Exploring Gravitation
My Solar System: A Phet Simulation

Go to
phet.colorado.edu

Click Go to Simulations.
Click the word, Motion, in the left column and look for My Solar System.
Click on the simulation window.
I
After the simulation loads click Start.

Sketch and describe (your paper) what you see in this simple sun-planet system.

Specifically, what happens to the central object (the Sun)?

Can you explain why the central object moves?

HINT: Is gravitational attraction only the sun pulling on the planet?

Does the planet orbit in a perfect circle? Is the sun at the center?

II
Click Stop and then select 3 bodies. Then Start

Sketch a complete cycle (orbit)

Watch the ‘funny’ object closely

What is it doing? Describe and explain.

Could this be the Earth/Moon/Sun system? (Try unchecking Show Traces.)

Is there anything you are uncomfortable with in the simulation? Explain.

Can you explain the difference in the moon’s path when it is on the right

side of the Sun compared to on the left side? (Turn Traces back on.)

III
Click Stop and then select 4 bodies. Then Start

Describe what is happening to the inner planet, why.

IV
Click Stop and then select 2 bodies again.

Change the mass of the ‘planet’ to 100 units and then Start.

Explain how the motion is different from Part I.

Ever hear of a binary star?

Repeat with both bodies at 200 units of mass.

V
Click Stop and then select 3 bodies again.

Change the masses of bodies 2 and 3 to 5 units each and Start.

Watch for several orbits and explain what’s happening.

VI
Continue to explore on your own by changing variables—“what if?”.
At the end of the period, ask your instructor what to do with the computer.

Exploring Gravitation

Simmons 1.07

