11. Add 10 mL of deionized water to the remaining alcohol (diluting it one-half of its original concentration). Using the same plastic pipet from the previous step, mix the liquid well. Again, transfer 10 mL to the small graduated cylinder and pour onto one of the Petri dishes, sealing and labeling this dish “5%.”
12. Repeat step 5 as above, creating 2.5%, 1.3%, and 0.6% concentrations of the alcohol. Label each Petri dish appropriately using the Sharpie marker.
13. Finally, in the sixth dish, place 10 mL pure deionized water and label this dish “Control.”
14. Place the dishes in a safe location identified by your instructor so that they germinate in an undisturbed environment for one week.

Obtaining data after one week:
Wearing laboratory gloves, open each dish. If the dish has dried out, discard the seeds and paper into the waste container and do not record any date for the seeds. However, if the filter paper is still wet, record the data:
3. Count the number of seeds germinated in each Petri dish and record in the table as shown on the next page. (*Use forceps; be careful not to break roots! If part of a root breaks, ignore that root in the following step.)
4. Measure the length of root of all germinated seeds with unbroken roots. Record the data.
Measuring protocol: Before measuring, dry all the seeds by patting them with a Kimwipe to remove as much moisture as possible. For each sprout, measure the root length (not the shoot or seed itself) to the nearest mm. Measure when the root is straight. (If the root is curved, try to measure it as you roll it along a ruler.) Calculate the average length (mean) for each plate of seeds. Do not include seeds that did not germinate or seeds with broken roots when calculating average.
[image: image2.png]

http://ei.cornell.edu/toxicology/bioassays/lettuce/data.asp
5. Dispose filter papers and seedlings in the waste container provided by your instructor.
Postlab Questions:
1. Collect every group’s results and find the mean of root elongation and number of germinated seeds for each alcohol (use data collection form). Based on the data, which alcohol seems to be the most toxic to lettuce seeds?
2. Is the result that you found in question 1 expected? Why? Why not? [Hint: Look up the safety information and/or HFR value for methanol]
3. What does the information you found to answer question 2 tell you about using ecotoxicity data to estimate human toxicity?
References
1. Greene, J. C.; Bartels, C. L.; Warren-Hicks, W. J.; Parkhurst, B. R.; Linder, G.L
 Protocols for short term toxicity screening of hazardous waste sites, EPA/600/3-

 88/029, 1988
The dose makes the poison: Measuring ecotoxicity using a lettuce seed assay
Data Collection Form

	Name (both partners)

	

	Alcohol studied

	Date seeds were dosed

	Date seeds were measured

*Table 1 – Germination

	
	Petri dish 1 (control)
	Petri dish 2 (0.6%)
	Petri dish 3 (1.3%)
	Petri dish 4 (2.5%)
	Petri dish 5 (5%)
	Petri dish 6 (10%)

	# of seeds germinated (count)

	
	
	
	
	
	

	as a percentage

	
	
	
	
	
	

*Table 2 – Mean root elongation for germinated seeds

	
	Petri dish 1 (control)
	Petri dish 2 (0.6%)
	Petri dish 3 (1.3%)
	Petri dish 4 (2.5%)
	Petri dish 5 (5%)
	Petri dish 6 (10%)

	Mean root length

	
	
	
	
	
	

PAGE
1
Source: Soo Y. Kwon, Irvin J. Levy, Matthew R. Levy, Daniel V. Sargent, Dwight J. Tshudy and Marissa A. Weaver, Department of Chemistry, Gordon College

