Masses and Springs: Determine the Unknowns

Go to the PhET site(http://phet.colorado.edu), launch Masses and Springs

Learning Goals: Students will be able to

· explain how the mass of an object is determined using spring balances.

· use the spring balance to determine the mass of an unknown object

· find the gravity on Planet X and describe their experiment

Directions: Investigate how the simulation works by “mousing around.” Then, use the tools to determine the masses of the three unmarked cylinders. You will turn in a paper that has 3 parts.

1. Make a data table that includes information that you used to determine the mass of the unknowns. Record the determined masses in the table as well.

2. Write a procedure that another student could follow to verify your results. The procedure should be in paragraph form.

3. Write a paragraph that explains your reasoning for the procedure design.

4. Find the gravity on Planet X and describe how you determined it.

Simulation helpful tips: All the springs have the same characteristics by default. The stiffness of spring number three can be varied; put the slider in the middle to reset.

7/19/2008 Loeblein

