Another Method for Determining the Pressure inside an Intact Carbonated Beverage Can (or Bottle)

Thomas S. Kuntzleman* and Christopher Richards

Department of Chemistry, Spring Arbor University, Spring Arbor, Michigan 49283 *tkuntzle@arbor.edu

Methods for quantitative determination of CO_2 inside carbonated beverages have been discussed in this Journal (1, 2). Glasser describes an interesting method for determining P_{CO_2} in a soda pop can without even opening the can. Following Glasser, we have spent some time devising and testing a method for estimating P_{CO_2} inside unopened carbonated drinks using a combination of Henry's law and freezing point depression measurements.

The molality of CO₂ in carbonated water is given by the freezing point depression equation, ¹

$$\Delta T_{\rm fp} \equiv T_{\rm c} - T_{\rm w} = k_{\rm fp} m \tag{1}$$

where $\Delta T_{\rm fp}$ is the difference in freezing point between pure $(T_{\rm w})$ and carbonated $(T_{\rm c})$ water, $k_{\rm fp}$ is the freezing point depression constant for water $(-1.86~{\rm ^{\circ}C~kg~mol}^{-1})$ and m is the molality of ${\rm CO_2}$ in the carbonated drink. The high concentration of ${\rm CO_2}$ in carbonated drinks is maintained by high $P_{\rm CO_2}$ as described by Henry's law:

$$m = k_{\rm H} P_{\rm CO_2} \tag{2}$$

where $k_{\rm H}$ is Henry's law constant at the freezing temperature of the carbonated drink (0.0726 kg mol⁻¹ bar ⁻¹ at 273 K (3, 4)). Substitution of eq 2 into eq 1 yields

$$P_{\text{CO}_2} = \frac{\Delta T_{\text{fp}}}{k_{\text{H}} k_{\text{fp}}} \tag{3}$$

Thus, by simply measuring $\Delta T_{\rm fp}$, one may estimate $P_{\rm CO_2}$ in the carbonated water.

To estimate $\Delta T_{\rm fp}$, we used black electric tape to attach MicroLab thermistor sensors to the outside of unopened cans of LaCroix brand sparkling water² and to opened beverage cans that were rinsed and filled with deionized water. The containers were placed in a freezer at $-15\,^{\circ}{\rm C}$. The temperature of each fluid was measured over time (Figure 1). Upon freezing, the supercooled liquids warmed and leveled off at their freezing temperatures. $\Delta T_{\rm fp}$ was found from $T_{\rm c}$ and $T_{\rm w}$. Results of several measurements yielded 2.0 \pm 0.9 bar, consistent with cited values (5). We have also estimated the pressure inside plastic bottles of sparkling water (4.0 \pm 2.7 bar) and unopened cans of various diet carbonated beverages (2.0 \pm 1.0 bar). The former is fairly consistent with values previously reported (6), whereas the latter indicates that additives in diet carbonated drinks (other than CO₂) contribute negligibly to the overall solute molality.

Figure 1. One set of student data for an unopened can of LaCroix sparkling water and an opened soda can containing deionized water that had been placed in a freezer at $-15\,^{\circ}$ C. The initial temperature data are not shown.

Notes

- Assumes all dissolved CO₂ is CO₂(aq); a good approximation at the low pH in soft drinks (6). We also assume ideal gas conditions.
- The ingredients of LaCroix brand sparkling water are essentially carbon dioxide and water (7).

Literature Cited

- de Grys, H. J. Chem. Educ. 2007, 84, 1117–1119 and references therein.
- 2. Glasser, L. J. Chem. Educ. 2008, 85, 47.
- Sander, R. Compilation of Henry's Law Constants for Inorganic and Organic Species of Potential Importance in Environmental Chemistry. http://www.mpch-mainz.mpg.de/~sander/res/henry.html (accessed Jun 2010).
- 4. Dedong, L.; Duan, Z. Chem. Geol. 2007, 244, 730-751.
- Meraj, S. Pressure in a Soda Can. http://hypertextbook.com/facts/ 2000/SeemaMeraj.shtml (accessed Jun 2010).
- 6. Bauer, J. E.; Bauer, M. B. J. Chem. Educ. 2006, 83, 577-580.
- 7. Brooker, M. H. J. Chem. Educ. 1994, 71, 903-904.