WAVES KEY
[image: image1.wmf]
Name

class

date

Station 1 - What Can a Slinky and Some Rope Tell Us About Waves?

Materials per station: 1 - Slinky
1 - 6' rope

Black Tape

Part I

1. A wave is any disturbance that transmits energy through matter of space. There are two main types of waves listed in your book, transverse and longitudinal waves. Define and draw a picture of each one.

Define Transverse Wave:

Draw a Transverse Wave and Label the trough, crest, & wavelength.

Define Longitudinal Wave:

Draw a Longitudinal Wave and Label a rarefaction, compression, & wavelength.

2. You will hold one end of the slinky and your partner will hold the other end.

3. Sit across the table from each other.

4. Gently push the slinky back and forth between you. .

5. Observe the wave and the coil with the black tape.

a. Does the coil move with the wave?

b. What type of wave is this?

c. Give 1 example of a wave that is also this type of wave.

Part II

1. You and your partner should spread out lengthwise across the table. Each of you should be holding the rope.

2. One person will hold the rope steady.

3. The other person will try to form a wave that travels to the other person.

4. Repeat several times, observe what happens to the piece of tape.

a. What direction is the piece of tape moving?

b. Describe how the marked tape moves relative to the wave when:

1. You move the rope faster?

2. You move the rope slower?

c. What type of wave is this called?

d. Give another example of this type of wave.

[image: image2.wmf]Station 2 - TIDAL WAVE

Materials: 3 Clear plastic boxes Water
Rubber mallet

A tsunami is a gigantic sea wave than can wash away an entire town in just a few seconds. Where & when did the most recent one occur?

Tsunami's are caused by a particular type of earthquake which you are going to model today! Today you are going to demonstrate how earthquakes affect sea waves.

1. Lightly strike the mallet on the table's front edge, top and side edge (see labeled spots on table) and observe what happens to the water in the box.

Draw a picture of the waves when you hit the following:

a. Front edge

b. Side edge

c. Top

The three directions will determine how large the sea waves will be. The front edge produces a P (primary) wave, the side strike produces and S (secondary wave) and the top strike produces an L (surface) wave.

d. Which wave do you think would cause the most damage?

Part II

1. Now use the slinky to demonstrate the three types of waves.

2. One student will be the holder and the second student will be the operator.

3. To create a P wave, the operator pushes the spring directly toward the holder.

a. What type of wave is this (do not put P wave!)? ______________________
4. To create an S wave, the operator waves the spring from side to side.

a. What type of wave is this (do not put S wave!)? ______________________
5. To create an L wave, the operator lifts the spring up and snaps it down gently.

6. Which of the three waves was the biggest? ________________________________
Station 3 - What is Resonance?

1. Hold the resonator at both ends and slide it back and forth across the tabletop gently. Be careful!! If you slide it too fast the dowels with break and you will lose 10 points.

a. What happens to the dowels as you shake faster?

A=

B=

C=

D=

b. What happens to the dowels as you shake them slower?

A=

B=

C=

D=

c. Do the dowels all move at the same rate?
How does this work?

When you shake the resonator, at just the right frequency, a series of small shakes adds up to one large vibration of a particular dowel (the sticks with the balls on top of them). The shaking board sets the dowel vibrating. If the next shake is timed just right to reinforce the vibration of a particular dowel, the vibration in the dowel builds up. This process of using a series of small inputs to create a large motion is known as resonance.

2. Define resonance in your own words:

�

�

