

NEULOG ROTARY MOTION LOGGER SENSOR GUIDE

NeuLog rotary motion logger sensor NUL-226

The NeuLog rotary motion sensor can be used for any science experiment or activity which involves rotary motion including angular velocity, angular acceleration, and revolutions per second such as in the fields of Mechanics, Physics, Biomechanics, etc.

The sensor comes pre-calibrated so you can start experimentation right out of the box using any of the following guides.

Just a few of the thousands of possible experimental subjects that can be done with the NUL-226 sensors are: rotary motion studies, angular velocity, angular acceleration, sin waves, torque, engine studies, and many more.

The rotary motion sensor uses the following units of measure:

- Degrees ($^{\circ}$): The standard unit for measuring angles
- Radians per second (rad/s): The angular displacement's rate of change.
- Radians per second squared (rad/s²): The angular velocity's rate of change.
- Revolutions per second (rev/s): The total number of complete revolutions per second.

Using the rotary motion sensor:

The rotary motion sensor is can be set up in your classroom or lab in many different configurations:

- Connect the revolving head to a conveyor system.
- Roll the revolving head along a surface.
- Spin the revolving head manually.
- Insert a threaded rod into the hole in the top of the revolving head.

Quick start procedure:

PC or Mac Computer

Materials needed:

- NUL-226 Rotary Motion Sensor

- USB-200 USB Module
- A USB to mini USB cable (which comes with the USB-200)

Your rotary motion sensor needs to be connected to a USB-200 module. The USB-200 module then connects to a computer via a USB to mini-USB cable. Please note that you cannot plug the rotary motion sensor directly into the computer.

Resident PC software and browser based software can be downloaded for free at www.NeuLog.com/download as well as a full software user guide. **Note:** Make sure not to download and install both types of software, they will conflict on the computer.

Procedure:

1. Install the NeuLog software
2. Connect the USB-200 module to the PC or Mac
3. Connect the rotary motion sensor to the USB-200 module (they directly plug together). Please note there is no calibration required for this sensor.
4. Open the NeuLog software.
5. Once a rotary motion sensor logo appears on the left side of the screen the probe has been automatically identified and you can begin experimentation.
6. If the rotary motion sensor is not automatically identified then click the "Search for sensors" icon to find the sensor.
7. Select the "On-line experiment" button; this will open a graph below.
8. Click on the "Module setup" button located on the rotary motion sensor icon in the module window to change the sensor settings if need be.
9. Click on the experiment set up button to change the experiment settings if need be (experiment duration for example).
10. The rotary motion sensor will give a live reading in the box to the left of the screen while plugged in.
11. To run an experiment and collect data click "Run experiment".
12. To end data collection early, click "Stop experiment".

Tablet, smart phone device

Materials needed:

- NUL-226 Rotary Motion Sensor
- WIFI-201 WIFI module
- BAT-200 Battery

NEULOG ROTARY MOTION LOGGER SENSOR GUIDE

Your rotary motion sensor needs to be connected to a WIFI-201 module. The WIFI-201 module will create a closed NeuLog wifi network which will stream the NeuLog data to a device of your choosing. Once your device is wirelessly connected to the NeuLog network you can run experiments and collect data through a browser of your choosing.

Procedure:

1. Connect the rotary motion sensor directly to the left side of a WIFI-201 module (no wires required).
2. Connect a BAT-200 module to the right side of the WIFI-201 module.
3. Although not required, we recommend plugging the BAT-200 to an outlet using a USB to micro USB charger (such as a typical cell phone charger). The WIFI-201 module will run for 15-75 minutes (depending on the sensor) without being plugged in.
4. For further WIFI-201 instructions or the WIFI-201 quick start guide please visit www.NeuLog.com/download.
5. The WIFI-201 indicator lights will flash; take no action until the LED to the far left turns blue.
6. Take your tablet or smart phone and go to the Wi-Fi settings and select the NeuLog network which matches the WIFI module ID found on the back of the WIFI-201 device. (NeuLogXXXX for example)
7. Give your device 1-2 minutes to connect to the WIFI-201 network.
8. Once the device is connected go to your browser and type in the website wifi201.com into the URL bar, then wait for 30-60 seconds.
9. You will see a "Control mode" icon in the browser, click on this icon.
10. The browser will then load a new screen and begin to auto detect the sensors, this can take a few minutes.
11. If the browser does not auto detect, select "Search for sensors"
12. Once the sensor is found you will see an icon on the left side of the screen for the rotary motion sensor. The icon will display data in real time.
13. To set the rotary motion sensor's settings click on "Module setup" button located on the rotary motion sensor icon on the left side of your screen.
14. To change the experimental settings click the "Experiment setup" button (experiment duration for example).
15. To run an experiment and collect data click "Run experiment".

