Past Projects

Behavioral Science

· Correlation Among Biophysical Responses: Big Eyes, Big Lies

· Effects of Development and Aging on Facial Processing

· Beauty: in the Eye of the Beholder

· The Effect of Increased Heart Rate Due to Chewing Gum on Memory

· Trans-cranial Communication

· Exploring Personal Comfort Zones

· Reading Comprehension Based on Font Types

· The Musical Mind: The Effects of Music on the Brain

· Gender and Age Preference to Color

· The Effect of Various Scents on a Person’s Ability to Memorize

· The Whys of Shifty Eyes (Does the direction that a person’s eyes look reveal information about that person’s thought processes?)

· The influence of Circadian Rhythm on Aerobic Rowing Performance

· Can You Raed This? How the Order of the Letters in Words Affects Reading Comprehension

· Learning to Learn: The Effect of Teaching Methods Targeting Individual Learning Styles in the Classroom

· Get off the Phone!? Cell Phones and Concentration

· The Effects of Age and Gender on the Recognition of Facial Expressions

· Color is More than Meets the Eye: Does the Color of Paper Affect Test Scores?

· What Conflicting Mental Tasks Reveal About Thinking: The Stroop Effect

· What Does Your Handshake Say About You?

· Do You Remember? A Study of First-Hand Witness Accounts

· The Physical Effects of Scents on Humans

· The Effect of Question Comprehension on Pulse Rate

· The Effect of Hand Gestures on Determining Personality Type

· The Effect of Hand Dominance on a Person’s Learning Type

· The Effect of a Drink’s Color on its Perceived Flavor

· Music’s Effect on Mathematical Performance

· The Effects of Music Tempo on Heart Rate and Blood Pressure

· How Color Affects Memory

Biochemistry
· Is Nature Color-blind? How Light Color Affects Plant

· The Effect of Inbreeding on the Germination Rates of Brassica rapa
· Counting Calories

· Measuring the Amount of Gas Produced by Different Types of Food Processing

· The Breakdown of Complex Sugars in Ripening Fruits

· It’s the Yeast I Could Do! The Effects of pH and Temperature on Wine Yeast and Bread Yeast Enzymes

· The Effect of Temperature on Firefly Bioluminescence

· Which Kind of Gum Contains the Most Sugar?

· Catalysis of Enzymes in Pineapple

· Orange Juice: Best Served Cold?

· Candy Chromatography

· Enzymatic Decomposition of H2O2 by Catalase in Vegetables

· The Effect of Microwave Radiation on Vitamin C in Orange Juice

· The Nutritional Benefits of Processed vs. Natural Fruits

· The Quest for Vitamin C: Do Refrigeration and Age Affect the Vitamin C Content of Fruits?

· Sugar-licious? Measuring the Sugar Content in Gum

· Comparing the Sugar Content of Bananas
· Biofuels: Mom Was Right, You Need Your Veggies for Energy

· Which Orange Juice Has the Most Vitamin C?

· The Effect of Antacids on Pepsin

· A Bioinformatics Analysis of Genes That Control Color in Apples

· The Influence of pH on the Digestive Activity of Pepsin on Albumen

· The Effect of High Fructose Corn Syrup on the Fermentation of Saccharomyces cerevisiae
· Which Fruit Juice Produces the Most Carbon Dioxide in Fermentation?
· The Use of Polyacrylamide Gel Vertical Electropheresis to Compare Proteins in Real and Artificial Crabmeat
· The Efficiency of Lactase in Varying Temperatures and pH’s
· Are You a Taster?

Botany

· Does Tea Affect the Growth of Ivy Plants?

· The Effects of Acid Rain on Heirloom/Non-Heirloom Tomatoes

· Caffeine- Can it Make Life Grow?

· Does the Presence of Physical Differences in Plants Mean that Chemical Differences Are Also Present?

· The Effect of Various Allelopathic Species on the Growth of Perennial Ryegrass

· Do Salts Affect the Germination of Lactuca sativa?

· The Effects of Tran-section on Corn Embryo Development

· Acclimating Volvox to a Saltwater Environment

· The Effect of Microwave Radiation on the Germination of Radish Seeds

· Plant Tissue Culture: Embryo Isolation and Tissue Culture Initiation

· The Effect of Gibberellic Acid on Radish Seeds

· The Effect of Various Concentrations of Aluminum Sulfate on Duckweed Growth

· The Effect of Various Wavelengths of Light on the Rate of Photosynthesis on Elodea Canadensis
· The Allelopathic Effects of Alfalfa Sprouts on Seed Germination

· How Effective is Aloe vera Gel in Preserving the Freshness and Quality of Produce?

· The Effect of Inbreeding on the Germination Rates of Brassica rapa
· Hydroponics: More Effective than Regular Farming Techniques?
· Plant Communication in Pinto Bean Plants
· The Effects of Acid on the Germination of Lettuce Seeds
· The Effect of Allelopathic English Ivy Roots and Leaves on Lettuce Seeds
· The Effect of Salt on Onion Root Growth
· The Effect of Tobacco on Duckweed
· The Effect of Caffeine on the Germination and Growth of Lettuce Seeds
· Which Hues Will Plants Choose?
· The Effect of Gibberellic Acid on Lettuce Seeds
Chemistry

· The Effects of Temperature, pH, and Concentration on Chemiluminescence

· Hair and the Damaging Effects of Its Treatment

· To Plate or Not to Plate?

· The Solubility of Aspirin and Ibuprofen in Different Substances

· Which Substance Melts Ice the Quickest?

· Charge It: Determining the Voltages of Coins
· Fast Actin’ Antacids

· Products that Prevent Rust

· The Effects of Acid Concentration on the Production of Hydrogen Gas

· What Brand of Antacids Should You Use?

· Vitamin C: Day by Day

· Which Has More Calcium: Canned, Fresh, or Frozen Vegetables?

· Which Antacid Works the Fastest?

· The Effects of Antifreeze on Boiling Point

· Do Different Types of Seashells Contain Different Amounts of CaCO3?

· Does Heat Affect the Reaction Times of the Halloween Reaction?

· The Effect of Ultraviolet Radiation on Humic Acid

· Salt Energy: Which Salt Solution Will Conserve an Electric Charge for the Longest Period of Time?
· The Durability of Fresco Paints

· The Durability of Ink

· PH in a Pinch: Which Organic Substance is the Most Accurate pH Indicator?

· Using Chromatography to Observe Pigmentation in Plants

· Investigating the Energy Contained in Foods

· Comparison of the Effects of Inorganic and Organic Catalysts on Peroxide Decomposition

· Calcium: How Much Are We Getting?

· The Use of Electrolysis to Remove Rust

· Do Labels Tell the Truth? A Study of Saturated Fat Content in Oils

· Show Me the Glow! Luminol’s Ability to Detect Bleach on Various Materials

· The Corrosion of Metals in Various pH Solutions

· Investigating the Energy Content in Various Foods

· Which Kind of Gum Contains the Most Sugar?

· The Cleaning Ability of Detergents with Enzymes

· How Much Alcohol is in Cough Medicine?

· The Flammability of Different Fabric Blends

· “O Christmas Tree” A Study of Christmas Tree Flame Retardants

· The Effectiveness of Brita Filters in Removing Ions

· The Effect of Various Salts on the Freezing Point of Water

· A Chromatographic Separation of Pigments in Plants

· Do Different Types of Food Store Different Amounts of Energy?
· Juicy Fruits: A Study of Organic Acid Content in Different Fruits

· The Sugar Content in Beverages vs. the Beverage Labels

· The Effects of Temperature and Evaporation on Sucrose Crystals

· The Cleaning Ability of Detergents Containing Enzymes

Computer Science
Earth/Space Science

· Testing the Porosity of Soil

· Where in the World is Here? Determination of Latitude and Longitude Using Known Relationships Between Geographic Science and the Fundamental Concepts of Astronomy
· The Effect of Ionospheric Conditions on Radio Wave Propagation

