Earth’s Interior Layers

Pudding Models

Objective of activity:
Today you will be creating models of the Earth’s layers. The models will use the same scale for each cup with 1 mm equaling 100 km. There are 5 different colors (flavors) of pudding to use for this activity. To make this model first perform the calculations and fill in the tables provided. Then, mark the cups with the marker on the outside edge so you know how high to fill each cup. Next, obtain your pudding samples with a clean plastic spoon and fill the cups. DO NOT EAT THE PUDDING!!
Use your model to help answer the following questions.
Remember you and your partner will be making 2 pudding cups one for the physical layers and one for the compositional layers of the Earth.

Materials:

5 types of pudding

2 small cups
2 clean spoons

Paper towels

Small cup of water to rinse spoons

Compositional Layers:

	Layer

	Crust
	Mantle
	Core

	Depth

	100 km
	2,900 km
	3,400 km

	Scale (depth)

	
	
	

	Color of pudding

	
	
	

Physical Layers:

	Layer

	Lithosphere
	Asthenosphere
	Mesosphere
	Outer Core
	Inner Core

	Depth

	200 km
	250 km
	2,550 km
	2,200 km
	1,200 km

	Scale

(depth)
	
	
	
	
	

	Color of Pudding
	
	
	
	
	

Compare/ Analyze:

1. What layer/ layers of the Earth were the hardest to add to the model? Why?

__

2. What layer of the Earth took the most pudding? Why?

__

3. Are all the layers accurately represented by the semi-solid pudding?
__

4. How could the lab be adjusted to better portray the inner core and the lithosphere?

__

__

NOW YOU MAY EAT YOUR PUDDING

AS YOU PROCEED

TO THE NEXT EXERCISE!!

Name: _________________________ 	 				Period: _________

Partner: ________________________					Date: ___________

Name: _________________________ 	 				Period: _________

Partner: ________________________					Date: ___________

