Testing the Adiabatic Gas Law

Undertaken By

Alex Cimino-Hurt

Mathew Musgrave

Alex Beck

Abstract
The experiment we undertook was the study of the Adiabatic Gas Law. Taking a pump cylinder where pressure, volume, and temperature could all be measured electronically with each trial, we set up the equipment and collected data on the changes in the environment of the cylinder of gas (air) as it underwent rapid compression. Using data collection software called Datastudio and Microsoft Excel; we compiled the appropriate data and proceeded to calculate theoretical temperature and pressure predicted by the adiabatic gas law using an assumed Gamma of 1.4. Next we took our Pressure vs. Volume plots and attempted to find the work done during the compression. This turned out to be utterly in inaccurate because we couldn’t get a good best fit function to the curve. Using the adiabatic gas law we calculated a theoretical value for work and compared the two. We got less than 10% error on all of our trials. Finally we used the adiabatic gas law again to solve for Gamma using our data collected during the experiment and compared it to accepted value. We calculated gamma using two different methods, one with our pressure data and one with our temperature data. The pressure data prediction of gamma turned out to have about 5% error and the other had only 0.5%.
Introduction

The Adiabatic Gas Law predicts the conditions of a gas or gas mixture as it undergoes a change in pressure or volume. The factor with which the prediction can be made is Gamma, which appears in the exponent of the initial and final volume values. The accepted value for Gamma is 1.4. This law is valid as long as the constant is correct. So, by experimentally proving Gamma, we validate the Adiabatic Gas Law. Our apparatus was a sealed gas cylinder whose volume we could rapidly change using a crank. Different voltage sensors in the apparatus allowed us to determine a corresponding change in temperature and pressure at every compression. This was especially useful as there is a change in all three of these conditions when the system is put under sudden compression. Firstly, we tested the error that would come from the apparatus itself by using the accepted value of Gamma and predicting the final pressure and temperature. Our average error here was 2.3% for the pressure prediction and 0.30% for the temperature prediction. Secondly, we took our data collected to predict Gamma. We used two methods, one taking the pressures and volumes and the other using temperatures. The method involving pressures and volumes was accurate to the given value within 4.6% error and the temperature method to within 0.58% error of the accepted value of 1.4.
Materials and Methods
We used Pasco Scientific lab directions to do this lab. After setting up the apparatus, we proceed to slam down the crank and compress the gas in the chamber. The effects of this compression were collect by the three sensors built into the apparatus. The largest challenge we were confronted with during this experiment was setting up the measuring hardware and software. The Adiabatic Gas Law Apparatus (AGLA) is composed of a compression crank on a gas cylinder. The software used to collect the data was called Datastudio. The interface we used between the two was a ScienceWorkshop 750 interface that took the three DIN connectors and converted their signals into one USB cable. Initially, by following the directions of the provide Pasco Scientific pamphlet, we used an oscilloscope reading to attempt to collect data. This turned out to be an invalid method as the data collected and the graph itself continually oscillated instead of giving us data at stationary points. Another issue we had was that we started getting unnecessary maximums in our data runs and the data would plateau. This turned out to be because we had too large of a gain setting in our temperature sensor. After changing those to software specifications, the data collection went smoothly.
From our data we needed to predict temperatures, pressures, and calculate Gamma. The Ideal Gas Law states:

PV = nRT

Where n(moles of gas) and R are constants, P,V, and T can be held or varied to find equal ratios for initial and final conditions. Taking the first law of thermodynamics we derive the adiabatic gas law as follows:
dQ = nCvdT + pdV

Where Cv is the specific heat at constant volume.

We can use the Ideal Gas Law to derive dT :
PV =nRT (dP + dV = nRdT

(dT = (dP + dV)/nR

Substituting we get:

dQ = nCv((dP + dV)/nR) + PdV = 0

· = (Cv/R +1)PdV + (Cv/R)VdP
· = (Cv + R)PdV = CvVdP

· = CpPdV + CvVdP

Cp is the molar specific heat at constant pressure.

