

VECTORS				Name:_______________________________
Partners:____________________________________ Course:________________
 Purpose: To determine
(a) the resultant and equilibrant of two or more vectors
(b) the components of a vector
analytically and to verify the results using a force table and a website.
Apparatus: force table with pulleys, mass hangers, mass set, string, level, and PC.
Theory: a) analytical method
Let's say two forces F1 (making an angle θ1 with the +X-axis) and F 2 (making an angle θ2 with the +X-axis) are acting on an object. To find the resultant force we will do the following:
	Force
	X-component
	Y-component

	F1
	F1 Cos θ1
	F1 Sin θ1

	F2
	F2 Cos θ2
	F2 Sin θ2

	
	Fx = F1 Cos θ1+ F2 Cosθ2
	Fy = F1 Sin θ1 + F2 Sin θ2

Magnitude of the resultant (FR) is given by; FR 2 = Fx 2 + Fy 2
Direction of the resultant, θR, measured from the +X axis counterclockwise, depends on the signs of Fx and Fy.
When Fx > 0 and Fy >0; θR = tan-1(Fy/Fx).
When one or both of the components are negative go the appropriate quadrants and determine θR.
You will need the equilibrant vector when you use the force table. The magnitude of the equilibrant is same as the resultant. The direction is in the opposite direction of the resultant.
 		Magnitude of the equilibrant = magnitude of the resultant.
		Direction of the equilibrant = θE = This is valid always.

Procedure

A) From the website: http://www.1728.org/vectors.htm
1. Open the above website, enter the vectors, and obtain the resultant.

B) Analytical Method
Using the analytical method (component method) find the magnitude and the direction of the resultant. Also estimate the direction of the equilibrant.

C) Force Table Check
Addition of two vectors:
1) Use a level to make sure the force table is leveled.
2) Mount a pulley on the 0 degree mark and suspend a 50 gram mass hanger. Mount a second pulley on the 90 degree mark and suspend a 100 gram mass (hanger and a 50 gram mass).
3) Set up the equilibrant on the force table and test the system for equilibrium.
4) Remove all the masses from the force table.
5) Mount a pulley on the 20 degree mark and suspend a 50 gram mass. Mount a second pulley on the 120 degree mark and suspend a 250 gram mass.
6) Set up the equilibrant on the force table and test the system for equilibrium.
7) Remove the equilibrant mass.

Addition of three vectors:
1) Mount a pulley on the 300 degree mark and suspend a 300 gram mass (masses 50 gram and 250 gram are already there).
2) Set up the equilibrant on the force table and test the system for equilibrium.
3) Remove all the masses from the force table.

Addition of four vectors:
1) Mount a pulley on the 30 degree mark and suspend a 100 gram mass. Mount a second pulley on the 140 degree mark and suspend a 150 gram mass. Mount a third pulley on the 200 degree mark and suspend a 125 gram mass. Mount a fourth pulley on the 300 degree mark and suspend a 200 gram mass.
2) Set up the equilibrant on the force table and test the system for equilibrium.
3) Remove all the masses from the force table.

Vector resolution:
1) Mount a pulley on the 30 degree mark and suspend a 300 gram mass over it.
2) Find the magnitudes of the components along the 0 degree (X- axis) and 90 degree (Y-axis) directions.
3) Set up the above components as they have been determined. Move the 300 gram mass to, 30 + 180 = 210 degrees, which is the direction of the equilibrant. Test the system for equilibrium.

Pre-lab By Instructor:
	Equilibrant vector: A single vector that will make a system to be in equilibrium.

	For a single vector
	Resultant Vector
	Show the Equilibrant vector below
	Force Table Check

	100 g @ 00

Addition of Vectors:
	Addition
	Resultant Vector
	Force Table Check

	
	From website:
http://www.1728.org/vectors.htm
	Analytical method
	

	100 g @ 00
100 g @ 900

	FR=
θR=

	FR=
θR=
θE=

	100 g @ 200
200 g @ 1500
[bookmark: _GoBack]300 g @ 2500
	FR=
θR=

	FR=
θR=
θE=

[image:]
[image:]
	Addition
	Resultant Vector
	Force Table Check

	
	From website
	Analytical method
	

	50 g @ 00
and
100 g @ 900
	FR=
θR=

	FR=
θR=
θE=

	50 g @ 200
and
250 g @ 1200
	FR=
θR=

	FR=
θR=
θE=

	50 g @ 200
250 g @ 1200
300 g @ 3000
	FR=
θR=
	FR=
θR=
θE=

	100 g @ 300
150 g @ 1400
125 g @ 2000
200 g @ 3000
	FR=
 θR=
	FR=
θR=
θE=

	[image: http://edugen.wileyplus.com/edugen/courses/crs6407/art/qb/qu/c01/EAT_1319521648216_0_399438379900267.gif]
	A = 160 g
B = 110 g
C = 120 g
D = 260 g
	FR=
 θR=
	FR=
θR=
θE=

	Resolution
	XXXXXXXXX
	XXXXXXX
	XXXXXXXXX

	300 g @ 300
	XXXXXXXXX
	Fx=
Fy=

Exercise
Use the graphical method to find the magnitude (FR) & direction (θR) of the resultant for the case of addition of four vectors. Here you need to draw a vector diagram, using a protractor and ruler, following the tail-to-tip method, to scale. Show the direction of the vectors and identify FR & θR in the drawing. 		
	FR = ____________ 		θR = _________________
..00..
..
..
..00..
..
..
..00..
..
..
..00..
..
..
..00..
..
..
..00..
..
..
..
..
..00..
..
.. ………..

2

image2.png
90

180

270

image3.gif

image1.png
180

920

270

100-g

