
The Thrill of Flight

1 of 2
Topic 3: Airplanes

Activity: Parachutes

Problem:	 How should you shape a 25 cm square to make a
	 parachute that provides the slowest fall?
	
Hypothesis/Prediction:

Diagram:

Materials:	 •	a large plastic garbage bag
	 •	 thread
	 •	 reinforcements
	 •	 four or five weights such as washers, all the same size
	 	 and weight		

Procedure:
	 1.	Start by cutting a 25 cm square out of the plastic
	 	 garbage bag.
	 2.	Make a small hole in each corner and stick a
	 	 reinforcement over each hole to strengthen it.
	 3.	Cut four pieces of thread, all the same length and tie to
	 	 each hole.
	 4.	Attach the loose ends of the four strings each to
	 	 the weight.
	 5.	Cut a circle similar in size to your square. Mark six
	 	 holes, evenly spaced around the circumference. Make
	 	 six holes and reinforce them. Follow steps 3. and 4.
	 6.	Design two more shapes similar in size to your square
	 	 and circle, and follow the steps above to make
	 	 more parachutes.
	 7. Test each parachute by dropping all from the
	 	 same height. Have someone help record the exact time
	 	 it takes for the paracute to land.
	 8. Test each parachute three times.


The Thrill of Flight

2 of 2
Topic 3: Airplanes

Activity: Parachutes (continued)

Observations:

Type of
Parachute

Test #1

Test #2

Test #3

Square
Parachute

Round
Parachute

________
Parachute

________
Parachute

Inference/Conclusions:

Did you know?

When skydivers jump out of
an airplane, they will fall at 65
metres per second. Skydivers
don’t have much surface area
to make friction with the air.
When they open their
parachutes, the big increase
in surface area creates more
friction and slows them to five
metres per second, a safe
landing speed.

©2002 www.arttoday.com


