Name ____________________________________ Date __________________
Computer

30
First-Class Levers
Computer 30

Name
 Date

First-Class Levers

A lever is a simple machine used to make work easier. It consists of a long, rigid bar with a support that allows the bar to pivot. The point where the bar pivots is the fulcrum. There are three classes of levers—first, second, and third. In this experiment, you will examine first-class levers. Crowbars and scissors are examples of first-class levers. A lever can help you move an object by increasing the force you exert. Mechanical advantage (MA) is a value that tells the number of times a machine increases an applied force. You will use a Force Sensor to measure resistance force and effort force (in newtons). You will then use this information to calculate the mechanical advantage of each lever.

OBJECTIVES

In this experiment, you will

· Use a computer to measure force.

· Calculate actual mechanical advantage (AMA).

· Calculate ideal mechanical advantage (IMA).

· Calculate percent difference.

· Make conclusions about levers.

MATERIALS

	computer
	loop of string

	Vernier computer interface
	meter stick

	Vernier Force Sensor
	fulcrum

	500 g mass
	

[image: image1.wmf]

D

u

a

l

-

R

a

n

g

e

F

o

r

c

e

S

e

n

s

o

r

Figure 1

PROCEDURE

1.
Connect the sensor to the computer interface. If you are using a Dual-Range Force Sensor, set the range switch to 10N. Start the Vernier data-collection program and open the file “30 First Class Levers” from the Middle School Science with Vernier folder.

2.
Zero the Force Sensor with its hook pointing down.

a. Attach a loop of string to the hook of the Force Sensor.

b. Hold the Force Sensor in a vertical position with its hook pointing down. Make sure the hook and string are not touching anything.

c. Click [image: image2.png]

 to zero the sensor.

3.
To measure the resistance force (Fr) for Trials 1, 2 and 3, hang the mass that will be used as the resistance from the Force Sensor. After the reading has stabilized, record this force reading in the Resistance Force blanks for Trials 1, 2 and 3.

4.
Zero the Force Sensor with its hook pointing up.

a. Remove the loop of string from the Force Sensor.

b. Hold the Force Sensor in a vertical position with its hook pointing up. Rest the tip of its handle on the tabletop.

c. Click [image: image3.png]

 to zero the sensor.

5.
Place a fulcrum near the edge of your lab table. Balance the middle of a meter stick on the fulcrum as shown in Figure 1.

6.
Place the center of the mass that is acting as your resistance force on the 90 cm line (Dr = 40 cm).

7.
Attach the loop of string to the hook of the Force Sensor. Loop the string over the meter stick at the 10 cm line (De = 40 cm) as shown in Figure 1. With the fulcrum between the effort and the resistance, this is a first-class lever. Pull down with the Force Sensor until the meter stick is balanced. Record the force needed to balance the meter stick. This is the effort force (Fe).

8.
Place the center of the mass acting as the resistance force on the 70 cm line (Dr = 20 cm). The position of the effort force (Force Sensor) should not change. Repeat Step 7.

9.
Now move the center of the resistance force to the 60 cm line (Dr = 10 cm). The position of the Force Sensor should not change. Repeat Step 7.

DATA

	Trial
	Resistance
distance
(cm)
	Resistance
force
(N)
	Effort
distance
(cm)
	Effort
force
(N)

	1
	40
	
	40
	

	2
	20
	
	40
	

	3
	10
	
	40
	

PROCESSING THE DATA

1.
Calculate the actual mechanical advantage for each of your three trials using the formula

AMA = Fr / Fe
where AMA = actual mechanical advantage, Fr = resistance force, and Fe = effort force. Record results in the table that follows Question 3.

2.
Ideal mechanical advantage is determined by the formula

IMA = De / Dr
where IMA = ideal mechanical advantage, De = effort distance, and Dr = resistance distance. Calculate the ideal mechanical advantage of the levers you tested. Record results in the table that follows Question 3.

3.
Calculate the percent difference between IMA and AMA for each of your trials using the formula

% Difference = EQ \F (Difference between IMA and AMA,IMA) x 100

Record the results in the following table.

	Trial
	AMA
	IMA
	Percent difference

	1
	
	
	

	2
	
	
	

	3
	
	
	

4.
What happened to the mechanical advantage as you shortened the resistance distance?

5.
How did moving the resistance force closer to the fulcrum affect effort needed to balance it?

6.
What was the mechanical advantage of the first lever you tested? Why would a lever like this be used?

7.
Are your values for percent difference between IMA and AMA large or small?

8.
Describe some factors that might contribute to the difference between IMA and AMA in this experiment.

EXTENSION

1.
Design and perform an experiment to test second-class and third-class levers. Include a data table, calculations, and conclusions.

Middle School Science with Vernier

30 -

30 -

Middle School Science with Vernier
Middle School Science with Vernier
30 -

