

New Jersey Center for Teaching and Learning

Progressive Science Initiative

This material is made freely available at www.njctl.org and is intended for the non-commercial use of students and teachers. These materials may not be used for any commercial purpose without the written permission of the owners. NJCTL maintains its website for the convenience of teachers who wish to make their work available to other teachers, participate in a virtual professional learning community, and/or provide access to course materials to parents, students and others.

Click to go to website: www.njctl.org

Sound Waves

www.njctl.org

Table of Contents

Click on the topic to go to that section

- Characteristics of Sound
- Sources of Sound
- Open Tubes
- Closed Tubes
- Interference
- Doppler Effect

Characteristics of Sound

Return to Table of Contents

Characteristics of Sound

Speed of Sound in Different Materials (20°C and 1 atm)

Material	Speed (m/s)	
Air	343	
Air (0°)	331	
Helium	1005	
Hydrogen	1300	
Water	1400	
Sea Water	1560	
Iron and Steel	≈ 5000	
Glass	≈ 4500	
Aluminum	≈ 5100	
Hardwood	≈ 4000	
Concrete	≈ 3000	

Sound can travel through any kind of matter, but not through a vacuum.

The speed of sound is different in different materials; in general, it is slowest in gases, faster in liquids, and fastest in solids.

The speed depends somewhat on temperature, especially for gases.

Click here for a video on sound waves moving in various materials

Answer

1 Sound waves travel with the greatest velocity in

OA gases

OB liquids

OC solids

1 Sound waves travel with the greatest velocity in

OA gases

OB liquids

OC solids

Answer

C

Characteristics of Sound

Loudness: related to intensity of the sound wave (as the volume increases, the amplitude of the waves increases)

Sound waves are produced by vibrations that occur between 20 to 20,000 vibrations per second.

Pitch: related to frequency.

Audible range: about 20 Hz to 20,000 Hz; upper limit decreases with age

Ultrasound: above 20,000 Hz; see ultrasonic camera

focusing below

ound: below 20 Hz

Click here for a video on how our vocal cords vibrate and produce sound 2 Which of the following frequencies can be perceieved by humans?

Q A 10 Hz

○B 1,000 Hz

○ C 100,000 Hz

2 Which of the following frequencies can be perceieved by humans?

○ A 10 Hz

○ B 1,000 Hz

○ C 100,000 Hz

Answer B

Intensity of Sound: Decibels

Intensity of Different Sounds

C	C 11 1	*
Source	Sound Level	Intensity
of the Sound	(dB)	(W/m^2)
Jet Plane at 30 m	140	100
Threshold of pain	135	1
Loud rock concert	120	1
Siren at 30 m	100	1 x 10 ⁻²
Auto interior,	75	3 x 10 ⁻⁵
At 90 km/ h		
Busy street traffic	70	1 x 10 ⁻⁵
Talk, at 50 cm	65	3 x 10 ⁻⁶
Quiet Radio	40	1 x 10 ⁻⁸
Whisper	20	1 x 10 ⁻¹⁰
Rustle of leaves	10	1 x 10 ⁻¹¹
Threshold of hearing	0	1 x 10 ⁻¹²

The intensity of a wave is the energy transported per unit time across a unit area.

The human ear can detect sounds with an intensity as low as 10⁻¹² W/m² and as high as 1 W/m². Perceived loudness, however, is not proportional to the intensity.

Intensity of Sound: Decibels

An increase in sound level of 3 dB, which is a doubling in intensity, is a very small change in loudness. In open areas, the intensity of sound diminishes with distance:

$$I \propto \frac{1}{r^2}$$

However, in enclosed spaces this is complicated byreflections, and if sound travels through air the higherfrequencies get preferentially absorbed.

