

Waves Solutions to the Wave Equation Sine Waves Transverse Speed and Acceleration

Lana Sheridan

De Anza College

May 17, 2018

Last time

- pulse propagation
- the wave equation

Overview

- solutions to the wave equation
- sine waves
- transverse speed and acceleration

Earlier we reasoned that a function of the form:

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

should describe a propagating wave pulse.

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 $u = x \pm vt$.

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?

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

Does y(x, t) = f(x - vt) satisfy the wave equation?

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

Does y(x, t) = f(x - vt) satisfy the wave equation?

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

Let u = x - vt, so we can use the chain rule:

$$\frac{\partial y}{\partial x} = \frac{\partial u}{\partial x} \frac{\partial y}{\partial u} = (1)f'_u$$
 ; $\frac{\partial^2 y}{\partial x^2} = (1^2)f''_u$

and

$$\frac{\partial y}{\partial t} = \frac{\partial u}{\partial t} \frac{\partial y}{\partial u} = -v f'_u \qquad ; \qquad \frac{\partial^2 y}{\partial t^2} = v^2 f''_u$$

where f'_u is the partial derivative of f wrt u.

Replacing $\frac{\partial^2 y}{\partial x^2}$ and $\frac{\partial^2 y}{\partial t^2}$ in the wave equation:

$$f_u'' = \frac{1}{v^2}(v^2)f_u''$$
$$1 = 1$$

The LHS does equal the RHS!

 $y(x,t)=f(x\pm vt)$ is a solution to the wave equation for any (well-behaved) function f.

Replacing $\frac{\partial^2 y}{\partial x^2}$ and $\frac{\partial^2 y}{\partial t^2}$ in the wave equation:

$$f_u^{"} = \frac{1}{v^2}(v^2)f_u^{"}$$
$$1 = 1$$

The LHS does equal the RHS!

 $y(x,t)=f(x\pm vt)$ is a solution to the wave equation for any (well-behaved) function f.

In fact, any solution to the wave equation can be written:

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

Sine Waves

An important form of the function f is a sine or cosine wave. (All called "sine waves"). $y(x,t) = A \sin \left(B(x-vt) + C\right)$

This is the simplest periodic, continuous wave.

It is the wave that is formed by a (driven) simple harmonic oscillator connected to the medium.

Wave Quantities

Wave Quantities

wavelength, λ

the distance from one crest of the wave to the next, or the distance covered by one cycle.
units: length (m)

time period, T

the time for one complete oscillation. units: time (s)

Sine Waves

Recall, the definition of frequency, from period T:

$$f=\frac{1}{T}$$

and

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

We also define a new quantity.

Wave number, k

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

units: m^{-1}

Wave speed

How fast does a wave travel?

$$speed = \frac{distance}{time}$$

It travels the distance of one complete cycle in the time for one complete cycle.

$$v = \frac{\lambda}{T}$$

But since frequency is the inverse of the time period, we can relate speed to frequency and wavelength:

$$v = f\lambda$$

Wave speed

$$v = f\lambda$$

Since
$$\omega = 2\pi f$$
 and $k = \frac{2\pi}{\lambda}$:

$$v = \frac{a}{k}$$

Sine Waves

$$y(x,t) = A\sin\left(\frac{2\pi}{\lambda}(x - vt) + \phi\right)$$

This is usually written in a slightly different form...

Sine Waves

$$y(x, t) = A \sin(kx - \omega t + \phi)$$

where ϕ is a phase constant.

Quick Quiz 16.2¹ A sinusoidal wave of frequency f is traveling along a stretched string. The string is brought to rest, and a second traveling wave of frequency 2f is established on the string.

What is the wave speed of the second wave?

- (A) twice that of the first wave
- (B) half that of the first wave
- (C) the same as that of the first wave
- (D) impossible to determine

¹Serway & Jewett, page 489.

Quick Quiz 16.2¹ A sinusoidal wave of frequency f is traveling along a stretched string. The string is brought to rest, and a second traveling wave of frequency 2f is established on the string.

What is the wave speed of the second wave?

- (A) twice that of the first wave
- (B) half that of the first wave
- (C) the same as that of the first wave ←
- (D) impossible to determine

¹Serway & Jewett, page 489.