· Tracking Magnetic Storms with a Soda Liter Magnetometer

· What is Happening to the Rocks? The Effect of Wet Acid Deposition on Different Types of Rocks

· The Effect of the Color and Type of a Fabric on the Intensity of the Infrared Energy That it Emits

Engineering

· What Do You Have Over Your Head? The Effect of Wind on Different Roof Styles
· Concrete: Hard As A Rock? Do the Amounts of Water and Length of Curing Time Affect the Strength of Concrete?
· Will Various Airplane Window Shapes React Differently To Stress?

· What Type of Material Will Best Soundproof a Room?

· Vertical Axis Wind Turbine Efficiency

Environmental Science

· Salinity and its Effect on the Aquatic Plant, Duckweed

· Bloom’n Onions: A Study of the Effects of Ammonia on Onion Growth

· Paper or Plastic?

· Solar Ovens

· Does the Diet of Daphnia Affect Their Reactions to Pollutants?

· The Effect of Phosphates on Freshwater Life

· The Effect of Re-used PET Plastic Bottles on the Leaf Development of Duckweed

· The Effect of Amalgam Dental Fillings on the Growth of Duckweed

· Do Plastic Microwavable Containers Have an Effect on the Growth of White Onions, Allium sepa, Root Lengths?

· The Effect of Used Batteries on the Germination of Rye Grass Seeds

· The Effects of Acidic Mine Drainage on Euglena Growth

· The Effects of Reused Water Bottles on Onion Root Tip Growth

· The Effect of Microwaved Plastic Containers on Duckweed

· Acid Rain: A Destroyer of Duckweed?

· The Decomposition of Printing Inks

· The Effect of Acid Rain on Lactuca sativa
· The Effect of Ultraviolet Radiation on Humic Acid
· The Effects of CCA Lumber on the Germination of Lettuce Seeds

· The Power of Soil: A Filtering System for Pollutants?

· Which Form of Insulation is Most Effective for Maintaining Heat?

· The Effect of NaCl and MgCl2 on the Germination of Lettuce

· The Removal of Heavy Metals from Water by Cactus Goo

· Green Gold: Extracting Oil from Algae to use for Biofuels

· Saving Trees One “Leaf” at a Time: A Study of Paper Use

· A Comparison of Water Quality at Two Locations on Cobbs Creek

· Air Pollution Revolution: Indoor vs. Outdoor Particulate Counts

· Corrosion by Acid Rain

· The Effect of Acid on the Cell Structure of Spirogyra

· The Effect of Tobacco on Duckweed Growth

· The Amount of Radiation Emitted from Various Cell Phones and Household Appliances

· The Effect of Different Roofing Materials on a Building’s Temperature

· How Toxic is the Schuylkill?

· Particulate Matter in the Air of Southeastern Pennsylvania

· The Effect of Pollution on the Productivity of a Solar Cell

· The Effect of Carbon Dioxide on Seed Germination

· A Study of the Contaminants in Bottled Water vs. Tap Water

· The Effect of Phosphates on Duckweed Growth

Mathematics

· MEAN-ingful Music: A Study of the Golden Mean in Music
· Divine Disproportion: Is there a Relationship between the Divine Proportion and Athletic Ability?

Medicine/Health

· Calcium Re-absorption

· The Effects of Diet and Regular Soda on the Rate at Which Teeth Decay

· Heavy Metal Content in Calcium Supplements

· Are Whitening Toothpastes Really Better?

· The Dissolution Rate of Ibuprofen Pain Killers

· The Effect of Pseudo Ephedrine on the Heart Rate of Daphnia

· How Does BEANO Affect the Amount of Gas Produced by Different Groups of Vegetables?

· The Effects of Physical Activity on Lung Capacity

· Does Soda Neutralize Stomach Acids as Well as Antacids?

