The Coin Drop
Give the index card a flick and watch as gravity and inertia take hold
[image: The Coin Drop - Sick Science!]
Materials
· Note card or playing card
· A glass
· Some coins
· Safety glasses


Experiment Summary
Dropping a coin into an empty glass sounds pretty ordinary at first. In fact, we tend to stray towards the extraordinary. We had some amazing ideas, from throwing the penny off a wall and into the cup to melting the penny into the glass, but our custodian, Rusty Shackleford, won the contest with his amazing demonstration of Newton's Law of Inertia. 
Procedures
1. Place the card on top of the glass. Make sure there is enough space to give one edge of the card a good flick without smacking your finger on the glass. Ouch!
2. Place a single coin on top of the card so that it rests over the cup's opening.
3. Flick an exposed edge of the note card. Don't flick the card from underneath. Flick directly from the side of the card's edge.
4. The coin drops straight into the glass!
Observations
· When you flicked the card, why didn't the coin take off in the same direction as the card?
· What happened if you flicked the card from underneath instead of from the side?
· Are there any scientific principles that you know apply to the demonstration?
How does it work?
We found out that our custodian didn't really come up with the Coin Drop trick all by himself.  He admitted to us that it's just a great way of demonstrating Sir Isaac Newton's First Law of Motion. The First Law of Motion can be summed up like this:
An object at rest will stay at rest unless an outside force acts upon it.  An object that is moving, will stay moving until something stops it.
In the case of our Coin Drop trick, the coin is at rest while it sits on top of the card and glass.  When you flick the card out from under the coin, you enable gravity (an outside force) to act upon the coin and pull it into the glass. When the coin drops, the bottom of the glass stops the coin.
That doesn't explain why the coin doesn't take off with the card though, does it? If you flicked the card right, it slides out from between the glass and coin without enough friction to pull the coin with it.
Additional Info
· Try challenging yourself to drop as many coins as possible into the cup using this method.  What's your record? Post it in the reviews tab above.
· Does the type of coin you use matter?  Try quarters, Mexican pesos, or maybe even a silver dollar!
· Is there a type of card that doesn't work?  Try flicking index cards, Pokémon cards, or whatever you can think of!
· Can't get enough of experiments featuring force and motion? Learn all about force & motion with more fun experiment kits.
[image: ][image: ][image: ][image: ]

[image: ]

Page 1 of 2

image3.jpeg


image4.jpeg


image5.jpeg


image6.jpeg


image1.jpeg


image2.jpeg