Quick Quiz 16.2¹ A sinusoidal wave of frequency f is traveling along a stretched string. The string is brought to rest, and a second traveling wave of frequency 2f is established on the string.

What is the wavelength of the second wave?

- (A) twice that of the first wave
- (B) half that of the first wave
- (C) the same as that of the first wave
- (D) impossible to determine

¹Serway & Jewett, page 489.

Quick Quiz 16.2¹ A sinusoidal wave of frequency f is traveling along a stretched string. The string is brought to rest, and a second traveling wave of frequency 2f is established on the string.

What is the wavelength of the second wave?

- (A) twice that of the first wave
- (B) half that of the first wave ←
- (C) the same as that of the first wave
- (D) impossible to determine

¹Serway & Jewett, page 489.

Quick Quiz 16.2¹ A sinusoidal wave of frequency f is traveling along a stretched string. The string is brought to rest, and a second traveling wave of frequency 2f is established on the string.

What is the amplitude of the second wave?

- (A) twice that of the first wave
- (B) half that of the first wave
- (C) the same as that of the first wave
- (D) impossible to determine

¹Serway & Jewett, page 489.

Quick Quiz 16.2¹ A sinusoidal wave of frequency f is traveling along a stretched string. The string is brought to rest, and a second traveling wave of frequency 2f is established on the string.

What is the amplitude of the second wave?

- (A) twice that of the first wave
- (B) half that of the first wave
- (C) the same as that of the first wave
- (D) impossible to determine \leftarrow

¹Serway & Jewett, page 489.

Sine waves

Consider a point, P, on a string carrying a sine wave.

Suppose that point is at a fixed horizontal position $x = 5\lambda/4$, a constant.

The y coordinate of P varies as:

$$y\left(\frac{5\lambda}{4},t\right) = A\sin(-\omega t + 5\pi/2)$$
$$= A\cos(\omega t)$$

The point is in simple harmonic motion!

The transverse speed v_y is the speed at which a single point on the medium (string) travels perpendicular to the propagation direction of the wave.

We can find this from the wave function

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

The transverse speed v_y is the speed at which a single point on the medium (string) travels perpendicular to the propagation direction of the wave.

We can find this from the wave function

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

$$v_{y} = \frac{\partial y}{\partial t} = -\omega A \cos(kx - \omega t)$$

For the transverse acceleration, we just take the derivative again:

$$a_y = \frac{\partial^2 y}{\partial t^2} = -\omega^2 A \sin(kx - \omega t)$$

$$v_y = -\omega A \cos(kx - \omega t)$$
$$a_v = -\omega^2 A \sin(kx - \omega t) = -\omega^2 y$$

If we fix x =const. these are exactly the equations we had for SHM!

The maximum transverse speed of a point P on the string is when it passes through its equilibrium position.

$$v_{y,\text{max}} = \omega A$$

The maximum magnitude of acceleration occurs when y = A (or max value, including sign when y = -A).

$$a_y = \omega^2 A$$

Can a wave on a string move with a wave speed that is greater than the maximum transverse speed $v_{y,\text{max}}$ of an element of the string?

- (A) yes
- (**B**) no

Can a wave on a string move with a wave speed that is greater than the maximum transverse speed $v_{y,\text{max}}$ of an element of the string?

- (A) yes \leftarrow
- **(B)** no

Can the wave speed be much greater than the maximum element speed?

- (A) yes
- (B) no

Can the wave speed be much greater than the maximum element speed?

- **(A)** yes ←
- **(B)** no

Can the wave speed be equal to the maximum element speed?

- (A) yes
- (B) no

Can the wave speed be equal to the maximum element speed?

- (A) yes ←
- **(B)** no

Can the wave speed be less than $v_{y,max}$?

- (A) yes
- (B) no

Can the wave speed be less than $v_{y,\text{max}}$?

- (A) yes ←
- (B) no

$$v_v = -\omega A \cos(kx - \omega t)$$

$$a_v = -\omega^2 A \sin(kx - \omega t) = -\omega^2 y$$

Summary

- solutions to the wave equation
- sine waves
- transverse speed and acceleration

Homework Serway & Jewett:

Ch 16, onward from page 499. OQs: 3, 9; CQs: 5; Probs: 5, 9, 11, 19, 41, 43