
Palm

7

Palm 7

Pressure-Temperature Relationship in Gases

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 are 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 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 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

	LabPro interface
	plastic tubing with two connectors

	Palm handheld
	125 mL Erlenmeyer flask

	Data Pro program
	rubber stopper assembly

	Vernier Gas Pressure Sensor
	ring stand and utility clamp

	Temperature Probe
	four 1 liter beakers

	ice
	glove or cloth

	hot plate
	

PROCEDURE

1.
Obtain and wear goggles.

2.
Prepare a boiling-water bath. Put about 800 mL of hot tap water into a l L beaker and place it on a hot plate. Turn the hot plate to a high setting.

3.
Prepare an ice-water bath. Put about 700 mL of cold tap water into a second 1 L beaker and add ice.

4.
Put about 800 mL of room-temperature water into a third 1 L beaker.

5.
Put about 800 mL of hot tap water into a fourth 1 L beaker.

6.
Prepare the Temperature Probe and Gas Pressure Sensor for data collection.

a. Plug the Temperature Probe into Channel 1 of the LabPro interface.

b. Plug the Gas Pressure Sensor into Channel 2 of the interface.

[image: image2.wmf]
Figure 2
c. Obtain a rubber-stopper assembly with a piece of heavy-wall plastic tubing connected to one of its two valves. Attach the connector at the free end of the plastic tubing to the open stem of the Gas Pressure Sensor with a clockwise turn. Leave its two-way valve on the rubber stopper open (lined up with the valve stem as shown in Figure 2) until Step 6e.

d. Insert the rubber-stopper assembly into a 125 mL Erlenmeyer flask. Important: Twist the stopper into the neck of the flask to ensure a tight fit.

[image: image3.wmf]
Figure 3
e. Close the 2-way valve above the rubber stopper—do this by turning the valve handle so it is perpendicular with the valve stem itself (as shown in Figure 3). The air sample to be studied is now confined in the flask.

7.
Press the power button on the handheld to turn it on. To start Data Pro, tap the Data Pro icon on the Applications screen. Choose New from the Data Pro menu or tap
[image: image4.png]

 to reset the program.

8.
Set up the handheld and interface for a Temperature Probe in CH1 and a Gas Pressure Sensor
in CH2.

a. On the Main screen, tap
[image: image5.png]Seh

.

b. If the handheld displays TEMP(C) in CH1 and PRESS(kPa) in CH2, proceed directly to Step 9. If it does not, continue with this step to set up your sensors manually.

c. On the Setup screen, tap

.

d. Press the Scroll buttons on the handheld to scroll through the list of sensors.

e. Choose the correct Temperature Probe (in °C) from the list of sensors.

f. Tap

.

g. Press the Scroll buttons on the handheld to scroll through the list of sensors.

h. Choose the Pressure Sensor you are using (in kPa) from the list of sensors.

9.
Set up the data-collection mode.

a. On the Setup screen, tap
[image: image6.png]

, then choose Selected Events.

b. Tap
[image: image7.png]

 to return to the Main screen.

10.
Tap
[image: image8.png]

 to begin data collection. Temperature readings (in °C) and pressure readings
(in kPa) are displayed on the handheld screen.

11.
Collect pressure vs. temperature data for your gas sample.

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

b. Place the Temperature Probe into the ice-water bath.

c. When the temperature and pressure readings displayed on the screen have both stabilized, tap
[image: image9.png]Keer

 to store the temperature-pressure data pair.

12.
Repeat the Step 11 procedure using the room-temperature bath.

13.
Repeat the Step 11 procedure using the hot-water bath.

14.
Use a ring stand and utility clamp to suspend the Temperature Probe in the boiling-water bath. CAUTION: Do not burn yourself or the probe wires with the hot plate. 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 boiling water for a few seconds, place the flask into the boiling-water bath and repeat Step 11. Tap
[image: image10.png]Stof

 to stop data collection, then tap
[image: image11.png]

 on the Event Collection screen and a graph of all data vs. time will be displayed. Remove the flask and the Temperature Probe.

