12/17/2019

Simple Harmonic Motion

Pendulum
Equipment Needed
Dell Laptop Computer

AC Adapter, Dell Laptop

Protractor

Ring Stand, Table Rod Tapered Veritcal 0.75in. x 90cm
Cylinder Set, Specific Heat (w/ hook)
Sargent Welch 470148-828
Clamp, Pendulum

LabQuest Mini, Vernier LQ-MINI
Meter Stick

Photogate and Cable, Pasco VPG-BTD
Ring Stand, Miniature

String, Black

Typical Setup
[image: image1.jpg]

Introduction

Any motion that repeats itself in equal intervals of time is called periodic motion.

A special form of periodic motion is called Simple Harmonic Motion (SHM) where the restoring force is directly proportional to the displacement of the mass. It can serve as a mathematical model of a variety of motions, such as the oscillation of a spring. In addition, other phenomena can be approximated by simple harmonic motion, including the motion of a simple pendulum.
A special feature of SHM is that the period, T, of the oscillating system does not depend on the displacement, thus making the system a good time-keeping device. The period is the time it takes the pendulum to swing to one side and back to the starting point, then to the other side and back to the starting point again.
A simple pendulum is a point-like mass (called a bob) on the end of a string. The length (l) is measured from the pivot point to the center of mass of the bob. The period of a pendulum was used for centuries as an accurate timekeeper. It is constant if nothing else about the pendulum is changed. The variables that can be changed to study their effect on period are mass, length and angle of displacement from the vertical.

Procedure
Assemble a pendulum by attaching the top end of the string to the pendulum clamp and attaching a bob to the lower end. Use one of the shorter cylinders. They fit through the photogate better. This lab can be done with a stopwatch or a computer. Release the bob from approximately 15°.
Stopwatch

Time 10 cycles and enter the time (t) into the data table.

Computer

Use the pendulum timer file. Determine the time (t) for 10 cycles. Enter in the data table.

Measure the period for 5 different lengths ranging form 10 to 100 cm, all at approximately 15°.

Data Table

	Time (t)

for 10 cycles

(sec)
	Period T
(sec)
	Length l
(m)
	[image: image2.png]

([image: image4.png]sec?

)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

The period of oscillation depends on the parameters of the system, and, for a pendulum, this is given by:

[image: image5.png]

Or

[image: image6.png]

Where

l is the length of the pendulum and

g is the acceleration due to gravity.

Plot a graph of [image: image8.png]T2 vs.1

. (Use MS Excel®)
Find the trend line w/ equation. Solve for g from slope.

The slope, m, is equal to [image: image10.png]2

/o

Msiope = @

So

[image: image11.png]

Compare to the accepted (don’t confuse m for slope and m for meters)

[image: image12.png]g=979"/c

Calculate % error:

3A10.10

LOC18 E NRG 2425
Simple Harmonic Motion--Pendulum.doc
Page 1 of 3