3 Doubling the distance from a sound source will change the intensity (volume) by a factor of the original value

QA 2

OB 4

OC 1/4

O D 1/2

3 Doubling the distance from a sound source will change the intensity (volume) by a factor of the c

- **QA 2**
- **OB** 4
- OC 1/4
- OD 1/2

- 4 As you walk toward a sound source the volume will
 - OA increase
 - OB decrease
 - OC will not change

5 Reducing the distance from a sound source to one half the original value will change the intensity (volume) by what factor?

QA 2

OB 4

OC 1/4

O D 1/2

5 Reducing the distance from a sound source to one half the original value will change the intensity (volume) by what factor?

QA 2

OB 4

OC 1/4

O D 1/2

Answer

В

- 6 Cutting the distance from a sound source by a factor of 1/3 will change the intensity (volume) by a factor of the original value
 - **QA** 3
 - **OB** 9
 - OC 1/3
 - O D 1/9

6 Cutting the distance from a sound source by a factor of 1/3 will change the intensity (volume) by a factor of the original value

QA 3

OB 9

OC 1/3

OD 1/9

Answer

3

The Ear and Its Response; Loudness

The Ear and Its Response; Loudness

Outer ear: sound waves travel down the ear canal to the eardrum, which vibrates in response

Middle ear: hammer, anvil, and stirrup transfer vibrations to inner ear

Inner ear: cochlea transforms vibrational energy to electrical energy and sends signals to the brain

Click here for a video on hearing

The Ear and its Response; Loudness

The ear's sensitivity varies with frequency.

These curves translate the intensity into sound level at different frequencies.

Sources of Sound

Return to Table of Contents

Musical instruments produce sounds in various ways – vibrating strings, vibrating membranes, vibrating metal or wood shapes, vibrating air columns.

The vibration may be started by plucking, striking, bowing, or blowing. The vibrations are transmitted to the air and then to our ears.

The strings on a guitar can be effectively shortened by fingering, raising the fundamental pitch.

The pitch of a string of a given length can also be altered by using a string of different density.

Click here for a video on guitar string pitch

A piano uses both methods to cover its more than seven-octave range – the lower strings (at bottom) are both much longer and much thicker than the higher ones.

Length

Pitch

A piano uses both methods to cover its more than seven-octave range – the lower strings (at bottom) are both much longer and much thicker than the higher ones.

The product of length and pitch is a constant.

Observe relationship between wavelength and frequency

Wind instruments create sound through standing waves in a column of air.

Click here for a video on sound in air columns

Open Tubes

Return to Table of Contents

A tube open at both ends (most wind instruments) has pressure nodes, and therefore displacement antinodes, at the ends.

Sources of Sound: Open Tubes

The general equation for the wavelength of an open tube is:

$$\lambda_n = \frac{2L}{n}$$

$$f_n = \frac{v}{\lambda_n} = \frac{v}{2L} = n\frac{v}{2L} = nf_1$$

$$n = 1, 2, 3, \dots$$

Where n is the number of nodes.

If instead of air displacement, you look at air pressure variation the nodes and antinodes are switched.

Tube open at both ends

An open tube has the same harmonic structure as a string.

7 A sound wave resonates in a tube of length 2m withtwo open ends. What is the wavelength of the lowest resonating frequency of the tube?

- ○B 1.5m
- C 2m
- $\bigcirc D$ 4m
- ○E 8m

7 A sound wave resonates in a tube of length 2m withtwo open ends. What is the wavelength of the lowest resonating frequency of the tube?

 $\bigcirc A$ 1m

○ B 1.5m

○ C 2m

 $\bigcirc D$ 4m

○E 8m

8 A sound wave resonates in a tube of length 2m withtwo open ends. What is the lowest resonating frequency of the tube if the speed of sound in air is 340m/s?

8 A sound wave resonates in a tube of length 2m withtwo open ends. What is the lowest resonating frequency of the tube if the speed of sound in air is 340m/s?

Answer

$$\lambda = 2L$$

$$v = \lambda f$$

$$f = \frac{v}{\lambda} = \frac{340m/s}{4m} = 85Hz$$

9 A sound wave resonates in a tube of length 6m withtwo open ends. What is the wavelength of the lowest resonating frequency of the tube?

