12

Waves and Sound

12-1 Wave Motion

Vocabulary

Wave: A disturbance in a medium.

In this chapter you will be working with waves that are periodic or that repeat in a regular, rhythmic pattern.

wave speed = (wavelength)(frequency) or
$$v = \lambda f$$

The SI unit for wave speed is the **meter per second (m/s).** The speed of sound in air increases with air temperature. For the following exercises, the speed of sound will be written as 340.0 m/s. All electromagnetic radiation including radio waves and light waves travel at the speed of light, 3.00×10^8 m/s.

The wavelength of a wave is the distance from one point on a wave to the next identical point on the same wave, for example, from crest to crest, trough to trough, or condensation to condensation. The symbol for wavelength is the Greek letter "lambda," λ .

The SI unit for wavelength is the **meter (m)**, which is the same unit used for length in earlier chapters.

The SI unit for frequency is the **hertz (Hz).** When talking about the broadcast frequency of a radio station, frequencies of FM radio stations are given in megahertz, or MHz, and frequencies of AM radio stations are given in kilohertz, or kHz.

$$1 \text{ MHz} = 1 \times 10^6 \text{ Hz}$$
 and $1 \text{ kHz} = 1 \times 10^3 \text{ Hz}$

Solved Examples

Example 1:

Radio station WKLB in Boston broadcasts at a frequency of 99.5 MHz. What is the wavelength of the radio waves emitted by WKLB?

Given:
$$v = 3.00 \times 10^8 \text{ m/s}$$

 $f = 99.5 \times 10^6 \text{ Hz}$

Unknown:
$$\lambda = ?$$
 Original equation: $v = \lambda f$

Solve:
$$\lambda = \frac{v}{f} = \frac{3.00 \times 10^8 \text{ m/s}}{99.5 \times 10^6 \text{ Hz}} = 3.02 \text{ m}$$

Therefore, the distance from one point on the wave to the next identical point on the same wave is 3.02 m.

In California, Clay is surfing on a wave that propels him toward the beach Example 2: with a speed of 5.0 m/s. The wave crests are each 20. m apart. a) What is the frequency of the water wave? b) What is the period?

a. Given:
$$v = 5.0 \text{ m/s}$$

$$v = 5.0 \text{ m/s}$$
 Unknown: $f = ?$
 $\lambda = 20 \text{ m}$ Original equation: $v = \lambda f$

Solve:
$$f = \frac{v}{\lambda} = \frac{5.0 \text{ m/s}}{20. \text{ m}} = 0.25 \text{ Hz}$$

b. *Given:*
$$f = 0.25 \text{ Hz}$$

Unknown:
$$T = ?$$

Original equation: $T = \frac{1}{f}$

b. Given:
$$f = 0.25 \text{ Hz}$$
 Unknown: $T = ?$ Original equation: $T = \frac{1}{f}$

Solve: $T = \frac{1}{f} = \frac{1}{0.25 \text{ Hz}} = 4.0 \text{ s}$

One crest comes along every 4.0 s. river in the company of the first of an engineer of

Practice Exercises

Harriet is told by her doctor that her heart rate is 70.0 beats per minute. If Exercise 1: Harriet's average blood flow in the aorta during systole is 1.5×10^{-2} m/s, what is the wavelength of the waves of blood in Harriet's aorta, created by her beating heart? [1] 在1960年 - 1960年 - 1961年 -

Answer:

Dogs are able to hear much higher frequencies than humans are capable of Exercise 2: at Jan VV detecting. For this reason, dog whistles that are inaudible to the human ear can be heard easily by a dog. If a dog whistle has a frequency of 3.0×10^4 Hz, what is the wavelength of the sound emitted?

While flying to Tucson, Connie's plane experiences turbulence that causes the Exercise 3: coffee in her cup to oscillate back and forth 4 times each second. If the waves of coffee have a wavelength of 0.1 m, what is the speed of a wave moving through the coffee? Answer: _ At a country music festival in New Hampshire, the Oak Ridge Boys are Exercise 4: playing at the end of a crowded 184-m field when Ronny Fairchild hits a note on the keyboard that has a frequency of 400. Hz. a) How many full wavelengths are there between the stage and the last row of the crowd? b) How much delay is there between the time a note is played and the time it is heard in the last row?

Doppler Effect

Answer: a_{i} —

Answer: b. ____

Vocabulary

Doppler Effect: A change in the apparent frequency of sound due to the motion of the source of the receiver.

