

Correlation between concentration of sugar water and intensity of Alka-Seltzer carbon dioxide out-gassing

- Sugar enhances out-gassing -

Eiji Shimada


15 December 2012

sugar enhances out-gassing

Three tablets of grape flavor Mentos were dropped into;


150mL of bottled soft water
no sugar
Then One tablet of Alka-Seltzer was added


More
bubbling

150mL of bottled soft water
15g of sugar
Then One tablet of Alka-Seltzer was added

Grid spacing is 0.5cm


Method

- 1 150ml sugar water with different concentration (0g, 7.5g, and 15g) (granulated sugar)
- 2 carbonate sugar water with Alka-Seltzer (1, 2, and 3 tablets)
- 3 drop 3 Mentos tablets, 10 seconds then photograph bubbles

Environmental conditions

Temperature: 19.7 C

Atmospheric pressure: 1016hPa

Alka-Seltzer Granulated sugar	1 tablet	2 tablets	3 tablets
0 g			
7.5 g			
15 g			

Results

- Higher sugar concentration enhances out-gassing
- Increased number of Alka-Seltzer tablets was not a factor

Discussion

- Under microgravity, bubbles may surround tablets and out-gassing may be decreased

References

1. Shimada E. 2007
<http://www25.tok2.com/home/shimada/clearlake/projects/MentosGeyser/2007MentosGeyserNote.pdf>
2. Shimada M. 2008
http://www25.tok2.com/home/shimada/clearlake/projects/MentosGeyser/080802bubble_size_distribution.pdf
3. Shimada Y. 2009
http://www25.tok2.com/home/shimada/clearlake/projects/MentosGeyser/090216Size_distribution_of_CO2_bubble.pdf