

Preparation to the Young Physicists' Tournaments' 2017

Ilya Martchenko, 1* Matej Badin, 2 Reza Montazeri Namin, 3 and Andrei Klishin 4

¹ Foundation for Youth Tournaments; ² Comenius University in Bratislava; ³ Sharif University of Technology; ⁴ University of Michigan

Welcome to the 5th IYNT 2017

- The International Young Naturalists' Tournament, IYNT, is a whole new competition with breathtaking problems, state-of-the-art grading standards, and an impressive momentum
- The IYNT bridges gaps between natural sciences and is focused on participants aged 12 through 16
- The IYNT has so far attracted 47 teams from 14 different countries, has awarded 30 medals, and has given 4098 grades
- Do not hesitate and pre-register today

http://iynt.org

Call for cooperation

- If you are interested in the idea behind the Kit to structure the existing knowledge about the physics behind the problems and to encourage students to contrast their personal contribution from the existing knowledge — your cooperation is welcome
- If more contributors join the work on the Kit for 2017, or plan bringing together the Kit for 2018, good editions may be completed earlier
- It would be of benefit for everybody,
 - students and team leaders, who would have an early reference (providing a first impetus to the work) and a strong warning that IYPT is all about appropriate, novel research, and not about "re-inventing the wheel"
 - jurors, who would have a brief, informal supporting material, possibly making them more skeptical and objective about the presentations
 - the audience outside the IYPT, who benefits from the structured references in e.g. physics popularization activities and physics teaching
 - the IYPT, as a community and a center of competence, that generates vibrant, state-ofthe-art research problems, widely used in other activities and at other events
 - and also the author (-s) of the Kit, who could rapidly acquire a competence for the future activities and have a great learning experience

How to tackle the IYPT problems?

- How to structure a report?
- What level is competitive?
- How to set the goals, fix the priorities, and set the direction of the work?
- How were people resolving particular issues in the past?

Look through the historical solutions in the Archive

an opportunity for goal-oriented critical learning examples, not guidelines those solutions were good, but

those solutions were good, but yours should be better!

Truth is ever to be found in simplicity, and not in the multiplicity and confusion of things.

Isaac Newton

Problem No. 1 "Invent yourself"

Construct a passive device that will provide safe landing for an uncooked hen's egg when dropped onto a hard surface from a fixed height of 2.5 m. The device must fall together with the egg. What is the smallest size of the device you can achieve?

- 1st place Egg Drop project ideas- using SCIENCE (youtube, Mark Robber, May 27, 2015), https://youtu.be/nsnyl8llfH4
- Egg Drop Project with Mr. Gulliver's Physics Class (youtube, Legokind45, Oct 3, 2012), https://youtu.be/XC 2kJTOKFQ
- Egg drop experiment (youtube, Intenseheat, Oct 2, 2012), https://youtu.be/_Xj8jRFYoS8
- Mythbusters ---- Falling egg (youtube, Ruben Kamphuis, Oct 30, 2010), https://youtu.be/ehVQM0I0PSU
- High School physics egg drop project(1st place) (youtube, hardworkinamerican, Jan 8, 2014), https://youtu.be/lwaKzWknPtw
- MSUToday: Egg drop contest (youtube, Michigan State University, Aug 9, 2010), https://youtu.be/wR1TP3opCxI
- 6 methods egg drop experiment (youtube, heyomto, Dec 14, 2009), https://youtu.be/nBNTwyG4pss
- Egg-stremely Fun Egg Drop! (carriesweetlife, Sep 4, 2010),
 http://carriesweetlife.blogspot.com/2010/09/egg-stremely-fun-egg-drop.html
- M. A. Tung, L. M. Staley, and J. F. Richards. Estimation of Young's modulus and failure stresses in the hen's egg shell. Can. Agric. Engng 11, 3-5 (1969), http://www.csbe-scgab.ca/docs/journal/11/11_1_3_ocr.pdf
- G. B. Anderson and T. C. Carter. The hen's egg: Shell cracking at impact on a heavy, stiff body and factors that affect it. British Poultry Sci. 17, 6, 613-626 (1976)

- C. Tyler and F. H. Geake. A study of various impact and crushing methods used for measuring shell strength. British Poultry Sci. 4, 49-61 (1963)
- P. W. Voisey and J. R. Hunt. Physical properties of egg shells. 4. Stress distribution in the shell.
 British Poultry Sci. 8, 263-271 (1967)
- D. A. Stewart. A computer study of egg shell forces at impact on cage floors. British Poultry Sci. 14, 431-444 (1973)
- T. C. Carter. The hen's egg: Shell forces at impact and quasi-static compression. British Poultry Sci. 17, 199-214 (1976)
- T. C. Carter. The hen's egg: Density of egg shell and egg contents. British Poultry Sci. 9, 3, 265-271 (1968)
- T. C. Carter. The hen's egg: Estimation of egg mean and flock mean shell thickness. British Poultry Sci. 9, 4, 343-357 (1968)
- T. C. Carter. The hen's egg: Variation in shell deformation under static load with relative humidity and age of egg. British Poultry Sci. 10, 4, 311-319 (1969)
- T. C. Carter and R. Morley Jones. The hen's egg: Shell shape and size parameters and their interrelations. British Poultry Sci. 11, 2, 179-188 (1970)
- T. C. Carter. The hen's egg: Shell fracture under quasi-static and static loading. British Poultry Sci. 19, 2, 249-259 (1978)
- P. W. Voisey and J. R. Hunt. Relationship between applied force, deformation of egg shells and failure force. J. Agric. Engng Res. 12, 1-4 (1967)

- P. W. Voisey and J. R. Hunt. Behaviour of eggshells under impact—apparatus design considerations. J. Agric. Engng Res. 13, 301-304 (1968)
- P. W. Voisey and J. R. Hunt. Effect of compression speed on the behaviour of eggshells. J. Agric. Engng Res. 14, 40-46 (1969)
- J. R. Hammerle and N. N. Mohsenin. Determination and analysis of failure stresses in egg shells. J. Agric. Engng Res. 12, 13-21 (1967)
- S. K. Upadhyaya, J. R. Cooke, R. S. Gatest, and R. H. Randt. A finite element analysis of the mechanical and thermal strength of avian eggs. J. Agric. Engng. Res. 33, 57-78 (1986)
- L. Severa, Š. Nedomová, J. Buchar, and J. Cupera. Novel approaches in mathematical description of hen egg geometry. Int. J. Food Properties, 16, 7, 1472-1482 (2013)
- J. R. Hammerle. Evaluation of egg shell strength through experimental stress analysis. Trans.
 Am. Soc. Agric. Engrs 12, 703-705 (1969)
- S. J. Sluka, E. L. Besch, and A. H. Smith. Stresses in impacted egg shells. Trans. Am. Soc. Agric. Engrs 10, 364-369 (1967)
- E. Reissner. Stresses and small displacements of shallow spherical shells. I. J. Math. Phys. 25, 80-85 (1946)
- E. Reissner. Stresses and small displacements of shallow spherical shells. II. J. Math. Phys. 25, 279-300 (1946)
- A. Lazarus, H. C. B. Florijn, and P. M. Reis. Geometry-induced rigidity in nonspherical pressurized elastic shells. Phys. Rev. Lett. 109, 144301 (2012)

- A. Nasto, A. Ajdari, A. Lazarus, A. Vaziri, and P. M. Reis. Localization of deformation in thin shells under indentation. Soft Matter 9, 6796 (2013)
- A. Nasto and P. M. Reis. Localized Structures in indented shells: A numerical investigation. J. App. Mech. 81, 121008 (2014)
- S. P. Timoshenko and S. Woinowsky-Krieger. Theory of Plates and Shells (McGraw-Hill, 2nd Ed., 1959), http://155.207.34.6/files/Timoshenko.pdf

Problem No. 2 "Balloon airhorn"

A simple airhorn can be constructed by stretching a balloon over the opening of a small container or cup with a tube through the other end (see Figure). Blowing through a small hole in the side of the container can produce a sound. Investigate how relevant parameters affect the sound.

- Home Made Air Horn (youtube, Tim Lewis, Feb 17, 2012), https://youtu.be/QVZK6Nk6STg
- How to make a REALLY LOUD AIR HORN! (we mean LOUD!!!) (youtube, Poco Drom, Apr 1, 2010), https://youtu.be/_ZAUXym2je8
- Vuvuzela Balloon Modding (loud like a ship horn) (youtube, Audiooxyd, Jul 6, 2010), https://youtu.be/jnEGwhhpljc
- How to Make a Loud Air Horn (youtube, Dialed In DIY, Oct 3, 2015), https://youtu.be/hx6dSpiuJdA
- Standing waves in open tubes | Mechanical waves and sound | Physics | Khan Academy
 (youtube, khanacademymedicine, Jul 1, 2014), https://youtu.be/BhQUW9s-R8M
- Wikipedia: Air Horn, https://en.wikipedia.org/wiki/Air_horn
- Air horns (lan Jacobs, NSM Thailand), http://122.155.162.144/nsm2009/elearning/English_version/Science@nsm/science@nsm/physics/sound/airhorns/airhorns.html
- The Air horn (Membrane Reed) (Tim Escobedo, oocities.org), http://www.oocities.org/tpe123/folkurban/airhorn/index.html
- How To Build Your Own Air Horn In 3 Minutes (Will Chen, wisebread.com, 2007), http://www.wisebread.com/how-to-build-your-own-air-horn-in-3-minutes
- Bobby Mercer. Junk Drawer Physics: 50 Awesome Experiments That Don't Cost a Thing (Chicago Review Press, 2014), pp. 73-77, https://books.google.com/books?id=3eWLAwAAQBAJ
- Instructables: Blow your own air-horn (Kiteman, 2006), http://www.instructables.com/id/Blow-your-own-air-horn/

- wikiHow: How to Make a Medicine Bottle Air Horn (wikihow.com), http://www.wikihow.com/Make-a-Medicine-Bottle-Air-Horn
- My dad and I made an air horn. Here are instructions (semininja, Nov 26, 2014), http://imgur.com/a/zoxQz, https://www.reddit.com/r/DIY/comments/2nfhkv/my_dad_and_i_made_an_air_horn_here_are/

Problem No. 3 "Single lens telescope"

A telescope can be built using a single lens, provided that a small aperture is used instead of an eyepiece. How do the parameters of the lens and the hole influence the image (e.g. magnification, sharpness and brightness)?

