

Name:		

An Experiment to investigate Hooke's Law

Objectives:

During this lab, you will establish Hooke's Law and will find the value for the spring constant for two springs.

Hooke's Law explains the relationship between the force exerted on a spring, the stretch of the string, and the spring constant of the spring. Springs are very special because they have a restoring force, which means that when a force is applied on them, they exert an opposing force to restore their original shape.

Materials:

- Ring Stand
- Clamps
- Ruler
- Springs
- Set of masses


Procedure:

For each of two springs:

1. Attach the spring to the ring stand and have on of your group members hold the 0 mark of a ruler up to end of the spring (usually a hook or a loop).

For each of 5 masses:

2. Attach the mass to the end of the spring, measure the stretch of the spring by looking at the location of the <u>end of the spring</u>, and record this measurement in the provided table. (Warning: two much weight on a spring can permanently damage it. Only add a little weight at a time!)


Data Collection:

Spring 1:


Mass (Kg)	Weight (N)	Stretch (m)


Spring 2:

Mass (Kg)	Weight (N)	Stretch (m)

Data Analysis: For each spring:

1. Plot the applied force, F (N), (this is the total weight, m•g, of the masses, m, hanging on the spring) on the y-axis versus the corresponding stretches, x (m), on the x-axis.


2	Draw a	hest-fit line	e for each	of your	nlots	Be sure to	include	(0 0)	
∠.	Diaw a	DCSt-III III I	c ioi caci	i Oi youi	ρισιο.	DC Suic ic	include	(O,O)	/

3. Do thesw best-fit lines approximate your data well? Yes or No

If so, then you've established Hooke's Law F = kx

- 4. Use the slope of the graph to find the spring constant.
- (a) Spring 1: k = F/x
- (b) Spring 2: k = F/x

Application:

5. Use the value of k that you found for spring 1 to predict the stretch of spring 1 for two masses that you did not use in your measurements.

6. The end of a spring stretches 0.02 m when a 100 g mass is added to it. How much will the spring stretch when a 500 g mass is placed on it?

7. A spring has a spring constant of 100 N/m. What would be the stretch of the spring a force of 4 N is applied to it?