- OA 6m
- ○B 12m
- C 18m
- OD 24m
- ○E 3m

9 A sound wave resonates in a tube of length 6m withtwo open ends. What is the wavelength of the lowest resonating frequency of the tube?

- ○B 12m
- C 18m
- OD 24m
- ○E 3m

Answer

В

10 A sound wave resonates in a tube of length 6m withtwo open ends. What is the lowest resonating frequency of the tube if the speed of sound in air is 340m/s?

10 A sound wave resonates in a tube of length 6m withtwo open ends. What is the lowest resonating frequency of the tube if the speed of sound in air is 340r

Answer

$$\lambda = 2L$$

$$v = \lambda f$$

$$f = \frac{v}{\lambda} = \frac{340m / s}{12m} = 48.3Hz$$

Closed Tubes

Return to Table of Contents

Sources of Sound: Vibrating Strings and Air Columns

A tube closed at one end (some organ pipes) has a displacement node (and pressure antinode) at the closed end.

Sources of Sound: Closed Tubes

$$f_n = \frac{v}{\lambda_n} = \frac{v}{4L} = n\frac{v}{4L} = nf_1$$

$$n = 1, 3, 5, \dots$$

Answer

11 A sound wave resonates in a tube of length 2m withone open end. What is the wavelength of the lowest resonating frequency of the tube?

 $\bigcirc A$ 1m

○ B 1.5m

○ C 2m

 $\bigcirc D$ 4m

○ E 8m

11 A sound wave resonates in a tube of length 2m withone open end. What is the wavelength of the lowest resonating frequency of the tube?

OA 1m

○ B 1.5m

○ C 2m

 $\bigcirc D$ 4m

○E 8m

Answer

12 A sound wave resonates in a tube of length 2m withone open end. What is the lowest resonating frequency of the tube if the speed of sound in air is 340 m/s?

12 A sound wave resonates in a tube of length 2m withone open end. What is the lowest resonating frequency of the tube if the speed of sound in air is 340 m/s?

Answer

$$\lambda = 8m$$

$$v = \lambda f$$

$$f = \frac{v}{\lambda} = \frac{340m/s}{8m} = 42.5Hz$$

A sound wave resonates in a tube of length 2m withone open end. What is the <u>next</u> lowest resonating frequency of the tube if the speed of sound in air is 340 m/s?

A sound wave resonates in a tube of length 2m withone open end. What is the <u>next</u> lowest resonating frequency of the tube if the speed of sound in air is 340 m/s?

Answer

14 A sound wave resonates in a tube of length 1/2mwith one open end. What is the wavelength of the lowestresonating frequency of the tube?

 $\bigcirc A$ 1m

○B 1.5m

○ C 2m

 $\bigcirc D$ 4m

○E 8m

14 A sound wave resonates in a tube of length 1/2mwith one open end. What is the wavelength of the lowestresonating frequency of the tube?

 $\bigcirc A$ 1m

○ B 1.5m

○ C 2m

○ D 4m

○E 8m

Answer

15 A sound wave resonates in a tube of length 1/2mwith one open end. What is the lowest resonating frequency of the tube if the speed of sound in air is 340 m/s?

15 A sound wave resonates in a tube of length 1/2mwith one open end. What is the lowest resonating frequency of the tube if the speed of sound in air is 340 m/s?

Answer

$$\lambda = 2m$$

$$v = \lambda f$$

$$f = \frac{v}{\lambda} = \frac{340m/s}{2m} = 170Hz$$

16 A sound wave resonates in a tube of length 1/2mwith one open end. What is the <u>next</u> lowest resonating frequency of the tube if the speed of sound in air is 340 m/s?

