
Experiment

7

Experiment 7

Pressure-Temperature Relationship in Gases

	Name:
	Class Period:

	Lab Partner
	Lab Partner

Pressure -Temperature Relationship in Gases

Gases are made up of molecules that are in constant motion and exert pressure when they collide with the walls of their container. The velocity and the number of collisions of these molecules is affected when the temperature of the gas increases or decreases. In this experiment, you will study the relationship between the temperature of a gas sample and the pressure it exerts. Using the apparatus shown in Figure 1, you will place an Erlenmeyer flask containing an air sample in water baths of varying temperature. Pressure will be monitored with a Gas Pressure Sensor and temperature will be monitored using a Temperature Probe. The volume of the gas sample and the number of molecules it contains will be kept constant. Pressure and temperature data pairs will be collected during the experiment and then analyzed. From the data and graph, you will determine what kind of mathematical relationship exists between the pressure and absolute temperature of a confined gas. You may also do the extension exercise and use your data to find a value for absolute zero on the Celsius temperature scale.

OBJECTIVES

In this experiment, you will

· Study the relationship between the temperature of a gas sample and the pressure it exerts.

· Determine from the data and graph, the mathematical relationship between the pressure and absolute temperature of a confined gas.

· Find a value for absolute zero on the Celsius temperature scale.

[image: image1.wmf]
Figure 1

MATERIALS

	computer
	125 mL Erlenmeyer flask

	Vernier computer interface
	ring stand

	Logger Pro
	utility clamp

	Vernier Gas Pressure Sensor
	hot plate

	Vernier Temperature Probe
	four 1 liter beakers

	plastic tubing with two connectors
	glove or cloth

	rubber stopper assembly
	ice

PROCEDURE

1.
Obtain and wear goggles.

2.
Prepare a boiling-water bath. Fill a large beaker approximately half full with tap water and place it on a hot plate. Turn the hot plate to a high setting.

3.
Prepare an ice-water bath. Fill a second large beaker approximately half full with tap water and add ice.

[image: image2.wmf]
Figure 3
4.
Prepare the computer for data collection by opening the file “07 Pressure-Temperature” from the Chemistry with Computers folder of Logger Pro.

5.
Click [image: image3.png]I Collect

 to begin data collection.

6.
Collect pressure vs. temperature data for your gas sample:

 a. Collect the room temperature reading first. Keep you flask and probe at room temperature.
b. When the pressure and temperature readings displayed in the meter stabilize, click [image: image4.png]Keep

. You have now saved the first pressure-temperature data pair.

7. Collect cold temperature reading:

c. Place the flask into the ice-water bath. Make sure the entire flask is covered (see
Figure 3). Stir.

d. Place the temperature probe into the ice-water bath.

e. When the pressure and temperature readings displayed in the meter stabilize, click [image: image5.png]Keep

. You have now saved the second pressure-temperature data pair.

8.
Repeat the Step-7 procedure using the hot-water bath

(Collect two temperatures above room temperature)

a. To keep from burning your hand, hold the tubing of the flask using a glove or a cloth. After the temperature probe has been in the hot water for a few seconds, place the flask into the boiling-water bath and repeat the Step-7 procedure. Remove the flask and the temperature probe after you have clicked [image: image6.png]Keep

. CAUTION: Do not burn yourself or the probe wires with the hot plate.

9.
Click [image: image7.png]Stop

 when you have finished collecting data. Turn off the hot plate. Record the pressure and temperature values in your data table, or, if directed by your instructor, print a copy of the table.

10.
Examine your graph of pressure vs. temperature (°C). In order to determine if the relationship between pressure and temperature is direct or inverse, you must use an absolute temperature scale; that is, a temperature scale whose 0° point corresponds to absolute zero. We will use the Kelvin absolute temperature scale. Instead of manually adding 273 to each of the Celsius temperatures to obtain Kelvin values, you can create a new data column for Kelvin temperature.

a. Choose New Calculated Column from the Data menu.

b. Enter “Temp Kelvin” as the Name, “T Kelvin” as the Short Name, and “K” as the Unit. Enter the correct formula for the column into the Equation edit box. Type in “273+”. Then select “Temperature” from the Variables list. In the Equation edit box, you should now see displayed: 273+“Temperature”. Click [image: image8.png]Done

.
c. Click on the horizontal axis label and select “Temp Kelvin” to be displayed on the horizontal axis.