· Odor Fatigue

· The Effect of Color on Retinal Fatigue
· Similarities in Fingerprints of Siblings

· The Effects of Pronamel on Extrinsic Acid Dental Erosion

· A Comparison of the Amounts of Carbon Dioxide Emitted from Different Brands of Antacids

· The Effect of Adriyamycin Concentration on Cell Proliferation

· The Effect of Hand Dominance on Hand Grip Strength

· What is the Taste Threshold for Sugar?

Microbiology

· Transformation of Antibiotic Resistant Genes in E. coli
· The Effect of Time on Bacteria Growth in Re-used Water Bottles

· The Effect of Chlorine and UV Light on Spore and Non-spore Forming Bacteria

· Mapping the Epitope of the T4 Coli phage Antibody

· The Effect of Temperature on the Cytoplasmic Flow of Physarum polycephalum
· Adios Acne! The effect of Salicylic Acid and Benzoyl Peroxide on Acne

· Harbor Lights are Shining: Is There Chemical Runoff Nearby? A Study of the Effects of Fertilizer on Vibrio fischeri

· The Effect of Acidity on the Growth of Staphylococcus epidermis

· The Effects of Nicotine on the Growth of Penicillium chrysogenum
· Antibiotic Resistance Meets Acid

· The Antibacterial Effect of Deodorant and Anti-perspirant on Staphylococcus epidermis
· Stealing the Life: What Nutrients Ustilago maydis Gets From Its Host Plant

· Really Rotten: Starch Consuming Bacteria Generated in Different Types of Compost

· The Effects of Garlic on E.coli Growth

· The Effectiveness of Sunscreen on the Growth of UV Sensitive Yeast

· The Amount of Bacteria on Males vs. Females

· Spices That Act as Antibiotics

· Slippery Solutions: The Antibacterial Effects of Triclosan

· The Growth of Bacteria on Cutting Boards

· The Anti-bacterial Effects of Cinnamon Gum

· Bacterial Transformation Efficiency

· The Effect of Household Cleaners on Bacterial Growth from Eggs

· Is Ceviche Safe?

· Anti-bacterial Properties of Herbal Teas

· The Effects of Hypoxia on the Proliferation of Mouse Embryonic Fibroblasts and Embryonic Stem Cells

Physics

· Which Material is the Best Insulator?

· Which Swimsuit Material Has the Least Drag at Varying pH Levels?

· Does the Scent of a Candle Affect the Amount of Energy Given Off?

· The Tension’s So Thick You Can Calculate it with an Oscilloscope! Is the Tension of a Guitar String Directly Related to its Frequency, Length, and Linear Density?

· The Viscosity of Liquids

· Tracking Projectile Trajectory

· How Do Different Types/Angles of Light Affect the Productivity of Photovoltaic Cells?
· Karate Kicking Force

· Does the Position of a Guitar Pick-up Affect its Sound?

· The Effect of SLS on the Tensile Strength of Hair

· Cryogenics and the Cooling Process

· Impact Force and its Effect on Riders

· Shattering Glass with Overtones

· The Effect of Electromagnetic Fields on Bacterial Growth

· The Cooling Rates of Food Cooked in a Microwave vs. a Conventional Oven

Zoology

· Tolerance Testing on Brine Shrimp

· Acid Rain Affecting our World: Daphnia magna at the Heart of the Matter

· The Effect of Changing Ocean Conditions on Shark’s Ampullae of Lorenzini

· The Effect of Ethanol on the Heart Rate of Daphnia

· Pigeon Patterns

· The Effect of Different Water Sources on Daphnia

· Dyeing Daphnia: The Effects of AZO Dyes on the Heart Rate of Daphnia

· Does the Diet of Daphnia Affect Their Reactions to Pollutants?

· Something’s Rotten in Denmark: Insects in the Decomposing Process

· The Effects of Saccharin on Drosophila melanogaster
· You Big Bully! A Study on the Hierarchy of Birds

· Determining the Toxicity of Perfumes Using Crickets
· The Effect of Various Colored Lights on Daphnia

· The Effect of Salt on the Regeneration of Planaria

