

Recommendations for measuring tennis racket parameters

ALLEN, Tom, GRANT, Robyn, SULLIVAN, Matthew, TARABORRELLI, Luca, CHOPPIN, Simon <<http://orcid.org/0000-0003-2111-7710>>, SPURR, James and HAAKE, Steve <<http://orcid.org/0000-0002-4449-6680>>

Available from Sheffield Hallam University Research Archive (SHURA) at:

<http://shura.shu.ac.uk/18863/>

This document is the author deposited version. You are advised to consult the publisher's version if you wish to cite from it.

Published version

ALLEN, Tom, GRANT, Robyn, SULLIVAN, Matthew, TARABORRELLI, Luca, CHOPPIN, Simon, SPURR, James and HAAKE, Steve (2018). Recommendations for measuring tennis racket parameters. *Proceedings*, 2 (6), p. 263.

Copyright and re-use policy

See <http://shura.shu.ac.uk/information.html>

Recommendations for Measuring Tennis Racket Parameters [†]

Tom Allen ^{1,*}, Robyn Grant ², Matthew Sullivan ², Luca Taraborrelli ¹, Simon Choppin ³, James Spurr ⁴ and Steve Haake ³

¹ Sports Engineering Research TEAM, Manchester Metropolitan University, Manchester M1 5GD, UK; l.taraborrelli@mmu.ac.uk

² Conservation, Evolution and Behaviour Research Group, Manchester Metropolitan University, Manchester M1 5GD, UK; Robyn.Grant@mmu.ac.uk (R.G.); M.Sullivan@mmu.ac.uk (M.S.)

³ Centre for Sports Engineering Research, Sheffield Hallam University, Sheffield S10 2LW, UK; S.Choppin@shu.ac.uk (S.C.); S.Haake@shu.ac.uk (S.H.)

⁴ International Tennis Federation, London SW15 5XZ, UK; James.Spurr@itftennis.com

* Correspondence: t.allen@mmu.ac.uk; Tel.: +44-161-247-6265

† Presented at the 12th Conference of the International Sports Engineering Association, Brisbane, Queensland, Australia, 26–28 March 2018.

Published: 13 February 2018

Abstract: Tennis rackets have advanced significantly since the invention of the game in 1874, including innovations in both shape and materials. Advances in these design parameters have implications for racket performance, especially swing speed. This study tested one hundred rackets, spanning brands and eras, using simple, portable instruments in order to pilot protocols and make recommendations for streamlining testing procedures for tennis rackets. A wide range of properties were measured and documented for each racket. We suggest that since Transverse and Lateral Moment of Inertia are well correlated, measuring both is not necessary when processing a large number of rackets. In addition, it is also possible to predict the Transverse Moment of Inertia well from models that use simple dimension and mass measurements, which may be preferable in larger studies. Exploring the use of more complex modelling will allow us to better understand the impact of tennis racket design on performance in the future.

Keywords: sports equipment testing; modelling; moment of inertia; equipment performance; racket design

1. Introduction

The Wimbledon Championships is the oldest tennis tournament, the first being in 1877, three years after the “invention” of lawn tennis by Wingfield [1]. In 1874 Wingfield patented the game [1] and started marketing kits for playing. Racket developments were incremental for almost one hundred years [2], but major changes started in the 1970s when Head pioneered a new design with an ‘oversized’ racket head [3] and engineers started to employ new materials [2,4]. The game has changed considerably over time, partly due to changes in the racket. Indeed, the maximum speed that a player can swing a racket is thought to decrease as its Transverse Moment of Inertia (MOI) increases [5,6], indicating that modern lightweight designs can be swung faster. Haake et al. [2] predicted that a player could serve 18% faster with modern equipment compared to what was available in 1870s, mainly due to this increase in swing speed. Innovations in racket design, prompted the International Tennis Federation (ITF) to limit some parameters (e.g., max. length/width), yet the rules still allow variability in stiffness, inertia and string bed properties, which all influence aspects of racket performance.

Engineers, designers and biomechanists undertake research to further our understanding of racket performance [7], with attention paid to issues such as the factors affecting frame vibrations [8] and swing speed [5,6]. Haake et al. [2] represents the most comprehensive work on how rackets have developed to date, having characterised 150 from the 1870s to 2007, including measurements of overall length, head length/width, grip length, mass, centre of mass (COM), “swing-weight”, “twist-weight” and vibration frequency. This paper lays the foundations for future research, by piloting protocols on one hundred rackets, and making recommendations for succinctly characterising a much larger number in the future, while also measuring more properties.