11.
Decide if your graph of pressure vs. temperature (K) represents a direct or inverse relationship:

a. Click the Curve Fit button,

.

b. Choose your mathematical relationship from the list at the lower left. If you think the relationship is linear (or direct), use Linear. If you think the relationship represents a power, use Power. Click [image: image9.png]Try Fit

.

c. A best-fit curve will be displayed on the graph. If you made the correct choice, the curve should match up well with the points. If the curve does not match up well, try a different mathematical function and click [image: image10.png]Try Fit

 again. When the curve has a good fit with the data points, then click [image: image11.png]OK

.

d. Autoscale both axes from zero by double-clicking in the center of the graph to view Graph Options. Click the Axis Options tab, and select Autoscale from 0 for both axes.

12.
Print a copy of the graph of pressure vs. temperature (K). The regression line should still be displayed on the graph. Enter your name(s) and the number of copies you want to print.

PROCESSING THE DATA

1.
In order to perform this experiment, what two experimental factors were kept constant?

2.
Based on the data and graph that you obtained for this experiment, express in words the relationship between gas pressure and temperature.

3.
Explain this relationship using the concepts of molecular velocity and collisions of molecules.

4.
Write an equation to express the relationship between pressure and temperature (K). Use the symbols P, T, and k.

5.
One way to determine if a relationship is inverse or direct is to find a proportionality constant, k, from the data. If this relationship is direct, k = P/T. If it is inverse, k = P•T. Based on your answer to Question 4, choose one of these formulas and calculate k for the four ordered pairs in your data table (divide or multiply the P and T values). Show the answer in the fourth column of the Data and Calculations table. How “constant” were your values?

6.
According to this experiment, what should happen to the pressure of a gas if the Kelvin temperature is doubled? Check this assumption by finding the pressure at –73°C (200 K) and at 127°C (400 K) on your graph of pressure versus temperature. How do these two pressure values compare?

DATA AND CALCULATIONS

	Pressure
(kPa)
	Temperature
(°C)
	Temperature
(K)
	Constant, k
(P / T or P•T)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

EXTENSION

[image: image12.wmf]

Pressure

absolute

zero

The data that you have collected can also be used to determine the value for absolute zero on the Celsius temperature scale. Instead of plotting pressure versus Kelvin temperature like we did above, this time you will plot Celsius temperature on the y-axis and pressure on the x-axis. Since absolute zero is the temperature at which the pressure theoretically becomes equal to zero, the temperature where the regression line (the extension of the temperature-pressure curve) intercepts the y-axis should be the Celsius temperature value for absolute zero. You can use the data you collected in this experiment to determine a value for absolute zero.

1.
Remove the curve fit box on the graph by clicking on its upper-left corner.

2.
Click on the vertical-axis label and select “Temperature” to plot the Celsius temperature. In the same way, select “Pressure” to be displayed on the horizontal axis.

3.
Rescale the temperature axis from a minimum of –300°C to a maximum of 200°C. This may be done by clicking on the minimum or maximum value displayed on the graph axis and editing them. The pressure axis should be scaled from 0 kPa to 150 kPa.

4.
Click the Linear Fit button,

. A best-fit linear regression curve will be shown for the four data points. The equation for the regression line will be displayed in a box on the graph, in the form y = mx + b. The numerical value for b is the y-intercept and represents the Celsius value for absolute zero.

5.
Print the graph of temperature (°C) vs. pressure, with the regression line and its regression statistics still displayed. Enter your name(s) and the number of copies you want to print. Clearly label the position and value of absolute zero on the printed graph.

� EMBED Word.Picture.8 ���

Chemistry with Computers
7 -

7 -

Chemistry with Computers
Chemistry with Computers
7 -

[image: image13.wmf]

Pressure

absolute

zero

_1012832326.unknown

_1105351495.doc

�

absolute

zero

Pressure

�

_1012832319.unknown