Operation with NeuLog viewer

Materials needed:

- NUL-226 Rotary Motion Sensor
- VIEW-101 Viewing Module
- BAT-200 Battery

Procedure:

1. Connect the rotary motion sensor to the left side of the viewer.
2. Connect the BAT-200 module to the right side of the viewer.
3. The VIEW-101 will auto detect the sensor and you will see it appear on the left side of the screen.
4. Once the sensor appears it will be monitoring data in real time.
5. To run an experiment and collect data click the run button (little green person).

Off-line experiments

(Off-line experiments are for when you do not have a sensor connected directly to a computer, tablet, smartphone, or NeuLog viewer).

Materials needed:

- NUL-226 Rotary Motion Sensor
- BAT-200 Battery

Materials needed to configure your offline experiment:

- USB-200 USB Module or WIFI-201 WIFI module or VIEW-101 Viewing Module
- A USB to mini USB cable (which comes with the USB-200)

Procedure:

1. Connect the rotary motion sensor directly to the left side of a charged BAT-200 module.
2. When ready to collect data press the "Start/Stop" button on the rotary motion sensor, a red light will turn on for the duration of the experiment.
3. To change the experiment settings first connect to your chosen device (PC, Mac, tablet, smart device) and select the "Module setup" button. (For more

NEULOG ROTARY MOTION LOGGER SENSOR GUIDE

information on how to change the experiment settings view quick start procedure section for your chosen device in this document.)

4. After the experiment has concluded (when the “Start/Stop” button is pressed again or the data collection period ends) connect the sensor to your chosen device. (full instructions in each device’s quick start procedure section)
5. Open NeuLog software.
6. Click the “Off-line experiment” button.
7. Click the “Load data from sensors” button.
8. Select which experimental data to upload. (5 experimental runs can be stored at one time on the NUL-226 rotary motion sensor)

Restoring sensor’s factory default settings:

Procedure:

1. Connect the USB-200 to a PC, Mac, tablet, or smart device.
2. Connect the rotary motion sensor to a USB-200 module (they directly plug together). Please note there is no calibration required for this sensor.
3. Open the NeuLog software.
4. Click the “Tools” icon.
5. Click “Restore sensor’s factory defaults” icon.
6. If prompted to clear the graph, click either the “Off-line experiment” or “On-line experiment” (whichever you are using).
7. Click “Clear experiment results”.
8. Resume from step 4.

Included with sensor:

- NeuLog NUL-226 Rotary Motion Sensor Guide (this document).
- Rotary motion revolving head piece attached directly to the sensor body by a durable rubber-coated wire.

Sensor specifications

Range and operation modes		ADC resolution	Resolution	Max sample rate (S/sec)
°	0 to 360	16 bit	0.08	100
Rad/s	±345		0.6	
Rad/s ²	±32,222		11	
Rev/s	±55		0.02	

Sensor features:

- Fully digital data.
- Rugged plastic ergonomic case.
- Rotary motion rotating head piece attached directly to the sensor body by a durable rubber-coated wire.
- Push button switch for Start/Stop experiments in off line mode.
- LED indicator of experiment status (blinks while collecting data).
- Pre-calibrated sensing equipment.
- **Note:** NeuLog products are intended for educational use.

Videos and experiment examples:

- Videos, literature and other probes can be found at www.NeuLog.com
- <http://www.NeuLog.com/Products/RotaryMotionloggerSensor.aspx>

Technical background:

The philosophy behind NeuLog’s plug and play technology is based on each sensor’s ability to store its own data due to an internal flash memory chip and micro-controller in each plastic NeuLog body. This technology allows the sensor to collect and then store the digital data in the correct scientific units (°C, °F, Lux, %, ppm, for example).

The sensor is pre-calibrated at the factory. The built-in software in the logger can be upgraded for free at any time using the provided firmware update.

Inside of the rotary motion sensor a magnet is situated within a metal coil. The magnet is connected directly to the rotary motion rotating headpiece which causes the

NEULOG ROTARY MOTION LOGGER SENSOR GUIDE

magnet to spin with the same angular velocity as the force propelling it. An electrical signal with strength proportional to the angular force being applied to the sensor's head piece is produced from the magnet's rotation within the coil. The signal is easily and accurately measured and converted to angular velocity, angular acceleration, revolutions per second, or position (degrees) readings.

Maintenance and storage:

- Never submerge the NeuLog plastic body in any liquid.
- Do not allow liquid into the rotary motion sensor's body.
- After use, gently wipe away any foreign material from the rotary motion sensor.
- Store in a box at room temperature out of direct sunlight.

Warranty:

We promise to deliver our sensor free of defects in materials and workmanship for a period of 3 years from the date of purchase. Our warranty does not cover damage of the product caused by improper use, abuse, or incorrect storage. Sensors with a shelf life such as ion selective probes have a warranty of 1 year. Should you need to act upon the warranty please contact your distributor. Your sensor will be repaired or replaced.

Thank you for using NeuLog!

Flexible, simple, fast, forward thinking.

W: www.neulog.com

E: info@neulog.com

A: 850 St Paul Street, Suite 15, Rochester, NY 14605

P: 1.866.553.8536

V04302013