[image: image1.wmf]

Application of Physics to Car Cornering

J Kane / S Zeiter
Spring 2007

Topic:
These demonstrations illustrate some of the physics principles involved in cornering. The extension activity shows how maintaining a constant speed in a tighter turn can result in loss of traction.

Student learning Goals: To qualitatively and quantitatively describe the relationships among speed, radius of curve, centripetal force and friction when cornering in a car.

Background: This experiment can be used at the end of a mechanics unit in physics, as a concurrent demonstration with other physics principles, or as a stand-alone exploration at the beginning of mechanics.
Ohio Science Standard: D5.

Brief 5E

Engage: A student volunteer played The Need For Speed Racecar Game on a computer projected on a screen for the class to see. Open class discussion revealed prior personal knowledge and experience video driving games and real life cornering.

Explore: A combinations of demonstrations and activities reviewed the physics applied to the cornering question: What is the best path to take a corner? Students complete written responses answer after each section.

Explain: Discuss students’ conclusions about the variables influencing cornering. Clarify misconception. Common misconceptions (http://web.missouri.edu/~umcaswwwepic/PDF%20files/Whirling_Water_.pdf):

1. Circular motion does not require a force.

2. An object moving in circle with constant speed has no acceleration.

3. An object moving in a circle will continue in circular motion when released.

4. When an object is moving, there is a force in the direction of its motion.

5. Motion is proportional to the force acting on an object, so a stronger force makes an object

go faster.

6. An object is circular motion will fly out radically when released.

7. Centrifugal forces are real.

8. The centrifugal force is the outward pushing force people feel when they are moving in

circles.

9. The linear speed on an object is the same, no matter where the object is placed on a merrygo round.
Extend: Cornering activity. How does the force needed to keep the car on track change with turning radius?

Evaluate: Written and oral responses, subjective observation.

Demonstration Material with Teacher Notes:

1. “The Need for speed” DVD computer game. Use a car video game projected onto a large screen so students can observe a peer perform animated racing. (Teacher notes: Result: turning too fast causes car to spin out of control, starting a curve on the inside caused the car to skid to the outside while cornering. Taking the corner wide was slow.)

2. Centripetal force activity. The well tested, “object on a weighted string in small tube” demo: (Teacher notes: result: radius is proportional to velocity squared. Centripetal force is proportional to the inverse of the radius. Note: it is enough to establish an increase/decrease relationship rather than the square root and inverse relationship.

3. Friction activity: (block pulled across table with and without sand paper) result: the force needed to overcome friction force depends on coefficient of friction and relationship with surface (kinetic/static). Application: if Ff is larger, the car can take sharper turns. The centripetal force is equal to the friction force if there is no skidding.

4. Force needed to change direction demonstration: Students roll a basketball ball and then a beach ball with soda straw and index card size paddle on a table) result: larger mass, more F needed to change direction. Larger v, more F to change direction. Application: it will take more friction force to keep the car from skidding in a turn if it has a large mass and or is going fast.

5. Direction of applied force: (pulling a large box at different angles with a spring scale.) result: most “useful” force if in direction of movement. Application: The car will go fastest when the forces effecting it’s desired motion are applied in that direction, as in coming out of the turn and accelerating in the straight away rather than in the turn.

6. Electric racecar set. Students tried their skill rounding two different size turns on an electric racetrack. Result: car spins out if goes too fast around the curve. Sharper turn requires slower speed.

7. Video clips: Constant speed vs. slows speed and then accelerates. Note: Bessie filtering system was by passed. There is one swear word at end of one (shit). Utube video’s can get by Bessie by sending it to yourself on email at school and then opening it.

Video clips race: http://www.youtube.com/watch?v=JtYhn5tSr7c

ABS failure: http://www.youtube.com/watch?v=ZtuLZpPYD1s

Little kid: http://www.youtube.com/watch?v=PbFovwd7FSU)

8. Front wheel and rear wheel drive: Drive small remote control car forwards and backward in a circle. Note difference in spin out between front wheel and rear wheel drive: result: car skidded out in rear wheel drive.

9. Mathematical problems practice (Key) An Unbanked Turn: http://www.batesville.k12.in.us/physics/PHYNET/Mechanics/Circular%20Motion/an_unbanked_turn.htm
10. Best path around the curve: open discussion

Possible materials for demonstrations:

Centripetal force kit (rubber stopper, fishing line, small weights, glass tube or empty pen tube, stopwatch.)

Sandpaper, force probe, large block

Basketball ball

Beach ball

Straws, tape, index cars (paddles)

String

Electric racecar track.

