Gases and Solubility: Carbonation is a Messy Business C12-3-06
Introduction: A friend of mine has this peculiar habit; or so I thought. Before she opens a can of cold pop she always ‘swats’ the top of the can about 5 or 6 times with her open palm. When the can of pop is warm, she swats the can 10 or so times. If the can has been rolling around on the floor of a car she beats the can to death! Interesting? Actually it can be irritating, not only to me but those around her, as she always brings a can of pop to a movie! What is the reason behind her madness? Or is it madness? In this investigation we will develop a better understanding of gases and their solubility and how this solubility is influences in a reversible reaction system by looking at carbonated drinks and how they respond to changes in temperature and pressure.

Materials:

· beaker

· water

· straw

· universal indicator

· several cans of the same carbonated drink (a cheap lemonade)

Procedure:
1. Start by half-filling a beaker with water.

2. Let students know you are going to add to it many drops of universal indicator. From their previous encounters with acids and universal indicator students should recognize that the universal indicator should remain green in neutral water.

3. Ask students what will happen when you blow into the water. Ask students to consider the constituents of the air we exhale and what affect this may have on neutral water.

4. Students may (unlikely) suggest that carbon dioxide will dissolve in the water to produce carbonic acid.

5. Get a student to blow into the water and indicator. The solution will slowly turn from green to yellow indicating a weak acid is forming.

6. Discuss with students what is happening at a molecular level in terms of the carbon dioxide (solute) combining with the water (solvent) to form carbonic acid (solution). Represent this as a chemical equation:

CO2 (g) + H2O(l) (H2CO3 (aq)
7. Emphasize to students that this ‘process’ is one we experience often when we drink carbonated drinks. Essentially, carbonation involves the dissolving of carbon dioxide in water. The result of the carbonation is an acidic, sour-tasting drink. Carbon dioxide does not dissolve in water well. Review the ideas of polar and non-polar substances and how the molecular electrostatic attractions between water and carbon dioxide are weak explaining the poor solubility. That is the dissolving of carbon dioxide in water results in a ‘loose, indefinite’ new chemical complex. As an example students may see that the solution that was just created by blowing into the beaker may already be turning back to normal (green) water as the carbon dioxide comes out of solution. That is the solution is going “flat”. The acidity returns to neutral as the carbonic acid decomposes into water and carbon dioxide. Represent this reversible process as shown below:
CO2 (g) + H20(l) (H2CO3 (aq)

8. Emphasize that this reverse reaction occurs immediately upon formation of the carbonic acid. That is the reverse reaction does not just occur when you stop blowing but that it occurs as soon as there is formation of carbonic acid.

9. Emphasize that this process occurs in the making of soft drinks. When the carbon dioxide is pressured into the water, the pH not only becomes more acidic (lower pH), the pressure causes the carbon dioxide level to go beyond normal saturation creating the ‘fizz’ effect.

10. Move on in the presentation to what occurs within a can of ‘pop’.
11. Place a can of unopened pop on the table in front of the students.

12. Have students draw an outline of the can in their notes illustrating the liquid level and the small gas level at the top. Get students to describe the composition of these regions molecularly.
13. Have students consider the contents of the liquid, and the gas above the liquid. Have them note that the liquid contains the ‘loose complex’ carbonic acid. The gas above the liquid contains carbon dioxide. Emphasize that although there is no macroscopic evidence of change at this interface, carbonic acid molcules are decomposing at the same rate as molecules are reforming to produce carbonic acid. That is, the number of molecules decomposing is equal to the number of molecules reforming. The molecules of carbon dioxide and the pressure they exert on the liquid above the liquid prevent the complex from releasing further gas molecules into the gas region.
14. Express these processes as an equilibrium reaction

[image: image1.jpg]Lower Pressure

B —
H,0 + CO, = H,CO,

Higher Pressure

15. Ask students to consider the formula for the equilibrium and suggest what will happen when the can is opened. Students shold be able to consider that the since the pressure is greater in the tin, the gas will escape reducing pressure and that the reaction should respond by trying to increase pressure by shifting in the direction that increases gaseous molecules (the decomposition).