16 A sound wave resonates in a tube of length 1/2mwith one open end. What is the next lowest resonating frequency of the tube if the speed of sound in sinis 240 m/s2

> 3/4 wave Answer 5/4 waves

1/4 wave f=170Hz 3f=510Hz 5f=850Hz Since resonance occurs at f, 3f, and 5f

Quality of Sound, and Noise; Superposition

So why does a trumpet sound different from a flute? The answer lies in overtones – which ones are present, and how strong they are, makes a big difference.

The plot below shows frequency spectra for a clarinet, a piano, and a violin. The differences in overtone strength are apparent.

Musical instruments have characteristic sounds due to the relative amounts of each harmonic present. Notice that the guitar sting contains many standing waves of a variety of frequencies. What we hear is the mixture of these frequencies and this is called timbre. (Pronounced "Tamber")

Problem Solving: Open and closed tubes

- 1. Note if the tube is open or closed.
- 2. Determine $+_1$; 2L or open tubes, 4L for closed tubes.
- 3. Use v to determine f₁.
- 4. For open tubes, harmonics are multiples of f 1.
- 5. For closed tubes, harmonics are odd multiples of f₁.

Return to Table of Contents

Interference; Principle of Superposition

These figures show the sum of two waves. In (a) they add constructively; in (b) they add destructively; and in (c) they add partially destructively.

If two sources emit the same wavelength sound, and it travels the same distance to the listener, they will add together, constructively interfere.

17 When sound waves emitted from a source travel similar distances to listerner they will interfere...

OA Constructively

OB Destructively

If two sources emit the same wavelength sound, and the path length to the listener is 1/2 + different, they will destructively interfere, if the amplitudes are the same, they will cancel and the sound won't be heard.

18 When waves emitted from two sound sources travel distances that differ by one-half of a wavelength to the listener...

OA constructively

OB destructively

Any odd multiple of $1/2 \lambda$ results in destructive interference

If two sources emit the same wavelength sound, and the path length to the listener is different, they will constructively interfere, the combined sound will be louder.

If two sources emit the same wavelength sound, and the path length to the listener is λ different, they will constructively interfere, the combined sound will be louder. This will be true of all integer multiples of λ .

- 19 If two travelling waves arrive at a listener's location out of phase by 1 wavelengths they will experience
 - A Constructive Interference
 - OB Destructive Interference

20

- Constructive Interference
- O Destructive Interference

Interference of Sound Waves

Sound waves interfere in the same way that other waves do in space.

Constructive interference occurs when two crests meet and destructive interference occurs where a crest and a trough meet.

This means that when a listener is located where constructive interference is occurring, there will be a loud spot.

And that when a listener is located where destructive interference is occurring, there will be little or no sound.

constructive interference (loud)

Constructive interference occurs when two crests meet and destructive interference occurs where a crest and a trough meet.

This means that when a listener is located where constructive interference is occurring, there will be a loud spot.

And that when a listener is located where destructive interference is occurring, there will be little or no sound.

destructive interference (no sound)

Click here for a PhET simulation Sound and Interference Constructive Interference

Constructive interference occurs when two crests meet and destructive interference occurs where a crest and a trough meet.

This means that when a listener is located where constructive interference is occurring, there will be a loud spot.

And that when a listener is located where destructive interference is occurring, there will be little or no sound.

You can see that the interference alternates between loud spots and spots of no sound.

A constructive interference pattern is given by: $d \sin \theta = m\lambda$

$$\tan \theta = \frac{x}{L}$$
 and for small angles $\sin \theta = \tan \theta$ so: $x = \frac{m\lambda L}{d}$

Where m is called the order of the interference fringe and x is the location of the loud spot.

A destructive interference pattern is given by: $d \sin \theta = \left(m + \frac{1}{2}\right)\lambda$

$$\tan \theta = \frac{x}{L}$$
 and for small angles $\sin \theta = \tan \theta$ so: $x = \frac{\left(m + \frac{1}{2}\right)\lambda L}{d}$

Where m is called the order of the interference fringe and x is the **Docari**on of the spot with no sound is heard.