- How to make a small easy telescope (youtube, epicfanthasy, Dec 5, 2009), https://youtu.be/mslAdyljrwl
- Wikipedia: Refracting telescope, https://en.wikipedia.org/wiki/Refracting telescope
- Wikipedia: Pinhole camera, https://en.wikipedia.org/wiki/Pinhole_camera
- Telescopes and Optics (Andrew Connolly, Univ. of Pittsburgh), http://www.phyast.pitt.edu/~ajc/teaching/chap6/chap6.pdf
- 7-Pinhole Tube and Telescope (hawaii.edu),
 https://laulima.hawaii.edu/access/content/group/HIL.10511.201630/07 Pinhole Telescope.pdf
- G. Carboni. How to build a telescope (funsci.com, 1996), http://www.funsci.com/fun3_en/tele/tele.htm
- How to Make a small Refractor Telescope out of cardboard tubes (Will Kalif),
 http://www.stormthecastle.com/how-to-make-a/how-to-make-a-small-telescope.htm
- William J. Beaty. Ultra-simple telescope (amasci.com, 1996), http://amasci.com/amateur/teles.html
- Can I use one convex lens to create a telescope? (krismath, physics.stackexchange.com, 2014), http://physics.stackexchange.com/questions/121479/can-i-use-one-convex-lens-tocreate-a-telescope
- How To Make A Telescope (David Reneke, 2011), http://www.davidreneke.com/wp-content/uploads/2011/11/How-To-Make-A-Telescope.pdf
- H. C. Schepler and A. N. Smith. A basic principle for the telescope and microscope. Am. J. Phys. 19, 129 (1951)

- M. Young. Pinhole Imagery. Am. J. Phys. 40, 715-720 (1972)
- M. Young. Pinhole Optics. Appl. Optics 10, 2763-2767 (1971)
- H. B. Edwards and W. P. Chu. Graphic design of pinhole cameras. Appl. Optics 18, 3, 262-263 (1979)
- M. Young. The pinhole camera. Phys. Teach. 27, 648-655 (1989), http://inside.mines.edu/~mmyoung/PHCamera.pdf, https://cral.univlyon1.fr/labo/fc/cdroms/cdrom2004/cd_venus/documents/pinhole/pinhole_imaging.html
- R. E. Swing and D. P. Rooney. General Transfer Function for the pinhole camera. J. Opt. Soc. Amer. 58, 5, 629-635 (1968)
- K. Sayanagi. Pinhole imagery. J. Opt. Soc. Amer. 57, 9, 1091-1098 (1967)
- R. Lancor and B. Lancor. Digital pinhole camera. Phys. Teach. 52, 546-547 (2014)
- В. Майер. Отверстие-линза // Квант, №8, 50-55 (1972), http://kvant.mccme.ru/1972/08/otverstie_-_linza.htm

Problem No. 4 "Magnetic hills"

A small amount of a ferrofluid placed in an inhomogeneous magnetic field forms hilllike structures. Investigate how the properties of these structures depend on relevant parameters.

- Playing with Ferrofluid! (youtube, Mist8k, Dec 3, 2014), https://youtu.be/5APHa7vscol
- How to make Magnetic Fluid (ferro fuid) (youtube, HouseholdHacker, Jan 20, 2010), https://youtu.be/vsQh1AT6qUE
- Ferro Fluid Tests Mangetic Liquid (youtube, HouseholdHacker, Jul 20, 2010), https://youtu.be/kL8R8SfuXp8
- Ferrofluid Demo 1 (youtube, garyleejohns, Mar 23, 2011), https://youtu.be/3CgKmflnv_k
- FWS Ferrofluid Home Experiment Kits (youtube, Myles Power (powerm1985), Sep 10, 2013), https://youtu.be/dklVN 5nNiU
- FWS Doing SCIENCE! with ferrofluid (youtube, Myles Power (powerm1985), Jun 19, 2011), https://youtu.be/1EuyZ5Lml4k
- Wikipedia: Ferrofluid, https://en.wikipedia.org/wiki/Ferrofluid
- M. D. Cowley and R. E. Rosensweig. The interfacial stability of a ferromagnetic fluid. J. Fluid Mech. 30, 4, 671-688 (1967), https://www.researchgate.net/profile/Ronald_Rosensweig/publication/23837796_The_interfacial_stability_of_a_ferromagneticfluid/links/0fcfd50e314aa535d7000000.pdf
- R. Richter and A. Lange. Surface instabilities of ferrofluids. Lect. Notes Phys. 763, 157-247 (2009)
- S. Odenbach. Ferrofluids: Magnetically Controllable Fluids and Their Applications (Springer, 2002)
- S. Odenbach. Colloidal Magnetic Fluids: Basics, Development and Application of Ferrofluids (Lecture Notes in Physics) (Springer, 2009)

- R. E. Rosensweig. Ferrohydrodynamics (Cambridge University Press, 1985)
- E. Blums, A. Cebers, and M. M. Maiorov. Magnetic fluids (Walter de Gruyter, 1997)
- R. E. Rosensweig. Magnetic fluids. Ann. Rev. Fluid Mech. 19, 437-463 (1987)
- E. I. Kats. Rosensweig instability in ferrofluids. Low Temperature Physics 37, 812 (2011)
- C. Chen and Z.-Y. Cheng. An experimental study on Rosensweig instability of a ferrofluid droplet. Phys. Fluids 20, 054105 (2008)
- R. Friedrichs and A. Engel. Statics and dynamics of a single ferrofluid-peak. Eur. Phys. J. B 18, 329–335 (2000)
- B. Reimann, R. Richter, H. Knieling, R. Friedrichs, and I. Rehberg. Hexagons become the secondary pattern if symmetry is broken. Phys. Rev. E 71, 055202(R)
- S. K. Malik and M. Singh. Nonlinear dispersive instabilities in magnetic fluids. Quart. Appl. Math.
 XLII, 359-371 (1984)
- F. Elias, C. Flament, J. Bacri, and S. Neveu. Macro-organized patterns in ferrofluid layer: Experimental studies. J. Phys. France 7, 711-728 (1997)
- M. I. Shliomis. Magnetic fluids. Sov. Phys. Uspekhi, 17, 2, 153–169 (1974)
- J. P. Brancher. Waves and instabilities on a plane interface between ferrofluids and nonmagnetic fluids. In: Thermomechanics of Magnetic Fluids (ed. B. Berkovsky, Hemisphere, 1978)
- H. Knieling, R. Richter, I. Rehberg, G. Matthies, and A. Lange. Growth of surface undulations at the Rosensweig instability (2007), arXiv:0801.0140 [nlin.PS]

- R. Friedrichs and A. Engel. Statics and dynamics of a single ferrofluid-peak. Eur. Phys. J. B 18, 329-335 (2000)
- A. G. Boudouvis, J. L. Puchalla, L. E. Scriven, and R. E. Rosensweig. Normal field instability and pattern in pools of ferrofluid. J. Magn. Magn. Mat. 65, 307-310 (1987)
- M. Silber and E. Knobloch. Pattern selection in ferrofluids. Physica D 30, 83-98 (1988)
- C. Gollwitzer, I. Rehberg, and R. Richter. Via hexagons to squares in ferrofluids: experiments on hysteretic surface transformations under variation of the normal magnetic field. J. Phys.: Condens. Matter 18, S2643–S2656 (2006)
- R. Friedriches. Low symmetry patterns on magnetic fluids. Phys. Rev. E 66, 066215 (2002)
- E. E. Trombly and J. W. Thomas. Bifurcating instabilities of the free surface of a ferrofluid. SIAM
 J. Math. Anal. 14, 736 (1983)
- A. Gailitis. Formation of the hexagonal pattern on the surface of a ferromagnetic fluid in an applied magnetic field. J. Fluid Mech. 82, 401 (1977)
- М. И. Шлиомис. Магнитные жидкости // Усп. физ. наук 112, 3, 427-458 (1974)
- В. А. Саранин. Равновесие жидкостей и его устойчивость. М.: Институт Компьютерных Исследований, 2002. стр. 112-116
- C. W. Miller and E. L. Resler Jr. Magnetic forces and the surface instability in ferromagnetic fluids. Phys. Fluids 18, 9, 1112-1118 (1975)
- Y. S. Kim, S.-H. Lee, H. S. Choi, and I. H. Park. Shape formation of ferrofluid under external magnetic fields using level set method. J. App. Phys. 105, 7, 07D539 (2009)

Problem No. 5 "Leidenfrost stars"

In the Leidenfrost effect, a water drop placed on a hot surface can survive for minutes. Under certain circumstances, such a drop develops oscillating star shapes. Induce different oscillatory modes and investigate them.

- Leidenfrost Star-Shaped Water Drop (youtube, Burton Lab-Emory University, Jul 13, 2014), https://youtu.be/TYMRPuh3AwM
- Visualizing the Leidenfrost Effect (youtube, Harvard John A. Paulson School of Engineering and Applied Sciences, Nov 2, 2015), https://youtu.be/ZUo1G8ErHHM
- JuliusGyula_HotPot 1.3 (youtube, Gyula Július, Oct 4, 2011), https://youtu.be/b7KpHGgfHkc
- Leidenfrost oscillation (youtube, Leidenfrost2010, Apr 16, 2010), https://youtu.be/_Pj778xMvJA
- L. D. Landau and E. M. Lifshitz. Fluid Mechanics, 2nd ed. (Addison-Wesley, 1987), Ch. 3
- X. Ma, J. Liétor-Santos, and J. C. Burton. Star-shaped oscillations of Leidenfrost drops (17 May 2016), arXiv:1605.05255 [physics.flu-dyn]
- X. Ma, J. Liétor-Santos, and J. C. Burton. The many faces of a Leidenfrost drop. Phys. Fluids 27, 091109 (2015), http://www.physics.emory.edu/faculty/jburton/papers/1.4930913.pdf
- P. Brunet and J. H. Snoeijer. Star-drops formed by periodic excitation and on an air cushion A short review. Eur. Phys. J. Special Topics 192, 207–226 (2011), https://www.researchgate.net/profile/Philippe_Brunet2/publication/50601418_Star-drops_formed_by_periodic_excitation_and_on_an_air_cushion_-__A_short_review/links/54d551bf0cf24647580765c4.pdf
- W. Bouwhuis, K. G. Winkels, I. R. Peters, P. Brunet, D. van der Meer, and J. H. Snoeijer.
 Oscillating and star-shaped drops levitated by an airflow. Phys. Rev. E 88, 023017 (2013), arXiv:1305.5736 [physics.flu-dyn]
- G. Paul, P. K. Das, and I. Manna. Droplet oscillation and pattern formation during Leidenfrost phenomenon. Exp. Thermal and Fluid Sci. 60, 346-353 (2015)

- T. A. Caswell. Dynamics of the vapor layer below a Leidenfrost drop. Phys. Rev. E 90, 013014 (2014)
- N. J. Holter and W. R. Glasscock. Vibrations of evaporating liquid drops. J. Acoust. Soc. Am. 24, 6, 682-686 (1952)
- D. E. Striera, A. A. Duartea, H. Ferrarib, and G. B. Mindlina. Nitrogen stars: morphogenesis of a liquid drop. Physica A 283, 261–266 (2000)
- L. Duchemin, J. R. Lister, and U. Lange. Static shapes of levitated viscous drops. J. Fluid Mech. 533, 161–170 (2005), https://www.irphe.fr/~duchemin/PDF/dll.pdf
- A. Snezhko, E. B. Jacob, and I. S. Aranson. Pulsating-gliding transition in the dynamics of levitating liquid nitrogen droplets. New J. Phys. 10, 043034 (2008)
- N. Tokugawa and R. Takaki. Mechanism of self-induced vibration of a liquid drop based on the surface tension fluctuation. J. Phys. Soc. Jpn. 63, 5, 1758-1768 (1994)
- P. Casal and H. I. Gouin. Vibrations of liquid drops in film boiling phenomena. Int. J. Engng Sci. 32, 10, 1553-1560 (1994)
- N. Yoshiyasu, K. Matsuda, and R. Takaki. Self-Induced Vibration of a Water Drop Placed on an Oscillating Plate. J. Phys. Soc. Jpn. 65, 7, 2068-2071 (1996)
- K. Adachi and R. Takaki. Vibration of a Flattened Drop. I. Observation. J. Phys. Soc. Jpn. 53, 12, 4184-4191 (1984)
- K. Adachi and R. Takaki. Vibration of a Flattened Drop. II. Normal mode analysis. J. Phys. Soc. Jpn. 54, 7, 2462-2469 (1985)

- R. Takaki, A. Katsu, Y. Arai, and K. Adachi. Vibration of a flattened drop. III. Mechanism of mode transition. J. Phys. Soc. Jpn. 58, 1, 129–139 (1989)
- D. Soto. Non-wetting drops: from impacts to self-propulsion. Mechanics of materials (2014), https://tel.archives-ouvertes.fr/tel-01149069/document
- D. Quéré. Leidenfrost Dynamics. Annu. Rev. Fluid Mech. 45, 197–215 (2013)
- A. Biance, C. Clanet, and D. Quéré. Leidenfrost drops. Phys. Fluids 15, 1632 (2003)
- B. Sobac, A. Rednikov, S. Dorbolo, and P. Colinet. Leidenfrost effect: Accurate drop shape modeling and refined scaling laws. Phys. Rev. E 90, 053011 (2014)
- J. C. Burton, A. L. Sharpe, R. C. A. van der Veen, A. Franco, and S. R. Nagel. Geometry of the vapor layer under a Leidenfrost drop. Phys. Rev. Lett. 109, 074301 (2012)
- J. H. Snoeijer, P. Brunet, and J. Eggers. Maximum size of drops levitated by an air cushion. Physi. Rev. E 79, 036307 (2009)
- R. Takaki. Self-induced vibration of a drop. Forma 30, S81–S85 (2015), http://www.scipress.org/journals/forma/pdf/30s1/30s10081.pdf
- М. Голубев и А. Кагаленко. Капля на горячей поверхности // Опыты в домашней лаборатории: «Библиотечка Квант», вып. 4. М.: Наука, 1981, стр. 43—46, http://publ.lib.ru/ARCHIVES/B/"Bibliotechka_"Kvant"/"Bibliotechka_"Kvant",v.004.(1981). %5Bdjv-fax%5D.zip
- В. А. Саранин. Равновесие жидкостей и его устойчивость. М.: Институт Компьютерных Исследований, 2002. стр. 53-71, 132-134

- E. Becker, W. J. Hiller, and T. A. Kowalewski. Experimental and theoretical investigation of large amplitude oscillations of liquid droplets. J. Fluid Mech. 231, 189-210 (1991)
- E. Becker, W. J. Hiller, and T. A. Kowalewski. Nonlinear dynamics of viscous droplets. J. Fluid Mech. 258, 191-216 (1994)
- В. П. Скрипов, А. В. Виноградов, В. Н. Скоков, А. В. Решетников, В. П. Коверда. Капля на горячей плите: появление 1/f-шума при переходе к сфероидальной форме // Журн. техн. физ. 73, 6, 21-23 (2003)
- R. S. Hall, S. J. Board, A. J. Clare, R. B. Duffey, T. S. Playle, and D. H. Poole. Inverse Leidenfrost phenomenon. Nature 224, 266-267 (1969)
- J. Walker. The Amature Scientist. Scient. Amer. 237, 126-131, 140 (1977)

Problem No. 6 "Fast chain"

A chain consisting of wooden blocks inclined relative to the vertical and connected by two threads (see Figure) is suspended vertically and then released. Compared to free fall, the chain falls faster when it is dropped onto a horizontal surface. Explain this phenomenon and investigate how the relevant parameters affect the motion.

- Falling Chain Experiment (youtube, Dr. Goulu, Apr 20, 2013), https://youtu.be/i9gLi4pBgpk
- A. Grewal, P. Johnson, and A. Ruina. A chain that speeds up, rather than slows, due to collisions: How compression can cause tension. Am. J. Phys. 79, 7, 723-729 (2011), http://ruina.tam.cornell.edu/research/topics/fallingchains/chain_paperV13revised.pdf
- A. Ruina. A chain that pulls itself onto the table it falls on (cornell.edu), http://ruina.tam.cornell.edu/research/topics/fallingchains/
- R. Cross. Differences between bouncing balls, springs, and rods. Am. J. Phys. 76, 10, 908-915 (2008), http://www.physics.usyd.edu.au/~cross/PUBLICATIONS/42.%20SpringBounce.pdf
- E. G. Virga. Chain paradoxes. Proc. R. Soc. A 471, 2173, 20140657 (2015), arXiv:1409.0369
 [physics.class-ph]
- E. Hamm, and J.-C. Gémihard. The weight of a falling chain, revisited. Am. J. Phys. 78, 828 (2010), arXiv:1005.2887 [physics.pop-ph]
- J. A. Hanna. Jump conditions for strings and sheets from an action principle. Int. J. Solids and Structures 62, 239-247 (2015), arXiv:1406.5175 [physics.class-ph]
- Ch. W. Wong and K. Yasui. Falling chains. Am. J. Phys. 74, 6, 490-496 (2006), arXiv:0508005v3 [physics.class-ph]
- M. Schagerl, A. Steindl, W. Steiner, and H. Troger. On the paradox of the free falling folded chain. Acta Mech. 125, 1-4, 155-168 (1997)
- J. Satterly. Falling chains. Am. J. Phys. 19, 6, 383-384 (1951)
- J. S. Miller. The weight of a falling chain. Am. J. Phys. 19, 1, 63 (1951)

- W. Tomaszewski, P. Pieranski, and J.-C. Geminard. The motion of a freely falling chain tip. Am. J. Phys. 74, 9, 776-783 (2006), arXiv:0510060v1 [physics.comp-ph], https://hal.archives-ouvertes.fr/ensl-00180258/document
- S. C. Preston. The motion of whips and chains. J. Diff. Equations 251, 3, 504-550 (2011)
- R. H. Plaut, A. D. Borum, D. P. Holmes, and D. A. Dillard. Falling vertical chain of oscillators, including collisions, damping, and pretensioning. J. Sound Vibration 349, 195-205 (2015)

Problem No. 7 "Spiral waves"

Spiral waves and other types of wave patterns may occur on a thin liquid film flowing over a rotating disk. Investigate these wave patterns.

- G. M. Sisoev and V. Ya. Shkadov. Helical waves in a liquid film on a rotating disk. J. Eng. Phys. 58, 4, 423-426 (1990)
- G. M. Sisoev, A. F. Tal'drik, and V. Ya. Shkadov. Flow of a viscous liquid film on the surface of a rotating disk. J. Eng. Phys. 51, 4, 1171-1174 (1986)
- G. M. Sisoev and V. Ya. Shkadov. Flow stability of a film of viscous liquid on the surface of a rotating disk. J. Eng. Phys. 52, 6, 671-674 (1987)
- B. Ozar, B. M. Cetegen, and A. Faghri. Experiments on the flow of a thin liquid film over a horizontal stationary and rotating disk surface. Exp. in Fluids 34, 556–565 (2003), http://www.engr.uconn.edu/~cetegen/cetegen/Cetegen_publications/32.pdf
- M. Meeuwse. Rotor-stator spinning disc reactor. Proefschrift. Eindhoven University of Technology (2011), https://pure.tue.nl/ws/files/3051517/702643.pdf
- B. Ozar, B. M. Cetegen, and A. Faghri. Experiments on heat transfer in a thin liquid film flowing over a rotating disk. J. Heat Transfer. 126 (2004), http://www.engr.uconn.edu/~cetegen/Cetegen_publications/36_Experiments%20on%20heat %20transfer%20in%20a%20thin%20liquid%20film%20flowing%20over%20a%20rotating %20disk.pdf
- A. I. Butuzov, and I. I. Pukhovoi. Liquid-film flow regimes on a rotating surface. J. Eng. Phys. 31, 2, 886-891 (1976), http://thirdworld.nl/liquid-film-flow-regimes-on-a-rotating-surface
- G. M. Sisoev, D. B. Goldgof, and V. N. Korzhova. Stationary spiral waves in film flow over a spinning disk. Phys. Fluids 22, 052106 (2010)

- L. A. Dávalos-Orozco and F. H. Busse. Instability of a thin film flowing on a rotating horizontal or inclined plane. Phys. Rev. E 65, 026312 (2002)
- R. V. Craster and O. K. Matar. Dynamics and stability of thin liquid films. Rev. Mod. Phys. 81, 1131 (2009)
- O. K. Matar, G. M. Sisoev, and C. J. Lawrence. The flow of thin liquid films over spinning discs.
 Can. J. Chem. Eng. 84 (2006)
- K. Afanasiev, A. Munch, B. Wagner. Thin film dynamics on a vertically rotating disk parially immersed in a liquid bath. App. Math. Modelling 32, 1894–1911 (2008)
- G. M. Sisoev, O. K. Matar, and C. J. Lawrence. Axisymmetric wave regimes in viscous liquid film flow over a spinning disk. J. Fluid Mech. 495, 385–411 (2003)
- R. P. Kate, P. K. Das, and S. Chakraborty. An investigation on non-circular hydraulic jumps formed due to obliquely impinging circular liquid jets. Exp. Thermal and Fluid Sci. 32, 1429– 1439 (2008)
- O. K. Matar, G. M. Sisoev, and C. J. Lawrence. Evolution Scales for wave regimes in liquid film flow over a spinning disc. Phys. Fluids 16, 1532-1545 (2004)
- J. Rice, A. Faghri, and B. Cetegen. Analysis of a free surface film from a controlled liquid impinging jet over a rotating disk including conjugate effects, with and without evaporation. Int. J. Heat and Mass Transfer 48, 5192-5204 (2005)
- N. Gregory, J. T. Stuart, and W. S. Walkker. On the stability of three-dimensional boundary layers with application to the flow due to a rotating disk. Phil. Trans. Roy. Soc. Lond. A, 248, 155–199 (1955)

- J. J. Healey. Instabilities of flows due to rotating disks: preface. J. Eng. Math. 57, 3, 199-204 (2007)
- P. Vita, B. F. W. Gschaider, D. Prieling, and H. Steiner. Thin film flow simulation on a rotating disc. Proc. Eur. Congress on Computational Methods
- in App. Sciences and Engineering (ECCOMAS 2012) (Eds J. Eberhardsteiner et al., Vienna, Sep 10-14, 2012), https://online.unileoben.ac.at/mu_online/voe_main2.getVollText? pDocumentNr=63375&pCurrPk=29022
- A. F. Charwat, R. E. Kelly, and C. Gazley. The flow and stability of thin liquid films on a rotating disk. J. Fluid Mech. 53, 2, 227–255 (1972)
- T.-S. Kim and M.-U. Kim. The flow and hydrodynamic stability of a liquid film on a rotating disc. Fluid Dynamics Res. 41, 3, 035504 (2009)

Problem No. 8 "Visualising density"

Schlieren Photography is often used to visualise density variations in a gas. Build a Schlieren setup and investigate how well it can resolve density differences.

- Schlierien Optics (youtube, Harvard Natural Sciences Lecture Demonstrations, Jan 24, 2014), https://youtu.be/mLp_rSBztel
- DIY Schlieren Photography anyone can do 5 minute setup (SMALL OBJECTS) 1200fps (youtube, GREENPOWERSCIENCE, Dec 30, 2012), https://youtu.be/teceK9Vdwec
- How To: Build Your Own Schlieren Setup (youtube, JoshTheEngineer, Sep 7, 2015), https://youtu.be/IZ0bYi9UFv8
- шлирен-съемка (youtube, ruslan veselui, May 12, 2010), https://youtu.be/Xz4Vp3mxbOM
- Wikipedia: Schlieren photography, https://en.wikipedia.org/wiki/Schlieren photography
- Wikipedia: Schlieren imaging, https://en.wikipedia.org/wiki/Schlieren imaging
- Wikipedia: Refractive index, https://en.wikipedia.org/wiki/Refractive index
- Schlieren Photography Seeing Air (Ian Smith, ian.org), http://www.ian.org/Schlieren/
- Schlieren Photography How Does It Work? (Ian Smith, ian.org), http://www.ian.org/Schlieren/HowTo.html
- Schlieren photography principles (Andrew Davidhazy, rit.edu), https://people.rit.edu/andpph/text-schlieren.html
- W. Beaty. Making Sound Visible (amasci.com, Dec 1999), http://amasci.com/amateur/seesnd.html
- Instructables: DIY Schlieren Flow Visualization (jlansey, 2014), http://www.instructables.com/id/DIY-Schlieren-Flow-Visualization/
- G. S. Settles. Schlieren and Shadowgraph Techniques (Springer, 2006)

- A. J. Smith and T. T. Lim. Flow Visualization: Techniques and Examples (Imperial College Press, 2012)
- G. S. Speak and D. J. Walters. Optical Considerations and Limitations of the Schlieren Method (A.R.C. technical report, 1950), http://naca.central.cranfield.ac.uk/reports/arc/rm/2859.pdf
- J. W. Hosch and J. P. Walters. High spatial resolution schlieren photography. App. Optics 16, 2, 473-482 (1977)
- T. P. Davies. Schlieren photography short bibliography and review. Optics and Laser Tech. 13, 1, 37-42 (1981)
- G. S. Settles. Colour-coding schlieren techniques for the optical study of heat and fluid flow. Int.
 J. Heat and Fluid Flow 6, 1, 3-15 (1985)
- H. Kleine and G. S. Settles. The art of shock waves and their flowfields. Shock Waves 17, 5, 291-307 (2008)
- P. H. Cords. A high resolution, high sensitivity color Schlieren method. Opt. Eng. 6, 3, 060385 (1968)
- H. Fieldler, K. Nottmeyer, P. P. Wegener, and S. Raghu. Schlieren photography of water flow.
 Exp. in Fluids 3, 145-151 (1985)
- L. Kean. A contribution to the theory of Schlieren sensistivity and quantitative evalutation (ASTIA, Techn. Doc. Rep. ASD-TR-62-924, 1962), http://www.dtic.mil/dtic/tr/fulltext/u2/296979.pdf
- J. Stricker and O. Kaftri. A new method for density gradient measurements in compressible flows. AIAA J. 20, 6, 820-823 (1982)

- N. Degen. An Overview on Schlieren Optics and its applications (Thesis at ETH Zürich, 2012), http://e-collection.library.ethz.ch/eserv/eth:9039/eth-9039-01.pdf
- A. Mazumdar. Principles and techniques of Schlieren imaging systems (Columbia University, Tech. Rep., 2013), http://hdl.handle.net/10022/AC:P:20839, http://core.ac.uk/download/pdf/27296576.pdf
- G. Wetzstein, R. Raskar, and W. Heidrich. Hand-held Schlieren photography with light field probes. Proc. IEEE Int. Conf. on Computational Photography 2011, https://www.cs.ubc.ca/labs/imager/tr/2011/LFBOS, http://dspace.mit.edu/openaccessdisseminate/1721.1/79911
- A. Davidhazy. Introduction to shadowgraph and schlieren imaging (Rochester Inst. Tech., 2006), http://scholarworks.rit.edu/cgi/viewcontent.cgi?article=1480&context=article
- G. E. Elsinga. Density measurements by means of Schlieren methods (Thesis, TU Delft, 2003), http://www.lr.tudelft.nl/fileadmin/Faculteit/LR/Organisatie/Afdelingen_en_Leerstoelen/Afdeling_ AEWE/Aerodynamics/Contributor_Area/Secretary/M._Sc._theses/doc/2003_1_02.pdf
- A. Pavlov, A. Pavlov, M. Golubev. Some aspects of a Schlieren technique sensitivity increasing.
 Proc. 16th Int. Symp. on Applications of Laser Techniques to Fluid Mech. (Lisbon, Jul 09-12, 2012), http://ltces.dem.ist.utl.pt/lxlaser/lxlaser2012/upload/314_paper_lidnie.pdf
- W. A. Stolzenburg. The double knife-edge technique for improved Schlieren sensitivity in lowdensity hypersonic aerodynamic testing. J. of the SMPTE, 74, 8, 654-659 (1965)
- Д. Д. Максутов. Теневые методы исследования оптических систем. Л.-М.: ГТТИ, 1934

- Single-Mirror Coincident Schlieren Camera Setup (double pass) (Otto Belden, 2011), http://ottobelden.blogspot.com.by/2011/03/single-mirror-coincident-schlieren.html
- Schlieren System (nasa.gov), https://www.grc.nasa.gov/www/k-12/airplane/tunvschlrn.html
- Schlieren Photography: How to Photograph the Invisible (photojojo.com),
 http://content.photojojo.com/photo-technique/guides/schlieren-photography-guide/
- V. Gopal, J. L. Klosowiak, R. Jaeger, T. Selimkhanov, and M. J. Z. Hartmann. Visualizing the invisible: the construction of three low-cost schlieren imaging systems for the undergraduate laboratory. Eur. J. Phys. 29, 607-617 (2008), http://hartmann.mech.northwestern.edu/pubs/pdf/gopal_ejp_2008.pdf
- J. C. Owens. Optical refractive index of air: Dependence on pressure, temperature and composition. App. optics 6, 1, 51-59 (1967), http://web.mit.edu/ytc/www/HLMA/Ref/opticsPaper02.pdf

Problem No. 9 "Ball in a tube"

A sealed transparent tube is filled with a liquid and contains a small ball. The tube is inclined and its lower end is attached to a motor such that the tube traces a conical surface. Investigate the motion of the ball as a function of relevant parameters.

- How do centrifuges work? (physicsforums.com), https://www.physicsforums.com/threads/how-do-centrifuges-work.148518/
- T. Svedberg and K. O. Pedersen. The Ultracentrifuge (Clarendon Press, 1940)
- G. I. Taylor. The Motion of a Sphere in a Rotating Liquid. Proc. Royal Soc. A 102, 715, 180-189 (1922)
- J. W. M. Bush, H. A. Stone and J. P. Tanzosh. Particle motion in rotating viscous fluids: Historical survey and recent developments. Curr. Topics in the Phys. of Fluids 1, 337-355 (1994), http://math.mit.edu/~bush/wordpress/wp-content/uploads/2012/04/Particle-motion-1994.pdf, http://www-math.mit.edu/~bush/Particle_motion.pdf
- J. P. Tanzosh and H. A. Stone. Motion of a rigid particle in a rotating viscous flow: an integral equation approach. J. Fluid Mech. 215, 225-256 (1994), http://www.princeton.edu/~stonelab/Publications/pdfs/From %20Howard/JFM/TanzoshStoneRigidParticleRotatingFlowJFM1994.pdf
- T. Maxworthy. The observed motion of a sphere through a short, rotating cylinder of fluid. J. Fluid Mech. 31, 643-655 (1968)
- G. L. Wick and P. F. Tooby. Centrifugal buoyancy forces. Am. J. Phys. 45, 1074 (1977)
- G. L. Wick. Particles falling in a rotating fluid. Am. J. Phys. 46, 408 (1978)
- J. Happel and B. J. Bryne. (Viscous Flow in Multiparticle Systems) Motion of a Sphere in a Cylindrical Tube. Ind. Eng. Chem. 46, 6, 1181–1186 (1954)
- I.-D. Chang. On the wall effect correction of the Stokes drag formula for axially symmetric bodies moving inside a cylindrical tube. Z. ang. Math. Phys. 12, 1, 6-14 (1961)

- M. S. Smoluchowski. On the practical applicability of Stokes' law of resistance and its modifications required in certain cases. Pisma Mariana Smoluchowskiego 2, 1, 195-208 (1927), http://www.mathunion.org/ICM/ICM1912.2/Main/icm1912.2.0192.0201.ocr.pdf
- V. Fidleris and R. L. Whitmore. Experimental determination of the wall effect for spheres falling axially in cylindrical vessels. Br. J. App. Phys. 12, 9, 490 (1961)
- D. D. Joseph and J. Wang. The motion of a spherical gas bubble in viscous potential flow (aem.umn.edu, 2005), http://www.aem.umn.edu/people/faculty/joseph/archive/docs/28.pdf
- R. Ladenburg. Über den Einfluß von Wänden auf die Bewegung einer Kugel in einer reibenden Flüssigkeit. Ann. Phys. 328, 8, 447-458 (1907)
- L. M. Hocking, D. W. Moore, and I. C. Walton. The drag on a sphere moving axially in a long rotating container. J. Fluid Mech. 90, 4, 781-793 (1979)
- S. Champmartin, A. Ambari, and R. P. Chhabra. Levitating spherical particle in a slightly tapered tube at low Reynolds numbers: Application to the low-flow rate rotameters. Rev. Sci. Instr. 83, 12, 125103.1-125103.7 (2012), https://hal.archives-ouvertes.fr/hal-01061933/document
- O. Pitois, Ch. Fritz, L. Pasol, and M. Vignes-Adler. Sedimentation of a sphere in a fluid channel. Phys. Fluids 21, 103304 (2009), https://hal.archives-ouvertes.fr/hal-00507437/document
- H.-G. Moll. The free motion of a sphere in a rotating fluid. Ing. Arch 42, 215 (1973)
- Q. Liu and A. Prosperetti. Wall effects on a rotating sphere. J. Fluid Mech. 657, 1-21 (2010)

- D. A. Drew and R. T. Lahey Jr. The virtual mass and lift force on a sphere in rotating and straining inviscid flow. Int. J. Multiphase Flow 13, 1, 113-121 (1987)
- P. G. Saffman. The lift on a small sphere in a slow shear flow. J. Fluid Mech. 22, 2, 385-400 (1965)

Problem No. 10 "Pulling glasses apart"

Put a thin layer of water between two sheets of glass and try to separate them. Investigate the parameters affecting the required force.

