Lecture: Standing Waves

Ref book: Physics for Engineers - Giasuddin Ahmad (Part-1)
University Physics - Sears, Zemansky, Young & Freedman

Prepared by **Nipa Roy**Institute of Natural Sciences **United** International **University**

Simple Harmonic Motion: Review

The position x of an object moving in simple harmonic motion as a function of time has the following form:

$$x = A \cos (\omega t + \phi)$$

i.e. the object periodically moves back and forth between the amplitudes x=+A and x=-A.

The time it takes for the object to make one full cycle is the period $T=2\pi/\omega=1/f$, where f is the frequency of the motion.

Thus, the angular speed in terms of T and f reads

$$\omega = 2\pi/T$$
 and $\omega = 2\pi f$

- Nature of waves:
 - → A wave is a traveling disturbance that transports energy from place to place.
 - →There are two basic types of waves: transverse and longitudinal.
 - → Transverse: the disturbance travels perpendicular to the direction of travel of the wave.
 - → Longitudinal: the disturbance occurs parallel to the line of travel of the wave.

• Examples:

- →Longitudinal: Sound waves (e.g. air moves back & forth)
- → Transverse: Light waves (electromagnetic waves, i.e. electric and magnetic disturbances)
- The source of the wave, i.e. the disturbance, moves continuously in
- simple harmonic motion, generating an entire wave, where each part of the wave also performs a simple harmonic motion.

• **Transverse:** The medium oscillates perpendicular to the direction the wave is moving.

→ Water waves

• Longitudinal: The medium oscillates in the same direction as the wave is moving

Types of Waves: Transverse and Longitudinal

The motion of particles in a wave can be either perpendicular to the wave direction (transverse) or parallel to it (longitudinal).

 Period: The time T for a point on the wave to undergo one complete oscillation.

• Speed: The wave moves one wavelength λ in one period T so its speed is $v = \lambda / T$.

 The speed of a wave is a <u>constant</u> that depends only on the medium, not on the amplitude, wavelength or period:

 λ and T are related!

$$\lambda = v T \quad \text{or} \quad \lambda = 2\pi \, v \, / \, \omega \qquad \qquad \text{(since T = 2\pi \, / \, \omega)}$$
 or
$$\lambda = v \, / \, f \qquad \qquad \text{(since T = 1/f)}$$

Recall f = cycles/sec or revolutions/sec

$$\omega = 2\pi f$$

Is the speed of a wave particle the same as the speed of the wave ?

No. Wave particle performs simple harmonic motion: v=A ω $\sin \omega t$.

Ref: google

- Amplitude: The maximum displacement A of a point on the
- wave.
- Wavelength: The distance λ between identical points
- on the wave.

- The simplest type of wave is the one in which
- the particles of the medium are set into simple
- harmonic vibrations as the wave passes
- through it. The wave is then called a simple
- harmonic wave.

Consider a particle O in the medium.

The displacement at any instant of time is given by

$$y = A \sin \omega t....(1)$$

Where A is the amplitude, ω is the angular frequency of the wave. Consider a particle P at a distance x from the particle O on its right. Let the wave travel with a velocity v from left to right. Since it takes some time for the disturbance to reach P, its displacement can be written as

$$y = A \sin (\omega t - \phi)....(2)$$

Where ϕ is the phase difference between the particles O and P.

We know that a path difference of λ corresponds to a phase difference of 2π radians. Hence a path difference of x corresponds to a phase difference of

$$\frac{2\pi}{\lambda}$$
.×

$$\phi = \frac{2\pi x}{\lambda}$$

Displacement of particle P is

$$y = A\sin(\omega t - \frac{2\pi x}{\lambda})....(3)$$

But
$$\omega = \frac{2\pi}{T}$$

$$y = A \sin(\frac{2\pi t}{T} - \frac{2\pi x}{\lambda})....(5)$$

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

But
$$V = \frac{\lambda}{T}$$
 or $T = \frac{\lambda}{V}$

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

$$y = A \sin \frac{2\pi}{\lambda} (vt - x) \dots (6)$$

Similarly, for a particle at a distance x to the left of 0, the equation for the displacement is given by

$$y = A\sin\frac{2\pi}{\lambda}(vt + x)....(7)$$

We have wave equation

$$y = A \sin \frac{2\pi}{\lambda} (vt - x)....(1)$$

Differentiating equation with respect to x, We get,

$$\frac{dy}{dx} = A \frac{2\pi}{\lambda} \cos \frac{2\pi}{\lambda} (vt - x)...(2)$$

$$\frac{dy}{dx}$$
 represents the strain or the compression. When $\frac{dy}{dx}$ is positive, a rarefaction takes place and when $\frac{dy}{dx}$ is negative, a compression takes place.

The velocity of the particle whose displacement y is represented by equation, is obtained by differentiating it with respect to t, since velocity is the rate of change of displacement with respect to time.

$$\frac{dy}{dt} = A \frac{2\pi v}{\lambda} \cos \frac{2\pi}{\lambda} (vt - x)....(3)$$

Comparing equations (2) and (3) we get,

$$\frac{dy}{dt} = v \frac{dy}{dx} \dots (4)$$

Particle velocity = wave velocity x slope of the displacement curve or strain.

Differentiating equation (2)

$$\frac{d^2y}{dx^2} = -A\frac{4\pi^2}{\lambda^2}\sin\frac{2\pi}{\lambda}(vt - x)....(5)$$

Differentiating equation (3)

$$\frac{d^2y}{dt^2} = -A \frac{4\pi^2 v^2}{\lambda^2} \sin \frac{2\pi}{\lambda} (vt - x)......(6)$$

Comparing eqs (5) and (6)

$$\frac{d^2y}{dt^2} = v^2 \frac{d^2y}{dx^2} \dots (7)$$

Equation (7) represents the differential equation of wave velocity.

Ex. The equation of a traveling wave is

$$y = 4.0\sin \pi (0.10x - 2t)$$

Find (i) wavelength, (ii) speed and (iii) frequency of oscillating particle of the wave

Ex. When a simple harmonic wave is propagated through a medium, the displacement of a particle in cm at any instant is

$$y = 10\sin\frac{2\pi}{100}(36000t - 20)$$

Calculate the amplitude, wave velocity, wavelength, frequency and period of the oscillating particle.

When a simple harmonic wave is propagated through a medium, the displacement of the particle at any instant of time is given by

$$y = 5.0\sin\pi(360t - 0.15x)$$

calculate

- (i)the amplitude of the vibrating particle,
- (ii)wave velocity,
- (ii)wave length,
- (iv)frequency and
- (v) time period.

Ex. A simple harmonic wave of amplitude 8 units travels a line of particles in the direction of positive X axis. At any instant for a particle at a distance of 10cm from the origin, the displacement is +6units and at a distance a particle from the origin is 25units, the displacement is +4units. Calculate the wavelength.