STOKES LAW 
[image: image1.jpg]


AIM: 
The aim of this experiment is to determine the coefficient of viscosity of a viscous liquid such as glycerol.
YOU WILL NEED:
A large measuring cylinder or gas jar (500 ml is about right), two rubber bands, a stopwatch, a set of ball bearings, glycerol or other suitable liquid (syrup or wall paper paste), ruler, micrometer screw gauge, thermometer.
WHAT TO DO:
Set up the apparatus as shown in the diagram. Use a micrometer screw gauge to measure the diameter of all your ball bearings (a). Record the temperature of the glycerol at the start and at the end of the experiment.
Drop a ball bearing gently into the glycerol and time how long it glycerol takes to fall from X to Y. Measure the length XY and hence determine the mean velocity of the ball bearing (v). You are to assume that this is also the terminal velocity of the ball bearings through the glycerol. 
Repeat the procedure for all the ball bearings. 
Record the temperature of the glycerol.
ANALYSIS AND CONCLUSION:
From Stokes Law: 
Plot a graph of v against a2 and determine the viscosity of glycerol () from:
 = 2g/9 x ( – ) x a2/v 
where  is the density of steel and  is the density of glycerol. 
This sheet is for the teacher and technician only
Apparatus required:
Slotted masses 


Micrometer screw gauge 


500 ml measuring cylinder or gas jar 


Metre ruler 


Stopwatch 


Rubber bands (2)
Ball bearings


Comments on the experiment:
The photographic images are the copyright of Philip Harris Education and no part of them may be reproduced, photocopied or stored in any data retrieval system without permission.
Y


X