- Why do sheets of glass stick together? (reddit.com, thebladex666, Jun 2015), https://www.reddit.com/r/askscience/comments/3a0lsa/why_do_sheets_of_glass_stick_together/
- If I put oil between two flat plates, why is it harder to pull them apart? What is this pressure called? (reddit.com, kerrybauman, Aug 2014), https://www.reddit.com/r/askscience/comments/2exgov/if_i_put_oil_between_two_flat_plates_w hy_is_it/
- Wikipedia: Elasto-capillarity, https://en.wikipedia.org/wiki/Elasto-capillarity
- Wikipedia: Capillary bridges, https://en.wikipedia.org/wiki/Capillary_bridges
- H. Butt, K. Graf, and M. Kappl. Physics and Chemistry of Interfaces (Wiley, 2013)
- J. N. Israelachvili. Intermolecular and Surface Forces (Academic Press, 2011)
- A. M. Homola, J. N. Israelachvili, M. L. Gee, P. M. Mc Guiggan. Measurements of and relation between the adhesion and friction of two surfaces separated by molecularly thin liquid films. J. Tribology 111, 675-682 (1989)
- J. N. Israelachvili. Measurement of the viscosity of liquids in very thin films. J. Colloid and Interface Sci. 110, 1, 263-271 (1986)
- R. G. Horn, D. T. Smith, and W. Haller. Surface forces and viscosity of water measured between silica sheets. Chem. Phys. Lett. 162, 4–5, 404-408 (1989)
- S. Granick. Motions and relaxations of confined liquids. Science 253, 5026, 1374-1379 (1991)
- J. N. Israelachvili and P. M. McGuiggan. Forces between surfaces in liquids. Science 241, 4867, 795-800 (1988)

- B. N. J. Persson and F. Mugele. Squeeze-out and wear: Fundamental principles and applications. J. Phys.: Cond. mat., 16, R295 (2004)
- M. Fortes. Capillary forces in liquid bridges and flotation. Rev. Port. Quím. 23, 193-204 (1981), http://www.spq.pt/files/magazines/articles/pdfs/1009.pdf
- M. P. de Boer. Capillary adhesion between elastically hard rough surfaces. Exp. Mech. 47, 171 (2007)
- M. P. de Boer and P. C. T. de Boer. Thermodynamics of capillary adhesion between rough surfaces. J. Colloid and Interface Sci. 311, 171–185 (2007)
- P. Lambert, A. Chau, and A. D. S. Regnier. Comparison between two capillary forces models.
 Langmuir 24, 3157-3163 (2008)
- P. J. van Zwol, G. Palasantzas, and J. Th. M. De Hosson. Influence of roughness on capillary forces between hydrophilic surfaces Phys. Rev. E 78, 031606 (2008), https://www.rug.nl/staff/g.palasantzas/pre-adhesion.pdf
- K. Lia and S. Cai. Wet adhesion between two soft layers. Soft Matter 10, 8202-8209 (2014), http://caigroup.ucsd.edu/pdf/2014-2.pdf
- A. Marchand, S. Das, J. H. Snoeijer, and B. Andreotti. Contact angles on a soft solid: From Young's law to Neumann's law. Phys. Rev. Lett. 109, 236101 (2012), http://doc.utwente.nl/83134/1/PRL109_2012_e236101.pdf
- R. M. Pashley, and J. N. Israelachvili. Molecular layering of water in thin films between mica surfaces and its relation to hydration forces. J. Colloid and Interface Sci. 101, 2, 511-523 (1984)

- R. G. Horn and J. N. Israelachvili. Direct measurement of structural forces between two surfaces in a nonpolar liquid. J. Chem. Phys. 75, 1400 (1981)
- D. Y. C. Chan and R. G. Horn. The drainage of thin liquid films between solid surfaces. J. Chem. Phys. 83, 10, 5311-5324 (1985), http://dro.deakin.edu.au/eserv/DU:30041426/horn-drainageofthin-1985.pdf
- J. M. Georges, S. Millot, J. L. Loubet, and A. Tonck. Drainage of thin liquid films between relatively smooth surfaces. J. Chem. Phys. 98, 7345 (1993)
- H. K. Christenson and R. G. Horn. Forces between mica surfaces in ethylene glycol. J. Colloid and Interface Sci. 103, 1, 50-55 (1985)
- H. K. Christenson. Experimental measurements of solvation forces in nonpolar liquids. J. Chem. Phys. 78, 6906 (1983)
- C. Neto, D. R. Evans, E. Bonaccurso, H. Butt, and V. S. J. Craig. Boundary slip in Newtonian liquids: a review of experimental studies. Rep. Prog. Phys. 68 2859 (2005)
- Y. Zhu and S. Granick. Limits of the hydrodynamic no-slip boundary condition. Phys. Rev. Lett. 88, 106102 (2002)
- O. I. Vinogradova. Slippage of water over hydrophobic surfaces. Int. J. Mineral Processing 56, 1-4, 31-60 (1999)
- E. Lauga, M. P. Brenner, and H. A. Stone. Microfluidics: The no-slip boundary condition. In: Handbook of Experimental Fluid Dynamics (Eds J. Foss, C. Tropea, and A. Yarin, Springer, 2005), arXiv:cond-mat/0501557v3 [cond-mat.soft]
- J. A. Tichy. A surface layer model for thin film lubrication. Tribology Trans. 38, 3, 577–583 (1995)

Problem No. 11 "Hair hygrometer"

A simple hygrometer can be built using human hair. Investigate its accuracy and response time as a function of relevant parameters.

- Making of hair hygrometer (youtube, Ananya Grover, Jul 5, 2014), https://youtu.be/T7JX57QIXRs
- Hygrometer (Human Hair and its properties) (youtube, Utsuka Utsuka, Aug 29, 2014), https://youtu.be/s9XjORqJkJI
- Самодельный волосяной гигрометр (youtube, KHTRE100, Dec 17, 2013), https://youtu.be/UITnLHCcUCk
- ВОЛОСНОЙ ГИГРОМЕТР, своими руками. (youtube, Gennadijable, Jul 3, 2014), https://youtu.be/s5SrKVi3YOY
- Wikipedia: Hygrometer, https://en.wikipedia.org/wiki/Hygrometer
- Hairy Science: Measuring Humidity with a Hair Hygrometer (Scientific American, Apr 2012), http://www.scientificamerican.com/article/bring-science-home-hair-hygrometer/
- Make a Hygrometer with Strands of Hair (sciencebuddies.org),
 http://www.sciencebuddies.org/science-fair-projects/project_ideas/Weather_p010.shtml
- Instructables: Make a simple hygrometer for 0\$!! (great for your childrens!) (kondzio29, 2014), http://www.instructables.com/id/Make-a-simple-hygrometer-for-0-great-for-your-chil/
- F. J. W. Whipple. The theory of the hair hygrometer. Proc. Phys. Soc. London 34, 1, i-v (1921)
- C. C. Trowbridge. The use of the hair hygrometer. Science New Series 4, 81, 62-65 (1896)
- P. A. Buxton. The measurement and control of atmospheric humidity in relation to entomological problems. Bull. Entomological Res. 22, 03, 431-447 (1931)
- N. Kämpfer. Monitoring Atmospheric Water Vapour (Springer, 2013)

- J. Daniell. Eine neues Hygrometer, welches die Kraft und des Gewicht des wasserdampfs in der Atmosphäre, und den entsprechenden Grad der Verdünstung misst. Ann. Phys. 65, 169-205 (1820)
- C. Böckmann. Gleichzeitige Beobachtungen der Hygrometer von Leslie, Saussure und De Luc.
 Ann. Phys. 15, 355–376 (1803)
- A. Lüdicke. Vergleichung des Leslie'schen Hygrometers mit dem Haar- und Steinhygrometer unter der Dunstglocke, nebst einem Vorschlage zur Verbesserungjenes Thermo-Hygrometers. Ann. Phys. 10, 110-117 (1802)
- Принцип действия волосного гигрометра (youspec.ru), http://youspec.ru/dopolnitelnoeoborudovanie/printsip-deystviya-volosnogo-gigrometra.html
- Care and Maintenance of your Precision Hair Hygrometer (fischer-barometer.de), http://www.fischer-barometer.de/katalog/dokumente/fischer/e111_01.pdf
- Chapter 3 Measurement of Humidity (Japan Meteorological Agency),
 http://www.jma.go.jp/jma/jma-eng/jma-center/ric/material/1_Lecture_Notes/CP3-Humidity.pdf
- D. Camuffo, Ch. Bertolin, A. Bergonzini, Ch. Amore, and C. Cocheo. Early hygrometric observations in Padua, Italy, from 1794 to 1826: the Chiminello goose quill hygrometer versus the de Saussure hair hygrometer. Climatic Change 122, 217-227 (2014)
- Jack Williams. How humidity is measured (usatoday.com, May 20, 2005), http://usatoday30.usatoday.com/weather/whairhyg.htm

Problem No. 12 "Torsion gyroscope"

Fasten the axis of a wheel to a vertical thread that has a certain torsional resistance (see Figure). Twist the thread, spin the wheel, and release it. Investigate the dynamics of this system.

- Tajna Žiroskopa Secret of GYROSCOPE (youtube, 328mic001, Jan 21, 2014), https://youtu.be/IrmkURfJB0o
- Gyroscopic precession (youtube, Veritasium, May 22, 2012), https://youtu.be/ty9QSiVC2g0
- MIT Physics Demo -- Bicycle Wheel Gyroscope (youtube, mittechtv, Nov 4, 2008), https://youtu.be/8H98BgRzpOM
- Wikipedia: Gyroscope, https://en.wikipedia.org/wiki/Gyroscope
- Wikipedia: Torsion (mechanics), https://en.wikipedia.org/wiki/Torsion_(mechanics)
- Wikipedia: Torsion spring, https://en.wikipedia.org/wiki/Torsion_spring
- D. Morin. Introduction to Classical Mechanics: With Problems and Solutions (Cambridge University Press, 2008)
- H. Crabtree. An Elementary Treatment of the Theory of Spinning Tops and Gyroscopic Motion (Longmans, Green and Co., 1909)
- R. F. Deimel. Mechanics of the Gyroscope: The Dynamics of Rotation (Dover, 1950)
- A. Gray. A Treatise on Gyrostatics and Rotational Motion: Theory and Applications (Dover, 1959)
- J. Perry. Spinning Tops (Sheldon Press, 1929)
- J. B. Scarborough. The Gyroscope: Theory and Applications (Interscience Publishers, 1958)

Problem No. 13 "Resonating glass"

A wine glass partially filled with liquid will resonate when exposed to the sound from a loudspeaker. Investigate how the phenomenon depends on various parameters.

