Shoot the Monkey (1D60.30)

Location: 15-3R
Concept/Purpose: Projectile Motion

Procedure/Explanation: Shoot the monkey is a demo showing the rate of descent of free falling bodies in Earth’s gravitational field. The demo consists of an air gun that fires a brightly colored pencil at a falling “monkey” (or in our case a large empty coffee can.) It hangs from the ceiling by means of a small electromagnet. The circuit providing current to the magnet includes a small strip of aluminum foil that is stretched across the barrel of the gun. When the gun is fired the projectile breaks the foil cutting off the current to the magnet and the "monkey" starts to fall at the approximate moment the projectile is fired. Since the only force acting on both the projectile and the "monkey" is gravity, they both fall at the same rate. As long as the gun was aimed straight at the "monkey", the two should hit in midair.

