

Doppler Effect Bow and Shock Waves

Lana Sheridan

De Anza College

May 30, 2018

Last time

- nonsinusoidal waves
- intensity of a wave
- sound level

Overview

- sound level & perception of sound with frequency
- the Doppler effect
- bow and shock waves
- talk about waves

Perception of Loudness and Frequency

Human hearing also depends on frequency.

Humans can only hear sound in the range 20-20,000 Hz.

Low frequency sounds need to be louder to be heard.

¹Figure from R. L. Reese, University Physics, via Serway & Jewett.

The frequency of a sound counts how many wavefronts (pressure peaks) arrive per second.

If you are moving towards a source of sound, you encounter more wavefronts per second \rightarrow the frequency you detect is higher!

The speed you see the waves traveling relative to you is $v' = v + v_0$, while relative to the source the speed is v.

$$f' = \frac{v'}{\lambda} = \left(\frac{v + v_0}{v}\right) f$$

(v and v_0 are positive numbers.)

The speed you see the waves traveling relative to you is $v' = v + v_0$, while relative to the source the speed is v.

$$f' = \frac{v'}{\lambda} = \left(\frac{v + v_0}{v}\right) f$$

(v and v_0 are positive numbers.)

Moving away from the source, the relative velocity of the detector to the source decreases $v' = v - v_0$.

$$f' = \left(\frac{v - v_0}{v}\right) f$$

A similar thing happens if the *source* of the waves is moving.

In the diagram, the source is moving toward the wavefronts it has created on the right and away from the wavefronts it has created on the left.

This changes the wavelength of the waves around the source. They are shorter on the right, and longer on the left.

Observer A detects the wavelength as $\lambda' = \lambda - v_s T = \lambda - \frac{v_s}{f}$.

For A:

$$f' = \frac{v}{\lambda'} = \left(\frac{v}{v/f - v_s/f}\right) = \left(\frac{v}{v - v_s}\right)f$$

Observer A detects the wavelength as $\lambda' = \lambda - v_s T = \lambda - \frac{v_s}{f}$.

For A:

$$f' = \frac{v}{\lambda'} = \left(\frac{v}{v/f - v_s/f}\right) = \left(\frac{v}{v - v_s}\right)f$$

For Observer B:

$$f' = \left(\frac{v}{v + v_s}\right) f$$

In general:

$$f' = \left(\frac{v \pm v_0}{v \mp v_s}\right) f$$

The top sign in the numerator and denominator corresponds to the detector and/or source moving *towards* on another.

The bottom signs correspond to the detector and/or source moving *away from* on another.

Quick Quiz 17.4¹ Consider detectors of water waves at three locations A, B, and C in the picture. Which of the following statements is true?

A point source is moving to the right with speed v_S .

- (A) The wave speed is highest at location C.
- (B) The detected wavelength is largest at location C.
- (C) The detected frequency is highest at location C.
- (D) The detected frequency is highest at location A.

¹Serway & Jewett, page 520.

Quick Quiz 17.4¹ Consider detectors of water waves at three locations A, B, and C in the picture. Which of the following statements is true?

A point source is moving to the right with speed v_S .

- (A) The wave speed is highest at location C.
- (B) The detected wavelength is largest at location C.
- (C) The detected frequency is highest at location C. ←
- (D) The detected frequency is highest at location A.

¹Serway & Jewett, page 520.

The Doppler Effect Question

A police car has a siren tone with a frequency at 2.0 kHz.

It is approaching you at 28 m/s. What frequency do you hear the siren tone as?

Now it has passed by and is moving away from you. What frequency do you hear the siren tone as now?

The Doppler Effect Question

A police car has a siren tone with a frequency at 2.0 kHz.

It is approaching you at 28 m/s. What frequency do you hear the siren tone as?

Now it has passed by and is moving away from you. What frequency do you hear the siren tone as now?

approaching: 2.2 kHz

receding (moving away): 1.8 kHz

The Doppler Effect for Light

Electromagnetic radiation also exhibits the Doppler effect, however, the equation needed to describe the effect is different.

For em radiation:

$$f' = \frac{\sqrt{1 + v/c}}{\sqrt{1 - v/c}} f$$

Relativity is needed to derive this expression (hold on for Phys4D).

This can be used to determine how fast distant objects in space are moving toward or away from us.

The Doppler Effect and Astronomy

¹Image from Wikipedia by Georg Wiora.

Bow Waves and Shock Waves

Bow waves and shock waves can be detected by nearby observers when the speed of the wave source exceeds the speed of the waves.

This effect happens when an aircraft transitions from subsonic flight to supersonic flight.

¹Figure from Hewitt, 11ed.

Bow waves

Supersonic transition

Shock Waves

The angle which the shockwave makes is called the Mach angle.

$$\sin\theta = \frac{v}{v_s}$$

The ratio v_s/v is called the **Mach number**.

Shock Waves Question

Quick Quiz 17.6² An airplane flying with a constant velocity moves from a cold air mass into a warm air mass. What happens to the Mach number?

- (A) it increases
- (B) it decreases
- (C) it stays the same

²Serway & Jewett, page 522.

Shock Waves Question

Quick Quiz 17.6² An airplane flying with a constant velocity moves from a cold air mass into a warm air mass. What happens to the Mach number?

- (A) it increases
- (B) it decreases
- (C) it stays the same

Hint:

$$v = 331\sqrt{1 + \frac{T_{Cel}}{273}} \text{ [m/s]}$$

²Serway & Jewett, page 522.

Shock Waves Question

Quick Quiz 17.6² An airplane flying with a constant velocity moves from a cold air mass into a warm air mass. What happens to the Mach number?

- (A) it increases
- (B) it decreases ←
- (C) it stays the same

Hint:

$$v = 331\sqrt{1 + \frac{T_{Cel}}{273}} \text{ [m/s]}$$

²Serway & Jewett, page 522.

Waves

Any questions about waves?

Summary

- the Doppler effect
- bow and shock waves

Drop Deadline Friday, June 1.

3rd Test Friday, June 1.

Homework Serway & Jewett:

- Ch 17, onward from page 523. Probs: 37, 41, 47, 54, 71
- Ch 18, onward from page 555. OQs: 3, 5; CQs: 3; Probs: 59, 77