 Project Number: GSI - 0812

An Experimental Study of a Table-Top Doppler Effect Simulation

A Major Qualifying Report submitted to
the faculty of Worcester Polytechnic Institute
in partial fulfillment of the requirements for
the Degree of Bachelor of Science
by

Robert Lowry

Caleb Teske

[image:]

Keywords:
1. Experiment
2. Doppler
3. Simulation

	 Frederick L. Hutson, Co-Advisor

 Germano S. Iannacchione, Co-Advisor

Table of Contents
Acknowledgements	I
Abstract	II
Executive Summary	III
1. Introduction	1
1.1 Overview of previous project	1
2. Background	7
2.1 General Doppler Effect	7
2.2 Doppler Effect for Uniform Circular Motion	9
2.3 Derivation of Doppler Effect for Tilted Platform in Uniform Circular Motion	12
2.3.1 Special Cases	16
Special Case 1:	16
Special Case 2:	17
Special Case 3:	18
3. Methodology	20
3. 1 Design and Fabrication	23
3.1.1 The Motor Mount	23
3.1.2 The Motor Stand	27
3.1.3 The Arm	29
3.1.4 Assembly	31
3.1.5 Other Design Considerations	32
3.2 Experimental Procedure	34
3.2.1 Laboratory Preparation	34
3.2.2 Computer Preparation	36
3.2.2.1 Configuring Spectrum Lab	40
3.2.2.2 Configuring Logger Pro	44
3.2.3 Final Preparations	49
3.2.4 Acquisition of Doppler Data	51
3.2.5 Acquisition of Supplemental Angular Velocity Data	52
4. Results	53
4.1 Doppler Testing Results	54
4.2 Angular Velocity Testing Results	57
5. Conclusions	59
6. Recommendations	61
Bibliography	63
Appendix A – Complete Results of Doppler Test	64

Table of Figures

Figure 1 - Doppler Experiment Concept Using Frictionless Cart on Track	2
Figure 2 - Experimental Setup for Doppler Effect experiment as of January 2009	3
Figure 3 – Sample Spectrum Lab Screenshot from previous IQP group	4
Figure 4 - Close-Up of Highest Buzzer Frequency from Figure 3	5
Figure 5 - Schematic Side View (a) and Top View (b) of Experimental Setup	9
Figure 6 – Schematic Geometry for Calculating Approaching/Receding Speeds	10
Figure 7 - Schematic Side View of Experimental Setup Used for Derivation	12
Figure 8 - Schematic Oblique View of Rotational Plane with Angle θ Introduced	13
Figure 9 - Schematic Side View of Experimental Setup Showing Position Vectors L and L₀	14
Figure 10 - Side View of Configuration for Special Case 1	16
Figure 11 - Side View of Configuration for Special Case 2	17
Figure 12 - Side View of Configuration for Special Case 3	18
Figure 13 - Completed Motor Mount and Housing	24
Figure 14 - Vibration Isolation Pad Used for Motor Mount (Left) and altered Vibration Isolator Used for Housing (Right)	25
Figure 15 - Completed Motor Stand (Before Installing Motor Mount and Housing)	29
Figure 16 - Close-Up Image of Spinning Arm	29
Figure 17 - Completed Spinning Arm	31
Figure 18 - Completed Doppler Machine with Arm Attached	32
Figure 20 - Volume Adjustment: Step 1	36
Figure 21 - Volume Adjustment: Step 2	37
Figure 22 - Volume Adjustment: Step 3	38
Figure 23 - Volume Adjustment Step 4	39
Figure 24 - Spectrum Lab Interface	40
Figure 25 - Spectrum Lab Configuration: Part 1	41
Figure 26 - Spectrum Lab Configuration: Step 2	42
Figure 27 - Spectrum Lab Display Features	43
Figure 28 - Proper Setup of Vernier LabPro	44
Figure 29 - Logger Pro Software Configuration: Part 1	45
Figure 30 - Logger Pro Software Configuration Part 2	46
Figure 31 - Logger Pro Configuration: Step 3	47
Figure 32 - Logger Pro Configuration: Step 4	47
Figure 33 - Logger Pro Configuration: Step 5	48
Figure 34 - Logger Pro Configuration: Step 6	49
Figure 35 - Spectrum Lab Screenshot of Buzzer Test	50
Figure 36 - Doppler Machine Tests and Configurations	51
Figure 37 - Screenshot of Data Recorded by Previous Group	55
Figure 38 - Screenshot of New Data with Doppler Machine at 0 Degree Tilt Angle	55
Figure 39 - Screenshot of New Data with Doppler Machine at 90 Degree Tilt Angle	56
Figure 40 – Results from Test of Angular Velocity (rev/min) vs. Buzzer Distance from Center of Arm (cm) with Linear Trendline Shown	58
Figure 41 - Microphone 1/Test 1	65
Figure 42 - Microphone 2/Test 1	66
Figure 43 - Microphone 3/Test 1	67
Figure 44 - Microphone 1/Test 2	68
Figure 45 - Microphone 2/Test 2	69
Figure 46 - Microphone 3/Test 2	70
Figure 47 - Microphone 1/Test 3	71
Figure 48 - Microphone 2/Test 3	72
Figure 49 - Microphone 3/Test 3	73
Figure 50 - Microphone 1/Test 4	74
Figure 51 - Microphone 2/Test 4	75
Figure 52 - Microphone 3/Test 4	76
Figure 53 - Microphone 1/Test 5	77
Figure 54 - Microphone 2/Test 5	78
Figure 55 - Microphone 3/Test 5	79
Figure 56 - Microphone 1/Test 6	80
Figure 57 - Microphone 2/Test 6	81
Figure 58 - Microphone 3/Test 6	82
Figure 59 - Microphone 1/Test 7	83
Figure 60 - Microphone 2/Test 7	84
Figure 61 - Microphone 3/Test 7	85
Figure 62 - Microphone 1/Test 8	86
Figure 63 - Microphone 2/Test 8	87
Figure 64 - Microphone 3/Test 8	88
Figure 65 - Microphone 1/Test 9	89
Figure 66 - Microphone 2/Test 9	90
Figure 67 - Microphone 3/Test 9	91
Figure 68 - Microphone 1/Test 10	92
Figure 69 - Microphone 2/Test 10	93
Figure 70 - Microphone 3/Test 10	94

[bookmark: _Toc228859147]Acknowledgements

	During the course of the semester, we had a lot of problems to solve in a short period of time. Thankfully, we had plenty of help from some various people on and off campus and we would like to recognize those individuals properly.
	First and foremost, we would like to thank our advisors, Fred Hutson and Germano Iannacchione, for agreeing to take on an extra project with very short notice. Our project team was given complete creative control over the design and manufacture of the Doppler device and we received some great feedback from both advisors. Each had their own ideas on ways we could improve our design and our testing methods. We both enjoyed the laid back attitude and helpful insight of our advisors, as well as the timelines that were provided early on in the semester. This kept us pointed in the right direction and gave us a clear picture of what needed to be done and when. So thank you Fred and Germano for helping us get the equipment we needed and putting up with our occasional tardiness. You guys both made this project a lot of fun to work on.
	Next we would like to thank Alexi Girgis, a long-time friend and graduate student at WPI. Alexi was asked to help with the derivation of the Doppler effect for the case of our device and to familiarize us with a vector graphics software program which allowed us to draw some lovely figures for our derivation. We know that Alexi is extremely busy and by no means obligated to help us so we would like to thank him very much for his assistance.
	We would also like to thank Christine Drew in the library. As usual, Christine was great when we needed to find some relevant literature to look at. Her skill as a reference librarian has saved us and probably many other students from hours of wandering around hopelessly searching for the right book. She is a great person to know at this school and we thank her for pointing us in the right directions.
	Finally, we would like to thank everyone who had to listen to our buzzers while we were testing for this project. We know that those buzzers are extremely annoying and hard to listen to so if you happened to be subjected to that at any point during the semester, thank you for your patience and understanding.

[bookmark: _Toc228859148]Abstract

	This project was created as an extension of a previous IQP. The main goals were to improve the design of an existing Doppler effect simulator and to be able to produce reliable data such that this device can be used in the future for freshman laboratory experiments. To meet these goals, the prototype model was completely redesigned to improve stability, balance, and overall performance. With this new device, a battery of systematic tests was carried out in which each controllable variable was isolated. The results of these tests indicated that if more time is dedicated to completing a full analysis of all data, this device could indeed be used as an exciting new way to demonstrate the Doppler effect.

[bookmark: _Toc228859149]Executive Summary

	The two most important questions that needed to be answered during the semester were ‘What improvements can be made on a prototype model of a spinning Doppler effect simulator?’ and ‘Can repeatable data be generated, analyzed and synthesized for the creation of an undergraduate laboratory experiment?’
	The motivation for this project was the continuance of a previous IQP from 2008. This IQP group aimed to create a fun, interesting new experiment to demonstrate a well-known physics concept and encouraged participation by keeping students engaged with hands-on activities.
	In fourteen weeks, the Doppler device was reconstructed with new materials, and subjected to numerous tests under constantly changing conditions. Laboratory testing of the new device during that period showed remarkable improvement in signal clarity and a decrease in both vibration and audible noise inherent in the system. One factor that has a potential to skew any test results is the reflection of sound waves of the solid walls and floors of Olin Hall. Additionally, a set of Doppler equations that govern the situation created in this experiment were derived from known Doppler cases.
	Overall, testing demonstrated the fundamental soundness of the new Doppler device. Work should continue steadily on this project to push it towards becoming a usable laboratory experiment. When considering the advancement of this project, the following actions are recommended:

· Obtain an independent confirmation of equation derivations from a reputable source
· Perform a full observational and mathematical analysis of Spectrum Lab results
· Characterize the properties of the resonant and harmonic frequencies of the buzzer when subjected to different configurations of the Doppler device
· Make any additions or clarifications to the design or experimental procedure that could not be made during the semester
· Find a professor or someone that is a professional in the field of pedagogy and get some expert suggestions on how to create clear and meaningful laboratory exercises using the new Doppler device

III

[bookmark: _Toc228859150]1. Introduction

The Doppler effect experiment was developed as part of an IQP by the Physics Production Corporation-a group of five WPI undergraduate students- and was presented in January 2009. This group began to assemble a creative physics “toolbox” to help new students grasp introductory physics concepts. The main goal of this IQP was to remodel the freshmen level laboratories of the WPI Physics Department with these new “tools” created for the physics “toolbox”. Another objective of this IQP was to create these tools in a way that would be “innovative and exciting for the students”.
The tools created in Ongoing Advancement of the Physics Toolbox were intended to lay a foundation that could be improved upon by future WPI project teams as well as enhance the current state of the Physics Department. These tools are “far different than anything that has been seen by freshman taking the introductory Physics classes thus far.” The group, lead by Kyle Pydynkowski, chose to design these experiments in a unique manner to “capture the attention of the students who otherwise would not be interested in an introductory level physics course.”

