Speed of Sound Using Lissajous Figures

Richard E. Berg^a and Dieter R. Brill^b Department of Physics, University of Maryland College Park, MD 20742

Abstract

The speed of sound in room air is obtained from analysis of Lissajous figures on an oscilloscope. The horizontal axis displays the signal input to a loudspeaker while the vertical axis displays the changing signal picked up by a microphone as it is moved a known distance away from the source. Heating the air changes the Lissajous pattern in a predictable manner.

I. Introduction

Demonstration of the speed of sound in air is a classic component of the general physics curriculum, and early references are available in the *American Journal of Physics* and *The Physics Teacher* describing basic methods to carry out this measurement. Several interesting early papers in the *American Journal of Physics* discuss thoroughly the theoretical basis for the speed of sound. A.5.

A visually elegant technique for determination of the speed of sound involves Lissajous figures. Apparently first mentioned in an extensive Russian publication, Lecture Demonstrations in Physics, this technique was the subject of a short 1964 paper in The Physics Teacher. Several laboratory descriptions that can be accessed on the World Wide Web describe aspects of this technique. An extensive German manual from Universität-Gesamthochschule Siegen describes the experiment using a Kundt's tube, and two descriptions from a University of Dortmund manual, entitled Lernwerkstatt Physik Praktikum, use this technique for determination of the speed of sound in various gases by placing the system in a container in which the gases are confined. The University of Melbourne Lecture-Demonstration on-line manual briefly mentions this demonstration, and a more detailed on-line laboratory manual at Dartmouth describes two techniques for determination of the speed of sound, one of which (called "Traveling Wave Measurement") involves using Lissajous figures to determine the speed of sound in a narrow Kundt's tube. This experiment is also included in the University of Maryland on-line physics demonstration library.

This paper will update the discussion and provide a beautiful but simple technique for determination of the speed of sound using Lissajous figures that can be readily shown as a lecture demonstration. We have used this technique in our Physics of Music class for non-science students both as a way to measure the speed of sound and to introduce discussion of some basic concepts such as phase differences between waves.

II. Experimental set-up

Apparatus used in this demonstration is shown in Figure 1. The sinusoidal output from a wave generator G is input simultaneously into a tweeter T and the horizontal axis of the oscilloscope. The signal picked up by the microphone M is fed into an amplifier A and then to the vertical axis of the oscilloscope. The oscilloscope, resting on a shelf below the apparatus, is a Tektronix digital scope with an EGA compatible output that is displayed by the computer monitor on the platform next to the experimental electronics. To get a good measurement of the frequency, an external frequency meter F is connected to the trigger output of the wave generator. The setup table as photographed was assembled on top of an old Tektronix scope-mobile, and can be rolled into the classroom. For large lecture halls the EGA output from the oscilloscope is fed into an RGB converter and then to a video projector providing a 12-foot diagonal rear-projection display, so several hundred people can easily view the oscilloscope output.

Figure 1. Apparatus used in the measurement of the speed of sound using Lissajous figures.

The smaller sliding optical rail makes it easier to move the microphone and set it to one of the desired points in the evolving Lissajous pattern.

In Figure 1, the microphone has been positioned such that the signals from the loudspeaker and the microphone are in phase, resulting in a diagonal line Lissajous figure; if the two amplitudes are equal, that line will be at a 45° angle with respect to the x and y axes. As the microphone is moved away from the loudspeaker, its signal lags in phase with respect to that applied to the loudspeaker, and the Lissajous pattern will change, as seen in the sequence of photographs of Figure 2, running from upper left to lower right.

Figure 2. Sequence of Lissajous figures obtained as the microphone is moved away from the loudspeaker.

If the amplitude of the microphone signal were to remain constant, the line figure corresponding to the two axes being in phase or out of phase would be at an angle of 45°. A relevant problem for your students to discuss is why the slope of the line for the in phase and out of phase figures decreases as you pull the microphone away from the loudspeaker, and why the intermediate patterns are ellipses rather than circles. The slope can be maintained at 45° by increasing the gain of the vertical signal as the microphone is withdrawn, but we selected to let the amplitude decrease in order to keep the experiment simple.

III. Discussion

The speed of sound in an ideal gas S is given by the equation 12

$$S = \sqrt{RT/M}$$
, (eq. 1)

where γ is the adiabatic constant, T is the absolute temperature in kelvins, M is the molecular weight of the gas, and R is the gas constant per mole, 8.314 J/mol K. The average molecular weight of dry air is 28.95 gm/mol, and the adiabatic constant $\gamma = 1.4$, so this equation becomes

$$S = 20.05 \, \text{VT m/s}.$$
 (eq. 2)

A less accurate, but commonly used linear approximation for the speed of sound in air around room temperature is

$$S \sim 331.45 + 0.61 \text{ T}_c \text{ m/s},$$
 (eq. 3)

where T_c is the air temperature in degrees Celsius.