Remote control car.

The Need For Speed computer game.

Name __________________________

Physics of Cornering Worksheet

Directions: After each demonstration, answer the following questions in complete sentences on notebook paper.

1. Based on The Need For Speed computer game,

a. List variables that might affect “taking the corner”.

b. List variables that you think won’t affect “taking the corner”.

c. Predict how a change in each of those variables would affect “taking the corner” I.e. if speed is fast than __.

2. Based on the circling object,

a. How is tangential velocity affected when the radius on a spinning object increases? (The centripetal force, represented by the weight hanging on the string. is kept constant)

b. Data, calculations and graphs:

3. Based on the Friction Demonstration,

a. Draw a free body diagram of the car in a turn.

b. What forces are in equilibrium?

c. Which direction is the net force on the car?

d. What controlling influenced does friction play in determining the maximum centripetal force a car can withstand before slipping sideways?

4. Based on the bowling ball-broom demonstration,

a. How does speed affect the ability to try to turn the massive ball?

b. How does mass affect the ability to try to turn the less massive ball?

5. Based on the pulling-the-block demonstration,

a. What is the best force direction to maximize the use of the force?

b. What is the affect of a force perpendicular to the direction of desired motion?

6. Based on the electric car demonstration,

a. What role does friction play in cornering?

b. What happens when a car takes a corner too fast?

c. Why?

7. Based on the video clips,

a. What did you learn about how to “take the turn”?

b. Which speed (s) and when are best in a curve, why?

8. Based on the small remote car demonstration,

a. What is the difference in the car’s ability to take the turn, between driving forward and driving backwards?

b. What variables account for this difference?

9.Math problems: Use the equations listed below.

a. A 1000 kg car is going around a curve with radius 30 meters. If the coefficient of friction between the car's tires and the road is 0.5, what is the maximum speed at which the car can make the turn?

b. Suppose that the coefficient of friction between a typical tire and a particular highway surface is 0.75. What should be the minimum radius for curves on this highway if the speed limit is 55 miles per hour?

Equations:

Fc = m V2/r

Ff = μmg

10. Extension Activity:[image: image2.wmf]Tire Friction vs Turning Radius

0

0.5

1

1.5

2

0

0.1

0.2

0.3

0.4

0.5

0.6

radius (m)

Friction force (N)

 In a well-constructed paragraph, choose a path A-D or draw in your own that you think would be the fastest path to get to point X. Justify your path with physics principles.

[image: image3.wmf]Tire Friction vs Turning Radius

0

0.5

1

1.5

2

0

0.1

0.2

0.3

0.4

0.5

0.6

radius (m)

Friction force (N)

Right angle curve:

Extension Activity: Turning Traction
Teacher sheet
Introduction and Background information:

Taking a corner too fast can be a fatal mistake. This demonstration shows how maintaining a constant speed in a tighter turn can result in loss of traction. In order to maintain traction at the same speed more friction force is needed. However, in road driving, the static friction force is not changed much. Therefore, speed must be reduced in tighter turns.

Mathematical relationships for a cornering on a horizontal surface:

Ff = μ mg

FC = mv2 /r

Ff = FC

mv2 /r = μ mg

v = √ (μrg)

r = v2 / μg
Explanation of relationships, variables and parameters:

If μ increases, v can increase and r can decrease while keeping traction. In other words, if you have a greater “grip” on the road, you can go faster around smaller turns. If you have the same “grip” on the road you better go slower or increase your radius.

The friction between the tires and the road provides the force necessary to turn the car around a curve without skidding towards the outside of the curve. (Newton’s third law). This net inward force turning the car can be labeled centripetal force and is equal to the friction force in this experiment. Keep in mind that the term centripetal force is a net force and not a separate applied force. In this experiment, the car speed, car mass and coefficient of friction are kept and assumed constant. The radius is changed and the force needed to maintain traction is measured. A relationship between radius and centripetal force is established. See the results section. At a given radius, a certain centripetal force is needed to keep the car from skidding. Non-skidding motion is determined by whether or not the car maintains a constant radius. If there is not enough centripetal force, the car skids and the radius enlarges. At a larger radius, a smaller centripetal force is needed to maintain the radius without skidding. If it is assumed the tire friction stays constant, then in order not to spin out, the car must slow down or increase its turning radius. Skidding can be detected using carbon paper under the car as it moves or by using a video camera.

Method:

1. [image: image4.png]Movie Viewer

e e——————————————

Movie display si

Set up the equipment as indicated in the picture.

