Phet Simulator:									 Name: _________________________
Static Electricity!						 Date: ____________ Period: ______	
Part A: Go to the following: http://phet.colorado.edu/en/simulation/balloons-and-static-electricity and click Play!

1) Take a moment to look at the items the simulator window is displaying (balloon, sweater, wall, charges, etc.)

2) a) Sketch the charges on the sweater AND the balloon in the BEFORE box to the left.
b) Then, rub the balloon on the sweater and watch what happens! Draw the charges on both items in the AFTER box on the right.
 (

Sweater and balloon
BEFORE

 Sweater and balloon
AFTER
Overall c
h
arge of sweater: __________
Overall c
harge of sweater: __________
Overall c
harge
 of balloon: ___________
Overall c
harge of balloon: ___________
)

3) Remove the balloon from the sweater and attempt to place it directly in between the sweater and the wall. Do this several times and observe what happens. Explain why the balloon is attracted to one item more than the other.

4) Bring the balloon all the way to the wall so that they are touching and release it. Is the balloon is able to stick to the wall? Do you think it is as strong an attraction as to the sweater? Explain why or why not.

5) Click “Reset Balloon” and then click on the image of TWO balloons just above the “Reset Balloon” button. Figure out the following missions and draw diagrams demonstrating how you are able to accomplish each mission!

a) Make the two balloons repel!					 b) Make the two balloons attract!

Charges of Balloons: ___________________				Charges of Balloons: ___________________
[bookmark: _GoBack]Part B: John Travoltage!

Go to the following: http://phet.colorado.edu/en/simulation/john-travoltage and click Play!

1) Drag John Travoltage’s FOOT across the carpet. Describe what happens!

__

2) a) Why does carpet tend to produce differences in static electricity more than hardwood or tile floors (think!)?
b) Why do you sometimes feel a shock when you touch metallic objects (like the doorknob)?

__

3) Why doesn’t John Travoltage get a shock if he touches the doorknob without rubbing his foot on the carpet?

__

4) Observe which direction the spark travels when John Travoltage’s finger comes close to the metal doorknob.
a) Draw a diagram of his finger and the doorknob below.
b) Label the CHARGES (positive, negative, neutral) of both objects and show the direction the spark is traveling!

5) Think about one time you clearly remember experiencing a static electric shock. What must have caused the build up of charges to occur? Which way did the spark travel in your example when you felt a shock? Draw a diagram below that clearly shows the build up of charge in all objects involved and shows the way the spark traveled:

