IDEAL GAS LAW LAB: Calculating the Universal Gas Constant
	The ideal gas law can be represented by the equation

PV = nRT.

In this lab, you will use a sample of butane gas, C4H10, to experimentally determine the value of the universal gas constant, R. Since the gas will be collected over water, you will also need to use Dalton’s Law to account for the presence of water vapor in the collection flask.

SAFETY

· Butane gas is flammable. Do NOT ignite the gas by flipping the flint wheel on the lighter.

PROCEDURE

1. Place the lighter under water. Remove the lighter, shake off the excess water, and dry the outside with a towel. Then, mass the lighter to the nearest 0.01 gram and record it in your data table.

2. Fill a pneumatic trough 2/3 full with water. Allow the water to reach room temperature.

3. Fill a 100-cm3 graduated cylinder to the brim with water. Carefully use your hand or a stopper to cover the opening of the graduated cylinder and invert it into the pneumatic trough. Remove your hand/stopper, keeping the opening of the graduated cylinder under water. If there are any noticeable air bubbles in the graduated cylinder, you should repeat this step.

4. Hold the lighter under the opening of the graduated cylinder and release the butane gas by depressing the lever. Collect between 95 and 97 cm3 of butane gas. Do not to allow any bubbles of butane to escape outside the cylinder. Also, do not exceed 97 cm3 since this may prevent you from making an accurate volume measurement in step 6.

5. Allow the butane to reach room temperature for about five minutes. Meanwhile, find the temperature of the water to the nearest 0.1(C and record it in your data table. Remove the lighter from the water, shake off the excess water, and dry the outside with a towel. Mass the lighter to the nearest 0.01 gram and record it in your data table.

6. After waiting five minutes, carefully move the graduated cylinder up and down until the water level inside the cylinder is the same as the water level outside the cylinder. Be careful not to pull the cylinder out of the water! While maintaining equal water levels, read the volume of the butane to the nearest 0.1 cm3 and record it in your data table. Note that the volume scale is upside-down.

7. Record the barometric pressure given by your teacher in the data table. Use the table at the end of this lab to look up the vapor pressure of water for your water temperature and record in the data table.

DATA

Construct a data table to display your laboratory measurements. Make sure that each value is clearly labeled. Include the following:

· initial mass of lighter

· water temperature

· final mass of lighter

· volume of butane

· barometric pressure

· vapor pressure of water

ANALYSIS

Show ALL calculations and record your answers in a table.

1. Calculate the mass of butane released from the lighter.

2. Calculate the moles of butane released from the lighter.

3. Convert the volume of butane to dm3. (1 dm3 = 1000 cm3)

4. Convert the barometric pressure to kPa.

5. Convert the vapor pressure of water to kPa.

6. Use Dalton’s Law to calculate the partial pressure of dry butane.

7. Use the ideal gas law to calculate the value of the universal gas constant, R. Show the appropriate units in your answer.
CONCLUSIONS

· List the theoretical value for the universal gas constant in the appropriate units. Calculate the percent error of the R value you determined in the lab. Comment on your degree of accuracy.
· Was your experimental R value too high or too low? List possible sources of this type of error.
· Would the value of R go up or down if you had not corrected the gas for partial pressure of water? Explain.

	Vapor Pressure of Water

	Temperature ((C)
	Vapor Pressure (torr)
	Temperature ((C)
	Vapor Pressure (torr)

	20.0

20.2

20.4

20.6

20.8

21.0

21.2

21.4

21.6

21.8

22.0

22.2

22.4
	17.5

17.7

18.0

18.2

18.4

18.6

18.9

19.1

19.3

19.6

19.8

20.1

20.3
	22.6

22.8

23.0

23.2

23.4

23.6

23.8

24.0

24.2

24.4

24.6

24.8

25.0
	20.5

20.8

21.1

21.3

21.6

21.8

22.1

22.4

22.6

22.9

23.2

23.5

23.7

Ideal Gas Law Lab: Calculating the Universal Gas Constant
CHEM

