

How To Break an Uncooked Spaghetti in Half ?

Understand spaghetti dynamics

Valentine SOTO & Emilie DRAPEAU

1. Context

During many years, breaking a spaghetti in half by bending it evenly from both ends intrigued many scientists : they conjectured that it wasn't possible.

Recently, two MIT students, Heisser and Patil, succeeded to break spaghetti in two.

2. Bending isn't the solution...

A. Our experiment

Usually, spaghetti break into at least three parts

B. Their experiment

3. ... A twist must be added

MIT machine which :

- twists the spaghetti at almost 360 degrees
- slowly bends it to its breaking point

After the twist

Eff. Stress (N/m^2)

One fracture : correction of the snap-back effect

4. Conclusion

- The bending experiment explains why scientists venture their hypothesis.
- MIT students approached this issue in a different way and consequently solved it.
- This research is useful to understand the mechanics of fractures of long, thin and cylindrical rods such as spaghetti.