16. Open a can of pop focusing on the sound that results as the gas under high pressure escapes. Emphasize the equilibrium shift in affirming their prediction.
17. Pour some of the drink into a cool glass or beaker observing the effervescence (gas escaping water) resulting from the escaping gas as the system is no longer under pressure and the complex breaks down rapidly.

18. Ask students what will happen when the remaining pop is added to a warm beaker? Again get them to consider this in terms of the equilibrium. Students should recognize that the addition of energy favours the decomposition reaction).

 CO2 (g) + H20(l) (H2CO3 (aq) + energy
They should identify that warm temperature should increase the kinetic energy causing the complex to break down more rapidly. The solubility of a gas is influenced by temperature. The higher the temperature, the lower the solubility.

19. Take another unopened can of pop. Gently shake the container. Ask students what is happening at a molecular level to the liquid and gas. Students should realize you are adding kinetic energy to the solution and this is likely to affect the ‘loose complex’. Ask students what will happen when the tin is opened. They should realize the increase in kinetic energy will cause a decrease in the solubility of the gas resulting in it being released more rapidly. Again get them to think molecularly and in terms of the equilibrium reaction.
CO2 (g) + H20(l) (H2CO3 (aq) + energy
20. Demonstrate that this is the case and be prepared for some mess!

21. Take another can of pop and shake it more vigorously but not excessively.
22. Ask students what will happen this time when it is opened?

23. Before opening the pop tell the students you are going to swat the top of the pop can repeatedly. They should realize is applying pressure to the contents of the gas inside the confined space. Again get them to consider the equilibrium
CO2 (g) + H2O(l) <-> H2CO3 (aq)

They should realize that an increase in pressure should favour the reaction that decreases pressure in this case the formation of fewer gas molecules and the reforming of carbonic acid.

24. When you feel you have ‘swatted’ the top enough, open the pop affirming their suggestions. The pop should not overflow significantly reaffirming that the gas has redissolved to form carbonic acid.
25. Go onto explain this discrepancy. Ask students to consider what affect this swatting might have had on the molecules of gas above the liquid. Students should be able to consider that the ‘swatting’ is applying pressure against the gas molecules of carbon dioxide and forcing them back into solution. That is, the solubility of the gas increases under pressure.
26. Review the demonstration giving consideration to the solubility of gases and equilibria as influenced by temperature and pressure.

Related Questions:

1. Explain the nature of the solution in a can of carbonated beverage. What are the solutes? What is the solvent? Is the solution saturated? If so, for what solutes?

2. Look at the illustration below of a schematic diagram of the carbonation process. Label: water (solvent), gas (solute), pressurized region, carbonated drink

(solution), regions for filling containers, excess carbonated water.

. [image: image2.png]

[image: image3.jpg]

3. With reference to this demonstration what conditions do companies such as Coca-Cola™ control for to ensure optimizing of the carbonation process?

4. Explain with reference to the molecular level and the equilibrium why a can of Coca-Cola™ fizzes more in a warm glass than a cold glass.

5. Explain with reference to the molecular level and the equilibrium why a can of Coca-Cola™ fizzes more when poured directly into the bottom of a glass as compared to when it’s poured down the side of the glass.
6. Should a Coca-Cola™ fizz more when opened at a higher altitude than a lower altitude? Explain in terms of the equilibrium.
7. What materials and shapes of materials contribute to the breakdown of the carbonated complex? You may wish to try some, especially Mentos!

Summary: Carbon dioxide has limited solubility in water because it is a non-polar gas and water is a polar liquid. To improve the process of carbonation, the water and gas need to be cold and the gas applied to the water under pressure. When the lid is ‘lifted’ the gas escapes because the gas pressure above the liquid is immediately reduced. Three things are influencing the solubility of a gas and the equilibrium in this demonstration: (1) the nature of the gas; (2) temperature and (3) pressure. We can explain why these factors influence the equilibrium and solubility only by considering the nature of the solute and solvent at the molecular level and how temperature and pressure influence the interaction of these molecules.
