Team Name: __ Date: ___________________
Names: _____________________________ and ____________________________________

Building an Electromagnet Worksheet Answers
1.
Draw the battery, wire coil and magnetic field. Label the positive and negative ends of the battery, and the poles of the coil’s magnetic field.
[image: image1.png]Diretion of
Curert

=)

Sauth
Pe.

Diagram should look like this (
Students can use arrows for the magnetic field.
2.
Describe what happens if you hold a nail or paper clip near the coil.

The object vibrates, or gets pulled into the coil.

3.
Reverse the connection of the coil. Draw the battery, coil and magnetic field. Label the positive and negative ends of the battery, and the poles of the coil’s magnetic field.

Physical objects are the same, but the magnetic field has a reversed polarity — the poles are switched.

4.
Describe what happens if you hold a nail or paper clip near the coil.

The object vibrates, or gets pulled into the coil.

5.
How did you test the strength of your electromagnet?

Answers will vary; check individually.

6.
Can your electromagnet pick up paper clips when the current is disconnected?
No
Electromagnet Engineering
7.
What did you modify in building your electromagnet (number of coils or size of battery)?

Answers will vary.
8.
Fill in the table below with how many paper clips your electromagnet was able to pick up.

	Electromagnet
	How Many Paperclips Did It Pick Up?

	With 10-12 coils

	Answers will vary.

	With fewer coils
How many coils? _________
	

	With more coils
How many coils? _________
	

	With a different battery #1
What size battery? _________
	

	With a different battery #2
What size battery? _________
	

	
	

9.
Write a sentence about how changing the number of coils or battery size affects how many paper clips the electromagnet could pick up.

While answers will vary, in general, students should show an understanding that more coils and/or a larger battery increases magnetic force, as shown by being able to pick up more paper clips.
10.
What are some ways that engineers might be able to use electromagnets?

Answers will vary. Engineers use electromagnets to create motors, which are found in everyday use in cars, appliances, clocks and computers.

Source of page 1 image: Copyright © Alex Dzierba, High Energy Physics, Indiana University, �HYPERLINK "http://dustbunny.physics.indiana.edu/~dzierba/Scidemo/"��http://dustbunny.physics.indiana.edu/~dzierba/Scidemo/�. Used with permission.

*Source: http://www.howstuffworks.com

Magnetism: Lesson 2, Building an Electromagnet Activity — Worksheet Answers
1
PAGE
Magnetism: Lesson 2, Building an Electromagnet Activity — Worksheet Answers
2