Two speakers separated by a distance of 2m are placed at a distance 5m from a wall. The speakers are generating a sound with a frequency of 1500 Hz.

What is the wavelength of the sound wave?

21 Two speakers separated by a distance of 2m are placed at a distance 5m from a wall. The speakers are generating a sound with a frequency of 1500 Hz.

What is the wavelength of "

$$\lambda = \frac{v}{f} = \frac{340m/s}{1500Hz} = 0.23m$$

Two speakers separated by a distance of 2m areplaced at a distance 5m from a wall. The speakers are generating a sound with a frequency of 1500 Hz.

What is the distance between the central maximum and the first place when a listener detects no sound?

Two speakers separated by a distance of 2.5m are placed at a distance 10m from a wall. The speakers are generating a sound with a frequency of 2500 Hz.

What is the wavelength of the sound wave?

$$\lambda = \frac{v}{f} = \frac{340m/s}{2500Hz} = 0.136m$$

Two speakers separated by a distance of 2.5m are placed at a distance 10m from a wall. The speakers are generating a sound with a frequency of 2500 Hz.

What is the wavelength of the sound wave?

$$=\frac{340m/s}{2500Hz}=0.136m$$

24 Two speakers seperated by a distance of 2.5m are placed at a distance 10m from a wall. The speakers are generating a sound with a frequency of 2500 Hz.

What is the distance between the central maximum and the first place when a listener detects no sound?

Interference of Sound Waves; Beats

Waves can also interfere in time, causing a phenomenon called beats. Beats are the slow "envelope" around two waves that are relatively close in frequency.

In general, the beat frequency is the difference in frequency of the two waves.

Two tuning forks produce two frequencies of 500 Hz and 450 Hz. What is the beat frequency?

Two tuning forks produce two frequencies of 500 Hz and 450 Hz. What is the beat frequency?

26 Two tuning forks produce two frequencies of 50 Hz and 48Hz. What is the beat frequency?

26 Two tuning forks produce two frequencies of 50 Hz and 48Hz. What is the beat frequency?

Return to Table of Contents

The Doppler effect occurs when a source of sound is moving with respect to an observer.

Click here for a video on the doppler effect

As can be seen in the previous image, a source moving toward an observer has a higher frequency and shorter wavelength; the opposite is true when a source is moving away from an observer.

27

- increase
- O decrease

27

- increase
- O decrease

Answer

A

28 If a sound source is moving away from the listener. The listener will experience an _____ in the pitch of sound that he or she hears.

○ increase

O decrease

28 If a sound source i experience an hears.		om the listener. The tch of sound that h	
○ increase			
decrease	Answer	В	

If the observer is moving with respect to the source, things are a bit different. The wavelength remains the same, but the wave speed is different for the observer.

However, the effect is much the same. The observed frequency goes up as you go towards a sound source, and down if you go way from one.

Shock Waves and the Sonic Boom

If a source is moving faster than the wave speed in a medium, waves cannot keep up and a shock wave is formed.

object stationary

object moving slowly

object moving at speed of sound

Click here for a video on the sound barrier

Shock Waves and the Sonic Boom

Shock waves are analogous to the bow waves produced by a boat going faster than the wave speed in water.

Shock Waves and the Sonic Boom

Aircraft exceeding the speed of sound in air will produce two sonic booms, one from the front and one from the tail.

Summary (1 of 2)

- Sound is a longitudinal wave in a medium.
- The pitch of the sound depends on the frequency.
- The loudness of the sound depends on the intensity and also on the sensitivity of the ear.
- The strings on stringed instruments produce a fundamental tone whose wavelength is twice the length of the string; there are also various harmonics present.

Summary (2 of 2)

- Wind instruments have a vibrating column of air when played. If the tube is open, the fundamental is twice its length; if it is closed the fundamental is four times the tube length.
- Sound waves exhibit interference; if two sounds are at slightly different frequencies they produce beats.
- The Doppler effect is the shift in frequency of a sound due to motion of the source or the observer.