You probably associate the Doppler effect with the change in pitch (frequency) of a loud car or siren just as it passes you. The pitch suddenly drops just as the object moves by. Light can also be Doppler shifted but the Doppler shift of light will not be discussed in this chapter.

The equation that describes this effect can be used whether the source is approaching or receding from the observer. It also works if either the source or observer is at rest, or if there is a chase situation in which both are moving in the same direction.

perceived frequency = actual frequency (speed of sound - speed of source)

ilmous,, ian cultingi

or
$$f = f_0 \frac{(v + v_0)}{(v - v_s)}$$

Here, f_0 refers to the actual frequency being emitted by an object, while f is the frequency heard by the observer as the source approaches or recedes. If a source approaches, the perceived frequency will be higher than the actual frequency. If a source recedes, the perceived frequency is lower than the actual frequency.

In order for this equation to work properly, there is a standard convention to which you must adhere whenever solving Doppler, exercises.

 v_o is (+) if the observer moves toward the source v_o is (+)

 $v_{
m o}$ is (–) if the observer moves away from the source $v_{
m od}$

 $v_{\rm s}$ is (+) if the source moves toward the observer.

 $v_{\rm s}$ is (-) if the source moves away from the observer.

Remember, it is not necessary to always have both the observer and the source in motion. Often one will be moving and the other will be at rest.

Solved Examples

speed of 100.0 m/s?

Sitting on the beach at Coney Island one afternoon, Sunny finds herself beneath the flight path of the airplanes leaving Kennedy Airport. What frequency will Sunny hear as a jet, whose engines emit sound at a frequency of 1000. Hz, flies toward her at a frequency of 1000.

Given:
$$f_0 = 1000$$
. Hz
 $v_0 = 0 \text{ m/s}$
 $v = 340.0 \text{ m/s}$
 $v_s = 100.0 \text{ m/s}$

Unknown:
$$f = ?$$
.

Original equation: $f = f_0 \frac{(v + v_0)}{(v - v_s)}$

Solve:
$$f = f_0 \frac{(v + v_0)}{(v - v_s)} = 1000$$
. Hz $\frac{(340.0 \text{ m/s} + 0 \text{ m/s})}{(340.0 \text{ m/s} - 100.0 \text{ m/s})} = 1417 \text{ Hz}$

In the previous example, what frequency will Example 4: Sunny observe as the jet travels away from her at the same speed?

Solution: Again, draw a diagram of the situation. This time, the source is moving away from the observer, so the value for v_s must be negative.

Given:
$$f_0 = 1000$$
. Hz
 $v_0 = 0 \text{ m/s}$
 $v = 340.0 \text{ m/s}$
 $v_s = -100.0 \text{ m/s}$

Unknown:
$$f = ?$$

Original equation: $f = f_0 \frac{v + v_0}{v - v_s}$

Solve:
$$f = f_0 \frac{(v + v_0)}{(v - v_s)} = 1000$$
. Hz $\frac{(340.0 \text{ m/s} + 0 \text{ m/s})}{(340.0 \text{ m/s} - [-100.0 \text{ m/s}])} = 772.7 \text{ Hz}$

A sparrow chases a crow with a speed of 4.0 m/s, while chirping at a Example 5: frequency of 850.0 Hz. What frequency of sound does the crow hear as he flies away from the sparrow with a speed of 3.0 m/s?

Given:
$$f_0 = 850.0 \text{ Hz}$$

 $v_0 = -3.0 \text{ m/s}$
 $v = 340.0 \text{ m/s}$
 $v_s = 4.0 \text{ m/s}$

Unknown:
$$f = ?$$

Original equation: $f = f_0 \frac{(v + v_0)}{(v - v_s)}$

Solve:
$$f = f_0 \frac{(v + v_0)}{(v - v_s)} = 850.0 \text{ Hz} \frac{(340.0 \text{ m/s} + [-3.0 \text{ m/s}])}{(340.0 \text{ m/s} - 4.0 \text{ m/s})} = 852.5 \text{ Hz}$$

Therefore, since the sparrow is approaching the crow, the crow hears a frequency that is higher than the original.

Practice Exercises

One foggy morning, Kenny is driving his speed boat toward the Brant Point Example 5: lighthouse at a speed of 15.0 m/s as the fog horn blows with a frequency of 180.0 Hz. What frequency does Kenny hear as he moves?

