Chapter 16

Wave Motion

PHYS 2321 Week 11: Exam and Waves

Day 1 Outline

- 1) Hwk: Ch. 16 P. 2,3,5,8,9,17,22,23,33,36,39 Ch. 17 P. 1,2,3,6,11,19,20,21 Due Mon Try Ch. 16 & 17 practice quizzes
- 2) Exam II
 - * Have calculator and pencils
 - * Raise hand to ask questions
 - * 50+3 minutes
 - * Constants on p. 1. Equations on p. 5.

Notes: PHYS 2351 (Physics 2 lab) available J-term PHYS 3051 (Modern Physics) available Spring term.

PHYS 2321 Week 11: Exam and Waves

Day 2 Outline

- 1) Hwk: Ch. 16 P. 2,3,5,8,9,17,22,23,33,36,39 Ch. 17 P. 1,2,3,6,11,19,20,21 Due Mon Try Ch. 16 & 17 practice quizzes
- 2) Exam II return. Mean=22.2/35
- 3) Ch. 15 review
- 4) Ch. 16 wave motion
 - * Travelling waves
 - * Basic wave properties, types of waves
 - * Wave functions, f(x-vt)

Notes: PHYS 2351 (Physics 2 lab) available J-term PHYS 3051 (Modern Physics) available Spring term.

PHYS 2321 Week 11: Exam and Waves

Day 3 Outline

1) Hwk: Ch. 16 P. 2,3,5,8,9,17,22,23,33,36,39

Ch. 17 P. 1,2,3,6,11,19,20,21

Due Mon

Read 16.1-16.5 (skip 16.6)

Read 17.1-17.3 (skip 17.4)

- 2) Ch. 16 wave motion
 - * Wave functions, f(x-vt)
 - * Travelling sinusoidal waves
 - 3 functional forms
 - * Wave speed on a string
 - * Energy and power of waves

Notes:

PHYS 3051 (Modern Physics) available Spring term.

PHYS 2321 Wook 12: Waxes / Sound

Week 12: Waves / Sound/ Optics

Day 1 Outline

1) Hwk: Ch. 16 P. 2,3,5,8,9,17,22,23,33,36,39

Ch. 17 P. 1,2,3,6,11,19,20,21

Due Today

Read 16.1-16.5 (skip 16.6)

Read 17.1-17.3 (skip 17.4)

- 2) Ch. 16 wave motion
 - * Energy and power of waves
 - * Wave speed on a string
- 3) Ch. 17 Sound
 - * Speed of sound
 - * Sound waves in terms of P, ρ, s
 - * Energy and Intensity of sound waves

Notes: Quiz on Ch. 16-17 on Wednesday.

Waves

Wave: a travelling disturbance or variation in a medium or field which carries energy.

Types:

Mechanical Electromagnetic Gravitational(!)

sound visible light inspiralling BHs

seismic microwaves chirp

water x-rays, gamma rays

string

What do they have in common?

Example: water wave

Water just moves up and down

Wave travels and can transmit energy

Direction of wave motion

Sine waves: waves described by a sine or cosine function. Also called: "sinusoidal"

Copyright © 2005 Pearson Prentice Hall, Inc.

This graph shows <u>amplitude versus position</u>, but <u>amplitude versus time</u> is ALSO a sinusoidal graph!

Frequency: number of wave crests that pass a given point per second

Period: time between passage of successive crests Relationship: Frequency = 1 / Period

Wavelength: distance between successive crests

Velocity: speed at which crests move

Velocity = Wavelength/Period

Velocity = Wavelength * frequency

Longitudinal wave: propagates in a direction parallel to the displacement of the medium

Transverse wave: propagates in a direction perpendicular (or transverse) to the displacement of the medium

DEMO: long. and transv. waves in a SLINKY! Standing waves!

Mechanical Wave Requirements

- Some source of disturbance
- A medium that can be disturbed
- Some physical mechanism through which elements of the medium can influence each other

Pulse on a String

- The wave is generated by a flick on one end of the string
- The string is under tension
- A single bump is formed and travels along the string
 - The bump is called a pulse

Pulse on a String

- The string is the medium through which the pulse travels
- The pulse has a definite height
- The pulse has a definite speed of propagation along the medium
- The shape of the pulse changes very little as it travels along the string
- A continuous flicking of the string would produce a periodic disturbance which would form a wave

Transverse Wave

- A traveling wave or pulse that causes the elements of the disturbed medium to move perpendicular to the direction of propagation is called a transverse wave
- The particle motion is shown by the blue arrow
- The direction of propagation is shown by the red arrow

Longitudinal Wave

@ 2007 Thomson Higher Education

- A traveling wave or pulse that causes the elements of the disturbed medium to move parallel to the direction of propagation is called a longitudinal wave
- The displacement of the coils is parallel to the propagation

Complex Waves

- Some waves exhibit a combination of transverse and longitudinal waves
- Surface water waves are an example
- Use the active figure to observe the displacements

