[image: image1.jpg]

Bridge Activity:
· Suspend one of your bridges between two books. The bridge should overlap each book by one inch. Place a paper cup in the center of the bridge.

· Put pennies into the cup, one at a time, until the bridge collapses. Record the number of pennies you added to the cup. This number is the breaking weight of the bridge.

· Put two strips together to make a bridge of double thickness. Find the breaking weight for this bridge. Repeat this experiment to find the breaking weights for bridges made from three, four, and five strips of paper.

· Make a table and graph for your data.

Questions:
1. Describe the pattern of change in the data. Then use the pattern to predict the breaking weights for bridges 6 and 7 layers thick.

2. Suppose you could use half layers of paper to build bridges. What breaking weights would you expect for bridges 2.5 layers thick and 3.5 layers thick?

3. [image: image2.jpg]

How would you expect your results to change if you used a stronger material, such as poster board or balsa wood, to make your bridge?