The speed of sound can be obtained from our data as

$$S = \frac{d}{t} = \frac{\lambda}{T} = \underline{\lambda}f, \quad (eq. 4)$$

where the wavelength λ is related to the distance the microphone is moved, T is the period and f is the frequency of the wave. The microphone moves exactly one wavelength in changing the Lissajous figure from the initial to the final configuration shown in Fig. 2 above. A more accurate value for λ can be obtained by determining the slope of the graph of microphone position versus number of wavelengths.

Figure 3 shows a plot of typical results. For best results, we moved the microphone about six full cycles, obtaining an average wavelength of 6.93 cm using a frequency of 4949.5 Hz as read from the frequency meter. This gave the experimental result of S = 344.5 m/s. Using eq. 2 above, with the measured room temperature of 17.2° C we obtain a theoretical value of 341.3 m/s. The air had about 40% relative humidity, which would be expected to increase the theoretical speed of sound very slightly. This result is more than sufficient as a lecture demonstration to show the important features of the experiment. A Physicist's Desk Reference¹³ gives the value of 331.45 m/s for the speed of sound in dry air at 0° Celsius.

With minimal care, the measurement will be within less than 5%. By making measurements of the "in phase" positions over several pattern cycles you can improve the accuracy and notice any systematic variations. Small inconsistencies seem to occur due to changes in the microphone pickup of reflections in the room, and the pattern is so sensitive that it may change as you move around near the apparatus. This sensitivity is one reason for doing the experiment in a tube. You can minimize this effect by selecting a high frequency and by aiming the sound toward a distant wall or a region where there are few coherent reflections. If care is taken, the accuracy will be better than 1%.

By heating the air between tweeter and microphone, for example with a heat gun, a change in Lissajous pattern is observed. The sensitivity of this setup allows at least a semi-quantitative verification of the temperature dependence of S. If any pattern is set up on the oscilloscope and the microphone is then moved away from the speaker, the original pattern can be at least partially restored with the heat gun, showing that the speed increases when the temperature increases. Our heat gun produces a stream of air at approximately 110° C with a diameter of about 3-4 cm, about half the wavelength of the sound used. This is sufficient to move the vertical signal ahead in phase about 45° and change a diagonal line into a diagonal ellipse, about

half way between the line, when the two signals are in phase, and the circle, when the phase difference is 90°.

Here is the question: Starting with the Lissajous pattern shown in the first photograph of Fig. 2 above, the microphone is moved away from the loudspeaker to produce the second pattern in Fig. 2. If the heat gun is aimed across the sound path from the speaker to the microphone, which of the three photographs below will most nearly resemble the Lissajous pattern produced?

In order to obtain the result, you must either do the experiment yourself or go to Question #157 of the Physics Ouestion of the Week web site. 14

We believe that this demonstration is very effective both because it is esthetically beautiful and because it allows many opportunities to involve students during the presentation.

a reberg@physics.umd.edu

b brill@physics.umd.edu

¹ H. J. Wintle, Measurement of the Velocity of Sound in Gases, AJP 31, 942-943, (1963).

² Jon P. Vickery, Determination of the Velocity of Sound in Air, TPT 3, (1965).

³ W. W. Sleator, Proofs of the Equation U=(E/)^{1/2} For the Velocity of Sound, AJP 17, 51-62, (1949).

⁴ Austin J. O'Leary, Elementary Derivation of Equations for Wave Speeds, AJP 22, 327-334, (1954).

⁵ Austin J. O'Leary, On a Derivation of the Equation for the Speed of Sound by W. W. Sleator, AJP 25, 115-116, (1957).
⁶ F. E. Christensen, Determination of the Velocity of Sound in Air, TPT 2, (1964).

Experimentelle Übungen zur Physik, Teil I+II, Praktikumsberichte von Andreas Gaumann,

http://homepages.compuserve.de/agaumann/a-praktikum/node23.html

http://www.physik.uni-dortmund.de/didaktik/lernwerkstatt/schall_gas.htm

http://www.physik.uni-dortmund.de/didaktik/lernwerkstatt/schall luft.html

⁹ http://www.ph.unimelb.edu.au/staffresources/lecdem/wa6.htm

¹⁰ http://www.dartmouth.edu/~physics/labs/p3/lab6.pdf

¹¹ http://www.physics.umd.edu/lecdem/services/demos/demosh1/h1-27.htm

¹² Anderson, Herbert L., Editor in Chief, A Physicist's Desk Reference, The Second Edition of the Physics Vade Mecum, American Institute of Physics, New York (1981), page 54.

¹³ A Physicist's Desk Reference, page 55.

¹⁴ http://www.physics.umd.edu/lecdem/outreach/OOTW/active/questions.htm

					,
		·			
	• .				
					•
			. *	·	
				·	
			•		