- Wine Glass Resonance Oscillations (youtube, Cool Science, Jun 6, 2015), https://youtu.be/ntSCRNhQ06Y
- Shattering Wineglass (youtube, Harvard Natural Sciences Lecture Demonstrations, Jun 9, 2010), https://youtu.be/cPALfz-6pnQ
- Breaking a glass with sound in slow motion Dara O Briain's Science Club BBC (youtube, BBCWorldwide, Feb 25, 2014), https://youtu.be/bJj4Wjjf0Wl
- Wine glass resonance in slow motion (youtube, Marty33's channel, Mar 6, 2009), https://youtu.be/BE827gwnnk4
- Water Goblet Resonance (youtube, The Physics Classroom, Dec 16, 2010), https://youtu.be/X5Uy7MhFiWA
- resonance standing wave wine glass a science with bobert video short (youtube, science with bobert, Dec 17, 2015), https://youtu.be/AxWzVPdubjs
- K.-W. Chen, C.-K. Wang, C.-L. Lu, and Y.-Y. Chen. Variations on a theme by a singing wineglass.
 Europhys. Lett. 70, 3, 334–340 (2005)
- T. D. Rossing. Acoustics of the glass harmonica. J. Acoust. Soc. Am. 95, 1106 (1994), https://www-dev.wiki.ed.ac.uk/download/attachments/280937813/JAS001106.pdf? version=1&modificationDate=1440671481000&api=v2
- P. G. Bentley. Acoustically excited vibrations in a liquid-filled cylindrical tank. J. Sound and Vibration 19, 2, 179-191 (1971)

- C. R. Fuller and F. J. Fahy. Characteristics of wave propagation and energy distribution in cylindrical elastic shells filled with fluid. J. Sound and Vibration 81, 4, 501-508 (1982)
- K. Uchida and K. Kishi. Vibrational analysis of glass harp and its tone control. Acoust. Sci. and Techn. 28, 6, 424-430 (2007)
- M. Courtois, B. Guirao, and E. Fort. Tuning the pitch of a wine glass by playing with the liquid inside. Eur. J. Phys. 29, 303–312 (2008), https://www.researchgate.net/profile/Boris_Guirao/publication/231065870_Tuning_the_pitch_of a_wine_glass_by_playing_with_the_liquid_inside/links/00b49538dc4076276d000000.pdf
- K. D. Skeldon, V. J. Nadeau, and C. Adams. The resonant excitation of a wineglass using positive feedback with optical sensing. Am. J. Phys. 66, 851 (1998)
- T. D. Rossing. Wine glasses, bell modes, and Lord Rayleigh. Phys. Teach. 28, 582 (1990)
- A. P. French. In Vino Veritas: A study of wineglass acoustics. Am. J. Phys. 51, 688 (1983)
- G. Jundt, A. Radu, E. Fort, J. Duda, H. Vacha, and N. Fletcher. Vibrational modes of partly filled wine glasses. J. Acoust. Soc. Am. 119, 3793-3798 (2006), http://newt.phys.unsw.edu.au/music/people/publications/Jundtetal2006.pdf
- Y. Chen. Why does water change the pitch of a singing wineglass the way it does? Am. J. Phys.
 73, 1045 (2005)
- D. Terwagne and J. W. M. Bush. Tibetan Singing Bowls. Nonlinearity 24, R51–R66 (2011), arXiv:1106.6348v1 [physics.flu-dyn]
- O. Inácio, L. L.Henrique, and J. Antunes. The dynamics of Tibetan singing bowls. Acta Acustica un. with Acustica 92, 4, 637-653 (2006)

- G. Denninger. Das Ohr trinkt mir. Physik in unserer Zeit 44, 3, 142–146 (2013)
- R. E. Apfel. "Whispering" waves in a wineglass. Am. J. Phys. 53, 1070 (1985)
- S. V. Joubert, T. H. Fay, and E. L. Voges. A storm in a wineglass. Am. J. Phys. 75, 647 (2007)
- K. Oku, A. Yarai, and T. Nakanishi. A new tuning method for glass harp based on a vibration analysis that uses a finite element method. Acoust. Sci. and Techn. 21, 2, 97-104 (2000)
- G. Essl, S. Serafin, P. R. Cook, and J. O. Smith. Musical applications of banded waveguides. Computer Music J., 28, 1, 51-63 (2004)
- T. Arane, A. K. R. Musalem, and M. Fridman. Phase locking between two singing wineglasses (2009), arXiv:0901.0656v2 [physics.pop-ph]
- A. Scodary. Shattering a Wine Glass with Sound (stanford.edu, 2007), http://large.stanford.edu/courses/2007/ph210/scodary2/
- C. Riscoe, H. Titus, M. Bywater, and M. Taylor. Resonance in a Crystal Glass (2011), http://tuhsphysics.ttsd.k12.or.us/Research/IB11/RiscTituBywaTayl/index.htm
- Why does a wine glass with less water resonate at a higher frequency? (physics.stackexchange.com, 16 Jul 2010), http://physics.stackexchange.com/questions/126832/why-does-a-wine-glass-with-less-water-resonate-at-a-higher-frequency

- S. Y. Yang. Wine glass acoustics: How does the frequency vary with the water amount in a singing wineglass? (forskningsradet.no), http://www.forskningsradet.no/servlet/Satellite? blobcol=urldata&blobheader=application%2Fpdf&blobheadername1=Content-Disposition%3A&blobheadervalue1=+attachment%3B+filename%3DYangCamillaShuYu.pdf&blobkey=id&blobtable=MungoBlobs&blobwhere=1274505957349 &ssbinary=true
- Shattering Wine Glass Through Sound and Resonance (salford.ac.uk), http://www.acoustics.salford.ac.uk/feschools/waves/wine1video.htm
- Breaking Glass with Sound (video.mit.edu), http://video.mit.edu/watch/breaking-glass-with-sound-3947/
- Wine glasses: Frequency and capacity, Adding water, Adding mass (Ian Jacobs, NSM Thailand), http://122.155.162.144/nsm2009/elearning/English_version/Science@nsm/science@nsm/physics/sound/winegls1/winegls1.htm, http://122.155.162.144/nsm2009/elearning/English_version/Science@nsm/science@nsm/physics/sound/winegls2/winegls2.htm, http://122.155.162.144/nsm2009/elearning/English_version/Science@nsm/science@nsm/physics/sound/winegls3/winegls3.htm
- E. L. Voges and S. V. Joubert. The singing wineglass: an exercise in mathematical modelling.
 Int. J. Math. Educ. in Sci. and Techn. 39, 6, 725-739 (2008)

Prob. No. 14 "Gee-Haw Whammy Diddle"

A gee-haw whammy diddle is a mechanical toy consisting of a simple wooden stick and a second stick that is made up of a series of notches with a propeller at its end. When the wooden stick is pulled over the notches, the propeller starts to rotate. Explain this phenomenon and investigate the relevant parameters.

- How to Operate a Hooey Stick (youtube, lordnylar, Sept 5, 2009), https://youtu.be/nPcOXeBsSiQ
- Hooey Stick or Gee Haw Whimmy Diddle puzzle (youtube, dj51florida, Aug 10, 2009), https://youtu.be/xuwrruozm-0
- Whimmy Diddle Explanation (youtube, Steven Shepard, Jul 17, 2013), https://youtu.be/n3bcbgEGFHA
- Gee Haw Whimmy Diddle (youtube, northernbuschcraft, Oct 10, 2010), https://youtu.be/54kQfAJQR2c
- Gee-Haw-Whammy-Diddle (youtube, Venus Zambrana, Dec 26, 2010), https://youtu.be/e6JNi0Conz8
- Whimmy Diddle.wmv (youtube, Jay Paul Kawatski, Oct 13, 2011), https://youtu.be/ieoaupyTods
- Gee-haw whammy diddle (youtube, Elmar Bergeler, Apr 25, 2012), https://youtu.be/UO47KEWfkRY
- Challenger Toys Hooey Stick (youtube, jjepson2, Nov 14, 2009), https://youtu.be/8cEcrHTMbY0
- The Magic Propeller: Woodworking project (youtube, Wood 'n' Stuff w/ Steve French, Dec 27, 2013), https://youtu.be/PEpX2R0 wX0
- Wikipedia: Gee-haw whammy diddle, https://en.wikipedia.org/wiki/Gee-haw_whammy_diddle
- Wikipedia: Phase-locked loop, https://en.wikipedia.org/wiki/Phase-locked_loop
- How to Use a "Hooey Stick" (wikihow.com), http://www.wikihow.com/Use-a-%22Hooey-Stick %22

- Instructables: The Magic Propeller (courtervideo, 2010), http://www.instructables.com/id/The-Magic-Propeller/
- The Hui Machine (Oliver Knill, harvard.edu, Aug 8, 2010), http://www.math.harvard.edu/~knill/pedagogy/huimachine/index.html
- R. W. Leonard. An interesting demonstration of the combination of two linear harmonic vibrations to produce a single elliptical vibration. Am. J. Phys. 5, 175 (1937)
- J. S. Miller. The notched stick. Am. J. Phys. 23, 176 (1955)
- E. R. Laird. A notched stick. Am. J. Phys. 23, 472 (1955)
- S. S. Welch. Notes: What makes it turn? Phys. Teach. 11, 5, 303 (1973)
- G. J. Aubrecht II. A mechanical toy: The gee-haw whammy-diddle. Phys. Teach. 20, 9, 614-615 (1982)
- J. T. Scarnati and C. J. Tice. The Hooey Machine. Science Activities: Classroom Projects and Curriculum Ideas 29, 2, 30-35 (1992)
- G. D. Scott. Control of the rotor on the notched stick. Am. J. Phys. 24, 464 (1956)
- H. J.Schlichting und U. Backhaus. Zur Physick der Hui-Machine. Physik und Didaktik 16, 3, 238 (1988), http://www.klangspiel.ch/huihui/pdf/hui_maschine.pdf
- B. Reeny, A. Guran., N. Hinrich, and K. Popp. A historical review on dry friction and stick-slip phenomena. Appl. Mech. Rev 51, 5, 321-341 (1998)
- R. A. Ibrahim. Friction-induced vibration, chatter, squeal, and chaos—Part I: Mechanics of contact and friction. Appl. Mech. Rev 47, 7, (1994)

- R. A. Ibrahim. Friction-induced vibration, chatter, squeal, and chaos—Part II: Dynamics and modeling. Appl. Mech. Rev 47, 7, 227-253 (1994)
- N. Hoffmann, M. Fischer, R. Allgaier, L. Gaul. A minimal model for studying properties of the mode-coupling type instability in friction induced oscillations. Mecha. Res. Comm. 29, 197-205 (2002)
- J. F. Wilson. Parametric spin resonance for a spinner with an orbiting pivot. Int. J. Non-Linear Mech. 33, 2, 189-200 (1998)
- S. Bhattacharjee. Synchronous motion in a devil's stick -- variation on a theme by Kapitza (2013), arXiv:1307.6698 [nlin.CD]
- Gee-Haw-Whammy-Diddle. MUGWUMPS 1, 6 (1972), http://www.mugwumps.com/whammy.html
- Magic Windmill (physics.uiowa.edu, 2011), http://faraday.physics.uiowa.edu/mech/1Q30.90.htm
- D. P. Jax Mulder. Children's Toys. Phys. Teach. 18,2, 134 (1980)
- 1.161, Rotor on a Notched Stick. In: J. Walker. The Flying Circus of Physics (John Wiley and Sons, 2006, Ed. 2), p. 74
- The Yip-Yip Stick. In: Tik Liem. Investigation to Science Inquiry, p. 354, http://www.stmary.ws/HighSchool/Physics/home/links/techStuff/TikLiemScientificInquiry.pdf
- 43. An Apparent Failure of the Law of Conservation of Momentum. In: David Kutliroff. 101
 Classroom Demonstrations and Experiments For Teaching Physics (Parker Pub. Co, 1975), p. 98

Problem No. 15 "Boiled egg"

Suggest non-invasive methods to detect the degree to which a hen's egg is cooked by boiling. Investigate the sensitivity of your methods.

- Raw or Boiled Egg Experiment (youtube, HooplaKidzLab, Apr 18, 2014), https://youtu.be/r1ygKQbcqh4
- Spinning Eggs | Inertia Demo | Science Experiment (youtube, Elarnin, May 3, 2013), https://youtu.be/Avj7Z0CXIFE
- Flying Circus of Physics: Eggs & Angular Momentum (Episode 1.4) (youtube, Flying Circus of Physics, Aug 7, 2015), https://youtu.be/iw-QdsVnxLQ
- Wikipedia: Boiled egg, https://en.wikipedia.org/wiki/Boiled_egg
- How to Tell If Eggs Are Raw or Hard Boiled (wikihow.com), http://www.wikihow.com/Tell-If-Eggs-Are-Raw-or-Hard-Boiled
- The Spin Test (A Moment of Science, 2003), http://indianapublicmedia.org/amomentofscience/the-spin-test/
- Find out if an egg is boiled or not without cracking it (lifehacks.stackexchange.com, 2015), http://lifehacks.stackexchange.com/questions/5467/find-out-if-an-egg-is-boiled-or-not-without-cracking-it
- K. J. Opieliński. Ultrasonic parameters of hen's egg. Mol. Quant. Acoustics 28, 203-216 (2007), http://mga.ogpta.polsl.pl/files-articles/28/pdf/203-216.pdf
- G. W. Divkovic, M. Liebler, K. Braun, T. Dreyer, P. E. Huber, and J. W. Jenne. Thermal properties and changes of acoustic parameters in an egg white phantom during heating and coagulation by high intensity focused ultrasound. Ultrasound in Medicine and Biology 33, 6, 981–986 (2007)

- P. W. Gossett, S. S. H. Rizvi, and R. C. Baker. Quantitative analysis of gelation in egg protein systems. Food Techn. 38, 5, 67-96 (1984), http://albumen.conservation-us.org/library/c20/gossett1984.html
- K. J. Opieliński and T. Gudra. Multi-parameter ultrasound transmission tomography of biological media. Ultrasonics 44, e295-e302 (2006)
- R. L. Errabolu, C. M. Sehgal, and J. F. Greenleaf. Dependence of ultrasonic nonlinear parameter B/A on fat. J. Ultrasound Med. 29, 1581-1588 (2010)
- V. Kumbár, J. Strnková, Š. Nedomová, and J. Buchar. Fluid dynamics of liquid egg products. J. Biol. Phys. 41, 3, 303-331 (2015)
- D. J. Buckley, G. St. Amour, and R. W. Fairful. An improved electronic gauge for measuring egg albumen height. Poultry Sci. 60, 4, 777-780 (1981)
- R. Cross. Spinning eggs and ballerinas. Phys. Educ. 48, 1, 51-56 (2013)
- R. Cross. Spinning tops, gyroscopes and rattleback (usyd.edu.au, 2014), http://www.physics.usyd.edu.au/~cross/SPINNING%20TOPS.htm
- H. K. Moffatt and Y. Shimomura. Classical dynamics: Spinning eggs a paradox resolved.
 Nature 416, 385-386 (2002)
- A. D. Fokker. The rising top, experimental evidence and theory. Physica 8, 6, 591-596 (1941)
- R. J. Cohen. The tippe top revisited. Am. J. Phys. 45, 12 (1977)
- T. Mitsui, K. Aihara, C. Terayama, H. Kobayashi, and Y. Shimomura. Can a spinning egg really jump? Proc. R. Soc. A 462, 2897-2905 (2006)

- K. Sasaki. Spinning eggs--which end will rise? Am. J. Phys. 72, 6 (2004), arXiv:physics/0310163
 [physics.class-ph]
- C. D. H. Williams. The science of boiling an egg (newton.ex.ac.uk), http://newton.ex.ac.uk/teaching/CDHW/egg/
- P. Roura, J. Fort, and J. Saurina. How long does it take to boil an egg? A simple approach to the energy transfer equation. Eur. J. Phys. 21, 1, 95-100 (2000), http://copernic.udg.es/QuimFort/EJP_00.pdf
- D. Buay, S. K. Foong, D. Kiang, L. Kuppan, and V. H. Liew. How long does it take to boil an egg? Revisited. Eur. J. Phys. 27, 1, 119-131 (2005), https://www.researchgate.net/profile/See_Foong/publication/243414074_How_long_does_it_take to boil an egg Revisited/links/558eaaa008aed6ec4bf51787.pdf
- S. A. Angalet. Physical and microbiological properties of hard cooked and pickled eggs. (Diss., Univ. of Florida, 1975),
 http://ufdcimages.uflib.ufl.edu/UF/00/09/83/00/00001/physicalmicrobio00anga.pdf
- F. Erdogdu, M. Ferrua, S. K. Singh, and R. P. Singh. Air-impingement cooling of boiled eggs: Analysis of flow visualization and heat transfer. J. Food Eng. 79, 3, 920-928 (2007), https://www.researchgate.net/profile/Samrendra_Singh/publication/222675614_Air-impingement_cooling_of_boiled_eggs_Analysis_of_flow_visualization_and_heat_transfer/links/00 b495232b53aeb864000000.pdf
- J. V. Atanasoff and H. L. Wilcke. Measurement of the viscosity of eggs by the use of a torsion pendulum. J. Agricult. Res. 54, 9, 701-709 (1937), http://naldc.nal.usda.gov/download/IND43969028/PDF

- H. L. Wilcke. An External Measure of Egg Viscosity (Res. Bull. No. 194, Agricult. Exp. Station, Iowa State College of Agriculture and Mechanic Arts, 1936), http://lib.dr.iastate.edu/cgi/viewcontent.cgi? filename=3&article=1016&context=ag_researchbulletins&type=additional
- J. Arellano, K. Borg, V. Godoy-Cortes, K. Rodriguez, and D. Villanueva. Science in the Kitchen: Numerical Modeling of Diffusion and Phase Transitions in Heterogeneous Media (math.arizona.edu), http://math.arizona.edu/~gabitov/teaching/141/math_485/Final_Presentations/Cooking_Final_Presentation.pdf

Prob. No. 16 "Metronome synchronization"

A number of mechanical metronomes standing next to each other and set at random initial phases under certain conditions reach synchronous behaviour in a matter of minutes. Investigate the phenomenon.

- metronome synchronization (youtube, 심현석, Nov 1, 2014), https://youtu.be/Aiy4yi2vkwA
- Synchronization of metronomes (youtube, Harvard Natural Sciences Lecture Demonstrations, Jun 8, 2010), https://youtu.be/Aaxw4zbULMs
- N-Sync Mythbusters (youtube, Discovery, Feb 8, 2014), https://youtu.be/e-c6S6SdkPo
- SCHAU!! 64 Metronome laufen nach kurzer Zeit Synchron (youtube, gammlasvenska, Mar 23, 2014), https://youtu.be/4L7BnVScTUQ
- Synchronization of 9 metronomes / 同期現象のデモ(台も写したもの (youtube, RTube00! 非線形物理学研究室 R研(名古屋大), Feb 13, 2011), https://youtu.be/DD7YDyF6dUk
- Coupled Metronomes (youtube, Katie Isaacson, Sep 5, 2013), https://youtu.be/2EAZ3VH_hNU
- 32 Metronome Synchronization (youtube, irmins, Sep 29, 2012), https://youtu.be/5v5eBf2KwF8
- Synchronization of a Kuramoto population of oscillators (youtube, MrTournevios, Jul 5, 2011), https://youtu.be/ZYdaZO9odNc
- Wikipedia: Kuramoto model, https://en.wikipedia.org/wiki/Kuramoto_model
- J. Pantaleone. Synchronization of metronomes. Am. J. Phys. 70, 10, 992-1000 (2002), http://salt.uaa.alaska.edu/physics_public/metro.pdf, http://www.math.pitt.edu/~bard/classes/mth3380/syncpapers/metronome.pdf
- H. Ulrichs, A. Mann, and U. Parlitz. Synchronization and chaotic dynamics of coupled mechanical metronomes. Chaos 19, 043120 (2009), http://www.physik3.gwdg.de/~ulli/pdf/UMP09.pdf
- Sz. Boda, Sz. Ujvári, A. Tunyagi and Z. Néda. Kuramoto-type phase transition with metronomes. Eur. J. Phys. 34, 1451–1463 (2013)

- B. Kralemann, L. Cimponeriu, M. Rosenblum, A. Pikovsky, and R. Mrowka. Uncovering interaction of coupled oscillators from data. Phys. Rev. E 76, 055201(R) (2007)
- Q. Hu, W. Liu, H. Yang, J. Xiao, and X. Qian. Experimental study on synchronization of three coupled mechanical metronomes. Eur. J. Phys. 34, 291–302 (2013)
- E. A. Martens, S. Thutupalli, A. Fourrière, and O. Hallatschek. Chimera states in mechanical oscillator networks. PNAS 110, 26, 10563-10567 (2013), http://www.pnas.org/content/110/26/10563.full.pdf
- Sz. Boda, Z. Néda, B. Tyukodi, A. Tunyagi. The rhythm of coupled metronomes. Eur. Phys. J. B 86, 263 (2013)
- Ji Jia, Z. Song, W. Liu, J. Kurths, and J. Xiaoa. Experimental study of the triplet synchronization of coupled nonidentical mechanical metronomes. Sci. Rep. 5, 17008 (2015)
- Sz. Boda, L. Davidova, and Z. Néda. Order and disorder in coupled metronome systems. Eur. Phys. J. Spec. Topics 223, 649-663 (2014)
- Y. Wu, Z. Song, W. Liu, J. Jia, and J. Xiao. Experimental and numerical study on the basin stability of the coupled metronomes. Eur. Phys. J. Spec. Topics 223, 697-705 (2014)
- K. Czolczynski, P. Perlikowski, b, A. Stefanski, and T. Kapitaniak. Clustering and synchronization of n Huygens' clocks. Physica A: Stat. Mech. and its App. 388, 5013–5023 (2009)
- T. Kapitaniak and J. Kurths. Synchronized pendula: From Huygen's clocks to chimera states. Eur. Phys. J. Spec. Topics 223, 609–612 (2014)
- K. Czołczyński, P. Perlikowski, A. Stefański, and T. Kapitaniak. Why two clocks synchronize: Energy balance of the synchronized clocks. Chaos 21, 023129 (2011)

- J. A. Acebrón, L. L. Bonilla, C. J. P. Vicente, F. Ritort, and R. Spigler. The Kuramoto model: A simple paradigm for synchronization phenomena. Rev. Mod. Phys. 77, 137 (2005)
- B. Kralemann, L. Cimponeriu, M. Rosenblum, A. Pikovsky, and R. Mrowka. Phase dynamics of coupled oscillators reconstructed from data. Phys. Rev. E 77, 066205 (2008)
- L. M. Childs and S. H. Strogatz. Stability diagram for the forced Kuramoto model. Chaos 18, 043128 (2008)
- R. Mirollo and S. H. Strogatz. The spectrum of the partially locked state for the Kuramoto Model. J. Nonlinear Sci. 17, 4, 309-347 (2007)
- M. Wolfrum and O. E. Omel'chenko. Chimera states are chaotic transients. Phys. Rev. E 84, 015201(R) (2011)
- M. R. Tinsley, S. Nkomo, and K. Showalter. Chimera and phase-cluster states in populations of coupled chemical oscillators. Nature Phys. 8, 662–665 (2012)
- M. J. Panaggio and D. M. Abrams. Chimera states: Coexistence of coherence and incoherence in networks of coupled oscillators. Nonlinearity 28, 3, R67 (2015)
- F. Dorfle and F. Bullo. Synchronization in complex networks of phase oscillators: A survey. Automatica 50, 6, 1539–1564 (2014), http://citeseerx.ist.psu.edu/viewdoc/download? doi=10.1.1.456.7926&rep=rep1&type=pdf
- G. C. Sethia and A. Sen. Chimera states: The existence criteria revisited. Phys. Rev. Lett. 112, 144101 (2014)

- T. M. Antonsen Jr., R. T. Faghih, M. Girvan, E. Ott, and J. Platig. External periodic driving of large systems of globally coupled phase oscillators. Chaos 18, 037112 (2008), arXiv:0711.4135 [nlin.CD]
- O. E. Omel'chenko. Coherence-incoherence patterns in a ring of non-locally coupled phase oscillators. Nonlinearity 26, 9 (2013)
- X. Xin and Y. Liu. Analysis of synchronization phenomena of two metronomes on a cart using describing function approach. Proc. Am. Control Conf. 7170920, 1345-1350 (2015)
- I. Lugo-Cardenas, M. L. Ramirez, G. Maldonado, A. Soria, and J. C. Martinez-Garcia. Metronome synchronization using feedback control (mapleprimes.com, 2012), http://www.mapleprimes.com/DocumentFiles/203757_question/06421188.pdf
- N. V. Kuznetsov, G. A. Leonov, H. Nijmeijer, A. Pogromsky. Synchronization of two metronomes. IFAC Proc. Volumes 40, 14, 49–52 (2007), http://www.mate.tue.nl/mate/pdfs/8395.pdf

Problem No. 17 "Vacuum bazooka"

A 'vacuum bazooka' can be built with a simple plastic pipe, a light projectile, and a vacuum cleaner. Build such a device and maximise the muzzle velocity.

