Planet Holloway Physics – Rube Goldberg Invention Project

Objective: Design and build a device that demonstrates at least six separate physics concepts when a small ball or marble is dropped into the device. The demonstration should be creative, clear and be slow enough that the observer can follow the action.

Required concepts: Your device must demonstrate at least (but hopefully more) one concept from each of the following areas:

Mechanics

Thermodynamics

Fluids

Electricity

Magnetism

Waves

Your Rube Goldberg machine must fit on a single lab table (20” x 50”) and may be up to 48” tall. Remember, the larger you make your device, the harder it will be to transport it to school. You may build your device in several pieces and place them on the lab table in appropriate positions. You may apply a small amount of tape or a C-clamp to secure them to the table. Your device must accept a small ball (marble, ball bearing, golf ball, etc.) to activate it. It must send out a small ball to the next machine to activate that machine, located 24” to 36” away (you determine distance). There will many machines working together, so be sure your device is ready on test day or the rest of the machines may not work properly.

This is to be a creative and engaging project. You want observers to ooh and ahh, laugh, and say “wow” or, “cool,” but you also must include a detailed schematic that explains the concepts you are demonstrating. You want the observer to be able to read and understand how each section of your machine worked and the physics involved. Visit http://www.rubegoldberg.com/ for some ideas.

The longer your machine runs, the more points you will earn. The minimum run time is 10 seconds. Every additional 15 seconds earns a time bonus of 10 points up to 30 points maximum.

The more concepts you demonstrate the points you will earn. Each additional concept beyond the required six demonstrated will earn an additional 5 points each up to 30 points maximum.

You may use any device you choose for this project, but try to keep costs down and remember it needs to be safe for use in a classroom. Electricity, chemicals and flame are allowed, but explosions are not. We will wear goggles, but there should not be any real threat to a person’s being. Projects not deemed safe by the instructor will not be tested.

Planet Holloway Physics – Rube Goldberg Invention Project Score Sheet.

Team members –

Scoring for the device –

	Category
	Points possible
	Points earned

	Correct size (20x50x48)
	20
	

	Activates by ball
	20
	

	Minimum 10 seconds
	10
	

	
	
	

	Six concepts demonstrated
	25
	

	Mechanics concept
	25
	

	Thermodynamics concept
	25
	

	Fluids concept
	25
	

	Electricity concept
	25
	

	Magnetism concept
	25
	

	Waves concept
	25
	

	
	
	

	Activates next group by ball
	25
	

	Schematic
	50
	

	Sub total
	300
	

	
	
	

	Time bonus
	30 out of 0
	

	Additional concept bonus
	30 out of 0
	

	
	
	

	Penalties
	
	

	Assistance
	- 10 each time
	

	Restart
	- 15 each time
	

	
	
	

	Total
	300
	

Concepts will be scored as follows:

· Concept works properly in device = 5 points

· Concept is correctly identified = 5 points

· Concept is correctly explained in the schematic portion = 15 points

Penalties will be awarded if your device needs some help along the way. Every time you touch your device or nudge a piece to get it moving again will cost you 10 points. If you would like to start over, then it will cost you 15 points each time.

Print out the grading rubric and bring it in with your schematic and your device on the day of testing.

Good luck and have fun!

