[image: image1.jpg]Kemilérarnas Resurscentrum

Miljödemonstrationer på koldioxid
Demonstration: Koldioxidens löslighet och utfällning i vatten. Tre experiment!
Om demon: Enkla experiment. Två experiment kräver torris
Tid: 5+2+2 minuter
Material: En stor bägare, 250 ml bägare, petflaska, torris, CO2(g), 0.01 M natriumhydroxid, 2 M natriumhydroxid, universalindikator, kalkvatten, Ca(OH)2.
Risker vid experimentet: Torris kan ge brännskador. Använd skyddshandskar och personlig skyddsutrustning. En riskbedömning görs av undervisande lärare
Utförande och teori: Koldioxid är en växthusgas. Koldioxiden kan lösa sig i vatten (havet) och orsakar då försurning. Hur kan man ta bort koldioxid från systemet.
Experiment 1
1. Fyll en bägare med 0,001 M natriumhydroxid till pH 12.

2. Droppa i universalindikator (denna är bäst då den visar många färger vid pH-förändring)
3. Lägg i en bit torris. Förutom ”moln” som bildas av torrisen så löser sig koldioxiden i vattnet. Många färgförändringar visas upp

4. Koldioxiden neutraliserar den basiska lösningen.
CO2 + H2O → H2CO3
H2CO3 + NaOH → NaHCO3 + H2O
Resultat: Lösningen ändrar färg från blå, lila, grön vartefter den blir surare

Experiment 2

1. Fyll en bägare med kalkvatten.
2. Lägg i en bit torris. En utfällning av kalciumkarbonat bildas.
CO2 + Ca(OH)2 → CaCO3(s) + H2O
Resultat: Det bildas en vit fällning

Experiment 3
1. Fyll en petflaska på 2 liter med koldioxid.

2. Häll på 30 cm3 2 M natriumhydroxid. Skruva på korken och skaka.
3. Flaskan kollapsar. Gasen bildar bikarbonat med basen
NaOH + CO2 → NaHCO3(s)
Resultat: koldioxiden löser sig i flaska som dras ihop.
Riskbedömningsunderlag:
Natriumhydroxid (s): Frätande, Fara, H290, H314 och P260, P280, P301+330+331, P305+351+338, P308+310, 313

Natriumhydroxid 2 M: Frätande, Fara, H290, H314 och P260, P280, P301+330+331, P303+352, 304+340, 305+351+338, 308

Natriumkarbonat: Utropstecken, Varning, H319 och P264, P280

Natriumvätekarbonat: inte märkespliktigt
Koldioxid: ej märkespliktigt,

Koldioxid från torris Djupkyld stelnad gas. Kontakt med produkten kan orsaka kylskador.

Kvävande vid höga koncentrationer.
Övrigt:

Idén kommer från Science in School, Issue 10, sid 46.
[image: image3.jpg]

[image: image2.jpg]) OO

www.krc.su.se

[image: image2.jpg][image: image3.jpg]