2. Materials and Methods

Ninety-one rackets were characterised at a brand’s headquarters. There were over one thousand rackets in their collection, spanning a range of brands and eras. Rackets were selected from different brands and eras (e.g., Dunlop Maxply Fort, Prince Pro, Yonex R22, Wilson Pro Staff, HEAD Radical, Babolat Pure Drive), including those which were distinctive (e.g., Gamma Big Bubba—Xtra long 32”, Kuebler Original Widebody 280 Hz, Snauwaert graphite ergonom) to thoroughly assess the robustness of the protocols. Nine rackets came from the University. Only strung rackets were selected. For each racket, manufacturer details and key measurements were recorded (Table 1), a photograph was taken, and any distinguishing features were photographed and documented.

Table 1. Properties documented and measured for each racket.

Property Type	Details	Method
Manufacturer	Name, racket name & model, date, material/s ¹	-
Geometric	Length ³ , depth ^{2,4} , head length/width (ext. & int.) ³ , grip length ^{3/circ} ^{2,3} .	Measuring tape, calipers
Dynamic	Frequency of the first bending mode	Modal analysis with accelerometer
Inertial	Mass ⁵ , COM from butt ³ , Transverse, Lateral and Polar MOI	Scales, angle iron/measuring tape, Simple Pendulum and Bifilar Suspension
String	Diameter ⁴ , material ¹ , no. main/cross strings	Calipers

¹ As available, ² Max./min., mean reported, resolution of: ³ 1 mm using measuring tape; ⁴ 0.1 mm using calipers; and ⁵ 1 g using scales

Modal analysis was used to determine the frequency of the first bending mode. The racket was suspended with string and a sensor (MetaWear CPro, Mbientlab Inc., San Francisco, CA, USA) was strapped to the handle (8 g sensor & strap). The string bed was ‘tapped’ with a ball to excite vibrations, with the accelerometer sampling at 800 Hz (BMI160 inertial measurement unit, Bosch Sensortec, Reutlingen, Germany). Data was logged in the sensor memory, transferred to an iPad via Bluetooth and downloaded (MetaWear App) to a laptop. The Fast Fourier Transform (FFT) function in Matlab R2106a (Mathworks) was applied to obtain the frequency. Tests were undertaken twice and the mean reported. The maximum difference between trials for a racket was 2 Hz (5 occurrences). Accuracy was assessed by fixing the sensor to a shaker and exciting frequencies of 100, 150 and 190 Hz, typical for tennis rackets [2] and predictions fell within 2 Hz.

While devices are available for measuring Transverse MOI about an axis through the handle (‘swing-weight’) (e.g., Babolat Racquet Diagnostic Center, Prince Precision Tuning Center), this work trialed low-cost, portable techniques [9]. A Simple Pendulum was used to obtain Transverse and Lateral MOI about the butt. A device (modified pipe with jubilee clip, 8.5 cm long & 40 g) was produced to attach a metal rod (0.8 cm diameter, 18 cm length) to the butt. Each end of the rod rested on an upturned angle iron (sides at 45° to horizontal), allowing the racket to swing. Bifilar Suspension was used for Polar MOI, with the racket hung from two 0.54 m strings, strapped (<1 g each) to the frame. For all tests, the time for 50 swings/oscillations was measured with a stopwatch to a resolution of 1 s. Tests were undertaken twice and the mean reported. The maximum difference between trials for a racket was 1 s for Transverse (twenty-one occurrences) and Lateral (twenty-eight

occurrences) MOIs, equating to ~1.5% difference, and 2 s for Polar MOI (one occurrence), equating to ~5% difference.

Accuracy was assessed using two rods of known theoretical MOIs close to typical values for rackets. The Polar MOI of one rod was 0.00186 kg·m², and the Transverse MOI about the end of the other was 0.0576 kg·m². Three operators ran each test twice, resulting in a total of six for each MOI. Polar MOI was measured as 0.00190 kg·m² and Transverse MOI ranged from 0.0567 to 0.0577 kg·m² (mean value 0.0570 kg·m²), indicating similar agreement to theoretical values and the accuracy results reported by Spurr et al. [9] (mean within 2%). Attempts were made to measure MOI with the sensor, by attaching it to the rods and then applying an FFT to the signal (accelerometer & gyroscope) to predict the frequency of oscillation, but initial results indicated that this was less accurate and more time-consuming than using the stopwatch.

As well as measuring the Transverse MOI (I_T) in our Pendulum technique, models were investigated to determine their suitability for predicting Transverse MOI from racket dimensions, mass and COM location [10,11]. The simplest approach is to model the racket as a beam [10] (Figure 1b).

Figure 1. Schematic showing (a) racket; (b) beam; (c) two-section beam [10]; (d) unequal two-section beam [11]; (e) five section beam [11]—two-dimensional and (f) five section beam [11]—one-dimensional. m = mass, l = length, w = width, b = distance to COM, h = handle and f = frame.

Cross [10] improved on the beam model, dividing the racket into two equal lengths, corresponding to the mass of the frame and handle (two-section beam; Figure 1c):

$$I_T = \frac{(m_h + 7m_f)l^2}{12} \tag{1}$$

As the mass of the sections sum to the racket mass, their values can be obtained using:

$$\frac{m_f}{m_h} = \frac{(4b - l)}{3l - 4b} \tag{2}$$

Goodwill [11] divided the racket into two unequal lengths, corresponding to the mass and length of the fame and handle (unequal two-section beam; Figure 1d):

$$I_T = \frac{m_h l_h^2}{3} + \left(\frac{m_f l_f^2}{12} + m_f \left(l_h + \frac{l_f}{2} \right)^2 \right) \tag{3}$$

Similarly, the mass of the sections can be obtained using:

$$b = \frac{m_h \left(\frac{l_h}{2} \right) + m_f \left(l_h + \frac{l_f}{2} \right)}{m} \tag{4}$$

Goodwill [11] also developed a five-section beam model, which was shown to be more accurate than the two-section beam models for seven relatively modern rackets (Figure 1e,f):

$$I_T = \frac{m_h l_h^2}{3} + \frac{m_{f1} l_{f1}^2}{12} + m_{f1} (l_h + \frac{l_{f1}}{2})^2 + \frac{m_{f2} l_{f2}^2}{6} + m_{f2} (l_h + l_1 + \frac{l_{f2}}{2})^2 + \frac{m_{f3} l_{f3}^2}{12} + m_{f3} (l_h + l_1 + l_2 + \frac{l_{f3}}{2})^2 + m_{f4} (l_h + l_1 + \frac{3}{2} l_2 + l_3)^2 \tag{5}$$

The five-section beam model starts with a two-dimensional approximation of a racket, with a rectangular head and two vertical throat sections (Figure 1e). The width of the rectangle was set to 75% of the racket width. Translation to a one-dimensional beam can be obtained once section masses are known (Figure 1f). In this work, l_{f2} was assumed to equal l_{f4} (from int. & ext. head length), so m_{f2} equaled m_{f4} . As the mass of all sections sum to the racket mass, their values can be obtained using:

$$b_b = \frac{m_h (\frac{l_h}{2}) + m_{f1} (l_h + \frac{l_{f1}}{2}) + m_{f3} (l_h + l_{f1} + l_{f2} + \frac{l_{f3}}{2}) + 2m_{f2} (l_h + l_{f1} + l_{f2} + \frac{l_{f3}}{2})}{m} \tag{6}$$

A Stepwise Linear Regression model was also conducted to examine the racket parameters that best predict the Transverse MOI; it was conducted on all dimension variables (lengths, widths, depths), as well as COM location and mass.

3. Results

Rackets were from twenty-seven manufacturers (36 HEAD, 8 Prince, 7 Wilson & Dunlop, 5 Babolat, 4 Kuebler & Volkl, 3 Yonex & Donnay, 2 Fischer, Neox, Rossignol, Slazenger & Techno, 1 Snauwaert, Wavex, Gamma, Huntak, Kneissel, Adidas, Montana, Prokennex, Alibor, Spinspot, Pottak, ATP & Life Sport). The majority were made of fibre-reinforced composites (85), followed by wood (8), metal (3) or a combination of different materials (e.g., fibre-reinforced wood) (4). Table 2 summarises geometric properties and Table 3 summarises inertial properties, string bed properties and frequency of the first bending mode. Distinguishing features included holes in the frame (Prince Ozone 7), extended string bed/no throat section (Alibor TX 9980), asymmetric frames (Snauwaert graphite ergonom), adjustable string bed patterns (HEAD Extreme Rev Pro) and unusual throat sections (Rossignol F200 Wilander).

Table 2. Geometric properties in meters. Mean ± Standard Deviation, Range.

Length	Head length		Head width		Frame depth			Grip	
	External	Internal	External	Internal	Max.	Min.	Length	Circumference	
								Max.	Min.
0.69 ± 0.02	0.35 ± 0.03	0.33 ± 0.03	0.26 ± 0.02	0.24 ± 0.02	0.02 ± 0.00	0.02 ± 0.01	0.19 ± 0.01	0.14 ± 0.00	0.11 ± 0.00
0.66–0.81	0.30–0.49	0.27–0.46	0.22–0.31	0.20–0.29	0.01–0.04	0.01–0.03	0.15–0.24	0.12–0.15	0.10–0.13

Table 3. Inertial and string properties and vibration frequency. Mean ± Standard Deviation, Range

Mass (kg)	COM (m)	Transverse MOI (kg·m ²)	Lateral MOI (kg·m ²)	Polar MOI (kg·m ²)	String Diameter (mm)	No. Main	No. Cross	Frequency (Hz)
0.32 ± 0.04	0.34 ± 0.02	0.051 ± 0.005	0.053 ± 0.005	0.00135 ± 0.00019	1.3 ± 0.1	16 ± 1	19 ± 1	144 ± 30
0.22–0.40	0.30–0.43	0.041–0.069	0.042–0.071	0.00091–0.00182	1.1–1.6	14–20	15–22	98–242

Figure 2a shows experimental Transverse versus Lateral MOI. It was not possible to measure Transverse MOI for two asymmetric rackets (Neox, ET 320 Pro and ST 285), so these were excluded. The MOIs were well correlated as the correlation coefficient, R , was very close to 1. Lateral MOI was slightly higher, as evidenced by an intercept of -0.001 kg m^2 . Figure 2b–d shows that Transverse MOI was predicted well by all the models. All models were well correlated with the data (all $R^2 > 0.934$), with trendline gradients close to 1, and low intercept and root mean squared error (RMSE) values (Figure 2b–d). When a threshold of $\pm 5\%$ was introduced, fifteen rackets were out of this range for the two-section beam, reducing to twelve for the five-section beam (three of them being made of wood out of a total of eight wooden rackets) and only five (included in the fifteen of the two-section beam) for the unequal two-section beam. The maximum error was 9.5% for the two-section beam, 7.4% for the unequal two-section beam and 7.7% for the five-section beam. When the threshold was decreased to $\pm 3\%$, the five-section beam was still consistent for seventy-five rackets, against

sixty-five for the unequal-two section beam and only fifty-nine for the two-section beam. The Stepwise Linear Regression model indicated that mass (partial correlation (pC) = 0.941), COM location (pC = 0.864), racket length (pC = 0.492), and head width (pC = 0.245) all significantly contributed to Transverse MOI ($R^2 = 0.936$, $p < 0.001$), although removing head width did not have much of an effect on the model overall ($R^2 = 0.930$, $p < 0.001$).

Figure 2. (a) Transverse versus Lateral MOI, experimental Transverse MOI versus; (b) two-section beam; (c) unequal two-section beam and (d) five-section beam.

4. Discussion

The properties of one hundred rackets, from twenty-seven manufacturers and different eras, were characterized using low-cost techniques; overall properties were close to previously reported values (e.g., [2,9–12]), although not all of these parameters (e.g., frame depth, no. of strings) have been well documented previously for so many rackets. The information presented here provides typical racket values and ranges, which could be useful for predicting performance using models.

Manufacturer details and materials data—were sometimes stated on a tag or text graphic (e.g., graphite) or estimated from visual inspection (e.g., wood, aluminum), but future work should consider the level of confidence in this information. In a similar manner, it was not feasible to identify string materials from visual inspection. Moreover, as strings can be replaced documenting their properties—material and diameter—is not recommended in future work. The same applies for measuring handle circumference, as grips vary, degrade and may not be original. The minimum value of frame depth often corresponded to the throat section. Future work could document the maximum and minimum depth of the frame and throat. Distinguishing features often fell into categories, such as asymmetric geometry, unusual head shapes, unusual throat sections or holes in the frame. Future work could document these features within categories, to save time and facilitate analysis, only including descriptions for particularly distinctive rackets.

Modal analysis with the wireless sensor was fairly time-consuming and future work could explore options to streamline the process, such as using a wired accelerometer. The range in vibration frequency was relatively small, with many rackets having similar values. Differences were, however, observed by the operator in how rackets damped frame vibrations. For some rackets, the lowest frequency did not correspond to the out of plane bending mode, rather it was the in plane bending mode (e.g., Kuebler Original Widebody 280 Hz, which had a max frame depth of 33 mm). Future work could document the frequency of both in plane and out of plane bending modes, as well as investigating damping coefficients.

Measurements of MOI were particularly time consuming, taking around ~30 to ~80 s for 50 oscillations. As Transverse and Lateral MOI were highly correlated [12], it may not be strictly necessary to measure both when characterizing a large number of rackets. It is also possible to predict Transverse MOI reasonably well using a two-section, unequal two-section or five-section beam model. The accuracy of the three models for predicting Transverse MOI was similar, so the unequal two-section beam model may be preferable, due to its relative simplicity. Furthermore, the regression analysis indicated that, while including head width had a significant impact on Transverse MOI, overall, results were not very different when it was removed. Mass, COM location, racket length and head width were the best predictors of Transverse MOI, in that order. Mass, length and width are easy to measure accurately, however the accuracy in the measurement of COM

location could be improved by using load cells. Future work could streamline the testing process by using a model to predict MOI. As some rackets had asymmetric heads, which is typical in vintage specimens [2], further work should determine the suitability of the models for predicting Transverse MOI. Further work could also look to develop, or fine-tune, the models to increase accuracy of MOI predictions. More detailed modelling of key rackets, such as finite element analysis [13], might give a greater understanding of performance parameters.

5. Conclusions

One hundred tennis rackets were characterized using simple techniques. Transverse and Lateral MOI were well correlated, so measuring both is not deemed necessary when characterizing a large number of rackets. Transverse MOI was predicted reasonably well using models, and employing these could streamline the process of characterising rackets. Future work could employ load cells to measure COM location to ensure high accuracy when predicting Transverse MOI. Key rackets could then be selected for more detailed modelling using finite element analysis.

Acknowledgments: The authors would like to thank HEAD Sports for providing access to their racket collection. The authors would like to thank “Fondazione Ing. Gini” for providing funding for this work.

Conflicts of Interest: The authors declare no conflict of interest

References

1. Wingfield, W. *The Game of Sphairistikè or Lawn Tennis*, Facsimile of 1874 edition; Artist's and Photographers' Press Ltd.: Wisley, UK, 2008.
2. Haake, S.J.; Allen, T.B.; Choppin, S.B.; Goodwill, S.R. The evolution of the tennis racket and its effect on serve speed. In *Tennis Science and Technology*; Miller, S., Capel-Davies, J., Eds.; International Tennis Federation: London, UK, 2007; Volume 3, pp. 257–271.
3. Head, H. *Tennis Racket*; U.S. Patent 3,999,756; US Patent and Trademark Office: Washington, DC, USA, 1976.
4. Kuebler, S. *Book of Tennis Rackets: From the Beginning in the 16th Century until about 1990*; Kuebler: Stuttgart, Germany, 2000.
5. Mitchell, S.R.; Jones, R.; King, M. Head speed vs. racket inertia in the tennis serve. *Sports Eng.* **2000**, *3*, 99–110.
6. Schorah, D.; Choppin, S.; James, D. Effects of moment of inertia on restricted motion swing speed. *Sport Biomech.* **2015**, *14*, 157–167.
7. Allen, T.; Choppin, S.; Knudson, D. A review of tennis racket performance parameters. *Sports Eng.* **2016**, *19*, 1–11.
8. Cross, R. Factors affecting the vibration of tennis racquets. *Sports Eng.* **2015**, *18*, 135–147.
9. Spurr, J.; Goodwill, S.; Kelley, J.; Haake, S. Measuring the inertial properties of a tennis racket. *Procedia Eng.* **2014**, *72*, 569–574.
10. Cross, R. Customising a tennis racket by adding weights. *Sports Eng.* **2001**, *4*, 1–14.
11. Goodwill, S.R. *The Dynamics of Tennis Ball Impacts on Tennis Rackets*. Ph.D. Thesis, University of Sheffield, Sheffield, UK, 2002.
12. Brody, H. The moment of inertia of a tennis racket. *Phys. Teach.* **1985**, *23*, 213–216.
13. Allen, T.; Haake, S.; Goodwill, S. Comparison of a finite element model of a tennis racket to experimental data. *Sports Eng.* **2009**, *12*, 87–98.

© 2018 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (<http://creativecommons.org/licenses/by/4.0/>).