2. Attached weight to the end of the tension string.

3. Swing the hammer from a given height so that it imparts the same impulse to the car perpendicular to the tension force of the string with each trial.

4. Adjust the weights on the end of the tension string until the car maintains a constant radius. Record that weight

5. Repeat 2 more times with different radii.

[image: image5.wmf]

Material:
Weighted matchbox car

Swinging hammer on support

Large blank newspaper

Fishing line

Small weights on hanger or plastic bag and pennies

Optional: video camera

Results/discussion/conclusion: The data supported the hypothesis that a car with the same speed could maintain traction around a large radius but skids in tighter turns.

Annotated Bibliography

Beckman, Brian. "Physics of Racing, Part 18: "Slow in, Fast Out!" or, Advanced Racing Line, Continued." Aug. 2000. 22 Apr. 2007 <http://www.miata.net/sport/Physics/Part18.html>. This is the most topic specific and complete reference site on the web about the physics racing. This section explains turns.

Beckman, Brian. "The Physics of Racing, Part 4: There is No Such Thing as Centrifugal Force." HSPN Reviews. 29 Apr. 2006. 22 Apr. 2007 <http://reviews.hspn.com/articles/121/1/The-Physics-of-Racing-Part-4-There-Is-No-Such-Thing-as-Centrifugal-Force/Page1.html>. Are your students confused about the term, centrifugal? This site explains it in easy to understand examples. It is one of many sections about the physics of car racing.

"Circular Motion and Planetary Motion." The Physics Classroom. 2004. StudyWorks! Online. 22 Apr. 2007 <http://www.physicsclassroom.com/Class/circles/circtoc.html>. This is one of the best sites available to learn about centripetal motion both mathematically and conceptionally. It has animated links and study questions and answers.

Franklin, George B. "The Late Apex Turn." The Physics Teacher 28 (1990): 68. This author is a teacher who responds to Richard A. Hewko's article,” The racing Car turn" [Phys. Teach. 26, 436 (1998), by pointing out that the best path is the largest radius turn. This article should be read along with the original article.

Hewko, Richard A. "The Racing Car Turn." The Physics Teacher 26 (1988): 436-437. This article is written by a teacher who mathematically discusses the better of two paths for a racing car to take around a turn, an inner or outer radius turn. He shows how the best path depends on whether a 90 or 180 turn is made. See letter response in The Physics Teacher, Feb 1990, vol. 28, pp 68, for discussion of the largest radius turn.

Stanbrough, Jr. "Turning a Car." BHS Physics. 27 Dec. 2005. Batesville High School. 22 Apr. 2007 <http://www.batesville.k12.in.us/physics/PHYNET/Mechanics/Circular%20Motion/turning_a_car.htm>. This is an outstanding high school physics teacher's site on driving around a turn. A must see.

"Unit VIII: Central Force Particle Model." Modeling Workshop Project 2002. 2002. 22 Apr. 2007 <http://modeling.asu.edu/Modeling-pub/Mechanics_curriculum/8-UCM/01_U8%20Teachernotes.pdf>. This excellent site explains how to teach centripetal force through the modeling technique.

Zibell, John. "Much Ado About Cornering." Moto Guzzi National Owners Club. 22 Apr. 2007 <http://www.mgnoc.com/article_much_ado_about_cornering.html>. Although this site describes how to take a corner in a motorcycle, it covers many different types of turning situation complete with diagrams and explanations. It is short, concise and is an "easy read".

The Physics of Cornering

Which is the best bath to follow when cornering and why is it the best?

What are some things to consider when cornering?

B

� EMBED Word.Picture.8 ���

D

Possible paths.

Along the outside

Enter turn from outside, aim for late apex. (The apex of the curve is that point in your path of travel closest to the inside edge of that curve)

Traverse from outside to inside at center of the curve to outside

Along the inside

Possible speeds:

Maximum constant speed of the car through out the turn.

Maximum constant speed without spinning out

Enter fast, leave slow

Enter slow, leave fast

Possible drive wheel:

Front wheel drive

Rear wheel drive

X

A

B

C

D

A

� EMBED Excel.Sheet.8 ���

C

X

Response:

Other ?

- 1 -

_1238745229.doc
[image: image1.png]BLUEBVDDIES

_1239200648.xls
Chart1

		0.516

		0.293

		0.153

Friction force (N)

radius (m)

Friction force (N)

Tire Friction vs Turning Radius

0.768

1.24

1.54

Sheet1

		Car during cornrering

		raduis (m)		Friction force (N)

		0.516		0.768

		0.293		1.24

		0.153		1.54