15.
Change the axis values so that a graph of pressure vs. temperature will be displayed, then examine the displayed graph.

a. On the Graph screen, tap the x-axis label, and choose CH1: TEMP(C).

b. Tap the y-axis label, and choose CH2: PRESS(kPa).

c. Examine the data points along the displayed graph of pressure vs. temperature (°C). To examine the data pairs on the displayed graph, tap [image: image12.png]

 or any data point. As you move the examine line, the temperature and pressure values of each data point are displayed to the right of the graph.

d. Record the data pairs in your data table. Round pressure to the nearest 0.1 kPa and temperature to the nearest 0.1°C.

16.
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. You will use the Kelvin absolute temperature scale. Instead of manually adding 273° to each of the Celsius temperatures to obtain Kelvin values, you will create a new column for Kelvin temperature.

a. On the Graph screen, tap
[image: image13.png]

.

b. Tap
[image: image14.png]

 on the Data screen.

c. Enter the column name (Temp) and unit (K). Tap
[image: image15.png]

 and choose the formula, X+A. Choose CH1: TEMP(C) as the Column for X, and enter a value of “273” for A. Tap
[image: image16.png]

 to display the graph of pressure vs. Temp (K).

d. Tap [image: image17.png]

 or any data point to move the examine line and record the Kelvin temperature values (displayed to the lower right of the graph) in your data table.

17.
Follow this procedure to calculate regression statistics and to plot a best-fit regression line on your graph of pressure vs. temperature (K):

a. On the Graph screen, tap
[image: image18.png]

, then tap
[image: image19.png]

.

b. Choose CH2: PRESS(kPa) as the Data to Fit.

c. Choose Linear as the Fit Equation. The linear-regression statistics for these two lists are displayed for the equation in the form:

y = ax + b
where x is temperature (K), y is pressure, a is a proportionality constant, and b is the y-intercept.

d. To display the linear-regression curve on the graph of pressure vs. temperature (K), tap
[image: image20.png]

.

18.
(optional) Print a graph pressure vs. Kelvin temperature (with a regression line displayed).

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

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.

a. Tap
[image: image21.png]

b. On the Graph screen, tap the x-axis label, and choose CH2: PRESS(kPa).

c. Tap the y-axis label, and choose CH1: TEMP(C). A graph of temperature (°C) vs. pressure is now displayed on the handheld.
d. On the Graph screen, tap
[image: image22.png]

, then tap
[image: image23.png]

.

e. Choose CH1: TEMP(C) as the Data to Fit.

f. Choose Linear as the Fit Equation. The linear-regression statistics for these two lists are displayed for the equation in the form:

y = ax + b
where x is temperature (K), y is pressure, a is a proportionality constant, and b is the y-intercept.

g. Tap Interpolate on Fit to check it.

h. To display the linear-regression curve on the graph of temperature (°C) vs. pressure, tap
[image: image24.png]

.

i. Tap [image: image25.png]

, [image: image26.png]

, or any point on the regression curve to move the interpolation line. The temperature and pressure coordinate values of the regression line are displayed to the right of the graph. Move the interpolation line along the regression line to a pressure value that is equal to 0 kPa. The temperature (in °C) at this pressure is equivalent to absolute zero.

j. (optional) Print a graph of temperature vs. pressure, with a regression line and extrapolated temperature value displayed.

Chemistry with Vernier
7 -

7 -

Chemistry with Vernier
Chemistry with Vernier
7 -

_1088934080

_1088936811

_1088937859

_1088940590

_1088940591

_1088938095

_1088940589

_1088937351

_1088937858

_1088936831

_1088936338

_1088936797

_1088934121

_1088932762

_1088933815

_1088933991

_1088933681

_1088932547

_1088932666

_1088932512

_1013651773.doc
�����

�

absolute

zero

Pressure

�

