Name ____________________________________ Date __________________
LabQuest

16

A Good Cold Pack
LabQuest 16

Name
 Date

A Good Cold Pack

Cold packs are used to treat sprained ankles and similar injuries. A cold pack is typically made of a thin plastic inner bag containing water. That bag, in turn, is surrounded by a heavier plastic bag containing a solid substance. When the pack is twisted, the inner bag breaks and releases the water. As the solid substance dissolves in the water, energy is absorbed and the resulting mixture gets colder.

In this experiment, you will first determine temperature changes as several different solid substances dissolve in water. You will then develop and test a plan for making the best cold pack using 3.0 grams of one of the substances and the best amount of water.

OBJECTIVES

In this experiment, you will

· Measure temperature.
· Determine temperature changes as solid substances dissolve in water.
· Design and test a plan for making the best cold pack.
· Report your results.

MATERIALS

	LabQuest
	10 mL graduated cylinder

	LabQuest App
	water

	Temperature Probe
	ammonium chloride, NH4Cl

	balance
	citric acid, H3C6H5O7

	weighing paper
	potassium chloride, KCl

	50 mL beaker
	sodium bicarbonate, NaHCO3

	250 mL beaker
	sodium carbonate, Na2CO3

[image: image1.wmf]
Figure 1

PROCEDURE

Part I Finding Temperature Changes
1.
Obtain and wear goggles.
2.
Connect the Temperature Probe to LabQuest and choose New from the File menu. If you have an older sensor that does not auto-ID, manually set up the sensor.

3.
On the Sensor screen, tap Rate. Change the data-collection rate to 0.5 samples/second and the data-collection length to 300 seconds (5 minutes).

4.
Measure out 3.0 g of each of the test substances. Use and label a new piece of weighing paper for each substance.

5.
Use a 10 mL graduated cylinder to measure out 10 mL of room-temperature water into a clean 50 mL beaker.
6.
Collect temperature data.

a. Place the Temperature Probe into the 50 mL beaker containing the 10 mL of water.

b. Gently move the probe and note the temperature displayed on the screen.

c. When the temperature stops changing, start data collection.

d. Monitor the temperature for 15 seconds to establish the initial temperature of the water.

e. Carefully add the solid ammonium chloride, NH4Cl, to the water. Stir gently with the Temperature Probe.

f. When the temperature stops changing, stop data collection.

7.
Record the minimum and maximum temperatures.

a. To examine the data pairs on the displayed graph, tap any data point. As you tap each data point, the temperature value of each data point is displayed to the right of the graph.

b. Record your minimum and maximum temperatures in your data table.

c. Tap Meter.

8.
Repeat Steps 5–7 for each of the remaining substances. Clean the probe after each run and place it into a 250 mL beaker containing room-temperature water to bring the probe back to room temperature.

Part II Finding the Best Cold-Pack Mixture

9.
Make and test a plan for making the coldest temperature using 3.0 g of one of the solid substances and the best amount of water. Turn in a report that includes your procedure and results.

DATA

	Substance
	Maximum
temperature (°C)
	Minimum
temperature (°C)
	Temperature
change (°C)

	Ammonium chloride (NH4Cl)
	
	
	

	Citric acid (H3C6H5O7)
	
	
	

	Potassium chloride (KCl)
	
	
	

	Sodium bicarbonate (NaHCO3)
	
	
	

	Sodium carbonate (Na2CO3)
	
	
	

PROCESSING THE DATA

1.
In the space provided in the data table above, subtract to calculate the temperature changes. If the temperature went down, mark the answer with a down arrow ((). If the temperature went up, mark the answer with an up arrow (().

2.
Which substance caused the greatest temperature decrease?

3.
Which substance is the most unsuitable for a cold pack? Explain.

4.
How did your Part II results compare with those of other student groups?

5.
Which factors other than cooling ability might be considered when choosing a substance for use in a cold pack?

EXTENSIONS

1.
Research the types of injuries that are treated with the use of a cold pack.

2.
Make a cold pack using your suggested substance, water, and Ziplock(or other bags.

Middle School Science with Vernier

16 -

16 -

Middle School Science with Vernier
Middle School Science with Vernier
16 -

