9/9/2015

Vector Equilibrium
Equipment Needed
Force Table, Pasco ME-9447B
Mass and Hanger Set, Pasco ME-8967
Protractor

Ruler

Paper
Typical Setup

[image: image1.jpg]

Terminology
· gram force (gf): the weight force produced by a known amount of mass in grams. For example, 35.0 gf (gram force) = 0.0350(9.80 N (newtons). Use of gram force simplifies our work substantially for this lab.
· equilibrium: the state of an object that has no accelerations of any type. In this lab equilibrium translates to:

[image: image2.wmf]0

x

F

=

å

ur

and

[image: image3.wmf]0

y

F

=

å

ur

.
Overview
Two known vectors are added graphically and by the component method. You will then experimentally find the vector that is the opposite (negative) of this sum and compare the experimental to the theoretical value.
Introduction
The equilibrium of a particle in two dimensions is established when the sum of all the forces on it add to zero in a vector sense, i.e.:

[image: image4.wmf]r

F

=

å

0

Equation 1
Equation 1 can be replaced by two simpler equations when working in two dimensions:

[image: image5.wmf]0

x

F

=

å

ur

Equation 2 and,

[image: image6.wmf]0

y

F

=

å

ur

Equation 3
Equation 1 is used when a graphical addition of vectors is to be done, and Equations 2 and 3 is used for algebraic calculations. The two equation sets are equivalent in every way.
In this lab, there are only two forces to add, thus

[image: image7.wmf]r

r

r

F

A

B

=

+

å

,
where

[image: image8.wmf]A

ur

 and
[image: image9.wmf]B

ur

 are gram force vectors produced by masses hung over pulleys attached to the vector force table.
You will form the sum
[image: image10.wmf]r

r

A

B

+

 by both graphical and algebraic methods, then set up these forces on the table and experimentally find the vector which cancels the effect of A and B. This vector will be called
[image: image11.wmf]C

ur

, and satisfies

[image: image12.wmf]r

r

r

A

B

C

+

+

=

0

Equation 4
or equivalently that,

[image: image13.wmf]r

r

r

C

A

B

=

-

+

(

)

.
Equation 5
Procedure
In this laboratory you will add two vectors,
[image: image15.png]A =105gf

 @ 20° Azimuth
Equation 6
[image: image17.png]B = 75g9f

 @ 155° Azimuth
Equation 7
three different and independent ways;
1. Graphically (on a sheet of paper)
2. Algebraically
3. Physically.
Part 1
Using a piece of paper, graphically add
[image: image18.wmf]A

ur

 and
[image: image19.wmf]B

ur

. You will add these vectors on paper so that the majority of the page is used in this sum. You must use an appropriate scale factor in an attempt to get the largest graph possible on the page. Using a ruler and a protractor, determine the length of the sum of
[image: image20.wmf]A

ur

 and
[image: image21.wmf]B

ur

 in gf units, and its angle  measured from the
[image: image22.wmf]x

+

 axis.

[image: image23.wmf]__________

AB

+=

urur

[image: image24.wmf]__________

q

=

Part 2
Now carry out the algebraic sum of
[image: image25.wmf]A

ur

 and
[image: image26.wmf]B

ur

 by calculating their x and y components from their definition in Equations 6 and 7, not from your graph. Show your work here.

[image: image27.wmf]__________

x

A

=

ur

[image: image28.wmf]__________

x

B

=

ur

[image: image29.wmf]__________

xx

AB

+=

urur

[image: image30.wmf]__________

y

A

=

ur

[image: image31.wmf]__________

y

B

=

ur

[image: image32.wmf]__________

yy

AB

+=

urur

Now calculate the length and angle of this vector sum:

[image: image33.wmf](

)

(

)

2

2

=

+

+

+

=

+

y

y

x

x

B

A

B

A

B

A

r

r

[image: image34.wmf]_____

tan

1

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

=

-

x

x

y

y

B

A

B

A

q

Do these values agree with those measured from your graph in Part 1?
Part 3
In this part you will use the experimental apparatus to calculate this vector sum. You must, however, complete all the work in Parts 1 and 2 first. Load the force table with
[image: image35.wmf]A

ur

 and
[image: image36.wmf]B

ur

 forces as given in Equations 6 and 7. Remember that the hangar’s mass is part of the gram force you are using. Load the third hangar with the weight value for
[image: image37.wmf]r

r

A

B

+

 from Part 2 in gram force (also including the hangar’s mass in this value). Place this hangar at the angle
[image: image38.wmf]180

q

+

o

 on the force table. We will call this third weight the vector
[image: image39.wmf]C

ur

. If
[image: image40.wmf]C

ur

 has the value of
[image: image41.wmf]r

r

A

B

+

 but in the opposite direction, it will cancel out
[image: image42.wmf]r

r

A

B

+

 and the ring will be motionless at the center of your table without having to rest against the restraining pin. The best way to find out if it is a true state of equilibrium is to lightly tap the ring. If the ring remains centered upon tapping, and does not rest against the pin, you have experimentally found the vector
[image: image43.wmf]C

ur

 which cancels out
[image: image44.wmf]r

r

A

B

+

. Another way of saying that is that the sum of the forces acting
[image: image45.wmf]r

r

r

A

B

C

+

+

=

0

, and that there is thus no net force acting on the ring.
Experiment with varying the mass of hangar 3 (down to the gram) and its angle until you get the best experimental state of equilibrium that you can. Once the best experimental condition has been achieved you might most simply take all of this stuff to the electronic balance and weigh it all together at one time. Report the results of this experimentation here, remembering that this is the experimental value for vector
[image: image46.wmf]C

ur

.

[image: image47.wmf]__________

C

=

ur

 gf

[image: image48.wmf]__________

q

¢

=

Part 4
The value of
[image: image49.wmf]C

ur

 from part 3 above should equal the algebraic sum of Part 2. And, if you subtract 180(from the angle from Part 3 above, this value should equal the angle you calculated in Part 2.
How well do these results compare? (remember to use correct significant figures)
What is the likely cause of the discrepancies you observe?
1
NRG 1410
LOC04a Vector Equilibrium.doc
Page 1 of 5

_1507351264.unknown

_1507351272.unknown

_1507351280.unknown

_1507351284.unknown

_1507351288.unknown

_1507351290.unknown

_1507351291.unknown

_1507351292.unknown

_1507351289.unknown

_1507351286.unknown

_1507351287.unknown

_1507351285.unknown

_1507351282.unknown

_1507351283.unknown

_1507351281.unknown

_1507351276.unknown

_1507351278.unknown

_1507351279.unknown

_1507351277.unknown

_1507351274.unknown

_1507351275.unknown

_1507351273.unknown

_1507351268.unknown

_1507351270.unknown

_1507351271.unknown

_1507351269.unknown

_1507351266.unknown

_1507351267.unknown

_1507351265.unknown

_1507351256.unknown

_1507351260.unknown

_1507351262.unknown

_1507351263.unknown

_1507351261.unknown

_1507351258.unknown

_1507351259.unknown

_1507351257.unknown

_1507351252.unknown

_1507351254.unknown

_1507351255.unknown

_1507351253.unknown

_1507351250.unknown

_1507351251.unknown

_1507351249.unknown

