

 PREPRINT

Low-Cost Experiments for Homework Assignments

F. Bouquet,^{1*}C. Dauphin,² F. Bernard,³ J. Bobroff¹

We describe four classical undergraduate physics experiments that were done with everyday objects and low-cost sensors: mechanical oscillations, transmittance of light through a slab of matter, beam deformation under load, and thermal relaxation due to heat loss. We used these experiments to train students for experimental homework projects but they could be used and expanded in a variety of contexts: lecture demonstrations, low cost students' labs, science projects...

July 10, 2018

I. Introduction

One often neglected benefit of low-cost experiments is that they can be taken outside of the classroom with little financial risk. We gave second year scientific students experimental homework assignments: students had to carry a physical study at home, using Arduino [1] and associated sensors. Far from a cookbook procedure, they had to decide how to perform the study, what to measure, and how to interpret the results. Using everyday objects instead of specific lab materials shows students that physics is everywhere, not just in labs. Each experiment costs less than 40 euros (half of it for the cost of the board). The low-cost microcontroller Arduino was not developed as a physicist's tool; nevertheless, it has been recently used in various context of experimental physics activities [2, 3, 4, 5, 6, 7]: its ease-of-use, low cost, and large user commu-

nity make it a good tool to develop new experimental set-ups, even though its specifications are somewhat limited compared to other low-cost microcontrollers [8], which could be used instead if more precise measurements are needed.

The students were already familiar with the Arduino board but only as a tool for FabLab-like projects, having been subject to a two-day workshop using Arduino challenge sheets [9] in their first year. Prior to this experimental homework assignment, we trained the students in using sensors with the Arduino board and in leading an experimental study (building the setup, gathering and analyzing data).

In this article, we describe the four low-cost Arduino-controlled experiments that we used for this training, each experiment corresponding to a 3-hour in-class session. These experiments can easily be reproduced or modified, and cover a wide range of physics.

*E-mail: frederic.bouquet@u-psud.fr

¹ Laboratoire de Physique des Solides, CNRS, University Paris-Sud, Université Paris-Saclay, 91405 Orsay cedex, France

² Institut Villebon-Georges Charpak, 91400 Orsay, France

³ Institut d'Optique, Graduate School, 91120 Palaiseau, France

II. Mechanical oscillations

Sensor: accelerometer

Experiment: damped harmonic motion of a mass suspended to an elastic

This experiment is used to introduce the students to Arduino as a scientific measuring device.

The experimental setup is simple and easy: the accelerometer is fixed to a massive object suspended to a long elastic band, or to a spring. The object is then pulled down a bit, and let go. The readings of the accelerometer can be analyzed by comparison to the harmonic oscillator model (with or without friction). Special care should be taken so that the wires connecting the accelerometer to the board are flexible enough and do not damp the oscillations, and the setup should minimize spurious pendulum-like oscillations. The accelerometer should also be positioned so that one of its measurement axis lies parallel to the oscillation direction, which is a point students often miss.

Many accelerometers can be read by an Arduino board [10], and generally cost about 10 euros. They use microelectromechanical inertial sensors, which by construction measure the acceleration of the sensor plus the gravity acceleration \vec{g} [11]. Thus calibrating the accelerometer is easily done when the system is at rest, since the reading of the sensor should be $\pm 9.8 \text{ m s}^{-2}$ when the direction of the sensor is vertical (the sign depends on the direction), and 0 m s^{-2} when the direction of the sensor is horizontal.

Figure 1 shows typical results for such setup: vertical oscillations that are rapidly damped. During the first session with students, the damping is not analyzed: only the angular frequency is determined by direct measurement and neglecting the effect of the damping, but the complete study is one of the home assignment that students can choose.

The data can be analyzed using the equation of the movement of an underdamped oscillator:

$$z(t) = A \exp^{-\frac{t}{\tau}} \cos(\omega t + \Phi_0) \quad , \quad (1)$$

where z is the vertical position of the object, A is the amplitude of the oscillation, τ is the damping time, ω the angular frequency, and Φ_0 is the initial phase of the oscillation. The angular frequency is related to the undamped angular frequency $\omega_0 = \sqrt{k/m}$ by the relation $\omega = \omega_0 \sqrt{1 - 1/\tau^2 \omega_0^2}$ (with k the elastic constant and m the mass of the object).