Example: Earthquake Waves

- P waves
 - "P" stands for primary
 - Fastest, at 7 8 km / s
 - Longitudinal
- S waves
 - "S" stands for secondary
 - Slower, at 4 5 km/s
 - Transverse
- A seismograph records the waves and allows determination of information about the earthquake's place of origin

Traveling Pulse

- The shape of the pulse at t = 0 is shown
- The shape can be represented by

$$y(x,0) = f(x)$$

 This describes the transverse position y of the element of the string located at each value of x at t = 0

(a) Pulse at t = 0

© 2007 Thomson Higher Educatio

Traveling Pulse, 2

- The speed of the pulse is v
- At some time, t, the pulse has traveled a distance vt
- The shape of the pulse does not change
- Its position is now y = f(x vt)

(b) Pulse at time t

© 2007 Thomson Higher Education

Traveling Pulse, 3

- For a pulse traveling to the right
 - y(x, t) = f(x vt)
- For a pulse traveling to the left
 - y(x, t) = f(x + vt)
- The function y is also called the wave function:
 y (x, t)
- The wave function represents the y coordinate of any element located at position x at any time t
 - The y coordinate is the transverse position

Traveling Pulse, final

- If t is fixed then the wave function is called the waveform
 - It defines a curve representing the actual geometric shape of the pulse at that time

Sinusoidal Waves

- The wave represented by the curve shown is a sinusoidal wave
- It is the same curve as $\sin \theta$ plotted against θ
- This is the simplest example of a periodic continuous wave
 - It can be used to build more complex waves

© 2007 Thomson Higher Education

Sinusoidal Waves, cont

- The wave moves toward the right
 - In the previous example, the brown wave represents the initial position
 - As the wave moves toward the right, it will eventually be at the position of the blue curve
- Each element moves up and down in simple harmonic motion
- It is important to distinguish between the motion of the wave and the motion of the particles of the medium

Wave Model

- The wave model is a new simplification model
 - Allows to explore more analysis models for solving problems
 - An ideal wave has a single frequency
 - An ideal wave is infinitely long
 - Ideal waves can be combined

Terminology: Amplitude and Wavelength

- The crest of the wave is the location of the maximum displacement of the element from its normal position
 - This distance is called the amplitude, A
- The wavelength, λ, is the distance from one crest to the next

© 2007 Thomson Higher Education

Terminology: Wavelength and Period

- More generally, the wavelength is the minimum distance between any two identical points on adjacent waves
- The period, T, is the time interval required for two identical points of adjacent waves to pass by a point
 - The period of the wave is the same as the period of the simple harmonic oscillation of one element of the medium

Terminology: Frequency

- The frequency, f, is the number of crests (or any point on the wave) that pass a given point in a unit time interval
 - The time interval is most commonly the second
 - The frequency of the wave is the same as the frequency of the simple harmonic motion of one element of the medium

The frequency and the period are related

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

- When the time interval is the second, the units of frequency are s⁻¹ = Hz
 - Hz is a hertz

- The wavelength, λ , is 40.0 cm
- The amplitude, A, is
 15.0 cm
- The wave function can be written in the form y
 = A cos(kx ωt)

Speed of Waves

- Waves travel with a specific speed
 - The speed depends on the properties of the medium being disturbed
- The wave function is given by

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

- This is for a wave moving to the right
- For a wave moving to the left, replace x vt
 with x + vt

Wave Function, Another Form

- Since speed is distance divided by time,
 v = λ / T
- The wave function can then be expressed as

$$y(x,t) = A \sin 2\pi \left[\frac{x}{\lambda} - \frac{t}{T}\right]$$

- This form shows the periodic nature of y
 - y can be used as shorthand notation for y(x, t)

 We can also define the angular wave number (or just wave number), k

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

The angular frequency can also be defined

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

Wave Equations, cont

- The wave function can be expressed as $y = A \sin(k x \omega t)$
- The speed of the wave becomes $v = \lambda f$
- If y ≠ 0 at t = 0 and x=0, the wave function can be generalized to

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

where ϕ is called the phase constant

Sinusoidal Wave on a String

- To create a series of pulses, the string can be attached to an oscillating blade
- The wave consists of a series of identical waveforms
- The relationships between speed, velocity, and period hold

- Each element of the string oscillates vertically with simple harmonic motion
 - For example, point P
- Every element of the string can be treated as a simple harmonic oscillator vibrating with a frequency equal to the frequency of the oscillation of the blade

The transverse speed of the element is

$$v_y = \frac{dy}{dt} \bigg]_{x=\text{constant}}$$

- or $v_y = -\omega A \cos(kx \omega t)$
- This is different than the speed of the wave itself