Example 6:	Dad is driving the family station tired and pulls over in a roadsid in the back seat, watches the true they make a different sound when they are moving away. a) I traveling toward Junior with a shear as the truck approaches? b) Junior hear as the truck moves a	e rest stop to take a map. Junior, cks go by on the highway and no en they are coming toward him to a fruck with a frequency of 85. peed of 27.0 m/s, what frequency After the truck passes, what free	who is sitting otices that than they do 0 Hz is y does Junior
	en e	Given: $\int_{\mathbf{G}} = \int_{\mathbf{G}} (0.0) \mathrm{d} x$ $ \begin{aligned} & \partial_{\mathbf{G}} = \int_{\mathbf{G}} (0.0) \mathrm{d} x \\ & \partial_{\mathbf{G}} = \int_{\mathbf{G}} (0.0) \mathrm{d} x \end{aligned} $	
A THE STATE OF	1	Series $f = \frac{1}{2} \left(\frac{1}{2} + \frac{1}{2} \right)$	
કિમાંક્ષ	अध्यक्त वर्ष को तीनि नेहा कि एक इन्हें ने पुरुष हैं गुरुवावपुरु की गुण गेंगा संस्कार्ध सीचा ने पुरुष हैं कुल्यु की जात गर्म हैं हैं	Asq., tromedictor, consecutive frequency of \$30 (1) of inducing nway from the spanetic with a spanetic point.	e deman
(is the state of	Answer: a.	Green: $f_0 = 0.55, 0.42$ $v_0 = 0.550, 0.42$ $v_0 = 0.550, 0.8$ $v_0 = 0.350, 0.8$	
Exercise 7:	Answer: b. One way to tell if a mosquito is a as the mosquito is flying. The but at a frequency of 1050 Hz. a) If you mean that the mosquito is cominand is flying away? b) At what vo	zzing sound of a mosquito's win ou hear a frequency of 1034 Hz, g in for a landing or that it has j	gs is emitted does this
same of the second of the seco		Pencifes tixeri's ai	
Section 1	oden i se de tradicio en esta gradució de lettera esta esta esta esta esta de tenera en esta esta esta esta esta esta esta esta	हिन्दूर का Levrianae एक्ट्रुले का) High theorem as a see - (1885) कि. 1895 का का का (1885) कि. 1895 का का (1885)	. [25] **1*1 , **]

Answer: a.

Answer: **b.** _____

Barney, a bumblebee flying at 6.00 m/s, is being chased by Betsy, a bumblebee Exercise 8: who is flying at 4.00 m/s. Barney's wings beat with a frequency of 90.0 Hz. What frequency does Betsy hear as she flies after Barney?

Answer:		
---------	--	-------------

Exercise 9:

Mrs. Gonzalez is about to give birth and Mr. Gonzalez is rushing her to the hospital at a speed of 30.0 m/s. Witnessing the speeding car, Officer O'Malley jumps in his police car and turns on the siren, whose frequency is 800. Hz. If the officer chases after the Gonzalez' car with a speed of 35.0 m/s, what frequency do the Gonzalezes hear as the officer approaches?

12-3 Standing Waves

Waves in Strings

When a string is plucked, a wave will reflect back and forth from one end of the string to the other, creating nodes (points of minimum movement) and antinodes (points of maximum movement). This is called a standing wave because it appears to stand still.

The frequency with which a string vibrates depends upon the number of antinodes, the wave speed, and the length of the string, as shown in the following relationship.

frequency =
$$\frac{\text{(number of antinodes)(wave speed)}}{2\text{(length)}}$$
 or $f = \frac{nv}{2L}$

If n = 1, as shown in the diagram, the frequency is called the fundamental frequency. It is the lowest frequency of a vibrating string that is fixed at both ends. Multiples of the fundamental frequency are called overtones.

First overtone

Second overtone

Third overtone

$$f=rac{2v}{2L}=rac{v}{L}$$
 is additioned by $f=rac{3v}{2L}$ for the condition $f_1\overline{z}$ $\frac{2u}{2L}=rac{v}{2L}$

$$f = \frac{4v}{2L} = \frac{2v}{L}$$

and so on.