By pulling the system out of equilibrium to a given position A , and letting it go, the measured acceleration can be fitted using the second derivative of equation 1 with only two free parameters, τ and ω (choosing $t = 0$ when the object is let go defines $\Phi_0 = 0$, but a small Φ_0 can be added as

Figure 1: Oscillations of a 160 g curtain-rod tip suspended to 15 office rubber bands chained together in a one-meter long elastic system. The data points represent the acceleration of the object, g has been subtracted from the readings of the accelerometer. The solid line is a fit of the data, with the initial deformation fixed at 1.5 cm, and with τ and ω as free parameters. The best fit is given by $\tau = 2.8 \text{ s}$ and $\omega = 6.7 \text{ rad s}^{-1}$.

a third free parameter to accommodate an uncertainty on the $t = 0$ moment). Results of the fit are presented in Fig 1.

Further experiments can investigate the role of the total length of the elastic, or the effect of putting several elastic bands in parallel.

III. Transmission of light

Sensor: light sensor

Experiment: measuring the quantity of light going through several layers of transparent sheets.

The goal of this session is to let the students work on scientific graphs, and on how to present data. The experiment consists in measuring the quantity of light going through several layers of transparent sheets and studying how this quantity depends on the number of sheets. Many light sensors can be used, but to achieve a better precision it is best to avoid uncalibrated analog sensor of which linearity may not be guaranteed [12], and to prefer digital calibrated sensor such as TSL2561 [13], or the light sensor of a smartphone with the appropriate app.

The experiment is straightforward, but should be

done with care, with a light source that does not vary with time and does not saturate the sensor. Ambient light or desktop light can be used, as long as the total thickness of the sheets does not become too large, in which case some leakage of light can appear through the sides. Any transparent sheets can be used: plastic book covers, wrappings, ... (the setup is shown in the inset of figure 2).

A typical result is given in figure 2, using a smartphone and phyphox app [14] to measure the transmitted light.

Two different models can be used to describe this experiment. A first model considers that the light rays are always normal to the sheets, and that the physics at play in the stack of sheets is multiple reflections and transmissions in a multilayer system (neglecting diffusion and absorption within the sheets). By defining T_1 and R_1 the coefficient of transmission and reflection of a single sheet (with $R_1 + T_1 = 1$), mathematical induction shows that when N the number of sheets is a power of 2, the total transmission of light T_N can be written as:

$$T_N = \frac{1 - R_1}{1 + (N - 1)R_1} \quad (2)$$

A second model considers scattering or absorption of light within the sheets, and the resulting transmission coefficient will follow the Lambert law:

$$T_N = \exp(-\alpha N) \quad , \quad (3)$$

where α characterizes the transmission of a single sheet, $T_1 = \exp(-\alpha)$.

Both models predict a different dependence of the total transmittance of the plastic-sheet stack in function of the number of sheets. Figure 2 shows the best adjustment of these models to the data. Clearly the Lambert's law gives a better agreement, with $\alpha = 8.35 \times 10^{-2}$ per sheet: even though the plastic is very clear and flat, the simple model of normal rays being only reflected or transmitted at each layer does not encompass the physics at play.

In these data, the 64-layer point deviates from the model, either because the limit of sensitivity of the sensor is reached, or because the stack becomes too thick and light can reach the sensor through the sides.

Further studies can investigate the role of the wavelength of the illuminating source and the effect

Figure 2: Transmission coefficient of a stack of transparent sheets. For this experiment, the transparent sheets were sheets proposed as cover in the local reprography center, and a smartphone sensor was used with the phyphox application[14]. The light source was a simple desk light (see inset). The dashed line represents the multiple reflections/transmissions (in a multilayer system) model. The straight line is the exponential model.

of using colored sheets instead of transparent ones. More elaborate setups can be imagined [15, 16].

Light sensor can also be used to study the amount of light received in function of the distance between the source and the sensor, or to track a movement through the shadows of the object of interest; both were proposed as home assignments.

IV. Deformation of a ruler

Sensor: linear Hall sensor

Experiment: deformation of a beam with central load

This experiment is used to introduce the students to the notion of fitting data and using a calibration. To do so, the Hall sensor is not used to study a magnetostatic phenomenon, but to measure a distance. Prior to the main experiment, the field produced by a magnet is carefully measured in function of the distance between the sensor and the magnet, and a fitting procedure is performed to convert the sensor reading into a distance (see figure 3). As always with Hall sensor, special care should be taken for the orientation of the sensor

Figure 3: Calibration of the magnetic field of a Nd-FeB magnet with distance. The calibration is more precise when performed in function of the logarithm of the magnetic field (in gauss here), since the value of the field varies over two decades with distance. In this experiment, a second order polynomial fit is sufficient to describe the calibration points.

vis-à-vis the magnet. This way of measuring distance can be quite sensitive for small distance variations when the magnet is close to the sensor; the range will depend on the choice of sensor and magnet (the derivative of the calibration equation gives the sensitivity of the setup: in our case the sensitivity was 70 G mm^{-1} at 1 cm, 16 G mm^{-1} at 2 cm, and 6 G mm^{-1} at 3 cm).