[bookmark: _Toc228859151]1.1 Overview of previous project

	Kyle Pydynkowski and Konrad Perry were responsible for creating Physics laboratories that could be used in any of the freshman Physics courses. Pydynkowski was in charge of designing the device that would be used to carry out such experiments. The goal of creating a lab such as the Doppler experiment was to present a well-known concept in a new and interesting way and to encourage student attendance and participation. This particular experiment was intended to engage all of the students present for the lab session. The topic of the lab should also complement the lectures and existing curriculum of the professors that teach the courses. In their report, Pydynkowski and Perry state that “Every student should have an equal amount of work to do so that all the students have an opportunity to learn.”
	The original concept for the Doppler lab involved using a frictionless cart on a track. The cart would have a string attached to one end and hanging mass attached to the end of the string. A pulley would be used to redirect the mass and use gravity to move the cart along the track. A microphone would also be attached to the cart and was pointed in the direction of a speaker and a position sensor at the opposite end of the track. A program called Data Studio would then be used to emit a sound with a single waveform. The configuration for this original idea is shown in Figure 1 below.

[image:]
[bookmark: _Toc228854524]Figure 1 - Doppler Experiment Concept Using Frictionless Cart on Track
	
The microphone input could then be analyzed with a program called Spectrum Lab. So the idea was to drop hanging mass and simultaneously release the cart while the microphone records the sound coming from the speaker. Theoretically, students should be able to visualize the Doppler effect and use the data to find the velocities and frequencies of the speaker and microphone from the Doppler equations that are discussed in Chapter 2.
However, this IQP group soon realized that in order to detect and record Doppler effects, the cart would have had to be moving at a much faster speed than they anticipated. Even though the group recommended this as a good way to show the Doppler effect, the idea was adapted to be usable in the space provided in the WPI physics labs.
	After realizing that the original design was impractical, the team decided to create a lab that used some type of variation of the Doppler effect. After some brainstorming, the group decided to create a spinning Doppler machine. The idea came from Astronomy and is analogous to the rotation of a galaxy or a star. One can analyze the spectrum of light emitted from a star in orbit, and just as easily analyze the spectrum of sound emitted from a buzzer spinning around in a circle. The basic experimental setup for the Doppler effect experiment can be seen in Figure 2 below.

[image:]
[bookmark: _Toc228854525]Figure 2 - Experimental Setup for Doppler Effect experiment as of January 2009

	An AC electric rotating motor is mounted in a square wooden box on top of a piece of plywood. A long wooden arm is then mounted on the motor and fastened to the motor mount with washers and screws. Buzzers were duct taped to each end of the arm and connected to a 9V battery which was also duct taped to the arm several inches from each from the buzzers. The motor was wired to an auto transformer or Variac which allows the user to manually adjust the speed of the motor. A microphone is then placed just outside the spinning radius of the arm and used to receive the sound being emitted by the buzzers. The microphone is wired into a computer which runs a program called Spectrum Lab. This software can be used for spectrum analysis of the incoming sound. The spectrum can then be displayed in numerous ways depending on user preference. The default display plots frequency on the horizontal axis and amplitude on the vertical axis. A vertically-scrolling waterfall display can also be used to plot the resulting spectrum over time using pre-defined time intervals as data reference points. A sample screenshot is provided below to illustrate the setup of the Spectrum Lab interface. The data shown in Figure 3 was provided by the previous IQP team and represents data recorded using the experimental setup in Figure 2.

[image:]
[bookmark: _Toc228854526]Figure 3 – Sample Spectrum Lab Screenshot from previous IQP group
	
	Figure 3 represents a combination of steps. First, the team allowed Spectrum Lab to pick up five seconds of dead air which is the blank area at the bottom of the waterfall display. Next, one of the buzzers was connected to one of the 9V batteries. This shows the frequency emitted by the buzzer while at rest, which was previously referred to as the “natural frequency”. This step is represented by the three straight lines that begin to form around the 16:39 time interval marker in Figure 3. From this graph, it was observed that the buzzer was not monotonic, but rather consisted of a combination of different tones being emitted simultaneously. After approximately 30 seconds the motor was turned on and slowly increased to an appropriately fast speed to record the Doppler effect. This can be seen in Figure 3 above where the three frequencies begin to widen. Once the spectral lines spread to their widest point, this indicates that the motor is at the maximum speed for that time period. After less than one minute, the motor was slowly tilted toward the microphone to a ninety degree angle. This can also be seen in Figure 3 around the 16:41 marker as the spectrum appears to intensify at a central frequency which looks much like the spectrum for the buzzer at rest. This result is to be expected since the distance between the buzzer and the microphone remains constant. At the top of Figure 3, around the 16:43 marker, the motor was turned off and the rest frequency of the buzzer can be seen again. Figure 4, below, isolated one of the buzzer frequencies and zoomed in to show a close-up image of the same steps.

[image:]
[bookmark: _Toc228854527]Figure 4 - Close-Up of Highest Buzzer Frequency from Figure 3

Although a proof of concept was established with this demonstration, the Doppler effect experiment was never put into a laboratory format or tested by students due to lack of time. However, the IQP team stated that “In the upcoming years of this ongoing IQP, a lab could be made quite easily from the ideas and findings of this experiment.” One recommendation the team made for future project groups was that a louder buzzer would improve the system and allow the microphone to detect the sound from farther away. Using a louder buzzer and placing the microphone further away reduces noise in the system that can be created by the sound of the motor running, as well as the wind noise created by the spinning arm. Another recommendation was to find a buzzer with a single resonant frequency instead of the multiple resonant frequencies that were shown in Figure 3. The harmonic frequencies of the buzzer complicate the spectral analysis. A buzzer with a single resonant frequency will show the exact same effects, but will be much cleaner and easier to analyze in Spectrum Lab. The previous group also stated that there were some problems with ordering the parts, so our group took that as a recommendation to get all the necessary parts ordered soon enough to leave us sufficient time in the lab to perform tests. It is the opinion of Pydynkowski and Perry that “Having this machine is a terrific starting point to implement a laboratory experiment that has never been done before here at WPI. With the use of the Doppler machine and the knowledge that was gained by this inaugural Physics Production Company an educational laboratory experiment is within reach with only a little more effort.”
	
[bookmark: _Toc228749913][bookmark: _Toc228859152]
2. Background

The Doppler effect is named after Austrian physicist Christian Doppler who first proposed this theory for light waves in 1842. The Doppler effect describes the change in wavelength of a light source when there is relative motion between the light source and observer. The Doppler effect also describes the change in frequency that is observed when there is relative motion between a sound source and an observer. This effect was observed by Dutch meteorologist Christophorus Buys-Ballot in a famous experiment. Buys-Ballot assembled a group of musicians on a train and stood on the train platform. The musicians were asked to play a single note while the train passed by the platform at full speed and he was able to detect the Doppler effect or Doppler shift . A similar phenomenon was documented independently for electromagnetic waves in an experiment performed by Armand H. L. Fizeau in 1849 . The Doppler effect has many applications but in this case, only the acoustic variation is considered.

[bookmark: _Toc228749914][bookmark: _Toc228859153]2.1 General Doppler Effect

	One of the most common situations in which the Doppler effect can be noticed is when an emergency vehicle with its siren on drives past a car containing an observer. As the ambulance approaches, the observed frequency is increased relative to the emitted frequency. When the ambulance is passing by the vehicle of the observer, the observed frequency will be equal to the emitted frequency, and the observed frequency is decreased when the ambulance is moving away from the observing vehicle.
	This Doppler experiment is concerned with sound waves which are longitudinal waves. A longitudinal wave is a wave in which the particles of the medium move parallel to the direction of the wave velocity . In contrast, a transverse wave is a wave in which the particles of the medium move perpendicular to the wave velocity . Longitudinal waves travel through a medium at a speed that depends on the compressibility and inertia of that medium . Thus, the total Doppler effect may be a combination of motion of the source, motion of the observer, or motion of the medium. For waves which do not require a medium, such as light, only the relative difference in velocity between the observer and the source needs to be considered.
The most generalized form of the Doppler effect is given in terms of the resonant frequency and the appropriate velocity components. The observed frequency f is related to the emitted frequency of the source f₀ by the equation:

where ν is the velocity of waves in the medium, νs is the velocity of the source relative to the medium and νr is the velocity of the receiver relative to the medium. In the case of a stationary receiver (or microphone), the equation reduces to:

where νs is positive when the source is moving away from the observer, and negative when moving towards the observer. These equations assume that the source is directly approaching or receding from the observer.

[bookmark: _Toc228749915]

[bookmark: _Toc228859154]2.2 Doppler Effect for Uniform Circular Motion
	
A slightly more complex case of the Doppler effect involves a source in uniform circular motion and a stationary receiver. During the literature review, an article was discovered in a volume of Physics Teacher, a popular science journal. This article was written by a group that conducted an experiment with a similar spinning Doppler machine. In this experiment, a microphone was placed in the path of a spinning arm with a buzzer attached. Images of the schematics for the experimental setup are shown below in Figure 5.
[image:]
[bookmark: _Toc228854528]Figure 5 - Schematic Side View (a) and Top View (b) of Experimental Setup

[image: circular doppler 1.JPG]
[bookmark: _Toc228854529]Figure 6 – Schematic Geometry for Calculating Approaching/Receding Speeds
	
This derivation begins with the assumption that the observer is at rest, and the Doppler equation is defined as:

	For this derivation, the authors have defined as the speed of sound, and as the approaching and receding velocities. The quantity is equal to the quantity from the Equation 1, and the quantity is equal to the quantity from Equation 2.
	To solve for find as a function of time, geometric considerations are made from Figure 6 resulting in the following equation:

where is the tangential velocity of the buzzer and is the angle between and . If T is the period of rotation of the buzzer and R is the radius of the circular path swept out by the arm then,

(5)
Substituting this value of will result into Equation 4 will result in a new expression for , which takes the form:

From the angles in Figure 6, it is found that and . Solving for gives the result . For a constant ,, making . Substituting this back into Equation 6 gives:

Substituting this expression back into Equation 3 will lead to the new form of the Doppler equation:

This Derivation was borrowed from The Doppler Effect of a Sound Source Moving in a Circle (Saba & Antonio da S. Rosa, 2003). The next step is to generalize this approach further by moving the microphone away from the path of the arm to a random point in space and allowing the rotational plane to vary by 90 degrees. These subtle changes in geometry make this problem much more complex.

[bookmark: _Toc228749916][bookmark: _Toc228859155]2.3 Derivation of Doppler Effect for Tilted Platform in Uniform Circular Motion

[image: Slide1.jpeg]
[bookmark: _Toc228854530]Figure 7 - Schematic Side View of Experimental Setup Used for Derivation

Previous experiments involving the Doppler effect have focused on particular geometries but do not account for the tilt angle of the device β. Here the observed frequency of the Doppler shift is derived for a random value of β and a random microphone position. The knowledge gained from the literature review provided the necessary background information to attempt this derivation. First consider a rotated coordinate system defined by the transformation,

 .

For this case, the unit vector does not change and only the and component need to be considered,

.

[image:]
[bookmark: _Toc228854531]Figure 8 - Schematic Oblique View of Rotational Plane with Angle θ Introduced

The arm is rotating with scalar angular velocity about the axis.

such that the vector angular velocity is given by:

.

