

Experience wave phenomena with the Ripple Tank

Your experimentation equipment for the comprehension of the variegated wave phenomena

Mechanic and electromagnetic waves play an important role in the comprehension of natural scientific procedures. With the Ripple Tank you can analyze and make visibly clear the appearing wave phenomena. The frequency range with different amplitudes covers all frequencies needed for the demonstrations and experimentations both for secondary schools and universities.

Features

Simple demonstration of wave phenomena Compact assembling Made for fast and efficient use High contrast, brilliant pictures

2H74

Visual presentation of wave, interference and coherence properties

The Ripple Tank is a comfortable and efficient compact equipment for lessons or experimentations, which gives you the possibility of a clear and nevertheless still quantitative access to the wave mechanic. The results of a demonstration can be shown via a web cam or as an alternative via beamer. Pupils and students can either simulate or work out by themselves e.g. the behavior of waves during a reflection in elastic or inelastic obstacles.

The following experiments can be analyzed:

- Reflection
- Dispersion
- Refraction
- Interference
- Diffraction
- Doppler Effect

The vibration generator, which is assembled in the housing, can be operated with different amplitudes in a frequency range of 5 – 60 Hz. Frequency and amplitude can be easily entered via the touchpad. Via stroboscopic illumination, which offers specially brilliant pictures thanks to the green high performance LED, the waves can be visually presented either synchronal or in slow motion. Furthermore the propagation of the waves after individual stimulation can be analyzed.

Products	
Ripple Tank with LED light source incl. universal power supply, accessory set, drawing table and ripple tank	
Ripple Tank with LED light source – Complete Set	11260.99
Optional accessories External vibration generator Vibration-isolated ground plate, for the analysis of interference phenomena of "in phase" and "off phase" stimulation of waves for the demonstration of the Doppler Effect.	
External vibration generator	11260.10
Demo Set for demonstration experiments comprised high performance USB web cam incl. software and fixture	
Demo Set for demonstration experiments	11260.20
Demo mirror	11260.30
Manual – Experiments with the Ripple Tank, 12 experiments, 78 pages DIN A4	16040.02

PHYWE Systeme GmbH & Co. KG

Succursale belge

Robert-Bosch-Breite 10 D-37079 Göttingen Grand'Route 79 B-4610 Beyne-Heusay T. +49 (0) 551604 - 0 F. +49 (0) 551604 - 107 T. +32 (0) 436162 - 30 F. +32 (0) 436162 - 48 + 49

info@phywe.com www.phywe.com liege@phywe.com www.phywe.com 07/2009, Copyright by PHYWE Systeme GmbH & Co. KG, subject to alteration, errors and omissions excepted.

PHYWE excellence in science