Waves in Pipes

Waves in pipes that are open at both ends behave much like waves in strings. It is important to remember that antinodes always form at open ends of a pipe while nodes form at closed ends. If a pipe is open at both ends, the possible frequencies are

$$f = \frac{nv}{2L}$$
 (where $n = 1, 2, 3 \dots$ for other overtones)

In a pipe that is closed at one end, the possible frequencies are

$$f = \frac{nv}{4L} \quad \text{(where } n = 1, 3, 5, 7 \dots \text{ for other overtones)}$$

$oldsymbol{ ext{Beats}}_{ij}$, as a set M is the form m and m in M , M is the M

If two different frequencies sound simultaneously, the wavelengths will differ, and the crests and troughs of each wave will overlap in a way that causes variations in loudness. There will be moments of reinforcement and moments of cancellation as the wave patterns interact. The resulting sound is a series of beats, which occur when the wave sum reaches its greatest amplitude.

The beat frequency can be found by taking the absolute value of the difference between the two frequencies of the interacting waves.

$$f_{\text{beat}} = |f_1 - \overline{f_2}|$$

Example 6:

An orchestra tunes up for the big concert by playing an A, which resounds with a fundamental frequency of 440. Hz. Find the first and second overtones of this note.

The first overtone is 2 times the fundamental frequency:

$$f_2 = 2f_0$$
 so $f_2 = 2(440. \text{ Hz}) = 880. \text{ Hz}$

The second overtone is 3 times the fundamental frequency:

$$f_3 = 3f_0$$
 so $f_3 = 3(440. \text{ Hz}) = 1320 \text{ Hz}$

Example 7:

Zeke plucks a C on his guitar string, which vibrates with a fundamental frequency of 261 Hz. The wave travels down the string with a speed of 400. m/s. What is the length of the guitar string? b) Would Zeke need longer or shorter strings to play the fundamental frequency for higher notes?

a. Given:
$$n = 1$$

 $v = 400$. m/s
 $f = 261$ Hz

Unknown:
$$L = ?$$

Original equation: $f = \frac{nv}{2L}$

Solve:
$$L = \frac{nv}{2f} = \frac{(1)(400. \text{ m/s})}{2(261 \text{ Hz})} = 0.766 \text{ m}$$

b. If the wave speed remains the same for each string, as f gets larger, L gets smaller. Therefore, the higher the note, the shorter the string required to hear the fundamental frequency.

Example 8:

In his physics lab, Sanjiv finds that he can take a long glass tube and fill it with water, using the air space at the top to simulate a pipe closed at one end. If Sanjiv holds a tuning fork, which vibrates with a fundamental frequency of 440 Hz, over the mouth of the pipe, how long is the air column if it vibrates at the same frequency?

Given:
$$f = 440 \text{ Hz}$$

 $v = 340.0 \text{ m/s}$
 $n = 1$

Unknown:
$$L = ?$$

Original equation: $f = \frac{nv}{4L}$

Solve:
$$L = \frac{nv}{4f} = \frac{(1)(340.0 \text{ m/s})}{4(440 \text{ Hz})} = 0.19 \text{ m}$$

	_	
11		Exercises
	71177	H1/04/01/00/0
		CAPITICAL

Exercise 10:	Melody puts a fret on her guitar string, causing it to vibrate with fundamental frequency of 250 Hz as a wave travels through at 3 a) How long is the guitar string from the lower fixed end to the	50 m/s. fret? b) How
	far and in which direction must the fret be moved in order to pro- fundamental frequency that is twice as high (i.e., one octave high	oduce a per)?
		•
	The second cyerione is 3 times the business used.	
	For Sign so the section (S) in a little of the section of the sect	
TOTAL STATE OF THE	All and the state of the state	Bailyons
	Answer: b.	1
	The fundamental frequency of a bass violin string is 1045 Hz and the string is 0.900 m long. How far from the lower fixed end of the should you place your fingers to allow the string to vibrate at a fifrequency 3 times as great?	ne bass violin
	et la serve et esta forció promonto etretho e e poste del esta especial et el esta especial et el esta especial	Burger (1)
Exercise 12:	Aaron blows across the opening of a partially filled 20.0-cm-high bottle and finds that the air vibrates with a fundamental frequence. How high is the liquid in the bottle?	soft drink y of 472 Hz.
	The second secon	

168 Waves and Sound

Answer:

A red-headed piano tuner from Chicago is tuning the Bentz' piano when he Exercise 13: discovers that the G above middle C is vibrating with a higher frequency than his G tuning fork, which vibrates at 392.0 Hz. He plays the piano key and tuning fork at the same time and hears a beat frequency of 2.0 Hz. What is the frequency of the G on the Bentz' piano?

