

Waves Pulse Propagation The Wave Equation

Lana Sheridan

De Anza College

May 16, 2018

Last time

- oscillations
- simple harmonic motion (SHM)
- spring systems
- energy in SHM
- introducing waves
- kinds of waves
- wave speed on a string

If you stretch a rubber hose and pluck it, you can observe a pulse traveling up and down the hose.

What happens to the speed of the pulse if you stretch the hose more tightly?

- (A) It increases.
- (B) It decreases.
- (C) It is constant.
- (D) It changes unpredictably.

¹Serway & Jewett, page 499, objective question 2.

If you stretch a rubber hose and pluck it, you can observe a pulse traveling up and down the hose.

What happens to the speed of the pulse if you stretch the hose more tightly?

- (A) It increases. ←
- (B) It decreases.
- (C) It is constant.
- (D) It changes unpredictably.

¹Serway & Jewett, page 499, objective question 2.

If you stretch a rubber hose and pluck it, you can observe a pulse traveling up and down the hose.

What happens to the speed if you fill the hose with water?

- (A) It increases.
- (B) It decreases.
- (C) It is constant.
- (D) It changes unpredictably.

¹Serway & Jewett, page 499, objective question 2.

If you stretch a rubber hose and pluck it, you can observe a pulse traveling up and down the hose.

What happens to the speed if you fill the hose with water?

- (A) It increases.
- (B) It decreases. ←
- (C) It is constant.
- (D) It changes unpredictably.


¹Serway & Jewett, page 499, objective question 2.

Overview

- pulse propagation
- the wave equation


Example

A uniform string has a mass of m_s and a length of ℓ . The string passes over a pulley and supports an block of mass m_b . Find the speed of a pulse traveling along this string. (Assume the vertical piece of the rope is very short.)


Example

A uniform string has a mass of m_s and a length of ℓ . The string passes over a pulley and supports an block of mass m_b . Find the speed of a pulse traveling along this string. (Assume the vertical piece of the rope is very short.)


$$v = \sqrt{\frac{m_b g g}{m_s}}$$

Pulse Propagation

A wave pulse (in a plane) at a moment in time can be described in terms of x and y coordinates, giving y(x).

We know that the pulse will move with speed ν and be displaced, say in the positive x direction, while maintaining its shape.

That means we can also give y as a function of time, y(x, t).

Consider a moving reference frame, S', with the pulse at rest, y'(x') = f(x'), no time dependence. Galilean transformation:


$$x' = x - vt$$

Pulse Propagation

$$x' = x - vt$$

Then in the rest-frame of the string

$$y(x,t) = f(x') = f(x - vt)$$


Pulse Propagation

The shape of the pulse is given by f(x) and can be arbitrary.

Whatever the form of f, if the pulse moves in the +x direction:

$$y(x, t) = f(x - vt)$$

If the pulse moves in the -x direction:

$$y(x, t) = f(x + vt)$$

Wave Pulse Example 16.1

A pulse moving to the right along the \times axis is represented by the wave function

$$y(x, t) = \frac{2}{(x - 3.0t)^2 + 1}$$

where x and y are measured in centimeters and t is measured in seconds.

What is the wave speed?

Find expressions for the wave function at t=0, t=1.0 s, and t=2.0 s.

¹Serway & Jewett, page 486.

²This function is an unnormalized Cauchy distribution, or as physicists say "it has a Lorentzian profile".

Wave Pulse Example 16.1

A pulse moving to the right along the \times axis is represented by the wave function

$$y(x, t) = \frac{2}{(x - 3.0t)^2 + 1}$$

where x and y are measured in centimeters and t is measured in seconds.

What is the wave speed? 3.0 cm/s

Find expressions for the wave function at t=0, t=1.0 s, and t=2.0 s.

¹Serway & Jewett, page 486.


²This function is an unnormalized Cauchy distribution, or as physicists say "it has a Lorentzian profile".

Wave Pulse Example 16.1

$$t = 0$$
, $y(x, 0) = \frac{2}{x^2 + 1}$


$$t = 1$$
, $y(x, 1) = \frac{2}{(x - 3.0)^2 + 1}$

$$t = 2$$
, $y(x, 2) = \frac{2}{(x - 6.0)^2 + 1}$


Can we find a general equation describing the displacement (y) of our medium as a function of position (x) and time?

Start by considering a string carrying a disturbance.


Consider a small length of string Δx .


