


Push Me, Pull Me (1H10.10)

Location: 13-1R
Concept/Purpose: Action and Reaction
Procedure/Explanation: Two skateboards are placed on the floor in front of the lecture table. Two student volunteers are asked to come down and stand on each skateboard and hold a length of rope between them. One student holds the rope firmly and the other student pulls. The intuitive guess is to think that the person pulling the rope will remain stationary and the other person will move toward them. However, by Newton’s third law, what actually happens is that each person moves toward each other. The demo can be modified slightly by getting volunteers that are considerably different in size to show that the smaller person will move faster than the larger person. Yet another variation is to have the skateboards nose to nose and have the students push off on each other to show that they both exert the same force on each other.