Sinusoidal Wave on a String, 4

 The transverse acceleration of the element is

$$a_y = \frac{dv_y}{dt}$$
 $_{x=\text{constant}}$

• or $a_y = -\omega^2 A \sin(kx - \omega t)$

- The maximum values of the transverse speed and transverse acceleration are
 - V_y , $max = \omega A$
 - a_y , $max = \omega^2 A$
- The transverse speed and acceleration do not reach their maximum values simultaneously
 - v is a maximum at y = 0
 - a is a maximum at y = ±A

 The speed of the wave depends on the physical characteristics of the string and the tension to which the string is subjected

$$v = \sqrt{\frac{tension}{mass/length}} = \sqrt{\frac{T}{\mu}}$$

- This assumes that the tension is not affected by the pulse
- This does not assume any particular shape for the pulse

Reflection of a Wave, Fixed End

- When the pulse reaches the support, the pulse moves back along the string in the opposite direction
- This is the reflection of the pulse
- The pulse is inverted

- With a free end, the string is free to move vertically
- The pulse is reflected
- The pulse is not inverted
- The reflected pulse has the same amplitude as the initial pulse

Transmission of a Wave

- When the boundary is intermediate between the last two extremes
 - Part of the energy in the incident pulse is reflected and part undergoes transmission
 - Some energy passes through the boundary

Transmission of a Wave, 2

- Assume a light string is attached to a heavier string
- The pulse travels through the light string and reaches the boundary
- The part of the pulse that is reflected is inverted
- The reflected pulse has a smaller amplitude

Transmission of a Wave, 3

- Assume a heavier string is attached to a light string
- Part of the pulse is reflected and part is transmitted
- The reflected part is not inverted

Transmission of a Wave, 4

- Conservation of energy governs the pulse
 - When a pulse is broken up into reflected and transmitted parts at a boundary, the sum of the energies of the two pulses must equal the energy of the original pulse
- When a wave or pulse travels from medium A to medium B and $v_A > v_B$, it is inverted upon reflection
 - B is denser than A
- When a wave or pulse travels from medium A to medium B and v_A < v_B, it is not inverted upon reflection
 - A is denser than B

Energy in Waves in a String

- Waves transport energy when they propagate through a medium
- We can model each element of a string as a simple harmonic oscillator
 - The oscillation will be in the y-direction
- Every element has the same total energy

Energy, cont.

- Each element can be considered to have a mass of dm
- Its kinetic energy is $dK = \frac{1}{2} (dm) v_y^2$
- The mass dm is also equal to μdx
- The kinetic energy of an element of the string is $dK = \frac{1}{2} (\mu \ dx) \ v_y^2$

Energy, final

- Integrating over all the elements, the total kinetic energy in one wavelength is $K_{\lambda} = \frac{1}{4\mu\omega^2A^2\lambda}$
- The total potential energy in one wavelength is $U_{\lambda} = \frac{1}{4}\mu\omega^2A^2\lambda$
- This gives a total energy of
 - $E_{\lambda} = K_{\lambda} + U_{\lambda} = \frac{1}{2}\mu\omega^{2}A^{2}\lambda$

Power Associated with a Wave

 The power is the rate at which the energy is being transferred:

$$P = \frac{\Delta E}{\Delta t} = \frac{\frac{1}{2} \mu \omega^2 A^2 \lambda}{T} = \frac{1}{2} \mu \omega^2 A^2 v$$

- The power transfer by a sinusoidal wave on a string is proportional to the
 - Frequency squared
 - Square of the amplitude
 - Wave speed

The Linear Wave Equation (SKIPPED)

- The wave functions y (x, t) represent solutions of an equation called the linear wave equation
- This equation gives a complete description of the wave motion
- From it you can determine the wave speed
- The linear wave equation is basic to many forms of wave motion

Linear Wave Equation Applied to a Wave on a String

- The string is under tension T
- Consider one small string element of length Δx
- The net force acting in the y direction is
 - $\Box F_{_{Y}} \Box T (tan \Box_{\!\!\!B} \Box tan \Box_{\!\!\!A})$
 - This uses the small-angle approximation

Linear Wave Equation Applied to Wave on a String

Applying Newton's Second Law gives

$$\frac{\mu}{T} \frac{\partial^2 y}{\partial t^2} = \frac{\left(\partial y/\partial x\right)_B - \left(\partial y/\partial x\right)_A}{\Delta x}$$

• In the limit as $\Delta x \rightarrow 0$, this becomes

$$\frac{\Box^2 y}{T} = \frac{\Box^2 y}{\Box x^2}$$

 This is the linear wave equation as it applies to waves on a string

Linear Wave Equation, General

The equation can be written as

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

- This applies in general to various types of traveling waves
 - y represents various positions
 - For a string, it is the vertical displacement of the elements of the string
 - For a sound wave, it is the longitudinal position of the elements from the equilibrium position
 - For em waves, it is the electric or magnetic field components

Linear Wave Equation, General cont

 The linear wave equation is satisfied by any wave function having the form

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

 The linear wave equation is also a direct consequence of Newton's Second Law applied to any element of a string carrying a traveling wave