Name: ____________________________

[image: image1.wmf]2

2

1

mv

KE

=

The Skate Park – Intro to Energy and Work PhET Lab

Introduction:

When Tony Hawk wants to launch himself as high as possible off the half-pipe, how does he achieve this? The skate park is an excellent example of the conservation of energy. The law of conservation of energy tells us that we can never create or destroy energy, but we can change its form. In this lab, we will look at the conversion of energy between gravitational-potential energy, work, and kinetic (or moving) energy. This conversion is work. (Realize though, that in real life, skateboard wheels have friction. In our experiments, we ignore friction) Energy is measured in units of Joules.
Important Formulas:
[image: image12.emf]

[image: image2.wmf]mgh

PE

=

[image: image3.wmf]E

W

D

=

[image: image9.emf]

[image: image10.emf]

Procedure: PheT Simulations (Play With Sims (Energy Skate Park [image: image4.emf]

· Take some time and play with the skater and his track.
· Click on the buttons to show the energy graphs and the pie graphs. These graphs show the conversion between kinetic energy (green) and potential energy (blue). If any energy is lost, it will be shown with a red bar (thermal energy lost).

· Reset the skater to the standard half-pipe and observe the energy bars as he moves back and forth (without friction).

· As the skater descends his kinetic energy (green) ____________ and his potential energy (blue) ____________. The change in kinetic energy is always ______________ to the change in potential energy.
· Change the skater with[image: image5.emf]

. Is the law of conservation of energy affected by the mass of the skater? _____

· Does mass of the skater affect the magnitudes of the kinetic and potential energy? _________
Reset and drag the bottom on the half pipe to the bottom of the grid to set the lowest height to zero.
· Turn on the grid. Set the PhET skater (75kg) at 5.0m above the zero and allow him to skate.

· How much potential energy does he have at 5.0m? _________ How much kinetic energy at 0.0m? __________

· A 20.0 kg skater that starts his skate 10m high (on the earth) would have a potential energy of __________ and a kinetic energy of ________ before his skate. At the lowest point, the skater would have a potential energy of ______ and a kinetic energy of ________. (hint: use the important formula for potential energy)

[image: image6]Create the skate paths as shown. If the skater starts on the left side, will he have enough energy to make it all the way to the right side? _________ Why? / Why not? _______________________________________
[image: image11.emf]

If the skater starts on the left on the path here, match the letter here with the following conditions:

1. Maximum kinetic energy __________
2. Maximum potential energy _________
3. Two locations where the skater has about the same speed _____

If the skater starts at the top of the ramp on the left, show how high will he be on the right side of the ramp. Try this in the simulation. Press [image: image7.emf]

 to zoom out and increase the size of the ramp.
Part II: Gravity’s affect on Energy

Reset the skater and turn on the pie chart to show kinetic and potential energy.

· Move the skater to Jupiter, where acceleration due to gravity is 26m/s2! Describe what happens to the skater’s potential and kinetic energy. __
· Move the skater to the moon (g = 1.6 m/s2). Why is he moving like he is? ______________________________ __
· Zoom out [image: image8.emf]

, increase the size of the ramp, and move the skate to SPACE! Press the arrow keys on your keyboard. Zoom out some more. Have fun.

Is there potential (mgh) energy in space? _____Why / Why not? ______________________________________
Is there kinetic (½mv2) energy in space? _______Why / Why not? ____________________________________

Conclusion Calculations:
 (½ pt each) use g = 10. m/s2
Complete the table of kinetic and potential energies:
Mass of skater (m)
height (h)
velocity (v)
 Kinetic Energy (KE)
 Potential Energy (PE)

	20. kg
	14 m
	12 m/s
	1.
	2.

	60. kg
	0.0 m
	3.
	1470 J
	4.

	0.20 kg
	18 m
	0.0 m/s
	5.
	6.

	7.
	6.0 m
	5.0 m/s
	8.
	600. J

	5.0 kg
	9.
	10.
	160 J
	850 J

Conclusion Questions:

(½ pt each) use g = 10. m/s2
1. At the highest point kinetic energy is zero / maximum while the potential energy is zero / maximum.

2. At the lowest point kinetic energy is zero / maximum while potential energy is zero / maximum.

3. Mass affects / does not affect the conservation of energy.

4. How much potential energy does the 60. kg skater have before she starts her ride, 12 m above the ground? ____

5. How much kinetic energy does a 60.0 kg skater have traveling with a velocity of 4 m/s? ___________________
6. How fast must a 20. kg skater travel to have a kinetic energy of 360 Joules? ____________________________

7. How high must a 2.0 kg basketball be thrown so it has a potential energy of 160 J? _______________________

8. How fast must the 2.0 kg basketball be thrown upward to achieve the same 160 J? _______________________

9. If a 75kg skater starts his skate at 8.0m, at his lowest point, he will have a velocity of _____________________

10. In the above question, all the potential energy became kinetic energy. How much work was done? __________
A

B

C

D

E

_1285493920.unknown

_1285494028.unknown

_1285493902.unknown