Answer:	_				Answer:
---------	---	--	--	--	---------

Additional Exercises

- Find the wavelength of the ultrasonic wave emitted by a bat if it has a A-1: frequency of 4.0×10^4 Hz.
- Radio station KSON in San Diego broadcasts at both 1240 kHz (AM) and 97.3 A-2: -MHz (FM). a) Which of these signals, AM or FM, has the longer wavelength? b) How long is each?
- What is the wavelength of a B note (frequency 494 Hz) played a) by a flute? A-3: b) If the flute and a sax play the same note, which of the following will be different: quality, pitch, or loudness?
- As an anchor is being hoisted out of the water, it hits the hull of the ship, A-4: causing the anchor to vibrate with a frequency of 150. Hz. If the speed of sound in sea water is 1520 m/s, how many wavelengths of sound will fit between the boat and the ocean bottom 395 m below?
- A popular pastime at sporting events is "the wave," a phenomenon where A-5: individuals in the crowd stand up and sit down in sequence, causing a giant ripple of people. If a continuous "wave" passes through a stadium of people with a speed of 20 m/s and a frequency of 0.5 Hz, what is the distance from "crest" to "crest" (in other words, the wavelength of the wave)?
- From his bedroom, Garth can hear the distant sound of a train horn as the A-6: train travels through the mountains on its way from Chattanooga to Nashville. The horn has a frequency of 800.0 Hz as the train rolls along at 20.00 m/s. What frequency does Garth hear as the train travels away?
- Erin is late to physics class and is coming down the hall as the bells are A-7: ringing. There are two bells in the hall, one at the far end, and one in front of the classroom she is approaching. Each rings with a frequency of 500.0 Hz. As Erin comes down the hallway with a speed of 1.000 m/s toward the classroom a) what frequency does she hear for each bell? b) What beat frequency does she hear?

- A-8: Karen flies a motorized toy airplane with a frequency of 200. Hz in a circle at a speed of 18.0 m/s. Caroline stands nearby and hears a Doppler shift as the plane approaches and recedes from her. What are the a) highest and b) lowest frequencies Caroline hears?
- A-9: Sonar detectors work by bouncing high-frequency sound waves of about 0.100 MHz off oncoming ships and detecting the frequency of the return signal. If a sonar detector receives a return signal of 0.101 MHz from a sub, how fast is the sub going? (Hint: Sonar travels in sea water at 1520 m/s).
- A-10: A fly traveling at 3.000 m/s is pursued by a bat traveling at 6.000 m/s who emits sound at an ultrasonic frequency of 50 000. Hz. If the fly could detect such a high frequency emission, what frequency would the fly hear as it is being pursued?
- A-11: Lars is jogging beside the railroad tracks at a speed of 2.00 m/s when he hears a train whistle behind him at a frequency of 2115 Hz. If the actual frequency of the train whistle is 2000. Hz, how fast is the train moving?
- A-12: Walter is a bass and can hit a low E that has a frequency of 82.4 Hz. Millie is a soprano and can sing as high as the third overtone of this note: What is the highest frequency that Millie can sing?
- A-13: Joyce, the church organist, is practicing on the organ and she finds that the first two overtones for the 370-Hz pipe are 1110 Hz and 1850 Hz. Is the organ pipe closed at one end or open at both ends?
- A-14: A train passes through a tunnel that is 550 m long. What is the fundamental frequency of vibrating air in the tunnel?
- A-15: Harvey, a harpist, plucks a 0.600-m-long string on his harp. The string has a first overtone of 1046.6 Hz. How fast does the vibration travel through the string?
- A-16: Reed arrives late to practice and finds that the orchestra has already tuned up and begun to play. As one oboist hits a D with a frequency of 293.7 Hz, Reed plays a note with a frequency of 291.2 Hz. What beat frequency is heard as the two instruments are playing side by side?

Challenge Exercises for Further Study

- **B-1:** As a train approaches a ringing crossing gate, Stacey, a passenger on the train, hears a frequency of 440 Hz from the bell. As the train recedes, she hears a frequency of 410 Hz. How fast is the train traveling?
- B-2: Richard stands on the flatbed car of a moving train playing an A on his horn. The note has a fundamental frequency of 220 Hz. Calculate whether or not the train could move fast enough for a stationary observer on the ground to hear the first overtone of the horn as the train passes.