As we did for oscillations, start from Newton's 2nd law.

$$\begin{array}{rcl} F_y & = & ma_y \\ T\sin\theta_B - T\sin\theta_A & = & (\mu\,\Delta x)\frac{\partial^2 y}{\partial t^2} \end{array}$$

For small angles

$$\sin\theta \approx \tan\theta$$

We can write $\tan \theta$ as the slope of y(x):

$$\tan \theta = \frac{\partial y}{\partial x}$$

Now Newton's second law becomes:

$$T\left(\frac{\partial y}{\partial x}\Big|_{x=B} - \frac{\partial y}{\partial x}\Big|_{x=A}\right) = (\mu \Delta x) \frac{\partial^2 y}{\partial t^2}$$
$$\frac{\mu}{T} \frac{\partial^2 y}{\partial t^2} = \frac{\frac{\partial y}{\partial x}\Big|_{x=B} - \frac{\partial y}{\partial x}\Big|_{x=A}}{\Delta x}$$

We can write $\tan \theta$ as the slope of y(x):

$$\tan \theta = \frac{\partial y}{\partial x}$$

Now Newton's second law becomes:

$$T\left(\frac{\partial y}{\partial x}\Big|_{x=B} - \frac{\partial y}{\partial x}\Big|_{x=A}\right) = (\mu \Delta x) \frac{\partial^2 y}{\partial t^2}$$
$$\frac{\mu}{T} \frac{\partial^2 y}{\partial t^2} = \frac{\frac{\partial y}{\partial x}\Big|_{x=B} - \frac{\partial y}{\partial x}\Big|_{x=A}}{\Delta x}$$

We need to take the limit of this expression as we consider an infinitesimal piece of string: $\Delta x \rightarrow 0$.

We can write $\tan \theta$ as the slope of y(x):

$$\tan \theta = \frac{\partial y}{\partial x}$$

Now Newton's second law becomes:

$$T\left(\frac{\partial y}{\partial x}\Big|_{x=B} - \frac{\partial y}{\partial x}\Big|_{x=A}\right) = (\mu \Delta x) \frac{\partial^2 y}{\partial t^2}$$
$$\frac{\mu}{T} \frac{\partial^2 y}{\partial t^2} = \frac{\frac{\partial y}{\partial x}\Big|_{x=B} - \frac{\partial y}{\partial x}\Big|_{x=A}}{\Delta x}$$

We need to take the limit of this expression as we consider an infinitesimal piece of string: $\Delta x \rightarrow 0$.

$$\frac{\mu}{T} \frac{\partial^2 y}{\partial t^2} = \frac{\partial^2 y}{\partial x^2}$$

where we use the definition of the partial derivative.

$$\frac{\mu}{T} \frac{\partial^2 y}{\partial t^2} = \frac{\partial^2 y}{\partial x^2}$$

Remember that the speed of a wave on a string is


$$v = \sqrt{\frac{T}{\mu}}$$

The wave equation:

$$\frac{\partial^2 y}{\partial x^2} = \frac{1}{v^2} \frac{\partial^2 y}{\partial t^2}$$

Even though we derived this for a string, it applies much more generally!

We can model longitudinal waves like sound waves by a series of masses connected by springs, length h.


u is a function that gives the displacement of the mass at each equilibrium position x, x + h, etc.

For such a case, the propagation speed is

$$v = \sqrt{\frac{\textit{KL}}{\mu}}$$

where K is the spring constant of the entire spring chain, L is the length, and μ is the mass density.

¹Figure from Wikipedia, by Sebastian Henckel.


u is a function that gives the displacement of the mass at each equilibrium position x, x + h, etc.

Consider the mass, m, at equilibrium position x + h

$$F = ma$$

$$k(u_3 - u_2) - k(u_2 - u_1) = m \frac{\partial^2 u}{\partial t^2}$$

$$\frac{m}{k} \frac{\partial^2 u}{\partial t^2} = u_3 - 2u_2 + u_1$$

¹Figure from Wikipedia, by Sebastian Henckel.

$$\frac{m}{k}\frac{\partial^2 u}{\partial t^2} = u_3 - 2u_2 + u_1$$

We can re-write $\frac{m}{k}$ in terms of quantities for the entire spring chain. Suppose there are N masses.

$$m = \frac{\mu L}{N}$$
 and $k = NK$ and $N = \frac{L}{h}$

$$\frac{\mu}{KL}\frac{\partial^2 u}{\partial t^2} = \frac{u(x+2h) - 2u(x+h) + u(x)}{h^2}$$

Letting $N \to \infty$ and $h \to 0$, the RHS is the definition of the 2nd derivative. Same equation!

$$\frac{1}{v^2}\frac{\partial^2 u}{\partial t^2} = \frac{\partial^2 u}{\partial x^2}$$

The wave equation:

$$\frac{\partial^2 y}{\partial x^2} = \frac{1}{v^2} \frac{\partial^2 y}{\partial t^2}$$

We derived this for a case of transverse waves (wave on a string) and a case of longitudinal waves (spring with mass).

It applies generally!

Solutions to the Wave Equation

Earlier we reasoned that a function of the form:

$$y(x, t) = f(x \pm vt)$$

should describe a propagating wave pulse.

Notice that f does not depend arbitrarily on x and t. It only depends on the two *together* by depending on $u = x \pm vt$.

Does it satisfy the wave equation?

$$\frac{\partial^2 y}{\partial x^2} = \frac{1}{v^2} \frac{\partial^2 y}{\partial t^2}$$

(Next lecture...)

Summary

- wave speed on a string
- pulse propagation
- the wave equation

Homework Serway & Jewett:

• Ch 16, onward from page 499. OQs: 5; Probs: 3, 23, 24, 29, 53, 59, 60