

PHYS 2211L - Principles of Physics Laboratory I

Laboratory Advanced Sheet Conservation of Energy

- 1. Objective. To test the law of conservation of energy.
- 2. <u>Theory.</u> This laboratory investigates the motion of a connected two-body system using the law of conservation of mechanical energy. One mass slides along an inclined air track, and the second mass hangs freely. Assumptions include a frictionless surface, an ideal pulley and an inextensible string connecting the masses.

The figure above describes the geometry of the experiment and identifies the symbols used in this report. The masses are released from rest with m_1 at height h_0 above the table on which the inclined air track rests. The heights h_0 , h_1 , h_2 may also be measured from the floor to avoid problems with tables which are not level. Photogates are placed along the air track at positions 2 and 3, allowing measurement of the speed of the cart (and mass, m_2 , since it is attached to the cart) at those points. The photogates report the amount of time they are blocked by the moving cart through a computer interface. The potential energies of the masses with respect to the locations of zero potential energy for each are determined by measurements of heights at the three positions for each.

Conservation of energy states:

$$W_{nc} = \triangle E = E_f - E_i = \sum (K_f + U_f) - \sum (K_i + U_i)$$

Since we are neglecting frictional effects, there are no nonconservative forces present in the system. This reduces the conservation of energy equation to the conservation of mechanical energy:

$$\Delta E = 0$$

or

$$E_f = E_i = \sum K + \sum U = constant$$

The total mechanical energy at each of the three positions can be expressed as

a. Position 1.

$$E_1 = m_1 g h_0 + m_2 g (d_1 + d_2)$$

b. Position 2.

$$E_2 = \frac{1}{2} m_1 v^2 + m_1 g h_1 + \frac{1}{2} m_2 v^2 + m_2 g d_2$$

c. Position 3.

$$E_3 = \frac{1}{2} m_1 V^2 + m_1 g h_2 + \frac{1}{2} m_2 V^2$$

Since,

$$E_1 = E_2$$
 $E_1 = E_3$

manipulation of the energy equations allows the speeds, v and V, to be written as

$$v = \sqrt{\frac{2 \left[m_1 \left(h_0 - h_1 \right) + m_2 \ d_1 \right] g}{\left(m_1 + m_2 \right)}}$$

$$V = \sqrt{\frac{2 \left[m_1 (h_0 - h_2) + m_2 (d_1 + d_2) \right] g}{(m_1 + m_2)}}$$

The speeds predicted by the equations above will be compared to the speeds determined by photogate measurements:

$$v_{m} = \frac{L}{t} \qquad V_{m} = \frac{L}{T}$$

where L is the length of the cart, t and T are the times required for the cart to pass through the photogates at positions where v and V are determined.

- 3. Apparatus and experimental procedures.
 - a. Equipment.
 - 1) Meter stick.
 - 2) Vernier calipers.
 - 3) Triple-beam balance.
 - 4) Air track, cart and blower.
 - 5) Pulley.
 - 6) Masses.
 - 7) Thread.
 - 8) Photogates (2).
 - 9) Computer interface and computer.
 - 10) Concrete block.
 - b. Experimental setup. The experimental setup for the measurements is provided in the theory section of this report.
 - c. Capabilities. To be provided by the student.

4. Requirements.

- a. In the laboratory. Tables for recording measurements are provided in Annex B.
 - 1) Your instructor will introduce you to the equipment to be used in the experiment.
 - 2) Measure the length of the cart with the vernier calipers.

- 3) Position the photogates.
- 4) With the blower on, release the cart from its initial position. Using the photogates and computer, make five (5) measurements of the time required for the cart to pass each photogate.
- 5) Make measurements of the heights and positions along the air track for the following: center of mass of the cart at its initial position, and the center of mass of the cart as it passes through the center of each photogate.
- 6) Measure the masses of the cart (m_1) and the second mass (m_2) .
- b. After the laboratory. The items listed below will be turned in at the beginning of the next laboratory period. A complete laboratory report is not required for this laboratory. Use the spreadsheet program provided, ConsofEnergy.xls, to make your calculations.
- Para. 3. Apparatus and experimental procedures. Provide a description of the capabilities of the equipment used in the experiment (para 3c).

Para. 4. Data.

- 1) Original data sheets (Annex B).
- 2) Spreadsheet with calculations using your data.
- 3) Derivations required in Annex A.

Para. 5. Results and Conclusions.

a. Results.

- 1) A statement of the predicted speeds, v and V, and their uncertainties.
- 2) A statement of the speeds measured using the photogates, v_m and V_m , and their uncertainties.
- 3) A statement of the percent discrepancies between the predicted speeds and the speeds measured using the photogates.

- 4) A statement of the percent fractional error in the speeds (both predicted and measured using the photogates).
- 5) A statement of the type of error that dominates in the experiment.

b. Conclusions.

- 1) Describe sources of systematic error in the experiment.
- 2) Describe sources of random error in the experiment.
- 3) Determine the major source of random error in the experiment and describe how it could be reduced.

Annex A Derivations for Calculations

1. The kinetic energy, potential energy, and total mechanical energy at positions 1, 2 and 3 of the diagram, provided in the theory section of the advanced sheet, are given in the following table (**complete the table**; use the symbol, v, for the velocity at position 2, and V, for the velocity at position 3).