Gamma is the ratio of Cp to Cv
(
PiViγ = PfVfγ
Taking an initial pressure and our change in volume, we get:

Pf = (PiViγ)/ PfVfγ

Where gamma is the given value of 1.4

For temperature we apply:

TiVi(γ-1) = TfVf(γ-1)
Tf = TiVi(γ-1)/ Vf(γ-1)
Taking these equations and predicting final temperatures and pressures, we calculated error against our corresponding data of final temperatures and pressures. For measurements of pressure we got a 2.3% error and for measurements of temperature we got 0.3% error.
The next step to our lab was to take our data and attempt to predict the ratio of specific heat for constant volume and that at constant pressure, gamma.
Where: PiViγ = PfVfγ
(Pi/Pf = (Vi/Vf)γ

(ln(Pi/Pf) = γln(Vi/Vf)

(γ = ln(Pi/Pf)/ln(Vi/Vf)
Where: TiVi(γ-1) = TfVf(γ-1)

(Ti/Tf = (Vi/Vf) (γ-1)

(ln(Ti/Tf) = (γ-1)ln(Vi/Vf)

(γ = (ln(Ti/Tf)/ln(Vi/Vf)) +1

Results and Conclusion
This whole experiment was aimed at collecting data and using it to find a value of gamma, the ratio of specific heats. The significance of this value is that, the adiabatic gas law that predicts volumes and pressures is based on gamma, whose accepted value is 1.4. By attempting to find out a value of gamma, we then determine whether or not the law accurately predicts anything. We used two methods that used different part of the data we collected. This allowed us to test the value of gamma using two independent sets of data, pressure and temperature. With the pressure based method, we got to within 4.7% of the accepted value, 1.4. Using the temperature method, we got within 0.58% of gamma.
	
	Theoretic Final Pressures
	Pressure % Error
	Average Error

	Trial 1
	160738.5641
	1.536385561
	2.320361324

	Trial 2
	161072.1433
	2.763446972
	

	Trial 3
	160746.9208
	2.490760523
	

	Trial 4
	159025.9496
	1.857715412
	

	Trial 5
	160884.4183
	2.953498152
	

	
	
	
	

	
	Theoretical Final Temp.
	Temp. % Error
	Average Error

	Trial 1
	341.1760313
	0.114085174
	0.296243768

	Trial 2
	341.126156
	0.281964885
	

	Trial 3
	341.1451883
	0.163709866
	

	Trial 4
	337.4101529
	0.112845718
	

	Trial 5
	341.233862
	0.808613196
	

	
	Gamma Method #1
	Average gamma #1

	
	Pi*Vi^gamma=k
	1.33455499

	Trial 1
	1.357622971
	Gamma % Error

	Trial 2
	1.323420327
	4.674643595

	Trial 3
	1.330885709
	

	Trial 4
	1.343060678
	

	Trial 5
	1.317785263
	

	
	
	

	
	Gamma Method #2
	Average gamma #2

	
	Ti*Vi^(gamma-1)=k
	1.391795332

	Trial 1
	1.396875723
	Gamma % Error

	Trial 2
	1.392283873
	0.586047706

	Trial 3
	1.39551047
	

	Trial 4
	1.39657155
	

	Trial 5
	1.377735045
	

Taking our resulting data and the errors therein, we concluded that the ratio of 1.4 accurately predicts volume and pressure, where our error was a result of our instruments not providing a sealed system. Thus the Adiabatic Gas Law is an effective way to predict the theoretical values of pressure and volume.
References
1. Krause, Dennis E. and Walter J. Keeley. “Determining the Heat Capacity Ratio of Air from “Almost Adiabatic” Compressions.” Wabash College, Crawfordsville, IN. The Physics Teacher. Vol. 42, November 2004 P.481-483
2. Adiabatic Gas Law Apparatus, Model TD-8565, PASCO scientific, 10101 Foothills Blvd., Roseville, CA 95747; http://www.pasco.com.

3. The LabPro interface and Logger Pro software are produced by Vernier Software and Technology, 13979 SW Millikan Way, Beaverton, OR 97005-2886; http://www.vernier.com.

4. Instruction Manual and Experiment Guide for the PASCO scientific Model TD-8565 Adiabatic Gas Law Apparatus(PASCO scientific, 1994), p.9.