Once the magnet/sensor pair is calibrated, the setup is straightforward: a plastic ruler is set horizontally on two supports, the magnet lies on its middle, and the sensor is placed below. To apply a force, objects of known mass are placed on the middle of the ruler. We use metallic hex nuts; to avoid their magnetization (which would interfere with the reading of the distance), a plastic goblet is used to keep them apart from the magnet and still apply their load at the middle of the beam (see top panel of figure 4).

Figure 4 shows results obtained with a 50 cm-long, 4 cm-wide, 3 mm-thick plastic ruler. The measured deformation is linear with the load.

With this setup, small deformations can be described by the linear elasticity theory for a simply supported beam with central load [17], and are given by the equation:

$$\delta z = F \frac{L^3}{48EI} \quad , \quad (4)$$

where δz is the deformation, L the length of the

Figure 4: Top figure: experimental setup. A plastic ruler is placed on two supports, the magnet at its center. A goblet is used to keep the hex nuts apart from the magnet and avoid their magnetization. Bottom figure: results. The deformation is linear with the load, and the slope gives the Young modulus.

beam, F is the applied force, E the Young modulus and I is the second moment of area given by:

$$I = \frac{bh^3}{12} \quad , \quad (5)$$

with b the width of the beam, and h its thickness.

The slope of the curve presented in figure 4 can be used to determine the value of the Young modulus, knowing the dimensions of the ruler and the weight of the load. The weight of 8 hex nuts is 120 g; the slope gives then a Young modulus of 2 GPa, a reasonable value for plastic [18].

Note that the Young modulus can also be obtained by measuring the first harmonic vibration of a cantilever beam, which we proposed to our students as a home assignment project.

V. Heat Loss

Sensor: thermometer

Experiment: determining the heat loss of a container

The aim of this in-class last session is to recap with the students all they need to know in order to be able to carry on their experimental home assignment. The experiment consists in studying the heat loss of a goblet filled with warm water, and a waterproof Arduino compatible thermometer[19] is used to follow the temperature of the liquid with time. The main panel of Figure 5 shows the thermal relaxation of water in the goblet from 34 °C to room temperature when immersed in a large volume of room-temperature water, and also the difference of relaxation time for different goblet isolation. The more the goblet is isolated, the slower the relaxation is.

The physics of thermal relaxation is straightforward: an exponential decay from an initial temperature T_i to room temperature equilibrium T_{rt} can be easily observed:

$$T = (T_i - T_{rt}) \exp(-t/\tau) + T_{rt} \quad , \quad (6)$$

where τ is the characteristic time of the thermal relaxation, due to the balance between thermal inertia and heat loss, $\tau = mc/H$, where m is the mass of water, c the specific heat of water, and H is the heat loss of the system (in W K^{-1}).

During the in-class session, a single experiment (goblet in air) and considerations on how to determine the heat loss coefficient experimentally fill the session; more elaborate studies comparing the heat loss of different configurations is proposed as a home assignment. Using renormalized units as shown in the inset of Figure 5, the heat loss can be determined through the experimental value of τ . Normalization of H with the surface can be used to compare the results with literature data, such as the isolation guidelines for construction materials.

Various thermodynamic studies can be performed using this sensor, even at home since thermos flasks can be used as good enough calorimeters.

VI. Conclusions

We used these experiments to teach second-year students how to study quantitatively a physics phenomenon, using everyday material and low-cost sensors. These sensors cover a wide range of undergraduate physics: mechanics, optics, thermodynamics, magnetism, and can be used in a variety of other experiments. Smartphone sensors can be

Figure 5: Exponential decay of the temperature of 16 cL of water in a plastic goblet initially heated at 34 °C and put in a room at 25 °C. Inset: renormalized temperature $(T - T_{rt})/(T_i - T_{rt})$ in a log scale, as a function of time, for different configurations; from left to right, a goblet immersed in a large volume of water at room temperature (also represented in the main frame of the figure), a goblet in air, a goblet in air with wool cover on its sides and below, a goblet fully protected by wool. The corresponding heat loss are respectively 5 W K^{-1} ($\tau = 130 \text{ s}$), 0.34 W K^{-1} ($\tau = 2000 \text{ s}$), 0.2 W K^{-1} ($\tau = 3300 \text{ s}$), and 0.09 W K^{-1} ($\tau = 7700 \text{ s}$).

used for some of these studies, and present the advantage of ease-of-use; Arduino- (or any other microcontroller-) compatible sensors can be more easily tinkered and adapted to more elaborate setups, and offer a wider range of measurements (such as cryogenic temperatures or transport measurements).

