

Waves

wave is a disturbance which propagates energy and momentum from one place to another without the transport of medium

=> The medium should have elasticity. inertia and uniform density

Characteristics of Wave

- ⇒ The particles of the medium are executing simple harmonic motion.
- => The phase of vibration of the particle keep on changing
- > Wave carries energy and momentum
- => The velocity of the particle is not equal to velocity of wave.

Equation of progressive wave

(i) y=A sin(wt-kx)

(ii) y=A sin($\omega t - \frac{2\pi}{\lambda} \times$) (iii) $y=A \sin 2\pi \left[\frac{1}{T} - \frac{X}{\lambda}\right]$

(iv) $y=A \sin \frac{2\pi}{\lambda} (vt-x)$

(v) $y=A \sin \omega (t-\frac{x}{x})$

Important Terms

A Amplitude

v Frequency T Time period

λ wave length

w Angular frequency K Wave Constant

$$\omega = \frac{2\pi}{T} \text{ or } 2\pi v$$

$$K = \frac{2\pi}{\lambda}$$

Classification of waves based on vibration of particles

WAVESO

Case 3

Time taken to reach the pulse at top

Velocity of Longitudual Wave

(E=Elasticity of the medium; p=density of the medium)

(1) As solids are most elastic while gases least i.e. $E_c > E_i > E_c$ So the velocity of sound is maximum in solids and minimum in gases

Principle of superposition

The displacement at any time due to number of waves meeting simulatoneously at a point in a medium is the vector sum of individual displacements due each one of the waves at that point of same time

Wave combination of string

1) From rarer to denser medium

Incident wave $y_1 = a_1 \sin(\omega t - k_1 x)$ Reflected wave $y_r = a_r \sin(\omega t - k_1 (-x) + \pi)$ $= -a_r \sin(\omega t + k_1 x)$ Transmitted wave $y_t = a_t \sin(\omega t - k_2 x)$

2) From rarer to denser medium

Incident wave y = a.sin(wt-k,x)

Reflected wave $y = a \sin(\omega t - k_1(-x) + 0)$

Transmitted wave $y_{+}= a_{+}sin(\omega t - k_{2}x)$

human ear is 0.1 sec

Conditions for echo:

if $t > 0.1 \Rightarrow \frac{2d}{V} > 0.1 \Rightarrow d > \frac{V}{20}$

Echo

Source I

 $\dagger = \frac{d}{v} + \frac{d}{v} = \frac{2d}{v}$

Persistance of hearing for

Source at distance "d" from screen

PHYSICS

Interference of sound wave

Condition: -

- ·Two waves of same frequency, same wavelength, same velocity
- •Resultant intensities will be different from the sum of intensities of each wave seperately
- ·This is due to the interference of waves

$$y_1 = a_1 \sin \omega t$$
, $y_2 = a_2 \sin(\omega t + \phi)$

φ-Phase difference between two waves

$$y=y_1+y_2 \Rightarrow y= A \sin(\omega t + \theta)$$

$$A = \sqrt{a_1^2 + a_2^2 + 2a_1a_2\cos\phi}$$

$$\tan\theta = \frac{a_2 \sin\phi}{a_1 + a_2 \cos\phi}$$

Intensity α A^2

$$A^2 = a_1^2 + a_2^2 + 2a_1a_2 \cos \phi$$

$$I = I_1 + I_2 + 2\sqrt{I_1 I_2} \cos \phi$$

i) For Constructive interference:-

 $\frac{\overline{I}_{1}}{\overline{I}_{2}} = \left(\frac{a_{1}}{a_{2}}\right)^{2} \frac{\overline{I}_{max}}{\overline{I}_{min}} = \frac{(a_{1} + a_{2})^{2}}{(a_{1} - a_{2})^{2}} = \frac{(\overline{I}_{1} + \overline{I}_{2})^{2}}{(\overline{I}_{1} - \overline{I}_{2})^{2}}$

$$φ = 0$$
, $2π$, $4π$, ---, $2π$ n when n = 0, 1, 2, ---
x=0, $λ$, $2λ$, ---, $nλ$, when n= 0, 1, ---

$$\mathbf{I}_{\text{max}} = \mathbf{I}_{1} + \mathbf{I}_{2} + 2\sqrt{\mathbf{I}_{1}\mathbf{I}_{2}}$$
$$= (\sqrt{\mathbf{I}}_{1} + \sqrt{\mathbf{I}}_{2})^{2} = (A_{1} + A_{2})^{2}$$

ii) For Destructive interference:-

when
$$\varphi = \pi$$
, 3π , 5π , --- (2n-1) π ; where n=1,2,3,---

$$x = \frac{\lambda}{2}, \frac{3\lambda}{2}, ----(2n-1)\frac{\lambda}{2}$$
, where, n=1,2,3,----

$$\mathbf{I}_{\text{min}} = \mathbf{I}_1 + \mathbf{I}_2 - 2\sqrt{\mathbf{I}_1\mathbf{I}_2}$$

$$\Longrightarrow$$
 $\mathbf{I}_{\min} = (\sqrt{\mathbf{I}}_1 - \sqrt{\mathbf{I}}_2)^2 \propto (\mathbf{A}_1 - \mathbf{A}_2)^2$

Beats:-

- sound waves travelling in same medium with slightly different frequencies superimpose on each other.
- The intensity of resultant sound at particular position rises and falls regularly with time.

= $a_x \sin(\omega t + k_x x)$

 The phenomenon of variation of intensity of sound with time at a particular position is called beats.

Point to remember: -

1) One beat:-

Beat period:-

Time interval between two sucessive beats (ie.two sucessive maximum of sound) is called beat period.

Beat frequency:-

No. of beats produced per second

Beat period:-T=
$$\frac{1}{\text{Beat frequency}} = \frac{1}{|\mathbf{n}_1 - \mathbf{n}_2|}$$

Determination of Unknown Frequency

Let n₂ is the unknown frequency of tuning fork B, and this tuning fork B produce x beats per second with another tuning fork of known frequency n,

As number of beat/sec is equal to the difference in frequencies of two sources, therefore n2 = n1 \pm x

By loading	By filing
If B is loaded with wax so its frequency decreases	If B is filed, its frequency increases

?) A Source of unknown frequency produces 4 beat/s when sounded with a source of Known frequency 250 Hz. The second harmonic of the source of unknown frequency gives 5 beat/s when Sounded with a source of frequency 513 Hz. The unknown frequency is?

a) 254 Hz

b) 246 Hz c) 240 Hz

d) 260 Hz

Solution:

Hence unknown frequency is 254 Hz

Resonance tube experiment

End correction: -

$$e = \frac{1}{2} \left(\ell_2 - 3 \ell_1 \right)$$

Standing Waves:

·When two progressive waves (both longitudinal and transverse) having same amplitude, time period, frequency moving along a straight line in opposite direction a superpose a new wave is formed. It is called stationary Or standing wave.

1:2:3

Closed pipe

y=2a sin(kx) cos(wt)

n=1,3,5...

Note

Distance between two adjacent node & antinode is

Distance between two adjacent node & antinode is $\frac{\lambda}{4}$

Phase difference between 2 particle at both sides of node is 180°

Strain and pressure is maximum at node and minimum at antinode

Octave: The tone whose frequency is double the fundamental frequency is defined as Octave.

(i) If n_a = 2n, it means n_a is an octave higher than n_a, or n_a is an octave lower than n_a.

(ii) If n₂ = 2³n, it means n₁ is 3-octave higher or n₂ is 3-octave lower.

(iii) Similarly if $n_a = 2^n n_a$, it means n_a is n-octave higher n_a is n octave lower.

Unison: If the two frequencies are equal then vibrating bodies are said to be in unison.

Resonance: The phenomenon of making a body vibrate with it's natural frequency under the influence of another vibrating body with the same frequency is called resonance.