The vector location of the buzzer, with respect to the point of rotation, is given in terms of the rotational position of the arm, θ, which is measured from the axis.

.

Substituting Equation 10 into Equation 14 leads to the result:

This result is then simplified to:

 .
[image: Slide2.jpeg]
[bookmark: _Toc228854532]Figure 9 - Schematic Side View of Experimental Setup Showing Position Vectors L and L₀

The relevant quantity to determine the Doppler shift is the component of the buzzer velocity along the vector , which runs from the microphone to the buzzer. This is given as the following dot product:

where

Already having defined the quantities and , it is a simple matter to determine the vector velocity of the buzzer:

Taking the cross product results in the following expression for :

The vector is the sum of a vector , from the microphone to the center of the arm,

and the vector location determined above, such that:

.

Substituting Equations 16 and 22 into Equation 23 and simplifying gives the following expression for :

.

The magnitude of is then calculated as follows:

The dot product in the expression for is then:

At last, a solution is reached and the final expression for is found to be:

	
It can be seen from Equation 27 that moving the microphone out of the path of the arm and allowing the plane of rotation to be changed has resulted in a complex solution for the approaching and receding velocities. This is to be expected when two extra degrees of freedom are introduced to a system. Although the math seemed to work out perfectly, the team needed a way to confirm the results.

[bookmark: _Toc228749917][bookmark: _Toc228859156]2.3.1 Special Cases

	Since no independent verification has been received regarding the validity of the derived quantities from the previous section, three special cases were considered. Checking the Doppler equations for these cases and comparing them with the expected results should indicate whether or not the derivation makes sense. The three special cases are configured as follows:
	
1) Doppler device spinning flat () with the plane of rotation at the same height as the microphone ().

2) Doppler device spinning at 90 degrees (with the point of rotation a distance
above the microphone ().

3) Doppler device spinning at 90 degrees (with the point of rotation at the same height as the microphone .

[bookmark: _Toc228859157]Special Case 1:

[image:]
[bookmark: _Toc228854533]Figure 10 - Side View of Configuration for Special Case 1
Substituting and into Equation 27 and solving for yields:

It is clear that is zero for both conceptually and from the expression above.

The cases result in the following form for :

One can verify this result by using the following expressions for and

and directly computing .

	

	

[bookmark: _Toc228859158]Special Case 2:

[image:]
[bookmark: _Toc228854534]Figure 11 - Side View of Configuration for Special Case 2

Substituting and into Equation 27 and solving for yields:

	
When , at the top and bottom positions, it is clear that . The cases
 result in the following form for :

Again, one can verify this result by using the following expressions for and :

and directly computing , in the same manner as Special Case 1.

	
	

[bookmark: _Toc228859159]Special Case 3:

[image:]
[bookmark: _Toc228854535]Figure 12 - Side View of Configuration for Special Case 3

Substituting and into Equation 27 and solving for yields:

	

	

It is clear, conceptually, that in this configuration, at all points of rotation, the velocity of the buzzer is perpendicular to .
Due to time constraints, an independent confirmation of this derivation is still needed. However, these special cases were setup as a way to check the results of the derivation. The equation was expected to reduce in a certain way for each case, and in each case, the derived equation behaves as predicted, implying that these results make sense.

[bookmark: _Toc228859160]
3. Methodology
	The purpose of this project was to improve upon the design of the old Doppler effect machine created by five undergraduate students at WPI in 2008. This machine was intended for use in a freshman-level laboratory experiment to simulate the acoustic Doppler effect. Due to lack of time, and what must have certainly been a tight schedule, the previous group created a rough model of a spinning Doppler machine, which was a great starting point for future groups. However, since their model was indeed rough, this project aimed to create a new device with the hope of making the system more reliable so accurate data could be gathered. In order to create a reliable system, detailed research was conducted to learn more about the components that make up this system. Once more information was gained about the individual parts of the machine and how their performance could affect Doppler simulation, the machine could be rebuilt and new data could be collected. A literature search was also conducted to find out if any similar experiments had been used elsewhere, and if so, what was done to assure the accuracy of the data collection. A set of goals for the semester were created and listed below, followed by the strategies employed by our team to solve this problem. Finally, a description of the design considerations for each component of this machine is also included.
Expectations/Goals for Semester:

· Complete a full review of work done by previous project group
· Perform a comprehensive literature review to learn more about the Doppler effect and the different ways in which Doppler shifting can be observed
· Research all components of the Doppler machine and analyze their effectiveness
· Rebuild the spinning Doppler device created by the previous group
· Test this new device under as many configurations as possible including: varying motor speed, varying the radius of the buzzer from the center of the spinning arm, and varying the angle at which the entire device is tilted
· Reduce or eliminate all non-buzzer noises in the signal to allow for optimal data collection
· Gather reliable Doppler effect data using our rebuilt machine and Spectrum Lab and interpret this data for laboratory use
· Come up with a set of equations that describe the Doppler effect in several different cases: general Doppler effect, circular Doppler effect, and a combination of angled and circular Doppler effect
 	In order to accomplish these goals, there were several strategies that were employed. Below is a list of the strategies used to accomplish the goals stated above. The numbers below correspond to the numbers above in the list of expectations and goals.

Strategies for meeting Expectations/Goals:

· Read the IQP provided to us by Fred Hutson and learn as much as possible about the previous model of this machine to gain a better understanding of how everything works together
· The literature review was completed by speaking with Christine Drew in the library. Christine helped the team locate a few documents that proved very useful. Other literature in the form of Physics text books was obtained from Alexi Girgis
· Information was obtained on the internet regarding the construction and components of the old Doppler machine
· After the parts were researched, several weeks were spent gathering materials and assembling the new and improved Doppler machine
· To test the machine, many hours needed to be spent acquiring data in the lab. Since experiments are constantly going on during the semester, the team had to work around the existing lab schedule
· Noise will be eliminated by making a more stable machine with a balanced spinning arm and a level base to secure the machine to the pedestals in the lab. Replacing the old polytonic buzzer with a new monotonic buzzer will also help reduce noise
· A series of 10 tests was devised to gather a wide range of Doppler effect data. These tests were intended to provide a complete data set and cover a variety of possible experimental configurations
· To derive the Doppler equations for a point in space away from an angled sound source in uniform circular motion, a night was spent consulting with Physics graduate student Alexi Girgis. New Doppler equations were derived based on an old form of the equation
	Creating lists of goals and strategies for accomplishing these goals helped to keep the research focused. These lists also helped to motivate the design and testing processes. This allowed group members to narrow down research efforts to obtain only relevant material and waste as little time as possible in the search for applicable information.

[bookmark: _Toc228859161]3. 1 Design and Fabrication

The final device is made of several sections that together provide the adaptability necessary for a critical laboratory experiment. The sections were constructed one at a time and are essentially independent of each other. This allows for easy repair and redesign of the sections.
	The required features of the device included: easy placement on a table or lab bench pedestal, one degree of freedom to vary the angle of rotation from 0 to 90 degrees from vertical, and a variable buzzer radius. To achieve the desired features, three sections were devised and constructed: the motor mount, the motor stand, and the arm. In this section, a detailed description of the materials and design considerations for the Doppler machine is provided.

[bookmark: _Toc228859162]3.1.1 The Motor Mount

	The previous project had surrounded the motor on all sides with a wooden box made from plywood, which in principle worked well. This box was reconstructed out of 1” x 5” pine, with a 4” square interior space. The bottom was left open, and the motor was suspended from the top of the box and secured to plate made of Plexiglas. Plexiglas was chosen for its ease of manufacturability and transparency. The motor came equipped with #8-32 x 11/16” screws attached to the ends of the housing for easy mounting (see Figure 13 on next page).
[image:]
[bookmark: _Toc228854536]Figure 13 - Completed Motor Mount and Housing
	
The vibrations produced by the motor were heuristically determined to be a result of the motor mount not absorbing, but amplifying vibration noise. In the previous project the motor was held in place with metal straps which allowed for lateral vibration and collision with the motor mount walls. The spinning arm for the project was not going to be a precision device, and chances were that the center of mass would not be perfectly on-axis. The motor mount needed to absorb as much of the vibration from the motor and from the arm as possible. Pliable rubber pieces installed at various stages of the construction provided a means for these vibrations to be absorbed. With built in compliance the vibrations could be kept close to their sources and hopefully not transmitted through the device, as this could cause the addition of unwanted audible noises.
	Rubber compliance was added in two places between the axel and the bottom of the motor mount to remove noise. Vibration isolators, #8-32 stand-offs made of rubber encased around a nut just above the head of a screw, provided a mounting mechanism that at some point in its length had a cross section made entirely of rubber. This allowed the motor to swing around inside the motor mount with its off-axis center of mass. This concept was then applied to the entire motor mount box, where vibration pads were added underneath the corners of the motor mount. This would allow any vibrations that were transmitted through the last rubber isolators or produced by the cooling system to be absorbed before they reached the motor stand. These pads were acquired from Grainger Industrial Supply in Worcester. Below is a sample of the type of pads that were used to absorb vibration.

[image:]
[bookmark: _Toc228854537]Figure 14 - Vibration Isolation Pad Used for Motor Mount (Left) and altered Vibration Isolator Used for Housing (Right)

Later in the design process many arms were experimented with, and it was found that the motor was not going to spin at full speed with an arm long enough to have a large range of radial variability for the buzzer. Since the motor was running under speed, it was overcoming great resistance from the arm and produced heat. Heat was to be expected but the high temperature shut off should not be reached during the course of a fifty minute lab.
	The arm with the most resistance was chosen to do a cooling test. The motor was turned on until the high temperature limit was reached, and then allowed to cool down for ten minutes. Each trial consisted of running from this warmed up state to the high temperature limit. The Plexiglas had no holes for air, and the motor mount had three 3/8” holes near the bottom. The vibration pads created an opening below the motor mount walls, about 3/8” by 1 1/2” centered on each side. The run time was less than ten minutes, which was not long enough for a proper auditory lab test to be performed.
	To remedy this issue, computer fans were added to the sides of the motor mount for increased cooling. A 6-Volt AC/DC adapter from Radio Shack was installed to provide power for the computer fans. Originally, two fans were installed in an IN/OUT configuration which blew air across the housing of the motor, perpendicular to the axel and the cooling holes in the motor housing. This helped increase the runtime to fourteen minutes, which was still inadequate. A third fan was added, and they were all configured to blow out, thus drawing all air in through the bottom and out the sides. Run time did not improve from here.
	The original 1/15th horse power (HP) motor spun at 3000 revolutions per minute (rpm), but this was not the case with the arm attached. Since this speed was visually estimated to be less than 500 rpm, there was a significant amount of heat from resistance. A different motor with 1/40th HP motor was installed with the same configuration. The power output was less and the standard speed was 1550 rpm, so when forced to run at near 500 rpm, this motor was under less stressful conditions. A time test was performed with the same rigorous arm and manually aborted at 135 minutes, well longer than the target length of fifty minutes. At this point the 1/15th HP motor was retired.
	The mounting needed to be adjusted for the smaller motor because of a different standoff configuration. The larger motor had four screws evenly placed around the top, while the smaller motor had only two. With only two screws, the rubber allowed the motor to swing violently. The smaller motor had the same two screws in the same position on the bottom of the motor, to which the remaining two vibration isolators were added. A copy of the piece of Plexiglas which holds the top of the motor to the top surface of the motor mount box was made for the bottom of the motor. The upper piece was 5 1/2” square, but the lower piece needed to be approximately 3.9” square to fit inside the box. This lower piece was attached firmly inside and this plate provided further stabilization for the motor. However, the location of the plate cut off the air flow to the fans. The cooling holes in the motor housing were drawn onto the bottom Plexiglas and a near circle was removed so air could rush into the bottom of the motor or around the bottom of the housing. The space between the vibration pads along the bottom of the motor mount walls was heightened to about 5/8” to increase air flow. Cooling was again verified to be fifty minutes and then canceled.
In order to accurately measure the rotation of the motor, a Vernier Rotary Motion device was added to the side of the motor mount. Two plastic pulley wheels were fashioned to belt the axle of the motor to the axle of the sensor. The pulley ratio was measured with dial calipers to be 1.4401, with the sensor spinning faster than the device. The results of tests done with this sensor can be seen in Section 4.2.
	The new motor mount reduced the noise and vibration when tested with the original arm, and the device ran much smoother than the previous model. Also, at this point a run time of longer than one lab period was achieved, which was a big step forward.

[bookmark: _Toc228859163]3.1.2 The Motor Stand

	The motor mount could sit on a table and function properly, but needed to be affixed to something that would allow it to be secured to a lab pedestal and tilted to up to 90 degrees. A piece of 3/4” seven lap plywood was chosen to do the job. The plywood would need to hinge and be able to be stopped anywhere during its motion. The construction was designed from the lab bench up.
	A rectangle of plywood formed the base from which everything else would grow. Thinner plywood was laminated to the sides to create a pocket under the machine that was 7/8” tall and 10 1/2” wide. Aluminum strips were screwed into the bottom edges of the pocked to create a lip which would slip over 5mm lip of the lab bench pedestal. One half of a vibration isolation square was added to the four corners of the aluminum so that the device could also be used while sitting on a table. Two handles were added at the extremes of the plywood, centered vertically, so that the device could be picked up and slid left to right onto the pedestal. Three #10-24 thumb screws were installed into bottom mounted T-nuts capped with push nuts covered with 1/10” adhesive backed felt as mounting screws to pin the device to the pedestal. Each hole was topped with a #10 flat washer attached with superglue around the hole. This allowed for a simple and quick way to securely mount a flat plywood sandbox from which a second movable plain rotate.
	A square with 11” sides was cut from the same plywood stock and used for the motor mount to be fixed to. This square was centered and then left justified on the rectangular stand. To allow for wires to pass underneath, two strips of the same plywood were cut about 2” wide and fixed to stand where the top and bottom most reaches of the square would be. These acted as a foundation to elevate the square. A notch was cut in the front strip to allow the wires to pass through the middle and out to make it to the top of the square and to the motor mount. These strips were covered with 1/10” rubber gasket material and secured with masking tape. This runner would help to quiet any potential noise between the square and the stand. The two were connected with a pair of 2 1/2” hinges indented 1/2” from the sides. A handle was added to the end grain of the top edge of the square for easy angular adjustment.
	The motion of the square was created by affixing a pair of lid slides to the left and right of the forward section of the square. They were placed so that the maximum reach of the arm was marginally past 90 degrees. The screws that allow the device to slide were replaced with thumb screws for easy adjustment. To assist with the measurement of the tilt angle, a protractor was created from 1/8” Plexiglas and mounted to the side of the forward foundation strip so that the bottom of the square was a reference line and the pivot point was along the axis of the hinges. A store-bought protractor was used to mark multiples of five degrees from 0 to 90. The square now had the capability to move through the desired range of motion and be measured.
	The terminals were exposed for easy working, but were dangerously exposed. Previously the terminals were covered with duct tape. In the new design, the electrical panel was positioned in the upper right hand corner of the stand and surrounded with Plexiglas for safety. The 6V adapter and the 110V motor cable were plugged in under the Plexiglas and the wires were run under the square and out through the notch and up to the top of the square. A picture of the finished motor stand without the motor mount attached is shown in Figure 15 on the next page.
[image:]
[bookmark: _Toc228854538]Figure 15 - Completed Motor Stand (Before Installing Motor Mount and Housing)

[bookmark: _Toc228859164]3.1.3 The Arm

	The arm of the device stems from an aluminum cylinder that grips the motor axel with a set screw. On top is a #10-32 screw with one rubber washer and one metal washer which provide added stability and hold the arm to the axel (see Figure 16 below).

[image:]
[bookmark: _Toc228854539]Figure 16 - Close-Up Image of Spinning Arm

Originally the arm was made of 1/4” x 2” Balsa, but a Plexiglas disk idea came up to challenge it. By removing the incident edge of the spinning blade, a disk would hopefully remove unwanted air resistance. A 10” x 1/4” Plexiglas disk was fabricated, but the speeds at which it spun were dangerous and concerning. The main difference with the Plexiglas over the Balsa was the density. The high density of the Plexiglas coupled with the high angular speed meant that a small displacement lead to wild vibrations. The Balsa was so light that if the center of mass of the arm was not exactly on-axis then the resulting vibrations were not as dramatic. To make the disk feasible, its design, as well as the load placed on top of it, would have to be perfectly balanced, and the effort of keeping the center of mass that precise with moving wires and buzzers was not practical. The disk was eventually abandoned in favor of the blade shaped arm.
The blade went through several iterations before a final width and length were selected. When an arm with a 6” radius was tested, the speed was similar to the dangerous disks, so an arm of sufficient length and mass was necessary. If the arm was too long, it could cause the motor to overheat. The ideal length was found to be around 30” and the arm was cut accordingly. Assuming the device is mounted to a lab pedestal, this allows just enough room to tilt the device to 90 degrees and spin the arm without the hitting the table. The edges of the blade were tapered at a slight angle as a way to reduce air resistance.
Once the shape of the arm was chosen, a buzzer was mounted near each end of the arm to serve as the sound source for Doppler simulation. The buzzers were purchased from http://www.digikey.com/ and have a resonant frequency of 4500 ± 500 Hz. To add another degree of freedom to the system, the idea arose to allow the buzzers to slide up and down the length of the arm. For this purpose, thin grooves were cut along the center line of the arm on either side of the center of rotation. The buzzers were fixed to small rectangular sliding pieces of Plexiglas that transport the buzzers along the arm length. Two thumb screws were installed on each buzzer slide so the position of the buzzers may be fixed at a desired location. The arm was then marked with units of inches on one side and centimeters on the other side for easy measurement. Two 9V batteries were taped around the center of rotation and wire leads were installed to connect the batteries to the buzzers. Figure 17 on the next page shows the completed arm.
[image:]
[bookmark: _Toc228854540]Figure 17 - Completed Spinning Arm

[bookmark: _Toc228859165]3.1.4 Assembly

The device was assembled from the bottom up with future disassembly in mind. The vibration isolating pads were affixed to the motor stand with small pieces of masking tape to hold them temporarily in place. The motor stand was then mounted to the movable plate on the motor stand with drywall screws driven into the corners. The cooling fan power simply plugs in with a 4-Pin Molex style connection. The motor receives regular wall current through two black wires that connect to corresponding leads on the motor stand with wire nuts. The Vernier equipment on the motor mount was easily attached using just a few screws. For security through transportation, the arm is easily removed from the motor and can be carried separately, allowing the device to be carried like a suitcase. If the arm is left on, then the device can be carried in the upright position with the other carrying handles. On the next page, Figure 18 shows a picture of the fully assembled Doppler simulator.

[image:]
[bookmark: _Toc228854541]Figure 18 - Completed Doppler Machine with Arm Attached

[bookmark: _Toc228859166]3.1.5 Other Design Considerations

	During the design portion of the project, many different ideas were investigated in hopes of creating the ideal lab instrument. Some of these ideas worked to our advantage, while some ideas failed completely. Two particularly interesting ideas arose concerning alternate methods of powering the buzzers.
The first idea involved sliding contacts, which would allow the batteries to be taken off the arm, reducing weight and air resistance. This concept was similar in theory to how a bumper car is powered. The fender washer on the bottom of the arm was isolated from the other metallic components of the hardware that connects the arm to the axel of the motor. Two contacts were produced from the 9V battery and were run up to the top of the motor mount. The common was allowed to rub against the aluminum shaft, while the hot was allowed to rub against the fender washer. In this configuration, the motor and most of the hardware was considered at 0V, while the fender washer on the bottom was charged with 9V. A wire was attached under the top common washer and the bottom hot washer, and the lower wire was moved to the top through a small hole. These wires were attached to the same terminal device that connected to the 9V batteries, essentially producing a battery on the arm that was not actually there. The wires that would rub against the washers were 18 gage steel wire, bent in the direction of motion. The sliding contact idea was sound, and several consumer extension cord storage devices use the concept to make a variable length extension cord. In practice it worked well, and after some adjustment the connection was continuous and unwavering. The major problem was that the grinding of the metal against metal was producing too much noise, and had become louder than the motor and the air resistance of the blade. This idea could still be refined to reduce noise with the benefit of lower wind resistance and higher blade velocity.
The other idea that came up was suggested by two WPI graduate students. These gentlemen referred us to the PowerStream Power Supplies and Chargers website at http://www.powerstream.com/. This company sells batteries that can be molded to different shapes to meet different conditions. These batteries are about the size of a stick of gum and weigh much less than a 9V battery. However, research indicated that one of these batteries would only power a buzzer for 5-15 minutes depending on the model. So although these batteries are rechargeable, the frequency at which recharging would be necessary is not convenient. Therefore, this idea was abandoned until battery technology advances to a point where it would be more practical in this application.
	This device is sturdy and well built, and many considerations were made to guarantee its effectiveness. However, due to time constraints, the design of the device was eventually frozen to move forward with data collection. Therefore, anyone that becomes involved with this project in the future should always be thinking of ways to improve upon the current design.

[bookmark: _Toc228859167]3.2 Experimental Procedure

	Preparing the laboratory and setting up the computer to acquire data for this experiment requires the users to prepare the laboratory space and the computers before beginning any actual testing.
Before this experiment can be used as part of a physics course at WPI, the behavior of the Doppler device had to be characterized in all of its possible configurations. In order to do this, a systematic battery of tests was devised that would isolate all variables in the Doppler equation. Observing the behavior of the device in this manner allowed the team to see how each individual variable affects the observed sound output, as recorded by the microphones.

[bookmark: _Toc228859168]3.2.1 Laboratory Preparation	

	In order to gather the best possible data, some basic preparation needs to be done in the lab. Of the three labs that were used throughout the semester, the best results for this experiment were recorded in OH117. It is recommended that this room be used for any future applications of this project as it is larger than the labs on the second floor. The larger room reduces noise that can be caused by the reflection of sound waves off the walls, as well as the ceiling and floor.
The first thing that should be done is to slide the Doppler device onto a pedestal at one of the lab stations and fasten the base securely to the surface by using the three thumb screws that have been built into the base. This will assure that the machine is flat against the top of the pedestal and provide stability to help eliminate vibrations when the motor is running. Then plug the machine in to an outlet. Each of these pedestals has its own power supply so there should be no problem finding an available plug to use. Also, connect the cooling fans to the power supply using the 4-pin connector.
Once the Doppler device is setup, a microphone must be connected to the computer, or multiple computers if desired, and positioned appropriately to receive the incoming sound from the buzzers. The majority of data taken in OH117 was gathered with three microphones, each farther away from the source than the next. The pedestals on the lab stations are ideal for placing the microphones as they raise the microphones high enough off the table to be approximately level with the Doppler machine when not tilted. One microphone was placed closer to the machine and raised up on boxes to make it level with the others. A photo of the laboratory setup with the three microphones was taken and is shown belowto demonstrate one possible configuration for this experiment.

[image:]
Figure 19 - Table-Top View of Microphone Positioning Used for Data Collection (from Left to Right: Microphone 1, 2, 3)

The microphones were numbered one through three, with number one being closest to the source and number three farthest away. In Figure 11, from left to right, microphones one, two, and three can be seen in testing configuration. Of course, this is only one possible arrangement of microphones. Microphones may be placed around the room wherever there is a computer station, which means data can be collected from anywhere in the lab. Raising the microphones off the table-top improves signal clarity since the amplitude of the buzzer is weaker when measured below the arm. Make sure that the microphone is not set to “Mute”. There is a small switch on the front of the microphone boom that allows the user to turn the microphone off and on. The up position is “Mute”, and the down position is “On”. To further improve clarity in the signal, try to clear as much material off the lab tables as possible and rearrange the computers so that nothing is in the path from the microphone to the buzzer.

[bookmark: _Toc228859169]3.2.2 Computer Preparation

	Once the microphones are in position and the Doppler machine is properly secured and powered, the next portion of preparation for this experiment is to make sure the computer or computers being used for testing are properly configured. This is a very important procedure and it is crucial to assure that all computers operate with the same settings.
Begin by logging on to the computers that will be used. After logging in, first make sure the sound settings on the computer are properly adjusted. To change the sound settings double click the speaker icon in the bottom-right hand corner of the desktop as demonstrated in Figure 20 below.

[image:]
[bookmark: _Toc228854542]Figure 20 - Volume Adjustment: Step 1
If the master volume is muted in the “Volume Control” window, uncheck the “Mute All” Box. Most of the computers will default to maximum volume but occasionally the master volume is muted for some reason, so it is wise to check before continuing. From the “Volume Control” window, select “Options” and then select “Properties” as shown in the Figure 21 below.

[image:]
[bookmark: _Toc228854543]Figure 21 - Volume Adjustment: Step 2

In the Properties window under “Adjust Volume For”, select “Recording” and then click “OK” to close the window (refer to Figure 22).

[image:]
[bookmark: _Toc228854544]Figure 22 - Volume Adjustment: Step 3

This brings up the “Recording Control” window which should now display the volume level for the microphone. Make sure this is set at maximum volume and close the window (see Figure 23).

[image:]
[bookmark: _Toc228854545]Figure 23 - Volume Adjustment Step 4

Performing this check prior to testing will assure that the volume of the incoming signal is audible. If the volume level of the microphone is too low, it is possible that the Spectrum Lab software will be unable to detect the signal.

[bookmark: _Toc228859170]3.2.2.1 Configuring Spectrum Lab

Once the equipment is setup and the computer is adjusted, the user can open Spectrum Lab. The user should now be looking at a blank Spectrum Lab window that looks like this:
[image:]
[bookmark: _Toc228854546]Figure 24 - Spectrum Lab Interface

Spectrum Lab is software that acts as an audio analyzer, data recorder, and much more. The first thing users should do is select the “Quick Settings” drop-down menu and click “Restore all ‘Factory’ Settings” (see Figure 25 below).

[image:]
[bookmark: _Toc228854547]Figure 25 - Spectrum Lab Configuration: Part 1

Then click “Yes” in the pop-up box that follows. This will return you to the main window of Spectrum Lab. Occasionally, if Spectrum Lab runs for too long, the results become unreliable and restoring the default settings each time before testing should eliminate this problem, as well as ensure that all computers have the same configuration.

The frequency range is displayed across the horizontal axis while the amplitude is shown on the vertical axis. This range can be adjusted by entering the desired minimum and maximum values into the text-boxes in the top-left corner of Spectrum Lab (refer to Figure 26 below).

[image:]
[bookmark: _Toc228854548]Figure 26 - Spectrum Lab Configuration: Step 2

When entering a value, wait a few seconds for the software to redraw the screen before you move the cursor out of that box, otherwise, the program will just revert back to the last value that was entered. The frequency of the buzzers used for testing can be easily detected between 4000 and 5000 Hertz. Closer resolution can also be achieved to view results in more detail.
Over time, the grey area will begin to fill in with the recorded sound spectrum. The time is marked every 60 seconds by a dashed line horizontally across the screen. When a sound is received by the microphone, it is displayed in the frequency versus amplitude graph at the top of the screen, while the time-based results are recorded and shown in the Waterfall display directly below. An image of these features is provided in Figure 27 on the next page.

 (
Figure
27
 -
Spectrum Lab Display Features
)[image:]
During the course of the testing for this project, it was noted that many computers did not have Spectrum Lab installed. When a location is selected in which to perform this experiment, it is recommended that most current version of Spectrum Lab be installed on all computers in that lab. This will allow for students at any station to record their own data sets. It should also be noted that Spectrum Lab is not currently compatible with Windows Vista. If the school should happen to upgrade the lab computers before this issue is resolved, an alternative program would need to be found.

	

	

[bookmark: _Toc228859171]3.2.2.2 Configuring Logger Pro

	This section of the experiment is optional, but should be implemented if time permits. During the final three weeks of the semester, an innovative feature was added on to the Doppler device which allows users to measure the angular velocity of the spinning arm. Although this contraption is not constructed from the highest quality parts, the accuracy of these results indicates that the new Doppler device is precise enough to generate reliable angular velocity data. Using the Logger Pro software, users can observe the change in angular velocity as the buzzers are moved to different positions along the arm.
If it is decided that appropriate time can be allotted to making these measurements, continue reading through this section for a step-by-step tutorial on how to configure the Logger Pro software for rotary motion. If this portion on the experiment is not going to be used, skip to the next section entitled Other Considerations.
	Begin by plugging the Vernier LabPro into an outlet and the plug the Rotary Motion Device into the port labeled DIG/SONIC 1 on the Vernier LabPro (Figure 28, below).

[image:]
[bookmark: _Toc228854550]Figure 28 - Proper Setup of Vernier LabPro

A USB cable must also be connected from the Vernier LabPro to a computer. Make sure no other sensors are plugged in to the Vernier LabPro as this may cause the software to crash. Next, open Logger Pro Version 3, or the most current version of this software that is available. Once the program starts up, it must be calibrated to detect the hardware and to record data in a useable form.
	Begin by selecting the “Experiment” drop-down menu, followed by the “Set up Sensors” option, and then select “Show All Interfaces” (See Figure 29 below).

[image:]
[bookmark: _Toc228854551]Figure 29 - Logger Pro Software Configuration: Part 1

Next, click on the box labeled “DIG/SONIC1”, select “Choose Sensor...”, and then pick “Rotary Motion” from the list of sensors. This step is shown in Figure 30 below.

[image:]
[bookmark: _Toc228854552]Figure 30 - Logger Pro Software Configuration Part 2

Once the computer has detected the Rotary Motion sensor, the program will return you to the “Show All Interfaces” window again. The next step is to select the desired units. To do this, again click the box labeled “DIG/SONIC1” and select “rev” to change the units to revolutions (See Figure 31 at top of next page).

[image:]
[bookmark: _Toc228854553]Figure 31 - Logger Pro Configuration: Step 3
\
	Then click on the “Close” box to close the window. The next step is to set up the data collection parameters, which is done by again selecting the “Experiment” drop-down menu and this time picking the “Data Collection” option as illustrated in Figure 32.
 	
[image:]
[bookmark: _Toc228854554]Figure 32 - Logger Pro Configuration: Step 4
	From the “Data Collection” menu, users can adjust the Sampling Rate and the desired duration of the test. Enter a value of 100 in the box labeled “samples/second”, and enter the desired time in the box labeled “Length”. These quantities are highlighted in Figure 33 below.

[image:]
[bookmark: _Toc228854555]Figure 33 - Logger Pro Configuration: Step 5

Selecting a Sampling Rate higher than 100 samples per second may cause the computer to freeze and cost valuable lab time, especially if Spectrum Lab is also running in the background. Click the “Done” box once these values are selected. This will bring the user back to the original Logger Pro window. At this point, the Doppler machine should be switched on and allowed to reach maximum velocity before collecting data. Once the maximum velocity is achieved, click the green button labeled “Collect”, and the computer will record the data (refer to Figure 34 at top of next page).

[image:]
[bookmark: _Toc228854556]Figure 34 - Logger Pro Configuration: Step 6

Occasionally the computers will lag and 30 seconds of data collection will take 60 seconds of real time, but aside from taking slightly longer than expected, the results will generally finish with no problems. Once the collection is finished, the data sets will be listed in columns on the left-hand side of the window and graphs of the angular velocity and angular displacement will be displayed to the right of the data sets. Rotary motion data may be gathered in conjunction with the Doppler data while the buzzer is operating, or alternatively, the data can be gathered separately while the buzzer is silent.

[bookmark: _Toc228859172]3.2.3 Final Preparations

The final task before recording any data is to warm up the buzzer. Only one of the two mounted buzzers needs to be turned on to collect data. The other is essentially a counterweight, and must be set at the same distance from the center of the arm as the other buzzer. Failure to do this will cause instability in the rotation of the arm. The buzzer that is to be used for testing needs to be warmed up for approximately two to three minutes or until the frequency becomes approximately constant over time. To activate the buzzer, connect the wire leads to the 9V battery on the arm. As the buzzer begins to emit sound, users can observe as the resonant frequency or “steady state” is approached. This state will be represented by a straight vertical line in the Waterfall display of Spectrum Lab. Before the buzzer reaches this steady frequency, it tends to deviate slowly so be sure to allow proper warm up time for the buzzer. A buzzer that is properly warmed up should look similar to the sample image shown in Figure 35 on the next page.

[image: 4-3-09_Mic1_Test1]
[bookmark: _Toc228854557]Figure 35 - Spectrum Lab Screenshot of Buzzer Test

Anything color that can be seen that is not a vertical line in this image is noise is the system. This happens to be a screenshot of the data from the microphone that was closest to the buzzer. Due to the high pitch of this buzzer, extra noise is inevitable from this close range, however reliable results can still be captured.
	As a final caveat to users of this machine, it is highly recommended that you wear some sort of ear protection when participating in this experiment. The frequency of the tone emitted by this buzzer is very high pitched and absolutely obnoxious to listen to for any extended period of time. The Physics Department is advised to provide ear plugs to any students involved in this procedure. The Mechanical Engineering Department has spare ear plugs that could probably be acquired for use in Olin Hall. A high quality set of headphones would also suffice. Also, bear in mind that the buzzers can be heard throughout the hallways of the building, so do everyone a favor and keep the doors shut while the buzzers are operating.
[bookmark: _Toc228859173]3.2.4 Acquisition of Doppler Data

	The laboratory and computers should now be completely setup and Doppler data can now be gathered from the machine. For testing purposes, 10 different tests were performed and for each test three microphones were used in the configuration shown previously in Figure 19. Each test combined different configurations of buzzer positions on the arm, angular velocity, and degree of tilt of the device. Additionally, the use of three microphones allowed the group to record the spectrum as a function of distance from the sound source for each of the 10 tests. By using three microphones at different positions, the number of tests is essentially reduced from 30 to 10, as multiple data sets can be collected simultaneously. The test configurations are listed and described in the chart below.

	Test Number
	Doppler Machine Status
	Buzzer Position
(cm)
	Angle of Tilt
(degrees)

	1
	NOT SPINNING
(Buzzer Test Only)
	34cm
	90

	2
	SPINNING
	12cm
	0

	3
	SPINNING
	12cm
	45

	4
	SPINNING
	12cm
	90

	5
	SPINNING
	25cm
	0

	6
	SPINNING
	25cm
	45

	7
	SPINNING
	25cm
	90

	8
	SPINNING
	34cm
	0

	9
	SPINNING
	34cm
	45

	10
	SPINNING
	34cm
	90

[bookmark: _Toc228854558]Figure 36 - Doppler Machine Tests and Configurations
Each test was allowed to run for long enough that the Doppler shifting could be easily noticed. Once a sufficient spectrum is gathered, screenshots can be taken and copied into a program such as Paint. Spectrum Lab can also be configured to collect images of the data if the user is familiar with the basics of computer programming. The arm will not reach its maximum angular velocity for about 10 to 15 seconds after the motor is powered on. So, like the buzzer test mentioned previously, any test which requires the Doppler machine to spin should be run until the spectrum approaches a “steady state”, or the frequency lines in the Waterfall display of Spectrum Lab become approximately vertical. Users should not feel restricted by these previous tests and should be free to experiment with other angles of tilt, buzzer positions and microphone locations.

[bookmark: _Toc228859174]3.2.5 Acquisition of Supplemental Angular Velocity Data

	If lab instructors determine there is ample time for students to measure the angular velocity of the spinning arm, students will have a great opportunity to utilize the Vernier lab equipment in conjunction with newly created Doppler machine.
Since the computer is already configured properly, data collection is very simple. Users simply click the green “Collect” button and the data is collected automatically. Once the sampling length is complete, any number of graphs can be generated from the final data sets. The data can also be copy and pasted into Microsoft Excel for users that wish to create their own graphs. If the program should happen to crash during data collection, users will need to follow the steps in Section 3.2.2.2 again to reconfigure the software. Results from angular velocity testing can be found in Chapter 4.

[bookmark: _Toc228859175]4. Results

	Developing reliable results for this experiment proved to be difficult due to the number of variables that affect the signal that is observed by users in Spectrum Lab. Minor variations in computer and laboratory configurations can have dramatic consequences on data collection, and therefore, completely skew results.
When testing during C Term 2009, it took the team a full seven weeks to develop a comprehensive set of tests that could be used to analyze all variables in the Doppler equation individually. In Section 3.2.4, a list of tests was shown and these tests combined the different buzzer positions and angular velocities with different angles of tilt. By testing in this manner, and using three microphones simultaneously, a full data set was collected.
During the preliminary stages of these tests, several problems were encountered that brought data collection to a standstill while the issues were resolved. In an attempt to gather data more conveniently, two laptops were brought to the lab and setup with the proper software. However, as the team would soon learn, Spectrum Lab is not currently compatible with Windows Vista. When testing was performed in the anechoic chamber in the attic of Olin Hall, the laptops recorded very weak signals that would only be heard when the buzzer was passing directly in front of the microphone. The conclusion reached from this test was that the anechoic chamber was absorbing all sound that was not directed straight into the microphone. This was a costly assumption as this implied that the laboratory walls and floors were reflecting a majority of the sound waves and echoing back into the room, causing extra harmonic frequencies to be picked up by Spectrum Lab. In reality, the only thing that was wrong was that the laptop had Microsoft Vista and the signal is not processed correctly, resulting in inconclusive results.
	Another problem that arose was during testing of the buzzers. A test of the directionality of the sound from the buzzer was performed by holding a microphone at different distances from the top, bottom, and side of the buzzer housing. To add to this problem, a laptop with Microsoft Vista was being used to record results. This test indicated that the buzzer was four times as loud from the top as the bottom, and three times as loud from the top as the side. This test also lent credibility to the theory that the anechoic Chamber was absorbing stray sound and the microphone was only picking up short bursts of sound.
	Once these issues were resolved, all tests were performed again using Microsoft XP as the operating system. These tests provided the most reliable results which are detailed in the next sections.

[bookmark: _Toc228859176]4.1 Doppler Testing Results

	The tests used for gathering Doppler data were described in Section 3.2.4. Performing the tests in this systematic manner allows for isolation of each variable of the Doppler equations. As a result of these 10 tests, and using three microphones for each test, 30 screenshots were collected from Spectrum Lab. These screenshots represent different buzzer positions, different angles of tilt, and various receiver distances from the source. While more data could be collected for other angles and other buzzer positions, the results for any angles between 0 and 45 degrees will most likely turn out to resemble a mix of the results from the testing at 0 degrees and the testing at 45 degrees. Assuming that assumption is correct, the results for angles from 45 to 90 degrees would be some combination of the results from testing at 45 degrees and testing at 90 degrees. Following this same logic, adjusting the buzzer position would have similar consequences on the resulting spectra. Hence, these 30 data sets provided a generous sample size and sufficient information to draw some conclusions from. The full results of these tests can be found in Appendix A.
	One of the goals of this project was to improve the signal quality by reducing noise and vibrations in the system. Figure 37 on the next page shows the data that was collected by the previous group.
[image: Previous IQP Picture 3.JPG]
[bookmark: _Toc228854559]Figure 37 - Screenshot of Data Recorded by Previous Group
	
From Figure 37, it can be seen that this signal is not only distorted but the spreading of the frequencies is not even which is most likely caused by the unbalanced spinning arm that was being used. Below is a picture of the data acquired with the new Doppler machine.

[image: 4-3-09_Mic1_Test2.JPG]
[bookmark: _Toc228854560]Figure 38 - Screenshot of New Data with Doppler Machine at 0 Degree Tilt Angle

	The image in Figure 38 is simply much better looking and easier to interpret. The spreading of frequencies happens very smoothly and the shifting is approximately even in both directions. This indicates that, if nothing else, the new design was well balanced and less prone to vibration, which in turn eliminated noise from the vibration of the machine. The tapered edges on the new spinning arm also help the blade move through the air with less resistance which reduces noise even further. Another sample is provided below that shows one test which requires the machine to be tilted.

[image: 4-3-09_Mic1_Test7.JPG]
[bookmark: _Toc228854561]Figure 39 - Screenshot of New Data with Doppler Machine at 90 Degree Tilt Angle

	Again, the smooth spreading of the frequencies is observed as well as a smooth convergence when the machine is decelerating. However, this is an interesting result. Consider a case where the receiver is directly in the center of the spinning arm rather than outside the circular path. From this position, the relative velocity between the source and the receiver are constant since the buzzer is at a fixed distance from the receiver. This implies that there should be no Doppler shifting with the microphone in this position. Figure 31 shows test results from a microphone that was in the center of the spinning arm, but placed at the other end of the lab and separated by about 25 feet. The interesting thing about this image is that it does show Doppler shifting, but, the harmonic frequencies are most intense in the range of the rest frequency of the buzzer. This is a great result and implies that the machine is functioning properly and the computers are working.
In an attempt to confirm this result, we took a microphone and held it as close as possible to the center of the spinning arm. This test did show some Doppler shifting, but the intense center frequencies were more intense and more tightly grouped around the resonant frequency of the buzzer. This phenomenon is assumedly caused by the reflection of sound waves off the walls. It is believed that running this test in the anechoic chamber would reduce the reflection and produce a result that showed approximately no Doppler shifting. This test once again confirmed that, at the very least, the machine well balanced and functioning properly, rotating at a constant speed. At best, these results are extremely accurate if you discount the signal variations caused by reflection in the room.

[bookmark: _Toc228859177]4.2 Angular Velocity Testing Results

	Performing these tests takes very little time once preparations are made and the experiment is completely set up. The manner in which the Vernier equipment is fastened to the motor mount allows for some error in the measurements. Also, using a rubber band as the belt for the gears could cause additional error as the rubber band might slip slightly during rotation. However, from observing this testing in progress, there did not appear to be any significant problems due to these factors and a tolerance of five percent was recorded. The graph in Figure 40 on the next page shows the results of the testing of angular velocity versus buzzer distance from the center of the arm. A trend line was included to emphasize the accuracy of these measurements.

[bookmark: _Toc228854562]Figure 40 – Results from Test of Angular Velocity (rev/min) vs. Buzzer Distance from Center of Arm (cm) with Linear Trendline Shown

	From this graph, the relationship between angular velocity and buzzer distance from the center of the arm is seen to be approximately linear. This gives further weight to the notion that the Vernier equipment is indeed properly attached, despite its humble appearance, and that the rubber band provides adequate friction to be used as a belt for the gears. Data was recorded in increments of two centimeters until the entire arm length had been completed. The graphs from these individual tests are hard to analyze due to the high sample rate that was used. Despite this fact, the data was stored and calculations were made of the average angular velocity for each point. This raw data had to be scaled by a factor of 1.44 to account for the gear ratios. An Excel spreadsheet containing all data acquired during this testing has been included with the final submission of this report as a supplementary document.
[bookmark: _Toc228859178]
5. Conclusions

These results are a vast improvement over the limited data that was provided from the previous group, and this machine was capable of generating repeatable data. In addition, the Vernier equipment was utilized which combined existing lab equipment with the new Doppler machine and allowed for a completely new set of data to be collected.
In the future, full spectral analysis needs to be done to determine the exact characteristics and properties of the harmonic frequencies. Once that is completed, a general formula needs to be derived to calculate the expected frequency of all harmonics. Investigating the harmonic properties of this system should allow a project team to synthesize the results and help create a laboratory experiment.
Also, testing needs to be carried out in an isolated environment. The results of isolation testing should reduce the current results to the expected result in which there is no Doppler shifting when tilted at 90 degrees. If that result can be achieved in either the anechoic chamber or outside that would imply that this device is ideally designed and functioning exactly as it was intended to function.
Once all this information is gathered, a student participating in this experiment should be able to calculate the speed of rotation of the arm, the distance of the source from the receiver, or given the rest frequency of the buzzer, the expected frequency shift can be calculated. Characterizing the properties of all the harmonic vibrations in this system is certainly beyond the scope of freshman level physics courses at WPI. However, this device can still be used to show the basic properties of the Doppler effect, as well as introducing the basic concept of harmonic vibrations. Along with the Spectrum Lab software, students can observe the data collection process in real-time and watch the spectra change as the experiment configurations are altered. This interactive hands-on approach may appeal to certain students and encourage them to pursue their interests in physics.
For a freshman level lab course, this should provide more than enough activity to fill up the lab session if time is managed properly. Also, this allows instructors to pose a number of different problems to students in which they solve for a certain variable given the value of another variable. One of the main goals was to create a fun new lab that would get everyone actively involved in the experiment, and show an old concept in a new light. Research indicates that once the data has been more thoroughly analyzed and characterized, this experiment could definitely become a fun and effective new way to teach students about the Doppler effect.

[bookmark: _Toc228859179]6. Recommendations
	
Throughout the semester, substantial progress was made on this project. The Doppler machine was completely redesigned with minimal noise and vibration, and tests were performed that resulted in higher quality, repeatable results. Since these results represent only a portion of total data collection in an ongoing project, there are several ways in which this experiment could be improved when considering future work.
	When selecting component parts to use on the Doppler machine, various manufacturers were contacted for advice about how to choose the best parts for this particular experiment. During one phone conversation with a sales representative from Floyd Bell Inc. Sound Solutions, the suggestion was made that this experiment should be done with a lower frequency buzzer to achieve more dramatic and noticeable Doppler shifting. This theory was not corroborated by any testing as there was not sufficient time to order the new parts. However, in the future, this is certainly something to consider, and Floyd Bell Inc. has a variety of different buzzers that are slightly more expensive, but much higher quality than the current buzzers. For more information visit their website at http://www.floydbell.com/.
	The one feature of the old Doppler device that was not included in the new design was the use of the Variac to control the speed of the motor. Sliding the buzzers up and down the length of the arm will change the weight distribution and cause the arm to spin faster when the buzzers are closer to the center. However, with a Variac in the system, the user has more precise control over the motor speed. Therefore, it is recommended that a new Variac be purchased and included in the new Doppler machine.
	The next recommendation is that alternate environments should be used to collect some data. The labs in Olin Hall have very solid walls and it is believed that a large percentage of the sound signal is being reflected back into the room, thus increasing the number of harmonic frequencies observed in the spectrum. To determine the actual impact of the reflection of the sound spectrum, a computer should be installed in the attic in Olin Hall and more testing should be done in the anechoic chamber. This chamber should theoretically absorb all sound waves that are not incident on the receiver, thus allowing for the acquisition of a raw sound signal with no interference from reflected waves. From these results, an observer should be able to compare the difference in signals from the two environments. The anechoic chamber is rather small though, which does not allow for any long range testing. For this purpose, a room with a much greater volume such as a large hall would most likely help eliminate echoing. Attempting this test outside could certainly be useful and would definitely reduce echoing, but this can only be done if a laptop can be installed with the proper software and configured correctly.
	Finally, the last thing that could be done to improve this experiment is to purchase some high quality microphones. The microphones that were provided by the school and used for testing performed surprisingly well for the price, but spending some extra money for microphones that are more sensitive may be the final way to improve signal quality. It is not known what affect a new microphone would have on the results, but it is recommended that the feasibility and cost effectiveness of this issue be investigated.
	The recommendations given here should be used as a guideline of possible ways in which to improve upon this project. That is not to say that there are no other improvements that could be made, as there may be other ways to improve the Doppler machine and the experimental setup. However, from the research conducted over the previous semester, it is believed that these are the best actions to take in moving forward with this research and making this experiment usable as an undergraduate lab.

Bibliography

Filkin, D. (1997). Stephen Hawking's Universe: The Cosmos Explained. Basic Books.

Girgis, A. M. (2009, April 13). Doppler Effect Mathematics and the Inkscape Vector Graphics Software. (C. Teske, Interviewer) Worcester, MA.

Pydynkowski, K., Lessard, B., Perry, K., McGinley, J., & Jones, B. (2009). Ongoing Advancement of the Physics Toolbox. Interdisciplinary Qualifying Project, Worcester.

Saba, M. M., & Antonio da S. Rosa, R. (2003). The Doppler Effect of a Sound Source Moving in a Circle. The Physics Teacher , 41.

Serway, R. A., & Beichner, R. J. (2000). Physics For Scientists and Engineers (5th Edition ed.). Orlando, Florida, United States Of America: Saunders College Publishing.

[bookmark: _Toc228859181]Appendix A – Complete Results of Doppler Test

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic1_Test1.JPG]
[bookmark: _Toc228854563]Figure 41 - Microphone 1/Test 1
 (
Figure
42
 - Microphone 2/Test 1
)[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic2_Test 1.JPG]
[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic3_Test1.JPG]

[bookmark: _Toc228854565]Figure 43 - Microphone 3/Test 1

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic1_Test2.JPG]
[bookmark: _Toc228854566]Figure 44 - Microphone 1/Test 2

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic2_Test 2.JPG]
[bookmark: _Toc228854567]Figure 45 - Microphone 2/Test 2

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic3_Test2.JPG]
[bookmark: _Toc228854568]Figure 46 - Microphone 3/Test 2

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic1_Test3.JPG]
[bookmark: _Toc228854569]Figure 47 - Microphone 1/Test 3

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic2_Test 3.JPG]
[bookmark: _Toc228854570]Figure 48 - Microphone 2/Test 3

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic3_Test3.JPG]
[bookmark: _Toc228854571]Figure 49 - Microphone 3/Test 3

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic1_Test4.JPG]
[bookmark: _Toc228854572]Figure 50 - Microphone 1/Test 4

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic2_Test 4.JPG]
[bookmark: _Toc228854573]Figure 51 - Microphone 2/Test 4

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic3_Test4.JPG]
[bookmark: _Toc228854574]Figure 52 - Microphone 3/Test 4

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic1_Test5.JPG]
[bookmark: _Toc228854575]Figure 53 - Microphone 1/Test 5

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic2_Test 5.JPG]
[bookmark: _Toc228854576]Figure 54 - Microphone 2/Test 5

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic3_Test5.JPG]
[bookmark: _Toc228854577]Figure 55 - Microphone 3/Test 5

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic1_Test6.JPG]
[bookmark: _Toc228854578]Figure 56 - Microphone 1/Test 6

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic2_Test 6.JPG]
[bookmark: _Toc228854579]Figure 57 - Microphone 2/Test 6

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic3_Test6.JPG]
[bookmark: _Toc228854580]Figure 58 - Microphone 3/Test 6

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic1_Test7.JPG]
[bookmark: _Toc228854581]Figure 59 - Microphone 1/Test 7

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic2_Test 7.JPG]
[bookmark: _Toc228854582]Figure 60 - Microphone 2/Test 7

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic3_Test7.JPG]
[bookmark: _Toc228854583]Figure 61 - Microphone 3/Test 7

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic1_Test8.JPG]
[bookmark: _Toc228854584]Figure 62 - Microphone 1/Test 8

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic2_Test 8.JPG]
[bookmark: _Toc228854585]Figure 63 - Microphone 2/Test 8

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic3_Test8.JPG]
[bookmark: _Toc228854586]Figure 64 - Microphone 3/Test 8

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic1_Test9.JPG]
[bookmark: _Toc228854587]Figure 65 - Microphone 1/Test 9

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic2_Test 9.JPG]
[bookmark: _Toc228854588]Figure 66 - Microphone 2/Test 9

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic3_Test9.JPG]
[bookmark: _Toc228854589]Figure 67 - Microphone 3/Test 9

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic1_Test10.JPG]
[bookmark: _Toc228854590]Figure 68 - Microphone 1/Test 10

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic2_Test 10.JPG]
[bookmark: _Toc228854591]Figure 69 - Microphone 2/Test 10

[image: C:\Documents and Settings\Administrator\Desktop\MQP Stuff\Screenshots\PH MQP 4-3-09 Files\JPegs\4-3-09_Mic3_Test10.JPG]
[bookmark: _Toc228854592]Figure 70 - Microphone 3/Test 10

Angular Velocity vs Buzzer Radius
Angular Velocity ± 5%	34	32	30	28	26	24	22	20	18	16	14	12	338.56763301119065	357.55326002445139	372.62694657333702	387.44049761187841	403.11116294567393	430.86493391088396	459.75286015770251	476.35014994996959	488.59893368872656	512.82252582468266	527.8893257802564	561.70172164831854	Buzzer Distance from Center of Arm [cm]
Angular Velocity [rev/min]

47

image3.jpeg

image4.jpeg

image5.jpeg
P Spectrum Lab V2.72 b06

Continue

auonse |

image6.jpeg
2786346 KHiz, 54,6208

Bution

image7.png
ircular Doppler - Foxit Rez .0 - [Circular ler | a
6 Windows Media Center) [Circular Doppler Effect.pdf - Foxit Reader 3.0 - [Circular Doppler Effect.pdf]

4 File Edit View Language Document Iools Advanced Window Help Cool Foxil Taclbar
a8 » PR -EH D e-e-[[J& Kk 68T EEm: -
» EJ A

The Doppler Effect of a
Sound Source Moving in
a Circle

Marcelo M. F. Saba, insiituto Nacional de Pesquisas Espaciais, INPE, Brazil
Rafael Ant6nio da S. ROSa, Clube de Ciéncias Quark, Instituto Tecnolégico de Aerondutica, Brazil

sur
se.
its.
n
‘hen 1 first heard about an experiment that
lustrates the Doppler effect by twirling a
! buzzer around one’s head,! T was in-
trigued and wondered if this experiment would work
ornot. In fact, it works because you usually do not

=
v

place both cars exactly in the center of the circle; this
| would be very difficult indeed. When the source
moves in a circle, the distance from the center s al-
ways constant, and there is no approaching or reced-
ing velocity at all. Holding a microphone in the same
band that holds the string that is attached to the

| buzzer easily shows this simple fact. No Doppler ef-
fect s observed. Although several qualitative demon-
strations and experiments of the Doppler effect have
been published, 2 only a very few quantitative experi-
ments are found in the literature.3 Having devised a
new method to quantify the Doppler effect, described
ina previous aricle, we thought it would be a good N 7
physics and geometry exercise to calculate and mea- \ v
- sure the frequency variations when the microphone is K4

placed on the circular path of the buzzer. .

b) S -
L Experimental Setup @,
In order to do that, the apparatus shown in Fig. 1 Fig. 1. Schematic of the experimental setup: (a) side
was set up. A motor controlled by a variable dc power ~ View, (b) top view.
- supply spins a 1.5-m long aluminum bar. On this bar
A counterweight and a buzzer connected to a 9-V bat- to the “line in” computer’s soundboard, available in
tery are fixed. most computers.
The bar is set to spin at a constant angular speed The .wav file is then analyzed in a spectrogram

and the sound is recorded. The sound of the buzzerat software program. The software used in our study is

1/3 DI Size: [8.51 * 10.96 in]

T cquations docx (Rea.. || [CircularDoppler .. || & Windows Meda Ce.. | 8 Character Map

image8.jpeg

image9.jpeg
b33

y®

Microphone
Buzzers <

image10.jpeg
Microphone

Y »®

image11.jpeg
Z Buzzer
y® |~X

Microphone

image12.jpeg
Microphone

image13.jpeg

image14.jpeg
p.%
0 =0 Bl
————— —wk
.) L .. “":l /
5 — _% ®y L
2 o
e - Lo h=1¢
, B — SaT
Microp R L
l

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg
T o~ B g L1 B

OH11701 World\Wind SpaceTme LoggerPro. HOCKEY. EMField
i) 345

MATLAS
R20053.

2

sty This system is managed by the CCC
For assistance contact the Helpdesk
ue phone: (508) 831-5888
oo email: helpdesk@wpi.edu

&

Specirm Lab.

RecydleBr

image23.jpeg
T o~ B g L1 B

OH11701 World\Wind SpaceTme LoggerPro. HOCKEY. EMField
i) 345

o
MATLAS
R20053.

2

Phsc 11t This system is managed by the CCC
For assistance contact the Helpdesk
u’ phone: (508) 831-5888
A B Vetime Contrel email: helpdesk@wpi.edu
o

L
Specirim Lab.

Wave Lne ln

. . e
B - ‘ b3 46 46 -—F 9 6-F ¢

Volume: Volume: Volume: Volume:

e ol

Vlme
Inéirich

[SoundiAX Digital Audio

RecydleBr

i Volume Control

image24.jpeg
11701

2l
s
e

Physics 1111
Course Do,

L4

Physics 1140
Course Do

S

Specirim Lab.

Vlme
Inétrich

Volme
Inétrlc

o @ & B

World Wind | SpaceTime Locger Pro. HOGKEY
i) 345

iayback

® Recording

wthe folowing volums controls:

Evred

D Play

Balance:

-7 ¢

B

Volume:

This system is managed by the CCC
For assistance contact the Helpdesk
phone: (508) 831-5888
email: helpdesk@wpi.edu

>3 9

RecydleBr

image25.jpeg
11701

MATLAS
R20053.

2

Physics 1111
Course Do,

Physics 1140
Course Do

y

Specirim Lab.

2D
3 EE &3

o

| ir

SpaceTime Logger Pro.
345

[SoundiaX Digital Aucd

AR <]

HOGKEY. EVFEld

This system is managed by the CCC
For assistance contact the Helpdesk
phone: (508) 831-5888
email: helpdesk@wpi.edu

RecydleBr

7 Recordig Control

image26.jpeg
¥ Spectrum Lab V2.72 b06

Default
Capture no

Timy

Continu:

Bution #6

4 start 5 Buddy Lt QP Report a5 of 45

Photos for aper 56 spedeb C o, zezan

image27.jpeg
Netural radio; animal

Load & Create user-defd entri
My enu #1
My Menu
My Meru #3
My Menu #4
u

u

u

[

u

u

Continu:

Bution #6

7 start a2 Buddy List B MOP Report s of 4-9, instructional spectru, 8 Speclab <9, s1eam

image28.jpeg
¥ Spectrum Lab V2.72 b06

1100

25 start 5 Buddy List B MOP Report as of 4-3. 6 Speclab <9, so4am

image29.jpeg
iy

UL

poid

[14:38 "

image30.jpeg

image31.png
Fie Edit Data Analyze Insert Options Page Help
20| st Colection <space> A £
De| mesn o piellaaaL]
@roe] ceortosinn
Keep coisk
Extend Colecton (155) CotaT 10
Comect nteface ,
Renove Intrface .
‘Acd offine tefoce o] ride Al Iterfaces
Data Colecton... Auto Detect Sensors
Remote o e 1
Change Unts ,
Calbrate ,
zen.. cuiso
v Live Readouts 5
&
z
&
P
8
5
S0
z
3
8
5
i
3
-5

Force 1
1.518 N

Force 2

1 471 N 0 2 4 6 8 10

image32.png
@ Untitled - Logger Pro

analya t

Page 1 B[R LLIETAM

> 22

Digital sensors

Digital Control Unit
Drop Counter

Heat Puser

Motion Detector
Photogate

Radiation

Rotary Moton

Student Radiaton Monitor

image33.png
@ Logger Pro - Untitled*

analya t

DE8Q&| et -+ MMBAAALLLTAN

§ e 2= 0.000 v

>

Calbrate.
Sensor Info.
zer0

Choase Sensor,

Remove Sensor

XaMode
v Reset (zero) On Collect
Current Units:

v o

L | 30—

5
T

© Velocity (revis) =
S
I

o -Unfitied™

image34.png
File Edit Data Analyze Insert Options Page Help.
D& wmoer, o e BaaLodiLs
Bge: CearLatestrin
Keep crrisk
Extend Collcton (15) Col+T 3
Renove Inerface ,
Setlp Sensars v[0512
Add Offne nterface e
-0.527
Frtes L
zere criso -0.526 =
v e Readouts -0.523 2
X E 0511 £
0.40 -0.20¢ -0517 s
0.45 -0.236 -0.506
050 -025 -0.506
0.55 -0.286) -0.514)
0.60 -0.311 -0.49
06! 033 -0.481 3
0.7(0358 0480 | 0 5 10
075 -0383 -0.492 (0.01,-0.42) © Time(s) =
0.80 -0.40¢ -0.492 30
0.85 -0.433 -0.47;
0.90 -0.456] -0.474)
0.95 -0.481 -0.472
1.00 -0.503 -0.472
1.05 -0.52i -0.472 &
110 055 -0.471 _ 1
115 0575 -0.46: <
1.20 -0.597 -0.457 S |
125 -0.619 -0.466 z - — e e
1.30 -0.644) -0.465) <
135 -0.667 -0.452 =10
1.40 -0.689 -0.451 3
Angle 2 .

0.000 rev 0 5 B

©11,11.7) © Time(s) =

image35.png
Data Collection

Colcton | Triggerng |

Mode: [Time Based <] T Repeat

e = Lo
-SamplngRates
sou | | ==
E samplesjsecond) [0.01 seconds/sample
I™ Oversanping Samples tobe Collecte; 3001

Tables and Graphs vill be updated during coliecton.

e | [] e |

image36.png
(i LoggerPro-Untitlea*

Fi 5 Bowrer Ova Ay et Goios Poe 15

OBQ& e = MBAAALLLTAMIR 66 Elw

e o

P

3
‘ 000 0000 0512

image37.png

image38.jpeg
phid

L[S]ﬂ TIE [

o ATTATT I

P i]) T s ey o o o e e S c LSS i e i

¥
654
[18:53'
65
650
640
(16:43°
647
66

image39.jpeg
\ \ \ A \ \ \
\ \ b \ \ !
oot ‘ ! i T

image40.jpeg
474870 Kz 242008

20040
10008

TR Nzl

= —

(18:33°

image41.jpeg
Spectrum Lab V2.72 b06

| T AT TSP

image42.jpeg
[[[[[
} } } } J\a.674870 ktiz. 351508
I [| |

N,

; [
T T 2 R A kA R el
4 45 p s v -

image43.jpeg
pectrum Lab V2.72 b06

111508

e

Color Paitte
Bl

4.684407 Kz, 414248

Continue

image44.jpeg
pectrum Lab V2.72 b06

5 kiz, 361508

image45.jpeg
| pebal Fo o
[[| TR AL
: PRLAEN IR A

.

image46.jpeg
F3 spectrum Lab V2.72 b06

Ty
g LA
ANV

image47.jpeg
T
L V\Jﬂﬁwn bt

Ll

R A A A
= pli Y

WW

image48.jpeg

image49.jpeg
ectrum Lab V2.72 b06

[5|
[TERR N

image50.jpeg
T
W

ORTRYAN NP NG |
A AN

Bl

LA

image51.jpeg
[[[[[[[
| | NI
LA

HA [T |
WAL W{V WW\?UWDW N"‘WWU\/\JLAW

651

1 847314 khiz, 561008

N

image52.jpeg
F3 spectrum Lab V2.72 b06

g i

image53.jpeg
Y

v

VLV VN

TRV

3.9
LY

I MAMA|MIMMMH\MHMMA R 1

T

AR VTRV

it

TP

[R R S L B U e e e e e

(=2 R i et i e =

el xv. i e | -t Ak oo | el b i o A i s e Sl e

T e | i e ¢ AL fan e

i

|

Paiise

e e Ml et

el e i dne—= o

b

image54.jpeg
\ oz |
\ \ i} | — \ i
R v =

! 1785 kiz, 753908

5%
e S S e e
,,, |
1930 1§

image55.jpeg
o
sy

b}

iy

AUy

m

AU EGRARPLIITHT YT

N

TTTITRATYITTN

I
| I

|
I

YWY AT

SR AR SR LA

Aol

"
ettt

[o ARG G R oo o T <R i, . AR i e i i ko Cia i e

19:28"

iR T S i S SR

Fr-e: SEaS R Ay ® S & ¥ g s ¢

e SR g s s A W R

[- S s N

L N e sl] i it e

R e I

image56.jpeg
WP

n

m

A A

L e

Thiet

MMMMMMA AN

TP I

2

Lo, SR e] i RRET) hEEs

S e P SR S T

Paiise

S T R IR VA

L RSN & § ST Vi WA

il ety il inaiiaanib st i S .

U b e GHRCHE G | NN S Sih oo Gliaaien i - Mihos i nthdiane t Ak i S Si & i nuinhecli it

L2 e R e e e e e R S

(o R e e e R S R

il

1 e o ot iy P |

image57.jpeg
i

o

image58.jpeg
AAAAAAA
7 Y

mmmmmmu

"""""""""""""""""" "5"{ u ‘! ”

L

,,

image59.jpeg
Bt

Lk L 10

i

il

WY

TIPSR RRE] TP YT TR TNTI)

Y

it
IN\O\}VUW A A AT A

i

19427

[19:387

image1.emf

image60.jpeg
[[[5 | [[[[
n m

f f f Iy 4 o
\ \ T \ \ \
A A A

image61.jpeg
I
i \ L I

I I TR TN man I I I
g A AR VY R ATl LA T

image62.jpeg
A0,

1oty

LARLCALULL LR L L W1 oy

e AT AR ARy

I

B R

:;)mum

|

|

£ 7o tiaiotiiotiion e mnene) i | AR A 1 denntionmn 1Hnnnnthoiesenionnniiintineiiatenm vontidfiantii sl niitindioi

s

R o B B i kil

iRy R T R T RS TR

[T e e s i i et it dfkdnnsiionndat i 1 tikiondin e kot einsnitntntnnt o kot ol

[e S e e (RMERTE o d @

T

bR R s S

¥

image63.jpeg

image64.jpeg
TETRRTIM 4 ‘ ‘ ‘
[[m /U\VJ\UWMMHMW i WWWWW&MWW‘A ; -

image65.jpeg
ab V2.72 b06

'
|

image66.jpeg
¥

INTTTTIY
)

R

BRI LA KA AAALLL T (YT

it i

it

A A A N LA A

FTRTT NI Lida

m

"

LALLM A

T A o 1) S e ¢ e o (i i S

L i S S R S B S i | iy S B e s

R, R e e

19:52"

image67.jpeg
13114

image2.jpeg

