NSHS.Geom2012

PST

Geometry Students Investigate

What’s The Balance Point

∆

Objective: An artist needs assistance displaying their free-standing artwork, as shown below. They have hired you to solve their problem. The artwork is in the shape of a polygon of uniform mass and needs to balance freely on a pole. You need to be able to instruct the artist how to determine this balance point using techniques learned in Geometry class. A final presentation of your findings will be required.
[image: image1.png]

To get started you will have to model the artwork with two polygons. One must be in the shape of a triangle, any type will do, and the second can be of any number of sides – convex or concave. Read the materials list that follows.

Materials:

· 2 pieces of stiff cardboard, or foam board. It must NOT bend or be bent.
· Shapes MUST be at least 17” by 17”

· Piece of string

· Small weight. A washer will do, or many paper clips.
Here we go!

For the triangle only, you must use a variety of mathematical techniques to demonstrate the location of the polygon’s balance point. LABEL the centroid with the letter C. Label all other key points as you see fit.
· Method 1 : Measure with a ruler .

· Method 2 : Use a homemade compass and do a construction.
· Method 3: Use a plumb bob; see reference sheet attached.
Verify that the Centroid Theorem holds. This is critical! Why?
For the polygon you will only use the plumb bob method. Why?

The Write –UP
A write up of your explanation and findings is required. Use standards learned in your writing classes: introduction, body, and conclusion. You may do a Power Point presentation or use MS Word. Show and explain your work for each method used above for each shape. Think what you are finding and why you are finding it. Describe any difficulties you encountered. Compare and contrast each method used. Do all of the methods concur? In other words, do they find the SAME point? And last, for the triangle only, which method would you recommend to the artist and why? Take photos along the way of you doing your work. Parents could help with this one. Your write-up should have at least 2 digital photographs of the project.
Your findings will be tested by your instructor. Be sure you test your findings first! READ the rubric. You can find a link to it at the website.
A-ha! That’s it ! You’ve balanced it !