As an example, Table 1 shows the list in which our students had to choose a subject for their experimental home assignment. They borrowed an Arduino board and sensors and had to perform the study of their choice at home.

We believe that having students perform experiments in a different context than in a lab is a powerful way of contextualizing physics concepts, but it should be noted that these very same experiments could easily be used for lecture experiments or traditional students' labs, at a very low cost. The

Table 1: List of experimental home assignments. The indications “A” and “S” in the sensor column indicates whether Arduino and/or smartphone sensors can be used.

Project	Sensor
Underdamped mechanical oscillations	Accelerometer (A)
Light transmission through plastic sheets – Lamberts Law	Light sensor (A or S)
Supported beam with central load – Elasticity of materials	Hall sensor (A or S)
Heat loss of a goblet – Heat transfer	Thermometer (A)
Rotation of an office chair – momentum conservation	Accelerometer (A or S)
Resonant modes of a beam – mechanical resonance	Accelerometer (A)
Resonant modes of a beam – mechanical resonance	Light sensor (A or S)
Attenuation of light with distance – energy conservation	Light sensor (A or S)
Attenuation of light in function of the thickness of a liquid and of the wavelength – Lambert’s Law	Light sensor (A or S)
Homemade spectrophotometry to determine strawberry syrup concentration – Beer’s Law	Light sensor (A or S)
Measure of the heat capacity of hex nuts (by measuring the decrease of temperature of warm water when the hex nuts are dipped into water)	Thermometer (A)
Measure of the power of an electric kettle (following the increase of water temperature with time) – specific heat	Thermometer (A)
Measure of the latent heat of an ice cube (following the temperature of a body of water in which ice cubes are placed)	Thermometer (A)

quality of the results obtained with these low-cost setups is more than sufficient for interesting physics investigations at undergraduate level.

Acknowledgements - The authors thank the students of the institut Villebon-*Georges Charpak* who participated to these projects. The authors would also like to thank Claire Marrache for many fruitful discussions. This work benefited from a grant pédagogie innovante from IDEX Paris-Saclay. The Institut Villebon - *Georges Charpak* was awarded the Initiative of Excellence in Innovative Training in March 2012 (IDEFI IVICA: 11-IDFI-002), and is supported by the Paris-Saclay Initiative of Excellence (IDEX Paris-Saclay: 11-IDEX-0003).

[1] <https://www.arduino.cc>

[2] Š Kubínová, J Šlégr, *Physics demonstrations with the Arduino board*, Physics Education **50**, 472 (2015).

[3] C Galeriu, S Edwards, G Esper, *An Arduino investigation of simple harmonic motion*, The Physics Teacher **52**, 157 (2014).

[4] K Atkin, *Construction of a simple low-cost teslameter and its use with Arduino and Maker-Plot software*, Physics Education **51**, 024001 (2016).

[5] C Petry et al., *Project teaching beyond Physics: Integrating Arduino to the laboratory*, In Technologies Applied to Electronics Teaching (TAEE), pp. 1-6, IEEE (2016).

[6] R Henaff et al., *A study of kinetic friction: The Timoshenko oscillator*, American Journal of Physics **86**, 174 (2018).

[7] F Bouquet, J Bobroff, M Fuchs-Gallezot, L Maurines, *Project-based physics labs using low-cost open-source hardware*, American Journal of Physics, 85(3), 216 (2017).

[8] <https://www.mbed.com>

[9] These sheets can freely be used and downloaded here: <http://opentp.fr/en>

[10] <https://www.gotronic.fr/cat-accelerometres-1121.htm>

[11] <https://www.maximintegrated.com/en/app-notes/index.mvp/id/5830>

- [12] <https://www.vellemanstore.com/en/arduino-tinkerkit-ldr-sensor>
- [13] <https://www.adafruit.com/product/439>
- [14] <https://phyphox.org>
- [15] GC Anzalone, AG Glover, JM Pearce, *Open-Source Colorimeter*, *Sensors*, **13**, 5338 (2013).
- [16] ABD Nandiyanto, R Zaen, R Oktiani, AG Abdullah, LS Riza, *A Simple, Rapid Analysis, Portable, Low-cost, and Arduino-based Spectrophotometer with White LED as a Light Source for Analyzing Solution Concentration*, *Telekomnika* **16**,580 (2018).
- [17] E J Hearn, *Mechanics of Materials Volume 1: An Introduction to the Mechanics of Elastic and Plastic Deformation of Solids and Structural Materials*, Elsevier (1997).
- [18] E J Hearn, *Mechanics of Materials Volume 2: An Introduction to the Mechanics of Elastic and Plastic Deformation of Solids and Structural Components*, Elsevier (2013).
- [19] <https://www.seeedstudio.com/One-Wire-Temperature-Sensor-p-1235.html>