Background reading

- The Vacuum Bazooka (youtube, The Royal Institution, Sep 10, 2013), https://youtu.be/Rq62uPdKSWs
- DIY Vacuum Canon (youtube, ChannelSuperFun, Mar 23, 2016), https://youtu.be/y79PEbLxLzc
- How to Make a Vacuum Canon (youtube, NighHawkInLight, Jun 4, 2013), https://youtu.be/CVL99yIB3NQ
- DIY 290MPH (470KPH) Ping Pong Ball Vacuum Cannon (youtube, Rinoa Super-Genius, Jun 18, 2014), https://youtu.be/aH-1jwUL3Uc
- Supersonic Vacuum Cannon (youtube, The Basement Scientist, Apr 6, 2014), https://youtu.be/0DzR3JlmQWo
- How to make a BAZOOKA with a vacuum cleaner (youtube, Roman UrsuHack, Jan 20, 2016), https://youtu.be/4ch4rLyxHgo
- Wikipedia: Vacuum bazooka, https://en.wikipedia.org/wiki/Vacuum_bazooka
- Instructables: Make a Vacuum-cleaner Bazooka (ynze, 2011), http://www.instructables.com/id/Make-a-Vacuum-cleaner-Bazooka/
- Vacuum Cannon/Bazooka (physics.isu.edu),
 http://www.physics.isu.edu/physdemos/fluids/VacuumCannon.html
- Vacuum Bazooka (fysikbasen.dk, 2006), http://www.fysikbasen.dk/index.php?id=3&page=Vis
- Vacuum Bazooka (oberlin.edu),
 http://www.oberlin.edu/physics/catalog/demonstrations/fluids/vacuumbazooka.html
- Vacuum Powered Bazooka (thenakedscientists.com, 2008),
 http://www.thenakedscientists.com/HTML/experiments/exp/vacuum-powered-bazooka/

Background reading

- How to Turn Your Vacuum Cleaner into a Bazooka (scribol.com), http://scribol.com/news-and-politics/politics/how-to-turn-your-vacuum-cleaner-into-a-bazooka/
- E. Ayars and L. Buchholtz. Analysis of the vacuum cannon. Am. J. Phys. 72, 7, 961-963 (2004), http://phys-webapps.csuchico.edu/~eayars/publications/AJP00961.pdf, http://phys.csuchico.edu/~lbuchholtz/Papers/VC_AJP.pdf
- J. H. Bae. Analysis of the ping-pong ball gun-Theoretical & computational approach (pudrue.edu, 2014), http://docs.lib.purdue.edu/techdirproj/49
- J. Cockman. Improved Vacuum Bazooka. Phys. Teach. 41, 4, 246-247 (2003)
- R. M. French, V. Gorrepati, E. Alcorta, and M. Jackson. The mechanics of a ping-pong ball gun. Experimental Techn. 32, 1, 24-30 (2008), https://www.researchgate.net/profile/Mark_French3/publication/230464899_The_mechanics_of_a_ping-pong_ball_gun/links/55fad67208aeba1d9f3994c9.pdf
- R. M. French, C. Zehrung, and J. Stratton, A supersonic ping pong gun (2013), arXiv:1301.5188 [physics]
- W. Gurstelle. Backyard ballistics: Build potato cannons, paper match rockets, Cincinnati fire kites, tennis ball mortars, and more dynamite devices (Chicago Review Press, 2001)
- E. D. S. Courtney and M. W. Courtney. Studying the internal ballistics of a combustion-driven potato cannon using high-speed video. Eur. J. Phys. 34, 915-920 (2013)
- C. Jasperson and A. Pollman. Video measurement of the muzzle velocity of a potato gun. Phys. Educ. 46, 607 (2011)

Background reading

- M. Courtney and A. Courtney. Acoustic measurement of potato cannon velocity. Phys. Teach.
 45, 496-497 (2007)
- R. W. Peterson, B. N. Pulford, and K. R. Stein. The ping-pong cannon: A closer look. Phys. Teach. 43, 1, 22-25 (2005)
- G. Olson, R. Peterson, B. Pulford, M. Seaberg, K. Stein, C. Stelter, and R. Weber. The role of shock waves in expansion tube accelerators. Am. J. Phys. 74, 1071 (2006)
- Z. J. Rohrbach, T. R. Buresh, and M. J. Madsen. Modeling the exit velocity of a compressed air cannon. Am. J. Phys. 80, 24 (2012)
- C. E. Mungan. Irreversible adiabatic compression of an ideal gas. Phys. Teach. 41 450–453 (2003)
- C. E. Mungan. Internal ballistics of a pneumatic potato cannon. Eur. J. Phys. 30, 453–457 (2009)
- B. Taylor. Recoil experiments using a compressed air cannon. Phys. Teach. 44, 582–584 (2006)
- E. Achenbach, Experiments on the flow past spheres at very high Reynolds numbers. J. Fluid Mech. 54, 3, 565-575 (1972)
- A. Downie. Vacuum Bazookas, Electric Rainbow Jelly, and 27 Other Saturday Science Projects (Princeton University Press, 2001)

The ultimate response to all "What for?"-questions:

"If we knew what we were doing, it wouldn't be called research!"

Albert Einstein

Important information

- The basic goal of this Kit is not in providing students with a start-to-finish manual or in limiting their creativity, but in encouraging them to
 - regard their work critically,
 - look deeper,
 - have a better background knowledge,
 - be skeptical in embedding their projects into the standards of professional research,
 - and, as of a first priority, be attentive in not "re-inventing the wheel"
- An early exposure to the culture of scientific citations, and developing a responsible attitude toward making own work truly novel and original, is assumed to be a helpful learning experience in developing necessary standards and attitudes
- Good examples are known when the Kit has been used as a concise supporting material for jurors and the external community; the benefits were in having the common knowledge structured and better visible
- Even if linked from iypt.org, this file is not an official, binding release of the IYPT, and should under no circumstances be considered as a collection of authoritative "musts" or "instructions" for whatever competition
- Serious conclusions will be drawn, up to discontinuing the project in its current form, if systematic
 misuse of the Kit is detected, such as explicit failure of citing properly, replacing own research with a
 compilation, or interpreting the Kit itself as a binding "user guide"
- All suggestions, feedback, and criticism about the Kit are warmly appreciated :-)

Habits and customs

- Originality and independence of your work is always considered as of a first priority
- There is no "correct answer" to any of the IYPT problems
- Having a deep background knowledge about earlier work is a must
- Taking ideas without citing is a serious misconduct
- Critically distinguishing between personal contribution and common knowledge is likely to be appreciated
- Reading more in a non-native language may be very helpful
- Local libraries and institutions can always help in getting access to paid articles in journals, books, and databases
- The IYPT is not about reinventing the wheel, or innovating, creating, discovering, and being able to contrast own work with earlier knowledge and the achievements of others?
- Is IYPT all about competing, or about developing professional personal standards?

Requirements for a successful IYPT report

- Novel research, not a survey or a compilation of known facts
- Balance between experimental investigation and theoretical analysis
- Comprehensible, logical and interesting presentation, not a detailed description of everything-you-have-performed-and-thought-about
- Clear understanding of the validity of your experiments, and how exactly you analyzed the obtained data
- Clear understanding of what physical model is used, and why it is considered appropriate
- Clear understanding of what your theory relies upon, and in what limits it may be applied
- Comparison of your theory with your experiments
- Clear conclusions and clear answers to the raised questions, especially those in the task
- Clear understanding of what is your novel contribution, in comparison to previous studies
- Solid knowledge of relevant physics
- Proofread nice-looking slides
- An unexpected trick, such as a demonstration in situ, will always be a plus

How to give a science talk

- Take care of your listeners
 - if they all don't get what you say, it's your problem
 - it's your job to do science work and make conclusions. It's their job to listen
- Put yourself in context of existing results
 - your novelty is only visible in contrast with existing knowledge
 - making profound conclusions is harder than measuring and writing formulas and reading papers
 - be proud of your higher-level achievements (if you have such)
- Present a compelling argument
 - you want to say that you solved the required problem
 - saying how much you've struggled on it doesn't help the case
- Cut the non-essential information
 - if your math is thick, show only core assumptions and derived results, we trust algebra and simulations
 - if your data is big, show us trends / slopes / averaging / fits, not all of it
 - very often, less is more

Feynman: to be self-confident?

- "I've very often made mistakes in my physics by thinking the theory isn't as good as it really is, thinking that there are lots of complications that are going to spoil it
- an attitude that anything can happen, in spite of what you're pretty sure should happen."

International Young Naturalists' Tournament

Pre-red

Pre-register a team!

HOME

ABOUT IYNT

GENERAL COUNCIL

FOUNDATION

SHIRAZ 2016

CONTACT

About the IYNT

Check the breathtaking problems!

Introduction

The IYNT is an inclusive educational network and a prestigious international competition. The IYNT is focused on student participants aged 12 through 16, the age group that has not yet chosen their favorite area of knowledge (physics, chemistry, biology, or other discipline).

Short links

PROBLEMS 2017

IYNT REGULATIONS

PRE-REGISTRATION 2016

What is a Naturalist?

In their <u>Treatise on Natural</u>

<u>Philosophy</u> (1867), Lord Kelvin and
Tait give the definitions of matter,
mass, force, momentum and
energy that will not "satisfy the

Preparation to 30th IYPT' 2017: references, questions and advices

Photos by Timur Korsuntsev used on the cover with kind permission

Ilya Martchenko, 1* Matej Badin, 2 Reza Montazeri Namin, 3 and Andrei Klishin 4

¹ Foundation for Youth Tournaments; ² Comenius University in Bratislava;

³ Sharif University of Technology; ⁴ University of Michigan

July 4, 2016...August 26, 2016

* to whom correspondence should be addressed: ilya.martchenko@iypt.org http://ilyam.org

