
Bags of Rice (1Q30.15)

Location: 18-3C
Concept/Purpose: Angular momentum.
Procedure/Explanation: Start by getting yourself spinning on a rotating platform with your arms extended and a bag of rice in each hand. Draw your arms in to increase your rotational velocity then drop the bags to someone standing next to the platform, while keep your hands close to your body. After handing off the bags extend your arms back out, grab the bags of rice and draw them in again to increase your angular velocity. By repeating this process a few times you should be able to increase your angular velocity to dizzying speeds.

