The Rotor Ride Lab

Name___ Period________

[image: image1.png]

Introduction: The Rotor is an amusement park ride that appears to defy gravity. Riders enter a cylinder that rotates on a vertical axis. They stand against the side of the cylinder. It starts out slow, then spins faster and faster. At some point the floor drops but the riders don’t fall! They stay stuck to the wall. The ride then slows down and the riders slip back down to the floor. In this lab you will study the motion of a miniature rotor and predict the minimum angular velocity for Elmo to stay stuck to the side of the Rotor.

Procedure: 1. Below is a sketch of Elmo on a rotor ride at the moment the floor drops. The rotor has a radius of R and Elmo has mass M. Assume the angular velocity is constant. Match the description to the force below, some forces may be used more than once.

[image: image2.png]

______The force that prevents the Elmo from falling

A. Normal Force

______The horizontal force of the wall on Elmo

B. Static Friction

______The force of the Earth on the Elmo

C. Kinetic Friction

______The force that causes the acceleration

D. Weight

_
_____ 2. What is the direction of the acceleration of Elmo at the moment shown in the sketch?

A. Up
 B. Down
 C. Left
D. Right
E. Into the page
F. Out of the page

[image: image3.png]

3. Draw a free-body diagram of Elmo at the

moment the floor drops on the figure at right.

Draw and label all the forces and indicate your

coordinate system, putting one axis in the direction

of the acceleration.

______4. Static friction is the force that is preventing Elmo from slipping down the wall. When the Rotor is spinning at the minimum angular velocity that keeps him from slipping, what is the equation for the force of static friction?

A. fs ((sN
B. fs = (sN
C. fs = (s/N
D. fs = N/(s

______5. The acceleration of the rider is toward the center of the Rotor and caused by the Normal force. What is the equation for this centripetal acceleration?

A. v/r2

B. v/r

C. (r2

D. (r

E. (2r

6. TRUE FALSE The minimum angular velocity required to prevent Elmo from slipping depends on his mass.
7. You should now be able to write Newton’s Second Law (NSL) for the x and y directions. Use the equations for force of static friction and centripetal acceleration and your free body diagram on Page 1 to solve for the minimum angular velocity, (min, at which Elmo won’t slip. Show your answer in terms of g, (s, and R (no numbers yet). Show all of your work and your final result below.

8. Since (min depends on (s, we will need to measure (s first. Remove the cardboard Rotor from the turntable and lay it on your table sideways as shown. Place Elmo inside the Rotor and slowly tilt it up. The coefficient of static friction, (s, depends on the angle Elmo first starts to slide. Draw a free body diagram of Elmo just about to slide below. Use NSL to show that (s = tan((s) where (s is the angle Elmo first starts to slide. Measure the hypotenuse and opposite side of the angle when Elmo first slides to determine (s, then calculate (s . Show all of your work below. Sample problem 6-1 or your Friction Lab would be helpful with this task. Your group may elect to show that (s = tan((s) later on your own if you are pressed for time.

[image: image4.png]

[image: image5.png]

9. Measure the radius of the turntable and record it below. The radius in your equation is the distance from the center of the turntable to the CENTER of Elmo as shown below. Estimate Elmo’s radius and subtract that from the turntable radius and record it below. Now use your equation from Step 7, your (s from Step 8, and Elmo’s radius to predict a numerical value for (min. Show all of your work and your answer below.

10. Gently reattach the Rotor to the turntable. You can use the blue masking tape to secure the bottom if it slips. Start Data Studio and select “Create Experiment”. Select “Smart Pulley (Rotational)” from the list. Delete the Graph 1 window. Drag the Graph icon from the Displays Window to the Velocity (rad/s) icon in the Data Window. Resize the graph that appears so everyone can see it well. Start recording and give the turntable a twist so that it starts to rotate faster than your predicted (min, don’t exceed about 25 rad/s. Toss Elmo in toward the wall with enough initial velocity so that he sticks to the wall of the Rotor. This may take a few tries, be kind to Elmo because Elmo loves you. Watch Elmo as he spins. At the moment he slips, immediately press against the bottom of the turntable to stop it. Read the angular velocity at which he slipped from the graph and record it below. Repeat two more times and average your results together. Calculate your percent error and show all of your work below.

11. Elmo has a mass of 42 g. What is Elmo’s weight? What is Elmo’s acceleration when the Rotor is spinning at 25 rad/s? What is the Normal force on Elmo when the Rotor is spinning 25 rad/s? What is the force of static friction on Elmo when the Rotor is spinning 25 rad/s? Show your work and record your answers below. Use your work from step 7

W = _________ (N)
 ac = ___________ m/s2
 N = ________________ (N)
 fs = ________________ (N)

12. A similar ride to the Rotor is called the Gravitron. The walls of the Gravitron tilt outward at an angle (see picture at right). How would this effect (min, all other things being equal? Explain your reasoning.

r

(s

