	
Name:__________________ Team members:__________________________

Forces and Motion Simulation Lab
Let’s investigate the relationship between mass, force and acceleration.

[image: MC900391040[1]]
Apparatus:
· Forces and Motion: Basics Simulation from Phet: http://phet.colorado.edu/en/simulation/forces-and-motion-basics
· Stopwatch

Discussion:
Airplanes accelerate from rest on a runway until they reach takeoff velocity. Cars accelerate from a stop sign until they reach cruising velocity. And when they come to a stop, they accelerate negatively. How do mass and force affect these accelerations? And how does friction play a role in acceleration?

In this experiment you will accelerate various objects. First, you will apply the same force to carts of different masses. Then, you will apply varying forces to the same mass. A relationship between mass and acceleration should be found. Finally, you will find the effect that friction has in these situations.

Procedure:

Work in pairs, one computer for each pair of students. Open up the University of Colorado, PhET "Forces and Motion" simulation
http://phet.colorado.edu/en/simulation/forces-and-motion-basics

Click on the Friction Tab and check all the boxes in the upper right hand corner (Forces, Sum of Forces, Values, Masses, Speed). Spend a few minutes familiarizing yourself with the controls of the simulation before you begin the lab.

Part 1: Constant Force, Changing Mass

1. Place one of the 50 kg boxes in the center of the track. Move the friction bar to “None”. Set the Applied Force box by entering 100 Newtons. You will start the force at the same time you start the stopwatch. You can do that by using the return key on the Simulation and the cursor on the stopwatch.

2. You will allow the crate to accelerate to 40 m/s of velocity, which is full scale for the speedometer. Stop the stopwatch when the speed equals 40 m/s. Practice accelerating the carts a few times to ensure proper timing.

3. When you get a run that you think is accurate, find the acceleration based on the change in velocity Δv and the change in time Δt (you know how to do that from Chapter 2!)

4. Do the same procedure for masses of 100 kg (two crates), 200 kg (refrigerator) and 300 kg (fridge and two crates). Enter the results in Data Table A

Data Table A

	Mass
	Push Force
	Time to 40 m/s
	Acceleration

	 50 kg
	100N
	
	

	100 kg
	100N
	
	

	200 kg
	100N
	
	

	300 kg
	100N
	
	

5. Using graph paper, make a graph of acceleration (vertical axis) vs. mass (horizontal axis). Attach the graph to this lab report.

Analysis:

1. Describe your graph of acceleration vs. mass. Is it a straight line or a curve?

2. How does increasing mass affect the system’s acceleration?

3. Using your data and graph from Steps 1-5, predict what mass on the cart would be needed to accelerate the cart by 0.75 m/s/s, using the same force. Write it here: _______ kg

Part 2: Constant Mass, Changing Force

1. Place the 50 kg box the center of the track. Move the friction bar to “None”. Set the Applied Force box by entering 100 Newtons. Again, you will start the force at the same time you start the stopwatch.

2. Again, you will allow the crate to accelerate to 40 m/s of velocity, which is full scale for the speedometer.

3. When you get a run that you think is accurate, find the acceleration.

4. Do the same procedure for the same masses, but forces of 200N, 300N and 400N. Enter the results in Data Table B

Data Table B

	Mass
	Push Force
	Time to 40 m/s
	Acceleration

	50kg
	100N
	
	

	50kg
	200N
	
	

	50kg
	300N
	
	

	50kg
	400N
	
	

5. Using graph paper, make a graph of acceleration (vertical axis) vs. force (horizontal axis). Attach the graph to this lab report.

Analysis:

1. Describe your graph of acceleration vs. force. Is it a straight line or a curve?

2. How does increasing force affect the system’s acceleration?

3. Find the slope of the graph. What does the slope represent?

Part 3: Friction

1. Place the 50 kg box in the center of the track. Move the friction bar to “Lots”. Set the Applied Force box by entering 350 Newtons. Again, you will start the force at the same time you start the stopwatch.

2. Again, you will allow the crate to accelerate to 40 m/s of velocity, which is full scale for the speedometer.

3. When you get a run that you think is accurate, find the acceleration.

4. Do the same procedure for the same masses and friction, but force of 450N. Enter the results in Data Table C

Data Table C

	Mass
	Push Force
	Time to 40 m/s
	Acceleration

	50 kg
	350N
	
	

	50 kg
	450N
	
	

Analysis:

1. What force on the 50kg masses with no friction (Table B) gives the same acceleration as with 350 N and lots of friction (Table C)? What force on the 50kg masses with no friction gives the same acceleration as with 450 N and lots of friction?

2. How much do you think the force of friction must be? Why?

[bookmark: _GoBack]
Conclusion:
Write a short conclusion of what you have learned from this experiment.

4

image1.wmf

