

Guitars and String Vibrations

Using abstraction and math to create beautiful music

Name:	Period:
Frequency can be calculated from the length of a string	with the following inverse variation equation:
f =	$\frac{v}{2L}$
where f is the frequency, L is the length of the string (in (in meters per second).	meters), and \boldsymbol{v} is called the "wave speed" of the string
1. If a string's wave speed is 100m/s and it is 1m lo	ng, what frequency will it play when vibrating?
2. If a string's wave speed is 80m/s and it is 30cm l	ong, what frequency will it play when vibrating?
3. If a string is 60cm long and it plays a 200Hz note	e when vibrating, what is that string's wave speed?
4. If a string's wave speed is 70m/s and we want it	to play a C_4 note (131.87Hz), how long does the string
need to be?	to play a 64 hote (16 hot) la_j, how long acce the calling

After you've answered the questions, load the digital guitar simulator at tinyurl.com/ctstrings

Tuning and Playing Your Digital Guitar

We need to calculate the wave speed for each string using a known length and frequency. Here's the first string as an example:

$$v_1 = f_1 \times 2 L_1 = 74.16 \times 2 \times .648 = 96.11 \text{m/s}$$

Now, calculate the wave speed for the remaining five strings.

$$v_2 = f_2 \times 2 L_2 =$$

$$v_3 = f_3 \times 2 L_3 =$$

$$V_4 = f_4 \times 2 L_4 =$$

$$v_5 = f_5 \times 2 L_5 =$$

$$v_6 = f_6 \times 2 L_6 =$$

Once you have calculated the wave speed for each string, you can tune them to any notes you'd like! Calculate the string lengths for at least two more chords, making sure to save them within the simulation so we can play John Lennon's "Imagine" as a class!

For example, for "standard tuning", $f_1 = 82.41$ Hz, so $L_1 = v_1 / (2 f_1) = 96.11 / (2 \times 82.41) = .583m$

I chose	for my first chord.
$L_1 = v_1 / (2 f_1) = $	
$L_2 = v_2 / (2 f_2) = $	
$L_3 = V_3 / (2 f_3) = $	
$L_4 = V_4 / (2 f_4) = 1$	
$L_5 = v_5 / (2 f_5) = $	
$L_6 = v_6 / (2 f_6) = 1$	
I chose	for my second chord.
$L_1 = v_1 / (2 f_1) = $	
$L_2 = v_2 / (2 f_2) = $	
$L_3 = v_3 / (2 f_3) = $	
$L_4 = V_4 / (2 f_4) = 1$	
$L_5 = v_5 / (2 f_5) = 0$	
$L_6 = v_6 / (2 f_6) = 1$	
I chose	for my third (optional, if you have extra time) chord.
$L_1 = v_1 / (2 f_1) = $	
$L_2 = v_2 / (2 f_2) = 1$	
$L_3 = v_3 / (2 f_3) = $	
$L_4 = V_4 / (2 f_4) = 1$	
$L_5 = v_5 / (2 f_5) = 0$	

 $L_6 = v_6 / (2 f_6) =$ ______

"Imagine" by John Lennon	[Bridge]		
[Intro] C F C F	F G C E You may say I'm a dreamer F G C E But I'm not the only one		
[Verse 1] C F Imagine there's no Heaven C F	F G C E I hope someday you'll join us F G C And the world will be as one		
It's easy if you try C F No hell below us C F Above us only sky	[Verse 3] C F Imagine no possessions C F I wonder if you can		
[Chorus] F Am Dm F Imagine all the people G C G	C F No need for greed or hunger C F A brotherhood of man		
[Verse 2] C F Imagine there's no countries C F	[Chorus] F Am Dm F Imagine all the people G C G Sharing all the world		
It isn't hard to do C F Nothing to kill or die for C F And no religion too	[Outro] F G C E You may say I'm a dreamer F G C E But I'm not the only one		
[Chorus] F Am Dm F Imagine all the people G C G Living life in peace	F G C E I hope someday you'll join us F G C And the world will be as one		

Building a Cardboard and Rubber Band Ukulele

That's enough math for one day. Let's build! Follow the instructions below to create your ukulele.

- 1. Wrap one 12" rubber band, one 14" rubber band and one 17" rubber band around your box.
- 2. Insert two wooden dowels between the rubber bands and the closed, "bottom" part of your box. How do the different rubber bands sound?
- 3. Experiment with moving the dowels closer together and further apart. What happens to the notes of each rubber band as you move the dowels?
- 4. Place one of your dowels at one end of the box, and do not move it again. Using the reference notes in the digital guitar simulation to tune, mark the position of the second dowel to achieve different notes on each rubber band. This will help you play along with music think of these markings like frets on a guitar!

Melodies to try on your new ukulele

Star Wars:

Glow D C B A Ghigh D C B A Ghigh D C B C A

Super Mario:

EEECEGhigh Glow

Twinkle Twinkle Little Star:

CCGGAAG FFEEDDC GGFFEED GGFFEED CCGGAAG FFEEDDC

Jingle Bells:

EEE EEE EGCDE FFFFFEEEEEDDEDG

Ode to Joy:

EEFGGFEDCCDEEDD EEFGGFEDCCDEDCC DDECDEFECDEFEDCDGlow

Note and frequency reference

Note	Frequency (Hz)	Note	Frequency (Hz)
C_2	65.41	G ₃	196
C [#] 2	69.3	G [#] 3	207.65
D_2	73.42	A ₃	220
D#2	77.78	$A^{\#}_{3}$	233.08
E ₂	82.41	B ₃	246.94
F ₂	87.31	C ₄	261.63
F [#] 2	92.5	C# ₄	277.18
G_2	98	D ₄	293.66
$G^{\#}_{2}$	103.83	D# ₄	311.13
A_2	110	E ₄	329.63
$A^{\#}_{2}$	116.54	F ₄	349.23
B ₂	123.47	F [#] ₄	369.99
C ₃	130.81	G_4	392
C#3	138.59	G [#] ₄	415.3
D_3	146.83	A_4	440
D#3	155.56	$A^{\#}_{4}$	466.16
E ₃	164.81	B ₄	493.88
F ₃	174.61	C ₅	523.25
F# ₃	185		