[image: image1.jpg]

 AP Physics C: Mechanics

Creekview High School

GeddesPhysics©
[image: image2.emf]AP Physics C: Mechanics

Creekview High School
Bio-Physics: Biomedical Engineering

Modeling a Human Arm

Biomedical Engineering: Bio-Physics
Modeling the Human Arm
[image: image3.emf]Purpose:

· Apply Newton’s 2nd Law for rotating objects to analyze forces applied to an arm while maintaining static equilibrium.

· Determine the relationship between force applied at the palm and resulting force in the bicep tendon.

· Describe how this relationship could be used to design a prosthetic human arm.

· Produce a prosthetic arm design based on a physical/mathematical model.

Background:

[image: image4.png]

We will model the human arm by investigating how the bicep muscle works to lift objects held in the hand. We will do this using a simplified model of the arm as shown in figure to the right. This model consists of a rod attached to a pivot that will mimic the elbow joint. A string attached to the rod near the pivot goes up over the pulley, where weights can be hung from the other end. This string models the bicep muscle that is attached to the lower arm near the elbow (see figure below). At the far end of the rod are slots for attaching masses that will mimic an object being held in the hand.

The illustration below shows a simplified diagram of a human arm that is lifting a cube. The humerus bone is represented by the vertical line, while the radius and ulna are shown as the horizontal line. The bicep muscle is represented by strands of lines that attach to the humerus bone and the forearm across the elbow. This arrangement forms a lever, with the elbow as the pivot point and the point at which the bicep tendon attaches to the forearm as the defining point for the lever arm. This lever is used to lift objects placed in the hand. With the following equipment, we will study the amount of force that is required by the bicep to hold the arm at a 90o angle when a weight is held in the hand.
Materials:

· Ring stand
· 2 sets of masses (smaller set for objects in the “hand” and larger set for objects attached to the pulley)

· 2 rods, one for attaching the pulley and one to model the “arm”

· Pulley

· 2 clamps, 1 adjustable/rotating clamp for attaching the rod to the ring stand and one for attaching the pulley rod
· Meter stick or metric ruler for measuring length of lever arms
Procedure:

The procedure for doing this is as follows:

1. Set up the equipment as illustrated in the Background section and obtain the necessary masses to hang on the “arm.” Determine the mass and length of the arm and record in the data table.
2. With a ruler or meter stick and a volunteer from your group, measure the distance from the middle of the elbow joint to the bicep tendon of insertion while the volunteer’s arm is at a 90o angle. (You will need to flex your forearm muscles and feel for the tendon as it connects the bicep muscle to the forearm). Then, measure from the middle of the elbow joint to the middle of the palm. Record these measurements in the data table.

3. Attach the string at a distance from the pivot point that is equal to the distance from the elbow to the tendon. Attach a mass hanger at a distance from the pivot equal to the distance from the elbow to the palm

4. Place a total mass (hanger plus mass) equal to 50 grams at the “palm” location. Note that the mass hanger alone has a mass of 50 grams.

5. With the string run over the pulley and attached to another mass hanger, begin adding mass to the holder until the rod becomes horizontal. Record this mass in the table as Trial No. 1.
6. Increase the total mass at the “palm” location to 100 grams. Repeat step 5.

7. Continue adding 50 grams at a time until you have reached 200 grams at the palm location. You may alternate the increments and total mass depending on the response of your model.
8. Using Newton’s 2nd Law for rotating systems in static equilibrium, calculate the theoretical masses that should be required with each 50 gram increment and record these in the data table. Calculate the percent difference.

Data/Data Analysis:

Distance from elbow to tendon = dt = _________________ cm

Distance from elbow to palm = dp = _________________ cm

Mass of arm = ma = ____________________ gm, length of arm = L = ____________________ cm

	Trial No.
	mp
(gm)
	Meas. mt
(gm)
	Theor. mt (gm)
(Submit at least one sample calculation in your final report)
	% Difference

 (Meas – Theor) *100
[(Meas + Ther)/2]

	1
	0
	
	
	

	2
	50
	
	
	

	3
	100
	
	
	

	4
	150
	
	
	

	5
	200
	
	
	

1. How close is your measured “tendon” mass to the theoretical value? What are the possible sources of systematic errors that could explain the differences that you see?
2. Since the elbow-to-tendon lever arm is so short, the amount of weight that can be lifted by the hand is much smaller than the force that must be supplied by the muscle. For example, if the object that is being lifted is 32 cm from the elbow joint, then the bicep muscle will have to apply 8 times more force to move the object than it would if no lever were involved. Determine the ratio of applied force (force at the palm) to the reaction force of the tendon for your model, and explain how this characteristic of the model informs the design considerations for the prosthetic arm.
3. Conduct a few trials with your model to determine any advantage gained in moving the tendon insertion point closer to or farther from the elbow joint? How does the result of these trials affect your prosthetic arm design?
4. Provide a sketch of your prosthetic arm design. Indicate suggested maximum loads for the palm and corresponding tendon reaction forces. Where would you attach the bicep tendon? How long and how heavy would you make the arm? What other considerations should influence your final design?
Reference
https://ibeam.kennesaw.edu/Student%20Content/Forces%20Module/Physics%20Capstone/Lifting-Capston.pdfHarr, R. (2006). PHY5200 Lecture 20. Retrieved November 16, 2007, from http://hep.physics.wayne.edu/~harr/courses/5200/f06/ : hep.physics.wayne.edu/~harr/courses/5200/f06/lecture20.htm
Photo credit: http://www.engadget.com/2015/04/01/thinking-cap-controls-prosthetic-arm-with-thoughts-not-surger/

3 | Page

