Specific heat of air.

11/22/04

A sealed 2-liter plastic bottle is compressed via a long 2 x 2 wooden rod. Initial pressure is set at about 5-6 psi above atmospheric. One waits for the pressure reading to stabilize due to temperature equilibrium, then rapidly lifts off the pressure and again waits for temperature to stabilize.

The bottle cap must be adapted for a pressure sensor, and the rod must be securely clamped and a stop provided so that the rod stops at the same spot each time, and the fingers are not smashed against the tabletop.

The rod materials and length will have to be optimized. The stop will have to be designed and built.

Other facets of the design will need to be optimized. Leaks, if any, have to be dealt with. The role of insulation should be examined.

The AJP article is from March 1995.