Position	Mass	К	U	E
1	1	0	m₁gh₀	
1	2		$m_2g(d_1+d_2)$	
2	1			
2	2	$(1/2)m_2v^2$		
3	1			$(1/2)m_1V^2+m_1gh_2$
3	2			

2. The calculations associated with the propagation of error are tedious and are, therefore, computed in a spreadsheet to avoid numerical mistakes. The ExcelTM spreadsheet file name is **ConsofEnergy.xls** Example derivations of the formulas used in the spreadsheet are provided.

a. d₁, the distance between the initial position and the first photogate:

$$d_{I} = p_{I} - p_{0}$$

$$\delta d_{I} = \sqrt{(\delta p_{I})^{2} + (\delta p_{0})^{2}}$$

b. d₂, the distance between the first and the second photogates:

$$d_{2} = p_{2} - p_{1}$$

$$\delta d_{2} = \sqrt{(\delta p_{2})^{2} + (\delta p_{1})^{2}}$$

c. v, the speed of the masses as the cart passes through the first photogate:

$$v = \sqrt{\frac{2 \left[m_1 \left(h_0 - h_1 \right) + m_2 \ d_1 \right] g}{\left(m_1 + m_2 \right)}}$$

Derive this equation.

4) δv , the uncertainty in the speed of the masses as the cart passes through the first photogate:

$$\mathcal{S}_{\mathcal{V}} = \sqrt{\left(\frac{\partial v}{\partial m_{I}} \mathcal{S}_{m_{I}}\right)^{2} + \left(\frac{\partial v}{\partial m_{2}} \mathcal{S}_{m_{2}}\right)^{2} + \left(\frac{\partial v}{\partial h_{0}} \mathcal{S}_{h_{0}}\right)^{2} + \left(\frac{\partial v}{\partial h_{I}} \mathcal{S}_{h_{I}}\right)^{2} + \left(\frac{\partial v}{\partial d_{I}} \mathcal{S}_{d_{I}}\right)^{2} + \left(\frac{\partial v}{\partial g} \mathcal{S}_{g}\right)^{2}}$$

where

$$\frac{\partial v}{\partial m_{1}} = -\frac{m_{2} g \left[d_{1} - (h_{0} - h_{1})\right]}{\left(m_{1} + m_{2}\right)^{2} v}$$

$$\frac{\partial v}{\partial h_{0}} = \frac{m_{1} g}{\left(m_{1} + m_{2}\right) v}$$

$$\frac{\partial v}{\partial m_{2}} = \frac{m_{1} g \left[d_{1} - (h_{0} - h_{1})\right]}{\left(m_{1} + m_{2}\right)^{2} v}$$

$$\frac{\partial v}{\partial h_{1}} = -\frac{m_{1} g}{\left(m_{1} + m_{2}\right) v}$$

$$\frac{\partial v}{\partial d_1} = \frac{m_2 g}{(m_1 + m_2)v}$$

$$\frac{\partial v}{\partial g} = \frac{m_1 (h_0 - h_1) + m_2 d_1}{(m_1 + m_2)v}$$

Provide the derivation of the partial derivative of the speed at position 2 with respect to m₁.

e. V, the speed of the masses as the cart passes through the second photogate:

$$V = \sqrt{\frac{2 \left[m_1 (h_0 - h_2) + m_2 (d_1 + d_2) \right] g}{(m_1 + m_2)}}$$

f. δV , the uncertainty in the speed of the masses as the cart passes

$$\delta V = \sqrt{\left(\frac{\partial V}{\partial m_{I}} \delta_{m_{I}}\right)^{2} + \left(\frac{\partial V}{\partial m_{2}} \delta_{m_{2}}\right)^{2} + \left(\frac{\partial V}{\partial h_{0}} \delta_{h_{0}}\right)^{2} + \left(\frac{\partial V}{\partial h_{I}} \delta_{h_{I}}\right)^{2} + \left(\frac{\partial V}{\partial d_{I}} \delta_{d_{I}}\right)^{2} + \left(\frac{\partial V}{\partial d_{I}} \delta_$$

through the second photogate:

where

$$\frac{\partial V}{\partial m_{1}} = -\frac{m_{2}g\left[(d_{1}+d_{2})-(h_{0}-h_{2}) \right]}{(m_{1}+m_{2})^{2}V}$$

$$\frac{\partial V}{\partial m_{2}} = \frac{m_{1}g\left[(d_{1}+d_{2})-(h_{0}-h_{2}) \right]}{(m_{1}+m_{2})^{2}V}$$

$$\frac{\partial V}{\partial h_0} = \frac{m_1 g}{(m_1 + m_2)V}$$

$$\frac{\partial V}{\partial h_2} = -\frac{m_1 g}{(m_1 + m_2)V}$$

$$\frac{\partial V}{\partial d_1} = \frac{m_2 g}{(m_1 + m_2) V}$$

$$\frac{\partial V}{\partial d_2} = \frac{m_2 g}{(m_1 + m_2) V}$$

$$\frac{\partial V}{\partial g} = \frac{[m_1 (h_0 - h_2) + m_2 (d_1 + d_2)]}{(m_1 + m_2) V}$$

Annex B Data

1. Masses, positions and heights.

Quantity	Value	$\delta_{ ext{value}}$	Units
m ₁			kg
m ₂			kg
p ₀			m
P ₁			m
p ₂			m
h ₀			m
h ₁			m
h ₂			m

2. Times for cart to pass through photogates.

Trial	t (s) at Position 2	T (s) at Position 3
1		
2		
3		
4		
5		

3. Length of cart.

L (m)	δL (m)

Last update: September 30, 1999