Newton’s Second Law

How does a cart change its motion when you push and pull on it? You might think that the harder you push on a cart, the faster it goes. Is the cart’s velocity related to the force you apply? Or does the force just change the velocity? Also, what does the mass of the cart have to do with how the motion changes? We know that it takes a much harder push to get a heavy cart moving than a lighter one.

A Force Sensor and an Accelerometer will let you measure the force on a cart simultaneously with the cart’s acceleration. The total mass of the cart is easy to vary by adding masses. Using these tools, you can determine how the net force on the cart, its mass, and its acceleration are related. This relationship is Newton’s second law of motion.

�

Figure 1

Objectives

Collect force and acceleration data for a cart as it is moved back and forth.

Compare force vs. time and acceleration vs. time graphs.

Analyze a graph of force vs. acceleration.

Determine the relationship between force, mass, and acceleration.

Materials

Power Macintosh or Windows PC�
Logger Pro �
�
LabPro or Universal Lab Interface�
low-friction dynamics cart �
�
Vernier Force Sensor �
0.500 kg mass�
�
Vernier Low-g Accelerometer�
�
�

Preliminary questions

1.	When you push on an object, how does the magnitude of the force affect its motion? If you push harder, is the change in motion smaller or larger? Do you think this is a direct or inverse relationship?

2.	Assume that you have a bowling ball and a baseball, each suspended from a different rope. If you hit each of these balls with a full swing of a baseball bat, which ball will change its motion by the greater amount?

3.	In the absence of friction and other forces, if you exert a force, F, on a mass, m, the mass will accelerate. If you exert the same force on a mass of 2m, would you expect the resulting acceleration to be twice as large or half as large? Is this a direct or inverse relationship?

Procedure

Open the Experiment 9 folder from Physics with Computers. Then open the experiment file that matches the force sensor you are using. Three graphs will appear on the screen, as shown in Figure 2.

�

Figure 2

2.	Connect a Student Force Sensor or Dual-Range Force Sensor to Channel 1 on the LabPro or Universal Lab Interface. (If you are using a Force Probe, connect the probe to PORT 1.) Connect the Low-g Accelerometer to Channel 2 on the interface.

	3.	To get the best numerical results in the experiment, you will calibrate both sensors.

Choose Calibrate from the Experiment menu.

Click the Force icon that appears in Channel 1. (If you are using the ULI Force Probe, click the icon in PORT 1.)

Click the � button.

Remove all weight from the Force Sensor and hold it vertically with the hook pointed down.

Type 0 in the Value 1 edit box.

When the displayed voltage reading for Input 1 stabilizes, click �.

Add the 0.500 kg (4.9-N) mass to the hook of the Force Sensor.

Type 4.9 in the Value 2 edit box.

When the displayed voltage reading for Input 1 stabilizes, click �.

	4.	Click the Acceleration icon that appears in Channel 2.

Click the � button.

Point the arrow on the Accelerometer straight down. (It is important that the sensor is vertical and held steady. You may want to hold the sensor against a table top to steady it.)

Type – 9.8 in the Value 1 edit box.

When the displayed voltage reading for Input 2 stabilizes, click �.

Point the Accelerometer arrow straight up.

Type 9.8 in the Value 2 edit box.

When the displayed voltage reading for Input 2 stabilizes, click �, then click �.

5.	Attach the Force Sensor to a dynamics cart so you can apply a horizontal force to the hook, directed along the sensitive axis of your particular Force Sensor. Next, attach the Accelerometer so the arrow is horizontal and parallel to the direction that the cart will roll. Orient the arrow so that if you pull on the Force Sensor the cart will move in the direction of the arrow. Find the mass of the cart with the Force Sensor and Accelerometer attached. Record the mass in the data table.

6.	Place the cart on a level surface. Make sure the cart is not moving and click �, then click �.

Trial I

You are now ready to collect force and acceleration data. Grasp the Force Sensor hook. Click � and take several seconds to move the cart back and forth on the table. Vary the motion so that both small and large forces are applied. Make sure that your hand is only touching the hook on the Force Sensor and not the Force Sensor or cart body.

Note the shape of the force vs. time and acceleration vs. time graphs. Click the Examine button, �, and move the mouse across the force vs. time graph. When the force is maximum, is the acceleration maximum or minimum? To turn off Examine mode, click on the Examine button, �.

The graph of force vs. acceleration should appear to be a straight line. To fit a straight line to the data, click the graph, then click the Regression Line button, �. Record the equation for the regression line in the data table.

	10.	Using the graphs, estimate the acceleration of the cart when a force of 1.0 N has acted upon it. Select Interpolate from the Analyze menu. Move the mouse across the graph and determine the acceleration (x) when the force (y) is nearly 1.0 N. Record the force and acceleration in the data table.

	11.	Repeat Step 10 using a force of –1.0 N.

	12.	Print copies of each graph (Optional).

Trial 2

	13.	Attach the 0.500-kg mass to the cart. Record the mass of the cart, sensors, and additional mass in the data table.

	14.	Repeat Steps 7 – 12.

�
Data Table

Trial I

Mass of cart with sensors (kg)�
�
�
�
�
�
�
Regression line for force vs. acceleration data�
�

�
�
�
�
�
�
�
Force pulling cart (N)�
Acceleration (m/s2)�
�
Force closest to 1.0 N�
�
�
�
Force closest to –1.0 N�
�
�
�
Trial 2

Mass of cart with sensors and additional mass (kg)�
�
�
�
�
�
�
Regression line for force vs. acceleration data�
�

�
�
�
�
�
�
�
Force pulling cart (N)�
Acceleration (m/s2)�
�
Force closest to 1.0 N�
�
�
�
Force closest to –1.0 N�
�
�
�

Analysis

Compare the graphs of force vs. time and acceleration vs. time for a particular trial.

Are the net force on an object and the acceleration of the object directly proportional? Explain.

What are the units of the slope of the force vs. acceleration graph? Simplify the units of the slope to fundamental units (m, kg, s).

For each trial compare the slope of the regression line to the mass being accelerated. What does the slope represent?

Write a general equation that relates all three variables: force, mass, and acceleration.

Extensions

Use this apparatus as a way to measure mass. Place an unknown mass on the cart. Measure the acceleration for a known force and determine the mass of the unknown. Compare your answer with the actual mass of the cart, as measured using a balance.

Experiment 9	

	Newton’s Second Law

9 - �page �2�	Physics with Computers

Physics with Computers 	9 - �page �3�

Experiment

	9

Physics with Computers 	9 - �page * arabic�1�

