Cranky Wave Machine (3B10.12/ 3B20.12 / 3B39.30)

Location: 9-4R

Concept/Purpose: Longitudinal and Transverse waves.
Procedure/Explanation: The model wave machine is a hand-cranked mechanism that presents a moving graphical representation of wave motion. On the front of the machine are a series of vertically oriented metal strips with white circles on the ends and at the midpoints. The circles represent particles of different mediums: top row-water, middle row-air, and bottom row-ether.(The ether label gives away the machines age, however the ether row still demonstrates transverse wave motion.)

When the hand-crank is engaged the circles move in a wave motion according to the medium. One of the metal strips has red dots instead of white to act as an example of the resultant motion of a single particle in the wave.