Comparative Study of Stretched Strings. Open Organ Pipe and Closed Organ Pipe

5 . NO	Parameter	Stretched string	Open organ pipe	Closed organ pipe
1	Fundamental frequency or 1st harmonic	$n_1 = \frac{v}{2l}$	$n_1 = \frac{v}{2l}$	$n_1 = \frac{v}{4l}$
2	Frequency of or 2 nd harmonic	n ₂ = 2n ₁ 1 st overtone	n ₂ = 2n ₁ 1 st overtone	Missing
3	Frequency of or 3 rd harmonic	n ₃ = 3n ₁ 2 nd overtone	n ₃ = 3n ₁ 2 nd overtone	n ₃ = 3n ₁ 1 st overtone
4	Frequency ratio of overtones	2:3:4	2:3:4	3:5:7
5	Frequency ratio of harmonics	1:2:3:4	1:2:3:4	1:3:5:7
6	Nature of waves	Transverse stationary	Longitudinal stationary	Longitudinal stationary

WAVES®

Relation between loudness and intensity

 $L \propto \log_{10}$ Intensity

 $I_0 = 10^{-12} \text{W/m}^2$

unit(dB) unit W/m²

 $dB=10 \times \log_{10} \frac{I}{I}$

I = Threshold intensity △L=change in loudness

 $\triangle I$ = change in intensity

$$L_1 = 10 \times \log_{10} \frac{I_1}{I_0} \qquad \qquad I_1 \longrightarrow L_1$$

$$L_2 = 10 \times \log_{10} \frac{I_2}{I_0}$$

$$I_2 \longrightarrow L_2$$

$$L_2 - L_1 = 10 \left[log \left(\frac{I_2}{I_0} \right) - log \left(\frac{I_1}{I_0} \right) \right]$$

$$\triangle L = 10 \log \left(\frac{I_2}{I_1} \right)$$

Doppler Effect

Whenever there is a relative motion between a source of sound and the listener, the apparent frequency of sound heard by the listener is different from the actual frequency of sound emitted by the source.

General equation (when both source & listener are moving)

$$v^{l} = \left(\frac{V \pm V_{L}}{V \pm V_{S}}\right) v \qquad \qquad \bigvee_{Sound} \qquad \bigvee_{Sound}$$

Case 1 (listener is stationary & source is approaching the listener)

$$v^{l} = \left(\frac{V}{V - V_{s}}\right)v$$

Case 2 (The source is stationary & listener is approaching the source)

Case 3 (source & listener are approaching each other)

Case 4 (source is stationary, listener is moving away from the source)

$$V_s=0$$

$$v^{l} = \left(\frac{V - V_{L}}{V}\right)v$$

Case 5 (source is moving away from the listener, listener is stationary)

$$v_{s} = \left(\frac{V}{V+V_{s}}\right)v$$

Case 6 (source and listener moving in same direction)

$$v' = v \frac{v_L}{V + V_s}$$

Case 7 (source and listener moving in opposite direction)

Case 8 (source approaching a stationary wall)

$$v^{l} = \frac{V + V_s}{V - V_s} v$$

Case 9 (source is moving away from stationary wall)

$$v^{l} = \left(\frac{V - V_{s}}{V + V_{s}} \right) v$$

Case 10

Case 11

$$\mathbf{v}_{B}^{I} = \left(\frac{\mathbf{V} + \mathbf{V}_{L}}{\mathbf{V}}\right) \mathbf{v}_{B}^{I}$$

$$v_{A} = \left(\frac{V - V_{L}}{V}\right)v \qquad v_{B} = \left(\frac{V + V_{L}}{V}\right)v \qquad \begin{array}{c} \text{Beat}(\Delta v) = v_{B} - v_{A} \\ = \frac{v}{V}[V + V_{L} - V + V_{L}] \end{array} \qquad \Delta v = \frac{2V_{L}v}{V}$$

$$\Delta v = \frac{2V_L v}{V}$$