Chapter 16 Waves

Types of waves

- Mechanical waves

exist only within a material medium. e.g. water waves, sound waves, etc.

Electromagnetic waves

require no material medium to exist. e.g. light, radio, microwaves, etc.

- Matter waves

waves associated with electrons, protons, etc.

Describing Waves

For a sinusoidal wave, the displacement of an element located at position x at time t is given by

$$y(x, t) = y_m \sin(kx - \omega t)$$

amplitude: y_m

Phase: $(kx - \omega t)$

At a fixed time, $t = t_0$,

$$y(x, t_0) = y_m \sin(kx + constant)$$

sinusoidal wave form.

At a fixed location,
$$x = x_0$$
,

$$y(x_0, t) = -y_m \sin(\omega t + constant)$$
, SHM

• Wavelength λ: the distance between repetitions of the wave shape.

$$y(x, t) = y_m \sin(kx - \omega t)$$

at a moment
$$t = t_0$$
, $y(x) = y(x + \lambda)$

$$y_m \sin(kx - \omega t_0) = y_m \sin(kx + k\lambda - \omega t_0)$$

thus: $k\lambda = 2\pi$

$$k = 2\pi/\lambda$$

k is called angular wave number.

(Note: here k is <u>not</u> spring constant)

• **Period T**: the time that an element takes to move through one full oscillation.

$$y(x, t) = y_m \sin(kx - \omega t)$$

For an element at $x = x_0$, y(t) = y(t + T)

therefore: $y_m \sin(kx_0 - \omega t) = y_m \sin(kx_0 - \omega (t + T))$

Thus: $\omega T = 2\pi$

 $\omega = 2\pi/T$ (Angular frequency)

Frequency: $f = 1/T = \omega / 2\pi$

The speed of a traveling wave

For the wave:
 y(x, t) = y_msin(kx – ωt)
 it travels in the positive x direction

the wave speed:

$$v = \omega/k$$

since $\omega = 2\pi/T$, $k = 2\pi/\lambda$ so: $v = \lambda/T = \lambda f$

• $y(x, t) = y_m \sin(kx + \omega t)$ wave traveling in the **negative** x direction. A wave traveling along a string is described by

$$y(x, t) = 0.00327\sin(72.1x - 2.72t)$$

where x, y are in m and t is in s.

- A) What is the amplitude of this wave?
- B) What are wavelength and period of this wave?
- C) What is velocity of this wave?
- D) What is the displacement y at x = 0.225m and t = 18.9s?
- E) What is the transverse velocity, u, at the same x, t as in (D)?

Wave speed on a stretched string

- Wave speed depends on the medium
- For a wave traveling along a stretched string

$$\mathbf{v} = \sqrt{\frac{\tau}{\mu}}$$

 τ is the tension in the string μ is the linear density of the string: $\mu = m/l$

v depends on the property (τ and μ) of the string, not on the frequency f. f is determined by the source that generates the wave. λ is then determined by f and v, $\lambda = v/f$

Energy and power of a traveling string wave

• The oscillating elements have both kinetic energy and potential energy. The average rate at which the energy is transmitted by the traveling wave is:

$$P_{avg} = \frac{1}{2} \mu v \omega^2 y_m^2$$
 (average power)

 μ and v depend on the material and tension of the string.

 $\boldsymbol{\omega}$ and \boldsymbol{y}_m depend on the process that generates the wave.

Principle of Superposition for Waves

• Two waves $y_1(x, t)$ and $y_2(x, t)$ travel simultaneously along the same stretched string, the resultant wave is

$$y(x, t) = y_1(x, t) + y_2(x, t)$$

sum of the displacement from each wave.

• Overlapping waves do not alter the travel of each other.

Interference of waves

Two waves:

$$y_1(x, t) = y_m \sin(kx - \omega t)$$

$$y_2(x, t) = y_m \sin(kx - \omega t + \phi)$$

φ: phase difference

Resultant wave:

$$y'(x, t) = y_m \left(\sin(kx - \omega t) + \sin(kx - \omega t + \phi) \right)$$
Note:
$$\sin\alpha + \sin\beta = 2\sin[\frac{1}{2}(\alpha + \beta)] \cos[\frac{1}{2}(\alpha - \beta)]$$

$$\Rightarrow y'(x, t) = \left[2y_m \cos \frac{1}{2} \phi \right] \sin(kx - wt + \frac{1}{2} \phi)$$

The resultant wave of two interfering sinusoidal waves with same frequency and same amplitude is again another sinusoidal wave with an amplitude of $y'_m = 2y_m \cos \frac{1}{2} \phi$

- $y'_m = 2y_m \cos \frac{1}{2} \phi$
- If $\phi = 0$, i.e. two waves are exactly in phase $y'_m = 2y_m$ (fully constructive)
- If $\phi = \pi$ or 180°, i.e. two waves are exactly out of phase $y'_m = 0$ (fully destructive interference)
- For any other values of ϕ , intermediate interference

Phasors

• We can represent a wave with a phasor. (no, not the Star Trek kind....)

• Phasor is a vector

its magnitude = amplitude of the wave its angular speed = angular frequency of the wave.

• Its projection on y axis:

$$\overline{y_1(x, t)} = y_{m1}\sin(kx - \omega t)$$

 We can use phasors to combine waves even if their amplitudes are different.

Phasors are useful in AC circuits and optics.

Standing waves

• The interference of two sinusoidal waves of the same frequency and amplitude, travel in opposite direction, produce a standing wave.

$$y_1(x, t) = y_m \sin(kx - \omega t),$$
 $y_2(x, t) = y_m \sin(kx + \omega t)$
resultant wave: $y'(x, t) = [2y_m \sin kx] \cos(\omega t)$

$$y'(x, t) = [2y_m \sin kx] \cos(\omega t)$$

If $kx = n\pi$ (n = 0, 1, ...), we have y' = 0; these positions are called **nodes**. $x = n\pi/k = n\pi/(2\pi/\lambda) = n(\lambda/2)$

$$y'(x, t) = [2y_m \sin kx] \cos(\omega t)$$

If $kx = (n + \frac{1}{2})\pi$ (n = 0, 1, ...), $y'_m = 2y_m$ (maximum); these positions are called **antinodes**, $x = (n + \frac{1}{2})(\lambda/2)$

- Reflection at a boundary
 - In case (a), the string is fixed at the end. The reflected and incident pulses must have opposite signs. A node is generated at the end of the string.
 - In case (b), the string is loose at the end. The reflected and incident pulses reinforce each other.

Standing wave and resonance

- For a string clamped at both end, at certain frequencies, the interference between the forward wave and the reflected wave produces a standing wave pattern. String is said to resonate at these certain frequencies, called resonance frequencies.
- $L = \lambda/2$, $f = v/\lambda = v/2L$ 1st harmonic, fundamental mode

- $L = 2(\lambda/2)$, f = 2(v/2L)2nd harmonic
- $(b) \qquad \qquad L = \lambda = \frac{2\lambda}{2\alpha}$
- f = n(v/2L), n = 1, 2, 3...nth harmonic

L = 1.2m, $\mu = 1.6$ g/m, f = 120 hz, points P and Q can be considered as nodes. What mass m allows the vibrator to set up the forth harmonic?

Violins and Guitars

• Stretched string fixed at both end, resonance frequency:

$$f = n \frac{v}{2L} = n \frac{1}{2L} \sqrt{\frac{\tau}{\mu}}$$
 $(n = 0, 1, 2...)$

- To tune a string:
- The four strings for a violin:
- From Bass to Cello, to Viola, to Violin:
- When you play a note with your finger press on the string: