Oscillations and Waves

Periodic Motion and Oscillatory Motion

- A repeated motion along a fixed path, about a fixed point at a regular interval of time is called periodic motion.
 - e.g. The motion of hands of a clock, the motion of the Earth around the Sun, the motion of the Earth about its own axis etc.
- If a body moves to and fro, back and forth or up and down about a fixed point, at a regular interval of time is called Oscillatory motion. e.g. the motion of the pendulum of the clock, The motion of a loaded spring etc.
- All Oscillatory motions are Periodic but all Periodic motions are not Oscillatory.

Simple Harmonic Motion (SHM)

The periodic motion of a body on a fixed linear path, under the influence of the force acting towards the fixed point and directly proportional to the distance from the fixed point is called simple harmonic motion. The body performing SHM is called simple harmonic oscillator (SHO).

The displacement of SHO at time t

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

$$A = Amplitude of oscillations (ymax = A)$$

Also,

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

$$y(t) = B \cos(\omega t + \phi)$$

$$y(t) = a \sin(\omega t) + b \cos(\omega t)$$

Where,
$$A = \sqrt{a^2 + b^2}$$

initial phase
$$\phi = \tan^{-1} \left(\frac{b}{a} \right)$$

 $\theta = \omega t + \phi$ is called phase of the oscillator at time t.

is called initial phase.

	SHO starts its motion	Initial Phase
		(ø) (radian)
(1)	From fixed point $(y = 0)$	0
	towards positive end	
(2)	From positive end $(y = +A)$	$\frac{\pi}{2}$
(3)	From fixed point $(y = 0)$	π
	towards negative end	
(4)	From negative end $(y = -A)$	$\frac{3\pi}{2}$

SHO Starts its motion	Initial Phase
	φ (radian)
• From the mid point of fixed point and	
positive end $(y = \frac{A}{2})$ and move toward	
(1) positive end	$\frac{\pi}{6}$ rad
(2) negative end	$\frac{5\pi}{6}$
• From the mid point of fixed point and	U
negative end $(y = \frac{A}{2})$ moves towards	
(1) negative end	$\frac{7\pi}{6}$
(2) fixed Point	$\frac{11\pi}{6}$

- SHO starts its motion from:
 - (1) $y = +\frac{A}{\sqrt{2}}$ and moves towards
 - (a) Positive end thean $\phi = \frac{\pi}{4}$ rad
 - (b) Negative end then $\phi = \frac{3\pi}{4}$ rad
 - (2) $y = -\frac{A}{\sqrt{2}}$ and moves towards
 - (a) Positive end then $\phi = \frac{7\pi}{4}$ rad
 - (b) Negative end then $\phi = \frac{5\pi}{4}$ rad
 - (3) From $y = \sqrt{3} A$ and move towards
 - (a) Positive end then $\phi = \frac{\pi}{3}$ rad
 - (b) Negative end then $\phi = \frac{2\pi}{3}$ rad
 - (4) from $y = -\frac{\sqrt{3} A}{2}$ and moves towards
 - (a) Positive end then $\phi = \frac{5\pi}{3}$ rad
 - (b) Negative end then $\phi = \frac{4\pi}{3}$ rad

• Phase at the end of time t when periodic time is T; $\theta = \frac{2\pi}{T} t + \phi$

When frequency is
$$f$$
; $\theta = 2\pi f t + \phi$

• When SHO completes n oscillations $\theta = 2\pi (n) + \phi$

Velocity (v) and Acceleration (a) of SHO

- Velocity of SHO at time t, $v(t) = A\omega \cos(\omega t + \phi)$
- When displacement is y, $v = \pm \omega \sqrt{A^2 y^2}$
- Acceleration of SHO at time t, $a(t) = -A\omega^2 \sin(\omega t + \phi)$
- When displacement is y, $a = -\omega^2 y$
- The graph of $y_{(t)} \to t$, $v_{(t)} \to t$ and $a_{(t)} \to t$ [when $\phi = o$]

- At fixed point (y = 0) velocity of SHO, $v_{\text{max}} = \pm \omega A$
- At end points (y = \pm A) acceleration of SHO is maximum, $a_{\text{max}} = \pm \omega^2$ A

$$\therefore \frac{a_{\max}}{v_{\max}} = \omega \Rightarrow T = 2\pi \frac{v_{\max}}{a_{\max}}$$

Also,
$$\frac{v^2_{\text{max}}}{a_{\text{max}}} = A$$

When displacement of SHO is y_1 , its velocity is y_1 and when displacement is y_2 , velocity is v_2 than

Amplitude
$$A = \left[\frac{v_1^2 y_2^2 - v_2^2 y_1^2}{v_1^2 - v_2^2}\right]^{\frac{1}{2}}$$
, Periodic time $T = 2\pi \left[\frac{y_2^2 - y_1^2}{v_1^2 - v_2^2}\right]^{\frac{1}{2}}$

$$\phi = \frac{5\pi}{6} \quad \downarrow \qquad \qquad y = \frac{A}{2}$$

moving from end point towards the mean position

$$y = + A \text{ Positive end} \quad \phi \quad v = 0, \qquad a_{max} = -\omega^2 A, \quad \phi = \frac{\pi}{2}$$

$$v = \frac{v_{\text{max}}}{2}$$
, $a = \frac{\sqrt{3} a_{\text{max}}}{2}$ $\phi = \frac{\pi}{3}$

$$v = \frac{v_{\text{max}}}{\sqrt{2}}$$
, $a = \frac{a_{\text{max}}}{\sqrt{2}}$ $\phi = \frac{\pi}{4}$

$$v = \frac{\sqrt{3}}{2}v_{\text{max}}$$
, $a = \frac{a_{\text{max}}}{2}$ $\phi = \frac{\pi}{6}$

moving from the mean position towards the positive end

(1) SHO starting from the mid point of its mean position and negative end, moves towards its negative end, completes one oscillation in 0.5 s. Its initial phase $\phi = \dots$ rad and its phase at the end of 10 s, $\theta =$ rad.

(A)
$$\phi = \frac{3\pi}{2}$$
, $\theta = \frac{83\pi}{2}$

(B)
$$\phi = \frac{7\pi}{6}, \theta = \frac{247\pi}{6}$$

(C)
$$\phi = \frac{5\pi}{6}, \theta = \frac{245\pi}{6}$$

(D)
$$\phi = \frac{11\pi}{6}, \theta = \frac{251\pi}{6}$$

SHM is given by $y = \sqrt{2} \sin 10\pi t + \sqrt{7} \cos 10\pi t$. Where y is in cm and t is in sec. The (2) amplitude, periodic time and initial phase of the oscillations are

(A)
$$A = 5$$
 cm, $T = 0.2$ s and $\phi = 48^{\circ}52'$

(B)
$$A = 3$$
 cm, $T = 0.5$ s and $\phi = 48^{\circ}52'$

(C)
$$A = 3$$
 cm, $T = 0.2$ s and $\phi = 48^{\circ}52'$

(D)
$$A = 3$$
 cm, $T = 0.5$ s and $\phi = 52^{\circ}48'$

Periodic time of SHO is T, it starts its oscillation from the mean position. In what time it completes (3) $\frac{7}{8}$ th of its oscillation?

8
 (A) $\frac{7}{8}$ T

- (B) $\frac{9}{10}$ T
- (C) $\frac{11}{12}$ T
- (D) $\frac{12}{13}$ T
- SHO starts its oscillation from $y = \frac{A}{\sqrt{2}}$ and move towards the mean position. Its phase when it (4)completes $10 \frac{1}{2}$ oscillation, $\theta = \dots$ rad.

(A) 41
$$\frac{\pi}{4}$$

(B)
$$\frac{43\pi}{4}$$

(C)
$$\frac{45\pi}{4}$$

(D) 87
$$\frac{\pi}{4}$$

(5)	When the displacement of SHO is 1 cm, its velocity is 2 cms ⁻¹ and when displacement is 2 cm, its velocity is 1 cms ⁻¹ . Its amplitude $A =$ cm and periodic time $T =$ s.					
	(A) $\sqrt{5}$, 6.28	(B) $A = 0, 0$	(C) $\sqrt{5}$, 3.14	(D) $A = 10, 6.28$		
(6)	The displacement of SHO is given by $y = 10 \sin 2\pi \left(t + \frac{1}{12}\right)$; where y is in cm and t is in Calculate its initial displacement, initial velocity and initial acceleration.			y is in cm and t is in s.		
	(A) $y_0 = 10$ cm, $v_0 =$	(A) $y_0 = 10 \text{ cm}$, $v_0 = 10\pi \text{ cms}^{-1}$, $a = -20\pi \text{ cms}^{-2}$				
	(B) $y_0 = 5 \text{ cm}, v_0 = 17.32 \pi \text{cms}^{-1}, a = -10\pi^2 \text{cms}^{-2}$					
	(C) $y_0 = 10 \text{ cm}, v_0 =$	$10 \pi \text{cms}^{-1}, a = -10\pi^2 \text{c}$	ms ⁻²			
	(D) $y_0 = 5$ cm, $v_0 = 17$.	$32 \text{ m cms}^{-1}, \text{ a} = -20\pi^2 \text{ cm}^{-1}$	cms ⁻²			
(7)						
	(A) $v = 0.4 \text{ ms}^{-1}$, $v_{\text{max}} =$	= 0.4 ms ⁻¹ , $a_{\text{max}} = 5 \text{ ms}^{-2}$				
	(B) $v = 0.5 \text{ ms}^{-1}$, $v_{\text{max}} =$	= 0.5 ms ⁻¹ , $a_{\text{max}} = 4 \text{ ms}^{-2}$				
	(C) $v = 0.4 \text{ ms}^{-1}$, $v_{\text{max}} =$	= 0.5 ms ⁻¹ , $a_{\text{max}} = 5 \text{ ms}^{-2}$				
	(D) $v = 0.5 \text{ ms}^{-1}, v_{\text{max}} =$	= 0.4 ms ⁻¹ , $a_{\text{max}} = 4 \text{ ms}^{-2}$				
(8)			• •	starts its oscillation from stance towards the mean		
	(A) 0.25 s	(B) 0.50 s	(C) 0.75 s	(D) 1 s		
(9)	Amplitude and periodic	c time of SHO are A and	d T respectively. Calcula	te the minimum time to		
	travel $\frac{\sqrt{3} \text{ A}}{2}$ distance from	om its mean position.				
	(A) $\frac{T}{2}$	(B) $\frac{\sqrt{3} T}{2}$	(C) $\frac{T}{6}$	(D) $\frac{T}{8}$		
(10)	A particle is moving in path of the motion of the	_	$x = A \cos(\omega t + \phi)$ and	$y = A \sin (\omega t + \phi)$. The		
	(A) linear	(B) circular	(C) parabola	(D) irregular		
(11)	Two particles are performing SHM along y-axis, with the equal amplitude A and equal angular frequency ω . The distance between their mean positions is y_0 , (Where $y_0 > A$). If the maximum distance between the two particles during their motion is $(y_0 + A)$, calculate the phase difference between them, in radian.					
	(A) $\frac{\pi}{3}$	(B) $\frac{\pi}{4}$	(C) $\frac{\pi}{6}$	(D) π		

(12)	The periodic time of SHM of a particle 16 s. At time $t = 2$ s, it passes from its mean position, and at time $t = 4$ s, its velocity is $\sqrt{2}$ ms ⁻¹ . Then amplitude of the oscillations $A = \dots m$.			
	. 2, 10			
	(A) $\frac{8}{\pi}$	(B) $\frac{16}{\pi}$	(C) $\frac{32}{\pi}$	(D) $\frac{32\sqrt{2}}{\pi}$
(13)	*	of its motion. soits, insta		nean position, it receives mes 3 times to its initial.
	(A) $\sqrt{5}$ m	(B) $\sqrt{7}$ m	(C) $\sqrt{11}$ m	(D) $\sqrt{13}$ m
(14)	Velocity of SHO at its Then A = m, T =		and its acceleration at i	ts negative end is 1ms ⁻² .
	(A) $A = 4 \text{ m and } T = 2$	πs	(B) $A = \pi$ m and $T = 4$	ł s
	(C) $A = \pi$ m and $T = 4$	1 π s	(D) $A = 4 \text{ m and } T = 4$	4π s
(15)		- · ·	length 20 cm. When it is 6 cm away from its mate its acceleration when it is 3 cm away from	
	(A) 7 cms ⁻²	(B) 14 cms ⁻²	(C) 21 cms ⁻²	(D) 28 cms ⁻²
(16)	An amplitude and period cms ⁻¹ , when its acceler		cm and 2π s respectively	. Calculate its velocity in
	(A) 2	(B) 4	(C) 6	(D) 8
(17)	The displacement of S	HO performing SHM alo	ong X-axis is $x(t) = 20 \sin x$	$\frac{\pi}{3}$ (15t + 0.5) cm. And
		HO performing SHM alo of their amplitudes and p		$\ln 10\pi t + 0.75 \cos 10\pi t$
	(A) $\frac{A_x}{A_y} = 2$; $\frac{T_x}{T_y} = 2$		(B) $\frac{A_x}{A_y} = 1$; $\frac{T_x}{T_y} = 2$	
	(C) $\frac{A_x}{A_y} = 2$; $\frac{T_x}{T_y} = 1$		(D) $\frac{A_x}{A_y} = 1$; $\frac{T_x}{T_y} = 1$	
(18)	The displacement of S	SHO is $y(t) = 200 \sin \left(\frac{2}{3}\right)$	$(\frac{3\pi}{5}t + \alpha)$ cm. It starts its of	oscillations from a point
	100 cm away from its (in rad) at the end of 1		ves towards its positive	end. Calculate its phase
	(A) 0	(B) $\frac{\pi}{6}$	(C) $\frac{17\pi}{6}$	(D) $\frac{37\pi}{6}$
(19)	The periodic time of S	HO is $\frac{2\pi}{5}$ s. Its velocity	at the mean Position is	$10\sqrt{5}$ cms ⁻¹ . Calculate its
	displacement when its			
	(A) 4 cm	(B) $4\sqrt{5}$ cm	(C) $\sqrt{5}$ cm	(D) $2\sqrt{5}$ cm

- (20)A simple pendulum performs SHM about x = 0, with an amplitude A and periodic time T. It's velocity at mean point is 0.02 ms⁻¹. Now its amplitude is made doubled by keeping its length constant. Calculate the velocity of the pendulum at its mean position.
 - (A) 0.01 ms^{-1}
- (B) 0.02 ms^{-1}
- (C) 0.04 ms^{-1}
- (D) 0
- The graph of y \rightarrow t for an SHO is shown in figure. Its acceleration at the end of time $t = \frac{1}{2}$ s (21)is cms⁻².

- (B) $-\frac{\pi^2}{\sqrt{2}}$
- (C) $-\sqrt{2}\pi$
- (D) $-\sqrt{2} \pi^2$

- Periodic times of two SHO are T and $\frac{3T}{4}$. They begin their motion simultaneously from their (22)mean positions. What is the difference between their phases when 1 oscillation of the oscillator having periodic time T is completed?
 - (A) 62°
- (B) 72°
- (C) 110°
- (D) 120°
- SHO performs SHM on the path of length 24 cm with the frequency of $\frac{\sqrt{3}}{2\pi}$ s⁻¹, Calculate its (23)displacement when the magnitudes of its velocity and acceleration become equal.
 - (A) 3 cm
- (B) 6 cm
- (C) 7 cm
- (D) 9 cm
- Angular frequency of SHO is $2\sqrt{3}$ rad s⁻¹. If at time $\frac{T}{12}$, its displacement is 2 cm, then its (24)velocity $v = \dots$.
 - (A) 6 cms⁻¹
- (B) 12 cms^{-1}
- (C) 18 cms⁻¹
- (D) 24 cms^{-1}
- (25)What would be the amplitude of SHO whose velocity is α and acceleration is β .

(A)
$$\left\lceil \frac{\alpha^2 y^2 - \beta^2 y^2}{\beta} \right\rceil^{\frac{1}{2}}$$
 (B) $\left\lceil \frac{\alpha^2 y - \beta^2 y^2}{\beta} \right\rceil^{\frac{1}{2}}$ (C) $\left\lceil \frac{\alpha^2 y - \beta y^2}{\beta} \right\rceil^{\frac{1}{2}}$

(B)
$$\left[\frac{\alpha^2 y - \beta^2 y^2}{\beta}\right]^{\frac{1}{2}}$$

(C)
$$\left[\frac{\alpha^2 y - \beta y^2}{\beta}\right]^{\frac{1}{2}}$$

(D)
$$\left[\frac{\alpha^2 y - \beta^2 y}{\beta}\right]^{\frac{1}{2}}$$

Ans.: 1 (B), 2 (C), 3 (C), 4 (D), 5 (A), 6 (D), 7 (C), 8 (B), 9 (C), 10 (B), 11 (A), 12 (B), 13 (B), 14 (D), 15 (D), 16 (C), 17 (A), 18 (D), 19 (A), 20 (C), 21 (B), 22 (D), 23 (B), 24 (B), 25 (C)

Force Acting on SHO (Variable force depending on the displacement)

- For SHM along y-axis;
- $F \propto y$
- F = -kv
- For SHM along x-axis,
- $F \propto x$
- F = -kx

Where, k = force constant

$$k = m\omega^2$$

$$\omega = \sqrt{\frac{k}{m}}$$
; $T = 2\pi \sqrt{\frac{m}{k}}$

Oscillations of the loaded Spring:

(1) Series Connection

An equivalent force constant

$$k = \frac{k_1 k_2}{k_1 + k_2}$$

or
$$\frac{1}{k} = \frac{1}{k_1} + \frac{1}{k_2}$$

Periodic time $T = 2\pi \sqrt{\frac{m(k_1 + k_2)}{k_1 k_2}}$

(2) Parallel Connection

(3) Connection of two

In both at the case equivalent force constent

$$\mathbf{k} = \mathbf{k}_1 + \mathbf{k}_2$$

Periodic time,

$$T = 2\pi \sqrt{\frac{m}{k_1 + k_2}}$$

(26) N springs are having equal force constant k. When they are connected in series an equivalent force constant is k_s and when they are connected in Parallel the equivalent force constant becomes k_p . Than,

(A)
$$k_s = \frac{k}{N}$$
 and $k_p = kN$

(B)
$$k_s = \frac{k}{N^2}$$
 and $k_p = N^2k$

(C)
$$k_s = \frac{N}{k}$$
 and $k_p = kN$

(D)
$$k_s = \frac{N^2}{k}$$
 and $k_p = N^2 k$

(27) 5 springs each of equal mass m and equal force constant (k) are connected as shown in the figure. Calculate the periodic time of SHM of the system.

(B)
$$T = 2\sqrt{2}\pi\sqrt{\frac{m}{k}}$$

(C)
$$T = 2\pi \sqrt{\frac{m}{2k}}$$

(D)
$$T = 2\pi \sqrt{\frac{3 \text{ m}}{2 \text{ k}}}$$

- (28)As shown in the figure a block of mass m is attached with the springs having force constant k_1 and k_2 . The periodic time of SHM is T_1 . When the springs having force constant $4k_1$ and $4k_2$ are used, the periodic time is T_2 . Then,
 - (A) $T_2 = 2T$
- (B) $T_2 = 4T_1$

- (C) $T_2 = \frac{T_1}{2}$
 - (D) $T_2 = \frac{T_1}{4}$

Note: If we take the series connection of springs instead of parallel connection of springs then answer will remain same in this question.

(29)The length of the spring having force constant k is l. The spring is divided in two parts of length $\frac{3l}{4}$ and $\frac{l}{4}$. A block of mass m is attaced as shown in the figure. calculate the periodic time of SHM of the System.

- (A) $T = 2\pi \sqrt{\frac{3 \text{ m}}{k}}$ (B) $T = \frac{\pi}{2} \sqrt{\frac{3 \text{ m}}{k}}$ (C) $T = \frac{\pi}{2} \sqrt{\frac{\text{m}}{k}}$
- (D) $T = 2\pi \sqrt{\frac{m}{3k}}$
- (30)Four identical springs each of force constant k are connected as shown in the figure. calculate the frequency of the simple harmonic oscillations.

- (A) $\frac{1}{2\pi} \sqrt{\frac{k}{m}}$ (B) $\frac{1}{2\pi} \sqrt{\frac{4k}{m}}$
- (C) $\frac{1}{2\pi} \sqrt{\frac{2k}{m}}$ (D) $\frac{\sqrt{2}}{\pi} \sqrt{\frac{k}{m}}$

- (31)When a body of mass 1 kg is suspended at the end of the spring, its length is increased by 9.8 cm. Now if the body is given SHM, what would be the periodic time of its oscillation?
 - (A) $0.2 \pi s$
- (B) $2 \pi s$
- (C) $20 \pi s$
- (D) $200 \pi s$
- (32)A body of mass 100 g is suspended at the end of an elastic spring. Amplitude of its SHM is A₁. Now, when the body is at its mean position, another body of mass 21 g is kept on it. It both of the objects are jointly perform SHM, the amplitude becomes A_2 . Than $\frac{A_1}{A_2} = \dots$

- (33)When mass m is suspended by a spring of force constant k and given SHM, its period is T. Now the spring is cut in two equal parts and arranged in parallel and the same mass m is oscillated by them then the new periodic time will be
 - (A) T
- (B) $\frac{T}{2}$
- (C) 2T

(D) $\sqrt{2}$ T

(34) Four identical springs each of force constant 1000 Nm⁻¹ are connected as shown in the figure. If a body of mass 10 kg is kept at the top and the system is given SHM, the periodic time will be

- (A) 6.28 s
- (B) 3.14 s
- (C) 0.628 s
- (D) 0.314 s
- (35) A block P of mass m is kept on a frictionless surface. Block Q of the same mass m is kept on block P. A spring of force constant k is connected as shown in the figure. The co-efficient of friction between P and Q is μ_s . Both the blocks are oscillating togather with equal amplitude A. The maximum static frictional force between the blocks is

- (A) kA
- (B) $\frac{KA}{2}$
- (C) µs kA
- (D) µs mg
- (36) A U-tube is partially filled with a liquid of density ρ. The length of the liquid column in each arm is the same. Now the free-surface of the liquid in one arm is given a displacement 3.92 mm and allowed to oscillate. calculate the frequency of its SHM.
 - (A) $\frac{5}{\pi}$
- (B) $\frac{10}{\pi}$
- (C) $\frac{25}{\pi}$
- (D) $\frac{50}{\pi}$
- When the compression of an elastic spring is 1 cm, the restoring force produced in it is 2 N. When an object of mass 0.5 kg is kept on the spring it is compressed by y and object performs SHM with the periodic time T, calculate y and T.

(A)
$$y = 0.025m$$
, $T = \frac{\pi}{10}$ s

(B)
$$y = 0.25 \text{ m}, T = \frac{\pi}{100} \text{ s}$$

(C)
$$y = 0.025 \text{ m}, T = \frac{\pi}{100} \text{ s}$$

(D)
$$y = 0.25 \text{ m}, T = \frac{\pi}{10} \text{ s}$$

(38) As shown in the figure, an object of mass M performs SHM with an amplitude A. The amplitude of point P is.

(B) $\frac{k_2A}{k_1+k_2}$

- (C) $\frac{k_1 + k_2}{k_2 A}$
- (D) $\frac{k_1 + k_2}{k_2 A}$

Ans.: 26 (A), 27 (B), 28 (C), 29 (B), 30 (A), 31 (A), 32 (C), 33 (B), 34 (D), 35 (B), 36 (C), 37 (A), 38 (B)

Energy of SHO

- Potential energy of SHO $U = \frac{1}{2}ky^2$ $k = \text{force constant} = m\omega^2$, y = displacement
- K. E. of SHO, $K = \frac{1}{2} m\omega^2 (A^2 y^2)$
- The total energy (Mechanical energy) of SHO, $E = K + U = \frac{1}{2} \text{ m } \omega^2 A^2 = \frac{1}{2} \text{ k } A^2$
- P. E. $U \propto y^2$ K. E. $K \propto (A^2 - y^2)$

M. E. $E \propto A^2$ (independent of y)

• If displacement y increases, P. E. (U) increases, K.E. (K) decreases but, E = constant.

• If the change in the P. E. = ΔU , The change in the K. E. = ΔK then $\Delta K = -\Delta U$

The change in the P. E. and the change in the K. E. is always equal and opposite, so that the total change is always zero.

[If U increases then K decrease and if U decreases then K increases.]

So net change is always zero.

 $\Delta K + \Delta U = 0$ [law of conservation of M. E.]

So net mechanical energy remain constant.

• The graph of P. E. $(U) \rightarrow displacement (y)$:

The graph of K.E. $(K) \rightarrow displacement (y)$:

$$K = E - \frac{1}{2} ky^2$$

The graph of M.E. $(E) \rightarrow displacement (y)$:

E does not depend on displacement E = constant

Energy of SHO as function of time

- The time (T) during which SHO completes 1 oscillation, the values of K. E. and P. E. becomes twice maximum and twice minimum. Thus, if frequency of SHO is f, the frequency for K. E. or P. E. becomes 2f.
- (39)What would be the values of displacement, velocity and acceleration of SHO when its K. E. becomes equal to its P. E.

(A)
$$y = \pm \frac{A}{\sqrt{2}}$$
; $v = \pm \frac{\omega A}{2}$; $a = \pm \frac{\omega^2 A}{\sqrt{2}}$ (B) $y = \pm \frac{A}{\sqrt{2}}$; $v = \pm \frac{\omega A}{\sqrt{2}}$; $a = \pm \frac{\omega^2 A}{2}$

(B)
$$y = \pm \frac{A}{\sqrt{2}}$$
; $v = \pm \frac{\omega A}{\sqrt{2}}$; $a = \pm \frac{\omega^2 A}{2}$

(C)
$$y = \pm \frac{A}{\sqrt{2}}$$
; $v = \pm \frac{\omega A}{\sqrt{2}}$; $a = \pm \frac{\omega^2 A}{\sqrt{2}}$ (D) $y = \pm \frac{A}{2}$; $v = \pm \frac{\omega A}{2}$; $a = \pm \frac{\omega^2 A}{2}$

(D)
$$y = \pm \frac{A}{2}$$
; $v = \pm \frac{\omega A}{2}$; $a = \pm \frac{\omega^2 A}{2}$

- (40)When the K. E. of SHO is 43 J, its P. E. is 58 J. Now its K. E. increases and becomes 61 J. Calculate its displacement. [force constant $k = 20 \text{ Nm}^{-1}$]
 - (A) 2m
- (B) $\sqrt{2}$ m
- (C) $\frac{1}{2}$ m
- (D) $\frac{1}{\sqrt{2}}$ m

(41)	The mass, periodic time and amplitude of SHO are 20 g, 2π s and 10 cm respectively. Calcula its K. E., P. E. and M. E. for the displacement 6 cm.			m respectively. Calculate
		$J = 3.6 \times 10^{-5} \text{ J, E} = 10^{-1}$		
	(B) $K = 4.6 \times 10^{-5} \text{ J},$	$U = 5.4 \times 10^{-5} \text{ J, E} = 10^{-5}$	⁻⁴ J	
	(C) $K = 3.6 \times 10^{-5} J$,	$U = 6.4 \times 10^{-5} \text{ J, E} = 10^{-6}$	-6 J	
	(D) $K = 6.4 \times 10^{-5} J$,	$U = 3.6 \times 10^{-5} \text{ J, E} = 10$	$^{-4}$ J	
(42)	•	HO of mass 20 kg is 6 s. s is 2 ms ⁻¹ . Calculate its		rom its mean position. Its ime.
	(A) $K = 40 J$; $U = 12$	20 J	(B) $K = 40 J$; $U = 16$	60 J
	(C) $K = 80 J$; $U = 16$	50 Ј	(D) $K = 80 \text{ J}$; $U = 12$	20 J
(43)		a spring is 400 Nm ⁻¹ . W pring is 40 N. Calculate t	•	suspended, the restoring gy of the spring.
	(A) 0.2 J	(B) 2 J	(C) 20 J	(D) 200 J
(44)	•	given to the SHO of mass	• •	with the amplitude 1 cm.
	(A) $k = 2 \times 10^6 \text{ Nm}^{-1}$,	$\omega = 10^6 \text{ rads}^{-2}$	(B) $k = 2 \times 10^6 \text{ Nm}^{-1}$	$\omega = 10^3 \text{ rads}^{-2}$
	(C) $k = 2 \times 10^{-6} \text{ Nm}^{-1}$, $\omega = 10^6 \text{ rads}^{-2}$	(D) $k = 2 \times 10^{-6} \text{ Nm}^{-1}$	1 , $\omega = 10^{3} \text{ rads}^{-2}$
(45)	_	The total length of the 10^{-3} J. Calculate angular	•	The K. E. of the SHO at stant.
	(A) $\omega = 4 \text{ rads}^{-1}$, $k =$	1.6 Nm ⁻¹	(B) $\omega = 4 \text{ rad s}^{-1}$, k =	0.4 Nm ⁻¹
	(C) $\omega = 2 \text{ rads}^{-1}$, $k = 0$	0.4 Nm ⁻¹	(D) $\omega = 2 \text{ rads}^{-1}$, k =	1.6 Nm ⁻¹
(46)	The mechanical energy position and end point.	y of SHO is E. Calculate	e its kinetic energy at th	ne mid point of its mean
	(A) E	(B) 0	(C) $\frac{E}{4}$	(D) $\frac{3E}{4}$
(47)	What would be the displa	cement of SHO when its po	otential energy becomes $\frac{1}{4}$	times its maximum value?
	(A) 0	(B) $\frac{A}{2}$	(C) $\frac{A}{\sqrt{2}}$	(D) $\frac{3A}{\sqrt{2}}$
(48)	Calculate the ratio of p	otential energy and total	energy of SHO at any in	stant of time.
	(A) $\frac{y}{A}$	(B) $\left[\frac{y}{A}\right]^{\frac{1}{2}}$	(C) $\left[\frac{y}{A}\right]^2$	(D) $\frac{y^2}{A}$
(49)	What would be the char	nge in the mechanical ene	ergy of SHO on decreasing	g its amplitude by 25 %.

(A) decreases by 56.25 %

(C) increases by 56.25 %

(B) decreases by 43.75 %

(D) increases by 43.75 %

(50)When the displacement of SHO is y_1 , its potential energy is E_1 and when displacement is y_2 , the potential energy is E_2 . For the displacement $(y_1 + y_2)$ where $(y_1 + y_2) < A$) the potential energy is E. then

$$(A) \sqrt{E} = \sqrt{E_1} + \sqrt{E_2}$$

(B)
$$E = E_1 + E_2$$

(C)
$$E^2 = E_1^2 + E_2^2$$

(D)
$$E = \frac{2E_1E_2}{E_1 + E_2}$$

(51)One end of an elastic spring (mass less) is fixed at a rigid support. At the other end, a solid cylinder is attached in such a way that the cylinder can rotate without slipping. The force constant of a spring is 4 Nm⁻¹. Now cylinder is given 0.5 m displacement and allowed free to move. The cylinder performs SHM and rotational motion about its own axis. Calculate K. E., rotational K. E. and periodic time.

(A)
$$K = \frac{1}{3}J$$
, $K_r = \frac{1}{6}J$, $T = 2\pi \sqrt{\frac{3m}{2k}}$

(A)
$$K = \frac{1}{3}J$$
, $K_r = \frac{1}{6}J$, $T = 2\pi \sqrt{\frac{3m}{2k}}$ (B) $K = \frac{1}{3}J$, $K_r = \frac{2}{3}J$, $T = 2\pi \sqrt{\frac{3m}{2k}}$

(C)
$$K = \frac{1}{3}J$$
, $K_r = \frac{1}{6}J$, $T = 2\pi \sqrt{\frac{2k}{3m}}$ (D) $K = \frac{2}{3}J$, $K_r = \frac{1}{3}J$, $T = 2\pi \sqrt{\frac{2k}{3m}}$

(D)
$$K = \frac{2}{3}J$$
, $K_r = \frac{1}{3}J$, $T = 2\pi \sqrt{\frac{2k}{3m}}$

- (52)The displacement of SHO is % of its amplitude, when its kinetic energy is 25% of it potential energy.
 - (A) 69.88 %
- (B) 96.44 %
- (C) 49.88 %
- (D) 89.44 %
- (53)SHO, starting from its mean position, completes 1 oscillation in 12 s. At what time its kinetic energy becomes 25 % of its total energy (or decreases by 75%)
 - (A) t = 2 s
- (B) t = 0.5 s
- (C) t = 4 s
- (D) t = 8 s
- An initial phase of SHO is $\frac{\pi}{3}$ rad. Total energy is E. Calculate its initial kinetic energy and initial (54)potential energy.

(A)
$$K_0 = \frac{3E}{4}$$
, $U_0 = \frac{E}{4}$

(B)
$$K_0 = E$$
, $U_0 = 0$

(C)
$$K_0 = 0$$
, $U_0 = E$

(D)
$$K_0 = \frac{E}{4}$$
, $U_0 = \frac{3E}{4}$

39 (C), 40 (A), 41 (D), 42 (A), 43 (B), 44 (B), 45 (A), 46 (D), 47 (B), 48 (C), 49 (B), 50 (A), 51 (A), 52 (D), 53 (A), 54 (D)

Simple Pendulum

Only for small oscillations, the motion of simple pendulum is SHM.

If m = mass of the sphere, l = length of the pendulum, g = gravitational acceleration

Force constant of the simple pendulum $k = \frac{m g}{l}$

angular frequency of the simple pendulum $\omega = \sqrt{\frac{g}{\tau}}$

Periodic time of the simple pendulum, $T = 2\pi \sqrt{\frac{l}{\rho}}$

- For constant g (place is same), $\frac{T_2}{T_1} = \sqrt{\frac{l_2}{l_1}}$ $T \propto \sqrt{l}$; $(l < R_e)$
- For constant length at different planets, $\frac{T_2}{T_1} = \sqrt{\frac{g_1}{g_2}}$ $T \propto \frac{1}{\sqrt{g}}$
- For the pendulum of thin metallic wire, $T \propto \sqrt{l}$; $l \propto$ temperature
 - :. Temperature increases periodic time increases and oscillations becomes slow.
- The value of g is less at mountains or in mines than that at surface of the earth.
 - .. Periodic time increase at mountains or inside the mines. [oscillations becomes slow]

Simple pendulum in a lift (Elevator)

- (1) Elevator is moving with acceleration a:
- moving upward $g_{eff} = g + a$; moving downward, $g_{eff} = g a$

(2) Elevator is moving with retardation or deceleration (–a)

moving upward, $g_{eff} = g - a$; moving downward, $g_{eff} = g + a$

Periodic time $T = 2\pi \sqrt{\frac{l}{g_{eff}}}$

(3) If elevator is freely falling, a = g

$$g_{eff} = g - g = 0$$

 $T = \infty$ That is Pendulum does not oscillate.

Simple pendulum in a train

When the train is moving with an acceleration or retardation a,

$$g_{eff} = \sqrt{g^2 + a^2}$$
 [a is '+ve' or '-ve' a² will be positive]

$$T = 2\pi \sqrt{\frac{l}{g_{eff}}}$$

Second Pendulum

Periodic time T = 2 s

length on earth $l \approx 100 \text{ cm} \approx 1 \text{ m}$

Graphs for Simple Pendulum:

(55)The periodic time of a simple pendulum is doubled on increasing its length by 7.5 m. The original length of the pendulum $l = \dots m$.

- (A) 1.5 m
- (B) 2m
- (C) 2.5 m
- (D) 3.0 m

(56)By keeping the length of a simple pendulum constant, it is taken at a place where gravitational acceleration reduces by 75%. Then the periodic time of the pendulum

- (A) increases by 100 % (B) decreases by 100 % (C) increases by 200 %
- (D) decreaser by 200 %

The mass of a planet is 4 times that of earth and the diameter of the planet is doubled than that (57)of the earth. If the periodic time of the pendulum on the earth is T_e. What would be the periodic time of the same simple pendulum on the planet?

- $(A) T_e$
- (B) $\sqrt{2} \, T_{a}$
- (C) $2 T_{e}$
- (D) $\frac{T_e}{2}$

(58)A hollow metallic sphere filled with mercury is taken as sphere of a simple pendulum. If some part of the mercury flows out of the sphere

- (A) period and oscillations does not change
- (B) T decreases, Oscillations becomes slow
- (C) T decreases, Oscillations becomes fast
- (D) T increases, Oscillations becomes slow

(59)	The period of a simple	e pendulum in a stationa	ry elevator is T. When a	n elevator moves up with
	an acceleration of $\frac{g}{4}$, its period is T_1 . If it moves downward with the same acceleration,			he same acceleration, its
	period is T_2 . Then $\frac{T_1}{T_2}$			
	(A) $\frac{T_1}{T_2} = \frac{2}{\sqrt{5}}$	(B) $\frac{T_1}{T_2} = \frac{2}{\sqrt{3}}$	(C) $\frac{T_1}{T_2} = \sqrt{\frac{3}{5}}$	(D) $\frac{T_1}{T_2} = \sqrt{\frac{5}{3}}$
(60)	_	ontal surface below this		ndulum. There is positive ald be the period of the
	(A) $T = 2\pi \left[\frac{ml}{qE}\right]^{\frac{1}{2}}$		(B) $T = 2\pi \left[\frac{l}{g + \frac{qE}{m}} \right]^{\frac{1}{2}}$	
	(C) $T = 2\pi \left[\frac{l}{g - \frac{qE}{m}} \right]^{\frac{1}{2}}$		(D) $T = 2\pi \left[\frac{l}{g}\right]^{\frac{1}{2}}$	
(61)	Calculate the effective pendulum of length 0.	=	tion at a place, where p	periodic time of a simple
	(A) π^2	(B) $4\pi^2$	(C) 2π	(D) $0.25 \pi^2$
(62)	The ratio of frequenci their length is	es of two simple pendulu	m kept at the same place	is 5 : 4. Then the ratio of
	(A) $\frac{4}{5}$	(B) $\frac{2}{\sqrt{5}}$	(C) $\frac{16}{25}$	(D) 1
(63)	The length of a simple	e pendulum is <i>l</i> . When an	iron sphere is used as a	bob of this pendulum, the
	-	od becomes 2T. Calculat	•	me volume is used instead ilum if the density of steel
	(A) 4 <i>l</i>	(B) $\frac{4l}{n}$	(C) 4nl	(D) $4n^2l$
(64)	A simple pendulum is	s suspended from the cell	ling of an aeroplane. If the	he plane starts moving on
	the horizontal run-way with a constant acceleration of 12.49 ms ⁻² . Calculate the periodic time of			
	simple harmonic oscil	lations of the pendulum. T	The length of the pendului	m is 1m and $g = 10 \text{ ms}^{-2}$.
	(A) 2π	(B) $\frac{\pi}{2}$	(C) $2\pi^2$	(D) $\frac{\pi^2}{2}$
(65)	When a child swing, i T and T' respectively,		de the swing, the periodic	e time of the oscillations is
	•		(C) $T' < T$	(D) $T' = T^2$
		195		

- (66)A pendulum of length 1 m lift at P, when it reaches Q, it losses 20 % of its total energy due to air resistance. The velocity at $Q = \text{ ms}^{-1}$. $(g = 10 \text{ ms}^{-2})$
 - (A) 4 ms^{-1}
- (B) 6 ms⁻¹
- (C) 8 ms⁻¹
- (D) 10 ms⁻¹
- (67)A simple pendulum with a bob of mass m oscillates along PQR path. Its motion is simple periodic motion. Calculate the velocity of the bob when it passes through point Q.

(B)
$$v = \sqrt{2} gH$$

(C)
$$v = 2g H$$

(D)
$$v = \sqrt{2gH}$$

- (68)The length of a simple pendulum is 0.9 m. When it passes through its mid point, it velocity is 5 ms⁻¹. calculate its velocity when it makes an angle of 60° with the vertical line. [g = 10 ms⁻²]
 - (A) 4 ms^{-1}
- (B) 3 ms^{-1}
- (C) 2 ms^{-1}
- (D) 0

0

Н

1 m

QO

- (69)On the surface of a planet, when the length of the simple pendulum is kept 25 m, its periodic time is T. At a height of 2000 km from the surface of this planet, when the length is kept 9 m, the periodic time remains same as T. Then the radius of the planet is
 - (A) 2400 km
- (B) 3000 km
- (C) 6000 km
- (D) 8000 km

 \mathcal{P}

R

(70)The periodic time of a simple pendulum is T₁. When the point of suspension from the rigid support

is moved by $y = kt^2$, its periodic time becomes T_2 . Then $\frac{{T_1}^2}{{T_2}^2} =$ [$g = 10 \text{ ms}^{-2}$, k = 1]

- (A) $\frac{6}{7}$
- (B) $\frac{6}{5}$
- (C) $\frac{5}{7}$ (D) $\frac{5}{6}$

55 (C), 56 (A), 57 (A), 58 (D), 59 (C), 60 (B), 61 (A), 62 (C), 63 (A), 64 (B), 65 (C), 66 (A), 67 (D), 68 (A), 69 (B), 70 (B)

Natural Oscillations Damped Oscillations, Forced Oscillations and Resonance:

Natural Oscillations: The oscillations performed in absense of any type of resistive forces are known as Natural oscillations (free oscillations)

frequency of the natural oscillations = f_0 . natural angular frequency $\omega_0 = 2\pi f_0$.

- **Damped Oscillations:** The oscillations performed in the presence of resistive force, which are of decreasing amplitude are called damped oscillations.
- Forced Oscillations: The oscillations performed in the Presanse of external periodic force with constant amplitude are called forced oscillations.

Natural Oscillations	Damped Oscillations	Forced Oscillations
• Amplitude (A) remains	A exponentially decrease	A remains constant with time
constant with time	with time	
• The resultant Force $F = -ky$	$\bullet \ \ F = -ky - bv$	$\bullet F = -ky - bv + F_0 \sin \omega t$

$$\frac{d^2y}{dt^2} + \omega_0^2 y = 0$$

$$y(t) = A \sin(\omega_0 t + \phi)$$

• A doesnot depend on time t • A'(t) =
$$Ae^{-bt/2m}$$

$$\omega_0^2 = \frac{k}{m}, \ \omega_0 = \sqrt{\frac{k}{m}}$$

• Natural frequency

$$f_0 = \frac{1}{2\pi} \ 2\pi \ \sqrt{\frac{k}{m}}$$

$$\frac{d^2y}{dt^2} + \left(\frac{b}{m}\right)\frac{dy}{dt} + \omega_0^2 y = 0$$

•
$$y(t) = A'(t) \sin(\omega' t + \phi)$$

$$\bullet A'(t) = A_e - bt/2m$$

$$\omega' = \sqrt{\frac{k}{m} - \left(\frac{b}{2m}\right)^2}$$

b = damping co-efficient of the medium

$$b = \frac{F}{v}$$
 (for small velocity)

If velocity is large

$$b = \frac{F}{v^n}$$
 (n depends on velocity)

$$\label{eq:unit_of_b} \begin{array}{l} \text{unit of b} \ \frac{N\!-\!s}{m} = Nsm^{\!-\!l} \\ \\ \text{[b]} = M^l L^0 T^{\!-\!l} \end{array}$$

$$\frac{d^2y}{dt^2} + \left(\frac{b}{m}\right)\frac{dy}{dt} + \omega_0^2 y = 0$$

$$\frac{d^2y}{dt^2} + \left(\frac{b}{m}\right)\frac{dy}{dt} + \omega_0^2 y = \frac{F_0}{m} \sin \omega t$$

•
$$y(t) = A \sin(\omega t + \phi)$$

$$\bullet A = \frac{F_0}{[m^2(\omega_0^2 - \omega^2)^2 + b^2\omega^2]^2}$$

$$\phi = \tan^{-1} \left(\frac{\omega y_0}{v_0} \right)$$

For Forced oscillations (y)

Displacement $(y) \rightarrow time(t)$

Amplitude (A) \rightarrow time (t)

For Damped Oscillations

Displacement (y) \rightarrow time (t) ($\phi = 0$)

Displacement (y) \rightarrow (t) $(\phi = \frac{\pi}{2})$

Displacement (y) \rightarrow time (t) ($\phi = \frac{3\pi}{2}$)

Damping Ossicillation

(5)

(6) Amplitude (A') \rightarrow time (t)

Resonance

Amplitude of forced oscillation $A \propto \frac{1}{\left({\omega_0}^2 - \omega^2\right)}$

As ω move toward ω_0 , A increases

• When $\omega = \omega_0$, A = maximum. This phenomenon is called Resonance.

For Resonance $f = f_0$

When the frequency of external periodic force becomes equal to the natural frequency of the oscillations, the amplitude of the oscillations becomes maximum. This phenomenon is called resonance.

 ω_0 is called resonant angular frequency f_0 is called resonant frequency

- At the time of resonance $A = \frac{F_0}{b\omega}$
- $b \to 0$; $A \to \infty$

Resonance Curves

• $b = 0 \Rightarrow A = \infty$

With the increase of b, maximum amplitude decreases.

 When the external periodic force is acting on the system and frequency of the external periodic force becomes equal to the natural frequency (or nearly equal), the system oscillates with a very large amplitude and the system may break or collapse. e.g.

- (1) When soldiers are marching on a suspended bridge, the frequency of the external periodic force becomes equal to the natural frequency of the bridge, the bridge might be collapse.
- (2) The gusts of wind exerts external periodic force to the trees and structures. If this frequency becomes equal to the natural frequency, tree oscillate with very large amplitude and collapses.

(3) When a bridge is designed, care is taken so that the external force due to gusts of wind and natural frequency of the bridge do not becomes equal.

Frequency of the Seismic waves (f):

The frequency (f) of the seismic waves is very less than the natural frequency (f_0) of low rise structures. $(f < f_0)$

The frequency (f) of the seismic waves is greater than the natural frequency (f_0) of high rise structures. $(f > f_0)$

Therefore, in an earthquake, low and high-rise structures remain less affected while medium high structure fall down. $(f=f_0)$

Significant Amplitude:

 $\frac{1}{e}$ times the amplitude of the damped oscillator is called its significant amplitude.

(71)	In what time the amplitude of damped oscillator becomes	$\frac{1}{e}$ times of its maximum value?

- (A) $\frac{b}{2 \text{ m}}$ (B) $\frac{\text{m}}{2b}$ (C) $\frac{2 \text{ m}}{b}$ (D) $\frac{2b}{\text{m}}$
- (72) The mass of an oscillator is 100 g. It is oscillating in a medium having damping co-efficient 0.805 dyne s cm⁻¹. Calculate the time during which its amplitude decreases by 80 % of its initial value.
 - (A) 200 s (B) 400 s (C) 600 s (D) 800 s
- (73) The mass of a damped oscillator is m. Its initial amplitude is A_0 . If at time t, its amplitude becomes A_t , then the damping co-efficient of the medium is

(A)
$$b = \begin{bmatrix} \frac{2 \text{ m}}{t \ln \left(\frac{A_t}{A_0}\right)} \end{bmatrix}$$
 (B) $b = \begin{bmatrix} \frac{2 \text{ m}}{t \ln \left(\frac{A_0}{A_t}\right)} \end{bmatrix}$ (C) $b = \begin{bmatrix} \frac{t \ln \left(\frac{A_t}{A_0}\right)}{2 \text{ m}} \end{bmatrix}$ (D) $b = \begin{bmatrix} \frac{t \ln \left(\frac{A_0}{A_t}\right)}{2 \text{ m}} \end{bmatrix}$

- (74) The mass and periodic time of a damped oscillater is 500 g and 2 s respectively. Its amplitude reduces by 50 % of its initial value, When it completes 50 oscillations. Calculate the damping co-efficient of the medium.
 - $(A) \ 0.6930 \ dyne \ s \ cm^{-1} \ (B) \ 6.930 \ dyne \ s \ cm^{-1} \ (C) \ 0.06930 \ dyne \ s \ cm^{-1}(D) \ 69.30 \ dyne \ s \ cm^{-1} \ (C) \ 0.06930 \ dyne \ s \ cm^{-1}(D) \ 69.30 \$
- (75) The amplitude of damped oscillator becomes 0.8 times of its initial value in 5 s. Then it becomes N times of its initial value in next 10 s. What would be the value of N?
 - (A) 0.813 (B) 0.729 (C) 0.512 (D) 0.343
- (76) The periodic time of a simple pendulum in air is T_0 . If the pendulum oscillate in the medium of a liquid, the period becomes T. If the density of the liquid is 4 times the density of the material of the sphere, calculate T.
 - (A) $T = \frac{T_0}{2}$ (B) $T = 2T_0$ (C) $b = \frac{\sqrt{3}}{2}T_0$ (D) $\frac{2}{\sqrt{3}}T_0$

	value. What will be the amplitude when it completes 200 oscillations?				
	(A) 10 % of A_0		(B) 4 % of A ₀		
	(C) $6 \% \text{ of } A_0$		(D) 8 % of A ₀		
(78)	The mass of a damped oscillations are perform		nping co-efficent of the	medium is b. How many	
	$(A) \frac{1}{2\pi} \sqrt{\frac{k}{m} - \frac{b}{2m}}$		(B) $\frac{1}{2\pi} \sqrt{\left(\frac{k}{m}\right)^2 - \left(\frac{b}{2m}\right)^2}$	$\sqrt{2}$	
	(C) $\frac{1}{2\pi} \sqrt{\left(\frac{k}{\mathrm{m}}\right)^2 - \frac{b}{2\mathrm{m}}}$		(D) $\frac{1}{2\pi} \sqrt{\frac{k}{m} - \left(\frac{b}{2m}\right)^2}$		
(79)	What would be the ti (average life time)?	me taken by a damped	l oscillator to acheive	its significant amplitude	
	(A) $\frac{2 \text{ m}}{b}$	(B) $\frac{b}{2 \text{ m}}$	(C) $\frac{0.6930 \mathrm{m}}{b}$	(D) $\frac{0.6930}{2 \text{ m } b}$	
(80)	What would be the amp	plitude of the forced osci	llations at the time of res	sonance?	
	(A) $\frac{b\omega}{a_0}$	(B) $\frac{b\omega}{\operatorname{m} a_0}$	(C) $\frac{\text{m } a_0}{b\omega}$	(D) $\frac{a_0}{b\omega}$	
(81)	During earthquake, which one of the following structure have maximum posibility of fall down?				
	(A) High rise structure		(B) low rise structure		
	(C) medium high struct	ure	(D) All of them having	g equal probability	
(82)	In the case of forced os	scillations, the resonant v	wave becomes more shar	p when.	
	(A) the magnitude of re	esistive force is less	(B) the magnitude of ex	ternal periodic force is less.	
	(C) the frequency of ext	ernal periodic force is less	s. (D) the damping coeffc	ient of the medium is less.	
(83)	If ω_0 is the natural and	gular frequency and ω i	s the angular frequency	of the external periodic	
	force, then at the time of	of resonance $\frac{\omega_0}{\omega}$.			
	(A) $\frac{\omega_0}{\omega} \ge 1$	(B) $\frac{\omega_0}{\omega} = 0$	(C) $\frac{\omega_0}{\omega} = 1$	(D) $\frac{\omega_0}{\omega} = \infty$	
(84)	•	•	•	he medium of damping ively. Which one of the	

When the damped oscillator completes 100 oscillations its amplitude becomes 20 % of its initial

(77)

(A) $A_2 = A_1 e^{\frac{b(t_1 - t_2)}{2m}}$ (B) $A_2 = A_1 e^{\frac{b(t_2 - t_1)}{2m}}$

(C) $A_2 = A_1 e^{\frac{-b(t_1 + t_2)}{2m}}$ (D) $A_2 = A_1 e^{\frac{-b(\frac{t_1 + t_2}{2})}{2m}}$

(85) At a certain time the amplitude of a damped oscillator is 10 % of its initial value. Now the oscillator is allowed to oscillate in the medium having damping co-efficient twice that of the previous one. Calculate the percentage decreese in its amplitude during the same time.

Ans.: 71 (C), 72 (B), 73 (B), 74 (B), 75 (C), 76 (D), 77 (B), 78 (D), 79 (A), 80 (C), 81 (C), 82 (D), 83 (C), 84 (A), 85 (D)

Waves

- The motion of the disturbance propagating in the medium (or in free space) is called a wave.
- The wave is neither a 'Physical body' travelling in the medium nor medium Particles are moving as a single unit.

Mechanical waves: The waves which require elastic medium for their transmission are called mechanical waves.

Non-mechanical waves: The waves which do not require any elastic medium [even propagate in the medium] and also propagate in the free space are called non mechanical waves [They are also known as electro magnetic waves]

Transverse waves: The waves in which the oscillations of the particles are in a direction perpendicular to the direction of propagation are called transverse waves.

Longitudinal waves: The waves in which the oscillations of the particles are in the direction of propagation of the wave are called longitudinal waves.

- Sound waves are mechanical and longitudinal.
- waves produce on the string are mechanical and transverse.
- Light waves are non mechanical and transverse.

Intensity of the wave (I): Energy passing through a unit area, taken in the direction normal to the propagation, in one second is called intensity of the wave.

(I) =
$$\frac{\text{Energy (E)/Time (t)}}{\text{Area (A)}}$$

Its unit is:
$$\frac{Js^{-1}}{m^2} = \frac{watt}{m^2} = Wm^{-2}$$

$$[I] = M^1 L^0 T^{-3}$$

Note:	
Dimensional Formula	Quantity
MT^{-1} :	damping coefficient to the medium
MT ⁻² :	Force constant of the spring, surface tension.
MT ⁻³ :	Wave intensity, emissive power of the surface

Intensity
$$I \propto E (=\frac{1}{2} kA^2)$$

 \therefore I \in A², Intensity \in (Amplitude)²

Wave length (λ) and Velocity (ν) of the wave

Wave length (λ): The distance between two particles having phase difference 2π rad is called wave length (λ).

Velocity of the wave (v) : The effect of disturbance travels distance λ in time T.

$$\therefore$$
 Velocity of the wave $v = \frac{\lambda}{T} = \lambda f = \frac{\omega}{k}$; $k = \frac{2\pi}{\lambda}$ = wave vector

Note: distance \equiv Phase difference \equiv time

$$\lambda \equiv 2\pi \equiv T$$

Wave equation

The displacement of a particle at a distance x from the origin at time t is,

$$y = A \sin(\omega t - kx)$$
 [for positive X-direction]

$$y = A \sin 2\pi \left(ft - \frac{x}{\lambda} \right)$$

$$y = A \sin 2\pi f \left(t - \frac{x}{y}\right)$$

For the wave propagating in the – X direction take x = -x.

• The phase difference between the two particles having separation x is, $\delta = \frac{2\pi x}{\lambda}$

Note: The time derivative of wave equation represent velocity of the particle at a distance x from the origin, at time t.

[It does not represent velocity of the wave]

$$v = \frac{dy}{dt} \Rightarrow v = A\omega\cos(\omega t - kx)$$

• The slope of the wave form at a distance x from the origin at time t

$$\frac{dy}{dx} = -Ak \cos(\omega t - kx)$$

(86)	The minimum distance	e between the two partic	cles having phase differ	ence $17 \frac{\pi}{2}$ is A°.
	$[k = 6.28 \times 10^8 \text{ rad cm}^{-1}]$]		
	(A) 4.25	(B) 8.5	(C) 17	(D) 3.4
(87)	The value of a wave particles having 3.6 cm	vector is $10 \pi \text{ rad cm}^-$ distance.	¹ . Calculate the phase of	difference between two
	(A) 1.8π	(B) 3.6π	(C) 18π	(D) 36π
(88)	Wave equation is $y =$	$10 \sin (4\pi t - \pi x) \text{ cm, t is}$	s in second. Calculate th	ne ratio of velocity of a
	particle at 38 cm away	from the origin at the en	d of 10 s and velocity of	the wave.
	(A) 40π	(B) 10π	(C) 0.1π	(D) 4 π
(89)	An amplitude of a progr	ressive harmonic wave is	5 cm. The displacement	of a particle at a distance
	4 cm away from the ori	gin, at the end of 2 s is	$\frac{5}{\sqrt{2}}$ cm and the displace	ment of a particle 16 cm
	away from the origin, at	t the end of 4 s is 2.5 cm	. Calculate the values of	$\boldsymbol{\omega}$ and $k.$
	(A) $\omega = \frac{7\pi}{24}$, $k = \frac{\pi}{24}$	(B) $\omega = \frac{5\pi}{24}$, $k = \frac{\pi}{24}$	(C) $\omega = \frac{\pi}{24}$, $k = \frac{3\pi}{24}$	(D) $\omega = \frac{\pi}{24}$, $k = \frac{\pi}{12}$
(90)	The frequency of a way	we is $\frac{10}{\pi}$ Hz. If the maximum	mum displacement of pa	articles of the medium is
	0.4 cm, the maximum v	velocity of the particle is	cms ⁻¹ .	
	(A) 2	(B) 4	(C) 8	(D) 10
(91)	The wave equation is y	$y = 10 \sin (\pi t - \pi x) \text{ cm.}$	Time t is in second. Cal	culate the displacement
	and acceleration of a pa	article which is 2 cm awa	ay from the origin, at the	end of $\frac{13}{6}$ s.
	(A) $y = 5$ cm, $a = -5\pi^2$		(B) $y = 10$ cm, $a = -10$	
	(C) $y = 5$ cm, $a = -10$	π^2 cms ⁻²	(D) $y = 10$ cm, $a = -5a$	$\tau^2 \text{ cms}^{-2}$
(92)	The frequency of an el rad m^{-1} .	ectromagnetic wave is 1	50 MHz. Calculate the	value of wave-vector in
		π	3π	3π
	(Α) π	(B) $\frac{\pi}{2}$	(C) $\frac{3\pi}{2}$	(D) ${4}$
(93)	The wave equation for	a progressive harmonic	c wave is $y = 0.5 \sin (0)$	$.05t + 0.02\pi x - \frac{\pi}{6}$) cm.
	Where time t is in sec	ond. Calculate the minir	num distance between t	he two particles having
	phase difference $\frac{\pi}{4}$ rac	1.		
	(A) 3.125 cm	(B) 6.25 cm	(C) 12.5 cm	(D) 25 cm
(94)	The frequency and ve	locity of a wave are 1	kHz and 330 ms ⁻¹ resp	pectively. Calculate the
	minimum distance (in n	netre) between the two pa		erence 60°.
	(A) 11×10^{-2}	(B) 5.5×10^{-2}	(C) 6.6×10^{-2}	(D) 3.3×10^{-2}
(95)	For particle-1, wave	equation is $y_1 = 10 \sin \theta$	$(50\pi t + \frac{\pi}{3})$. For partic	ele-2, wave equation is
	$y_2 = 10 \cos \pi t$. Calculate the particle-2 with respective.	te the phase difference of ect to particle-1.	f the displacement [or ve	locity or acceleration] of
	(A) $\frac{\pi}{6}$	(B) $\frac{\pi}{3}$	(C) $-\frac{\pi}{6}$	(D) $-\frac{\pi}{3}$
	6	(1) 3	6	3

(96)The wave equation for a wave propagetting in X-direction is $y = 0.008 \cos (\alpha x - \beta t)$ m. The wavelength and periodic time are 0.08 m and 0.5 s respectively. Calculate values of α and β .

(A) $\alpha = 25\pi$, $\beta = 4\pi$

(B) $\alpha = 4 \pi$, $\beta = 25\pi$ (C) $\alpha = 50 \pi$, $\beta = 2\pi$ (D) $\alpha = 2\pi$, $\beta = 50 \pi$

The wave equation is $y = y_0 \sin 2\pi (f t - \frac{x}{\lambda})$. The maximum velocity of a particle is 4 times the (97)velocity of the wave. Calculate the wave length of the wave.

(A) $\frac{\pi y_0}{4}$

(B) $\frac{\pi y_0}{\Omega}$

(C) $\frac{\pi y_0}{2}$

(D) $4\pi y_0$

The wave equation is $y = 0.01 \sin 2\pi \left(\frac{t}{0.05} - \frac{x}{0.02}\right)$ m [Where y and x are in metre, t is in (98)second] Calculate the values of maximum velocity and maximum acceleration.

(A) $v_{\text{max}} = 0.4\pi$, $a_{\text{max}} = 4\pi^2 \text{ ms}^{-2}$

(B) $v_{\text{max}} = 16 \text{ m}, a_{\text{max}} = 4\pi^2 \text{ ms}^{-2}$

(C) $v_{\text{max}} = 16 \text{ mms}^{-1}$, $a_{\text{max}} = 16\pi^2 \text{ ms}^{-2}$

(D) $v_{\text{max}} = 0.4 \text{ m s}^{-1}$, $a_{\text{max}} = 16\pi^2 \text{ ms}^{-2}$

The displacement of some particle of the medium is given by $y = 10^{-6} \sin (100 t + 20x + \frac{\pi}{4}) m$. (99)(where x is in metre, t is in second). Calculate the wave-speed.

(A) 5 ms^{-1}

(B) 0.5 ms^{-1}

(C) $5\pi \text{ ms}^{-1}$

(D) $5\pi^2 \text{ ms}^{-1}$

The wave equation for one dimensional progressive harmonic wave is $y = 10 \sin 20\pi (t - \frac{x}{160})$ m. (100)(where x is in metre, t is in second). Calculate the slope of the wave at a distanace of 320 m, at the end of 2 s.

(A) $-10\frac{\pi}{5}$

(B) $-\frac{5\pi}{4}$ (C) $-\frac{5\pi}{8}$ (D) $-\frac{3\pi}{8}$

86 (A), 87 (D), 88 (B), 89 (B), 90 (C), 91 (A), 92 (A), 93 (C), 94 (B), 95 (C), 96 (A), 97 (C), Ans.: 98 (D), 99 (A), 100 (B)

Speed of waves in a medium:

Speed of transverse wave on stretched string

Where T = Tension force

 μ = linear mass density of the string

Speed of longitudinal wave (sound wave) in a medium:

 $v = \sqrt{\frac{E}{\Omega}}$

E = Elastic constant of the medium

B = Bulck's modulus

 $v = \sqrt{\frac{B}{a}}$

Y = Young's modulus

P = Pressure

 $v = \sqrt{\frac{Y}{\rho}}$

 ρ = density of the medium

 $v = \sqrt{\frac{\gamma P}{2}}$

 $\gamma = \frac{C_p}{C}$

$$v = \sqrt{\frac{\gamma RT}{\rho V}}$$

$$\rho V = mass$$

V = volume of gas

 $v = \sqrt{\frac{\gamma RT}{M}}$

m = Molar mass of gas.

Note:

- The phenomenon of the propagation of sound in the gas is adiabatic
- At a constant temperature, velocity of sound in the gas is independent of the Pressure.
- Velocity (speed) of sound increases with increasing humidity
- The speed of sound is comparatively much greater in solid than that in the liquid and in the gas. [except Vulcanized rubber]
- At STP, the speed of sound in air $v = 332 \text{ ms}^{-1}$.
- In practice, the range of wave length of audible sound is from $\lambda = 1.7$ cm to $\lambda = 17$ m.
- Waves having $\lambda < 1.7$ cm are not audible. They are known as Ultrasonic waves.
- Waves having $\lambda > 17$ m are also not audible. They are know Infrasonic waves.
- An object moving with a velocity greater than the velocity of sound is called supersonic.

When such supersonic body (e.g. an aeroplane) travels in air, it produces energetic disturbance. Such disturbance moves in backward direction and diverge in the form of a cone. Such waves [disturbances] are called Shock waves. When Shock waves collides with structure, a very huge sound is produced.

The speed of supersonic is measured in Mach Number

$$Mach Number = \frac{Velocity of source}{Velocity of sound}$$

Speed of the sound is directly proportional to its absolute temperature.

$$\frac{v_1}{v_2} = \sqrt{\frac{T_1}{T_2}}$$

For two different gases having equal pressure (P) and equal value of γ , the ratio of velocity of sound.

$$\frac{v_1}{v_2} = \sqrt{\frac{\rho_2}{\rho_1}}$$
, ρ_1 and ρ_2 are the density of the gas.

For sound, the temperature coefficient of expansion (α) is given by

$\alpha = \frac{v_{\rm T} - v_0}{T}$, where, v	$t_{\rm T} = $ velocity of sound at	T °C, v_0 = velocity of s	sound at 0 °C. The unit
of α is ${}^{\circ}C^{-1}$.			
For sound waves, the	time interval between two	successive condensation	and rarefaction is equal
to $\frac{T}{2}$.			
When a person hear	echo sound from the re	eflector at a distance d ,	then velocity of sound.
$v = \frac{2d}{t}$		erson	
∴ Time interval of Ec	$ho. t = \frac{2d}{v}$	erson	
Sound intensity level	is given by $L = 10 \log$	$\left(\frac{I}{I_0}\right)$ Where $I_0 = \min I$	num intensity (refrence
intensity), I = intensity Sound intensity level	of the sound is meausured in decibels	(dB).	
_		ing with the speed of 33 where maximum condens	
(A) $\frac{1}{800}$ s	(B) $\frac{1}{200}$ s	(C) $\frac{1}{332}$ s	(D) $\frac{1}{664}$ s
The speed of sound in	H_2 is 1225 ms ⁻¹ . By tal	king volume ratio 1:2 of	f H ₂ and O ₂ , a mixture
H_2O_2 is prepared. What	would be the speed of s	ound (in ms ⁻¹) in the mix	xture ? [density of O ₂ is
16 times that of H ₂]			
(A) 2450	(B) 1000	(C) 500	(D) 250
At what temperature the	e speed of sound would b	be double than its value a	t NTP ?
(A) 600 K	(B) 1200 K	(C) 150 K	(D) 75 K
A person standing at th	e mid point of the two p	parallel walls claps his ha	and, hears its echo after
1 s. Calculate the distart 332 ms ⁻¹ .	nce between the two wa	ills (in metre) if the spee	d of the sound in air is
(A) 332	(B) 116	(C) 664	(D) 58
A stone is dropped in a well from the height of 20 m from the water surface. The sound of collision of the stone with water is heard after 2.06 s (after dropping). Then the velocity of sound			
in ms^{-1} is [take g	$= 10 \text{ ms}^{-2}$]		
(A) 333	(B) 300	(C) 350	(D) 260

(105)

(106)The minimum intensity of an audible sound is 10² Wm⁻². Calculate the sound intensity level (in decibel) when the intensity of the sound becomes 10⁷ Wm⁻².

(A) 5

(101)

(102)

(103)

(104)

(B) 3

(C) 30

(D) 50

(107)A sound of intensity level 50 dB is how many times powerful than the sound of intensity level 20 dB?

(A) 30

(B) 300

(C) 900

(D) 1000

(108)What would be the minimum distance (in metre) of reflector from the person (source) for listening the echo of sound? Velocity of sound is 330 ms⁻¹.

(A) 16.5

(B) 33

(D) 99

- (109) An intensity of a sound wave decreases by 10 % while passing through a slab. Such two slabs are kept together and sound wave is allowed to pass through it. Calculate the percentange decrease in the intensity of the sound wave.
 - (A) 20 %
- (B) 19 %
- (C) 21 %
- (D) 10 %
- (110) Young's modulus of a matter is 13.2×10¹⁰ Nm⁻². The density of this matter is 3.3×10² kg m⁻³. Calculate the velocity (in ms⁻¹) of longitudinal wave in this matter.
 - (A) 500
- (B) 1000
- (C) 2000
- (D) 2500
- (111) Velocity of sound in a gas at STP is 273 ms⁻¹. Calculate the temperature coefficient of velocity in $ms^{-1} K^{-1}$.
 - (A) 0.5
- (B) 0.25
- (C) 0.8
- (D) 0.75
- (112) A wire PQR is prepared by connecting two wires PQ and QR of equal radius. The length and mass of wire PQ are 2 m and 0.025 kg respectively. Those for wire QR are 1 m and 0.05 kg respectively. The tension produced in wire PQR is 80 N. Calculate the time taken by the sound (in second) to travel from P to R.
 - (A) 0.025
- (B) 0.05
- (C) 0.25
- (D) 0.5

Principle of Superposition

'When two or more waves superpose at same particle of the medium, the resultant displacement of a particle at the superposition is equal to the vector sum of the individual displacement produced by each wave.

Reflection of Waves

- Reflection from the rigid support :
- When a wave is reflected from the rigid support, its phase is increased by π .

:. "crest" becomes "trough" and "trough" becomes "crest"

If
$$y_i = A \sin(\omega t - kx)$$
 its reflected wave,

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

[Note: The negative sign indicates that the phase increases by π . The sign inside the bracket changes indicates that direction of propogation is reversed]

- From the free end
- The reflection at free end (open boundary) takes place without any change in the phase.

"crest" remains "crest"

"trough" remains "trough"

If
$$y_i = A \sin(\omega t - kx)$$

$$y_r = A \sin(\omega t + kx)$$

Stationary Waves

The resultant wave obtained due to the superposition of two waves having equal amplitude (A), equal wave length (λ) [or equal frequency f] and travelling in mutually opposite directions, is called Stationary wave.

- equation for the stationary wave $y = -2A \sin kx \cos \omega t$
- energy does not propagate in this type of wave.

Nodes

The positions in a stationary wave where the amplitude always remains zero are called the "Nodes".

- The nodes are located at a distance $x = \frac{\lambda}{2}$, λ , $\frac{3\lambda}{2}$, 2λ ,, $\frac{n\lambda}{2}$ from the end x = 0
- The distance between two successive node is $\frac{\lambda}{2}$
- The first nodel point is at a distance of $\frac{\lambda}{2}$ (from x = 0 end).

Antinodes

The positions in a stationary wave where the amplitude always remains maximum are called "Antinodes".

- Antinodes are located at a distance $x = \frac{\lambda}{4}, \frac{3\lambda}{4}, \frac{5\lambda}{4}$, $(2n-1)\frac{\lambda}{4}$ from the end x = 0.
- The distance between two successive antinode or two successive node is $\frac{\lambda}{2}$
- The distance between successive node and antinode is $\frac{\lambda}{4}$
- The first antinodel point is at a distance of $\frac{\lambda}{4}$ (from x = 0 end).

Normal Modes of Vibration

Fundamental frequency (First harmonic)

$$f_1 = \frac{v}{2L} \qquad \qquad \lambda_1 = 2L$$

Second harmonic (First overtone)

$$f_2 = \frac{2v}{2L}$$

$$f_2 = 2f_1$$

$$\lambda_2 = L$$

Third harmonic (Second overtone)

$$f_3 = \frac{3v}{2L}$$

$$f_3 = 3f_1$$

$$\lambda_3 = \frac{2}{3}L$$

nth harmonic (n–1th overtone)

$$f_{n} = \frac{nv}{2L}$$

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

$$f_{n} = nf_{1}$$

Note:

• For oscillations having nth harmonic;

 $number\ of\ closed\ loops = n$

number of Antinodes = n

number of Nodes = (n-1)

• The difference between two successive harmonic is equal to fundamental frequency.

$$f_{n} - f_{n-1} = f_{1}$$
 or $f_{n+1} - f_{n} = f_{1}$

Stationary Waves in Pipes

For closed pipe

frequency $f_n = \frac{v(2n-1)}{4L}$ wave length $\lambda_n = \frac{4L}{(2n-1)}$ wave length $\lambda_n = \frac{4L}{(2n-1)}$ wave length $\lambda_n = \frac{4L}{(2n-1)}$ $\lambda_n = \frac{4L}{(2n-1)}$

Note: For closed piple all harmonics are not possible only f_1 , $3f_1$, $5f_1$, $7f_1$ possible.

Open pipe

(113) The possible maximum wave length of the stationary wave produced on the string of length 100 cm is cm.

(A) 25

(B) 50

(C) 100

(D) 200

(114) In a case of stationary wave, the distance between successive node and antinode is 0.01 m. If the speed of the components of the wave is 320 ms⁻¹, calculate the frequency of the stationary wave.

(A) 4 kHz

(B) 8 kHz

(C) 800 kHz

(D) 0

(115) The fundamental frequency for an open-pipe is 512 Hz. If it is closed at one end the fundamental frequency becomes Hz.

(A) 256

(B) 512

(C) 1024

(D) 0

(116) The air column in a closed pipe experiences first resonance with a tuning fork of frequency 160 Hz. The length of the air column in the closed pipe is cm. ($v = 320 \text{ ms}^{-1}$)

(A) 25

(B) 50

(C) 2.5

(D) 5

(117) A closed organ pipe and an open organ pipe are tuned to the same fundamental frequency. What is the raito of lengths.

(A) 2:3

(B) 3:4

(C) 1:2

(D) 3:2

(118)	What would be the minimum length (in cm) of an open-pipe to have resonance with the tuning fork of 160 Hz? ($v = 320 \text{ ms}^{-1}$)				
	(A) 10	(B) 25	(C) 50	(D) 100	
(119)	The frequencies of two consecutive overtone are 285 Hz and 325 Hz respectively. What would be the fundamental frequency?				
	(A) 20 Hz	(B) 40 Hz	(C) 80 Hz	(D) 305 Hz	
(120)	The length of a closed pipe is 130 cm. The frequency of stationary waves form is equal to the frequency of third overtone. Calculate wavelenth (in cm) of the wave.				
	(A) 40	(B) 80	(C) 130	(D) 260	
(121)	A closed pipe and an opin the ratio	pen pipe have their first of	overtones identical in free	quency. Their lengths are	
	(A) 1:2	(B) 3:4	(C) 4:5	(D) 5:6	
(122)		cm is oscillating with 10 and respectively	th harmonic. The number v.	r of nodes and antinodes	
	(A) 9 and 10	(B) 10 and 9	(C) 10 and 11	(D) 11 and 10	
(123)	_	sound wave is produced y in this tube. For which	_		
	(A) 25	(B) 75	(C) 100	(D) 125	
(124)	resonant frequencies of	th rigid supports separated by 100 cm distance. It is observed to have 295 Hz and 415 Hz. There is no other resonant frequency between these esonant frequency for this string is			
	(A) 120 Hz	(B) 60 Hz	(C) 220 Hz	(D) 250 Hz	
(125)	The wave equation for a stationary wave produced on a stretched string is $y = 10 \sin \frac{2\pi}{7} x \cos 70\pi t$				
	Distance between two successive node is cm. [Where x and y are in cm, t is in sec.]				
	(A) 1.75 cm	(B) 3.5 cm	(C) 6.5 cm	(D) 7.5 cm	
(126)	The length of the wire length of the wire requi	s 250 Hz. Calculate the			
	(A) 50 cm	(B) 100 cm	(C) 200 cm	(D) 250 cm	
(127)	The stationary wave produced on a string is given by $y = 10 \sin \frac{\pi}{4} x \cos 40\pi t$ [Where x and y				
	are in cm, t is in s] The positions of antinodes from the rigid support are				
	(A) 2 cm, 6 cm, 10 cm, 14 cm		(B) 4 cm, 8 cm, 16 cm, 20 cm		
	(C) 2 cm, 4 cm, 6 cm, 8 cm		(D) 4 cm, 6 cm, 8 cm, 10 cm		

(128) A block is attached at the free end of the sonometer wire. The fundament frequency for the vibrations of the wire is 500 Hz. When the block is immersed in the water the fundamental frequency becomes 300 Hz. Now, instead of water the block is immersed in the liquid. the fundamental frequency becomes 100 Hz. Calculate the specific density of the liquid.

(A) 1

- (B) 1.5
- (C) 2

- (D) 2.5
- (129) A string of length 35 cm is vibrating with the frequency of 3 kHz. The velocity of the wave is 350 ms⁻¹. Find the fundamental frequency and number of closed loops formed on the string.

(A) $f_1 = 1000$ Hz, n = 6

(B)
$$f_1 = 500$$
 Hz, $n = 5$

(C) $f_1 = 500$ Hz, n = 6

(D)
$$f_1 = 300$$
 Hz, $n = 10$

(130) The wave equation for a progresive harmonic wave propagating in the negative X-direction is $y = 20 \sin (4\pi t + 3\pi x)$. The wave reflects from the rigid support. The equation for the reflected wave is

(A) $y = 20 \sin (4\pi t - 3\pi x)$

(B)
$$y = -20 \sin (4\pi t + 3\pi x)$$

(C) $y = 20 \sin (4\pi t - 3\pi x + \frac{\pi}{2})$

(D)
$$y = 20 \sin (4\pi t + 3\pi x + \frac{\pi}{2})$$

(131) The wave equation for a progressive harmonic wave is $y = 10 \sin (4\pi t - \frac{2\pi}{5}x)$. It reflects from the rigid support. If the intensity of the reflected wave is 0.81 times the intensity of the incident wave, what would be the wave equation for the reflected wave?

(A) $y_r = -8.1 \sin (4\pi t + \frac{2\pi}{5}x)$

(B)
$$y_r = -0.81 \sin (2\pi t + \frac{2\pi}{5}x)$$

(C) $y_r = -9 \sin (4\pi t - \frac{2\pi}{5}x)$

(D)
$$y_r = -9 \sin (4\pi t + \frac{2\pi}{5}x)$$

Ans.: 113 (D), 114 (B), 115 (A), 116 (B), 117 (C), 118 (D), 119 (B), 120 (A), 121 (B), 122 (A), 123 (C), 124 (A), 125 (B), 126 (A), 127 (A), 128 (B), 129 (C), 130 (C), 131 (D)

Beats

The Phenomenon of the loudness of sound becoming maximum and minimum periodically due to super-position of two sound waves of equal amplitude (A) and slightly different frequencies $(f_1 - f_2 < 7)$ is called 'beats'.

The number of beats in unit time = $f_1 - f_2$

The periodic time of sound intensity becomes maximum or minimum $T = \frac{1}{f_1 + f_2}$

- By filing one of the prongs of a tuning fork, its frequency will increase a little.
- By putting some wax on one of the prongs of a tuning fork, its frequency will decrease a little.

Doppler Effect

Whenever there is a relative motion between a source of a sound and a listener, with respect to medium in which the waves are propagatting, the frequency of the sound experienced by the listener is different from the frequency emitted by the source. This phenomenon is called Doppler effect.

If, f_s = Original frequency of the sound emitted by the source, f_L = frequency of the sound experienced by the listener, v_s = velocity of the source of sound, v_L = velocity of the listener v = velocity of the sound.

The general formula for the frequency experienced by the listener is, $f_L = \left(\frac{v + v_L}{v + v_s}\right) f_s$

Spaceial cases:

(1) The listener is moving towards the stationary source

$$v_{\rm s} = 0$$
, $v_{\rm L} = \text{positive}$; $f_{\rm L} = \left(\frac{v + v_{\rm L}}{v}\right) f_{\rm s}$

(2) The listener is moving away from the stationary source.

$$v_{\rm s} = 0, v_{\rm L} = \text{negative}; \ f_{\rm L} = \left(\frac{v - v_{\rm L}}{v}\right) f_{\rm s}$$

(3) The source is moving towards the stationary listener.

$$v_{\rm L} = 0$$
, $v_{\rm s} = \text{negative}$; $f_{\rm L} = \left(\frac{v}{v - v_{\rm s}}\right) f_{\rm s}$

(4) The source is moving away from the stationary listener.

$$v_{\rm L} = 0$$
, $v_{\rm s} = \text{positive}$; $f_{\rm L} = \left(\frac{v}{v + v_{\rm s}}\right) f_{\rm s}$

(5) Both (source and listener) are moving towards each other (approaching each other)

$$v_{\rm s}$$
 = negative, $v_{\rm L}$ = positive; $f_{\rm L} = \left(\frac{v + v_{\rm L}}{v - v_{\rm s}}\right) f_{\rm s}$

(6) Both are moving away from each other

$$v_{\rm s}$$
 = positive, $v_{\rm L}$ = negative; $f_{\rm L} = \left(\frac{v - v_{\rm L}}{v + v_{\rm s}}\right) f_{\rm s}$

(7) The listener is moving away from the source and the source is moving towards the listener, with relative velocity.

$$v_{\rm s}$$
 = negative, $v_{\rm L}$ = negative; $f_{\rm L} = \left(\frac{v - v_{\rm L}}{v - v_{\rm s}}\right) f_{\rm s}$

(8) The listener is moving towards the source and the source is moving away from the listener with relative velocity.

$$v_{\rm s}$$
 = positive, $v_{\rm L}$ = positive, $f_{\rm L} = \left(\frac{v + v_{\rm L}}{v + v_{\rm s}}\right) f_{\rm s}$

(132) Frequencies of two tuning forks are 320 Hz and 480 Hz respectively. They produced sound waves in air having difference in the wave length $\frac{17}{48}$ m. Calculate velocity of sound in air (in ms⁻¹)

- (A) 280
- (B) 300
- (C) 340
- (D) 360

(133) Two waves having wavelengths 50 cm and 50.5 cm produced 6 beats in 1s. Calculate the velocity of the waves.

- (A) 303 ms^{-1}
- (B) 404 ms^{-1}
- (C) 505 ms^{-1}
- (D) 606 ms⁻¹

(134)	The wave lengths of tw	vo pitches of the sound a	re $\frac{90}{175}$ m and $\frac{90}{173}$ m re	spectively. Both of them		
	produces 4 beats in 1s	with the third pitch. Calculate the fixed frequency of this third pitch.				
	(A) 174 Hz	(B) 348 Hz	(C) 522 Hz	(D) 696 Hz		
(135)	Frequencies of three sound sources having equal intensity are 312 Hz, 316 Hz and 320 Hz respectively. Calculate the number of beats produced by any two successive source in 1 s.					
	(A) 2	(B) 4	(C) 6	(D) 0		
(136)	A tunimg fork P, produc	ees 4 beats in 1s with a tu	ning fork Q of frequency	384 Hz. filing one of the		
	prongs of tuning fork P, it produces 3 beats in 1s. Calculate the original frequency of the tuning fork P. (in Hz).					
	(A) 380	(B) 388	(C) 381	(D) 387		
(137)	A tuning fork M, produces 5 beats in 1s with a tuning fork N of frequency 588 Hz. After loading one of the prongs of tuning fork M, it produces 3 beats in 1s. Calculate the original frequency of the fork M. (in Hz).					
	(A) 583	(B) 593	(C) 585	(D) 591		
(138)	51 tuning forks are arranged in the ascending order of their frequencies. Any two consecutive forks produce 3 beats in 1s. If the frequency of the last fork is 3 times that of the first fork calculate the frequency of 26 th tuning fork.					
	(A) 120 Hz	(B) 150 Hz	(C) 170 Hz	(D) 190 Hz		
(139)	21 tuning forks are arranged in the ascending order of their frequecies. Any two consecutive produces x beats in 1s. The frequency of 21^{st} fork is 1.4 times that of the first fork. Calcuthe frequency of 11^{th} fork is 120 Hz.					
	(A) 2	(B) 4	(C) 6	(D) 8		
(140)	•	of frequency 350 Hz and 355 Hz produces beats. After what time (least) t a place where maximum is occured?				
	(A) $\frac{1}{5}$ s	(B) $\frac{1}{10}$ s	(C) $\frac{1}{15}$ s	(D) $\frac{1}{20}$ s		
(141)	141) A tuning fork produces 2 beats in 1s with the stretched wire of sonometer of leng 60 cm. What would be the frequency of the tuning fork?					
	(A) 12 Hz	(B) 14 Hz	(C) 16 Hz	(D) 18 Hz		
(142)	A tuning fork produces 5 beats in 1s with the sonometer wire of length 50 cm. If the length of the wire is reduced by 2 cm then also the number of beats remains 5. Calculate the frequency of the tuning fork. (in Hz).					
	(A) 490	(B) 245	(C) 390	(D) 295		
(143)	A tuning fork having u	ınknown frequency prod	(C) 390 duces 4 beats in 1s with fork having frequency 36	the fork having 350 Hz		

(144)	The frequencies of three sound waves of equal amplitude are (f_1-2) , f_1 and (f_1+2) respectively. If they superpose to produce beats, calculate number of beats produced in 1s.					
	(A) 1	(B) 2	(C) 3	(D) 4		
(145)	f_1 , $1.5f_1$, $2.25f_1$, $3.375f_1$ are the frequencies of the tuning forks in the ascending order. two consecutive forks produces N beats in 1 s. Calculate frequency f_1 .					
	(A) N	(B) 2N	(C) 3N	(D) 4N		
(146)	When two tuning forks are made vibrate they produces 4 beats in 1s. Now a strip is at with one of the prongs of fork-2, they produces 6 beats in 1s. Calculate the frequency of if the frequency of tuning fork-1 is 200 Hz.					
	(A) 196 Hz	(B) 194 Hz	(C) 204 Hz	(D) 206 Hz		
(147)	What would be the difference of angular frequencies in order to hear the beats clearly, in the case of sound waves ?					
	$(A) \ge 6\pi$	$(B) \le 6\pi$	(C) > 12 π	$(D) \le 12\pi$		
(148)	(148) Using the superposition, for which of the following waves phenomenon of beats ca					
	(A) $y_1 = A_1 \sin \omega_1 t$ and $y_2 = A_2 \sin \omega_2 t$		(B) $y_1 = A_1 \sin \omega t$ and $y_2 = A_2 \sin \omega t$			
	(C) $y_1 = A \sin \omega t$ and y	$v_2 = A \sin \omega t$	(D) $y_1 = A \sin \omega_1 t$ and	$y_2 = A \sin \omega_2 t$		
(149)			waves propagating the medium and producing beats are; $y_1 = A \sin 2\pi f_1 t$ at would be the resultant amplitude?			
	$(A) A' = \frac{A}{2}$		(B) A' = 2A			
	(C) A' = $2A \cos 2 \pi$	$\left(\frac{f_1-f_2}{2}\right)$ t	(D) $A' = 4A^2 \cos^2 2 \pi$	$\left[\frac{f_1 - f_2}{2}\right] t$		
(150)	Two harmonic waves having slightly different frequencies f_1 and f_2 superpose on each other to produce beats. The loudness of sound in unit time becomes					
(A) $(f_1 - f_2)$ times maximum and $(f_1 + f_2)$ times minimum.						
	(B) $(f_1 - f_2)$ times maximum and $(f_1 - f_2)$ times minimum.					
	(C) $(f_1 + f_2)$ times maximum and $(f_1 - f_2)$ times minimum.					
	(D) $(f_1 + f_2)$ times maximum and $(f_1 + f_2)$ times minimum.					
(151)	The ratio of the frequencies of the sound of a car horn heard by a stationary traffic police who the car is moving towards and away from him is 1.5. If the speed of the sound is 340 ms Calculate the speed of the car in ms ⁻¹ .					
	(A) 68	(B) 78	(C) 48	(D) 58		
(152)	The frequency of the sound of a car horn experienced by a stationary listener, when car is moving towards him is 5 % more than its original frequency. If the speed of the sound is $325~\text{ms}^{-1}$, find the speed of the car in ms^{-1} .					
	(A) 6	(B) 8	(C) 15	(D) 25		

(153)	Find the difference of apparent frequencies of the sound of a car horn heard by a stationary listener when the car is moving towards and away from the listener with a speed of 72 kmh ⁻¹ . The frequency of the sound emitted by the horn is 1000 Hz, velocity of sound $v = 320 \text{ ms}^{-1}$.				
	(A) 124.8 Hz	(B) 142.8 Hz	(C) 184.2 Hz	(D) 0	
(154)	The frequency of the	•	tener with the speed of 2 both the trains is 200 H by the listener in 1 s.		
	(A) 4	(B) 5	(C) 7	(D) 8	
(155)	frequency 600 Hz. Find		by the driver of the same	mh ⁻¹ produces sound of engine, of the sound of	
	(A) 680 Hz	(B) 700 Hz	(C) 780 Hz	(D) 860 Hz	
(156)	700 Hz. A person is		plateform blows the whitin with the speed of 3 f sound $v = 350 \text{ ms}^{-1}$.		
	(A) 640 Hz	(B) 720 Hz	(C) 780 Hz	(D) 820 Hz	
(157)	moving away from the	e source with the speed	-	kmh ⁻¹ and the listener is ree emitts the sound of quency experienced by	
	(A) 660 Hz	(B) 900 Hz	(C) 1020 Hz	(D) 1300 Hz	
(158)	with the speed of 330 r the speed of 108 kmh ⁻¹	ms ⁻¹ . A car is behind this	1. A loudspeaker on this r rickshaw and moving to the frequency experienced to the loudspeaker.	wards the rickshaw with	
	(A) $\frac{36}{32}$	(B) $\frac{36}{17}$	(C) $\frac{18}{34}$	(D) $\frac{18}{17}$	
(159)	A Radar transmits radio waves of frequency 10^3 MHz towards an aeroplane. The frequency of the reflected radio waves observed by Radar is 5 kHz more than the frequency send by it. Calculate the speed of the aeroplane. Speed of the radio wave is 3×10^8 ms ⁻¹ .				
	(A) 0.5 kms ⁻¹	(B) 1 kms ⁻¹	(C) 1.5 kms ⁻¹	(D) 3 kms ⁻¹	
(160)	A sound of frequency 500 Hz is performing uniform circular motion on the circumference of a circle of radius 50 cm, with a constant angular speed of 20 rads ⁻¹ . A person is standing very far away on the line passing through the centre of this circle and along the plane of the circle. (The person is stationary). The velocity of the sound is 340 ms ⁻¹ . Calculate the maximum and minimum frequency experienced by the person.				
	(A) 515 Hz and 486 Hz	Z	(B) 846 Hz and 515 Hz	Z	
	(C) 515 Hz and 400 Hz	Z	(D) 648 Hz and 515 Hz	Z	

(161) As shown in the figure, a boy is in between a wall and a stationary observer. The boy is walking towards the wall at a speed of 2 ms⁻¹ in a direction at right angles to the walll. The boy blows a whistle. The observer hears 4 beats in 1 s. If the speed of the sound is 332 ms⁻¹. Calculate the frequency of the whistle.

(A) 150 Hz

(B) 200 Hz

(C) 330 Hz

(D) 440 Hz

(162)A source emitting a sound of frequency f, which is placed at a very large distance from the listener. The source starts moving towards the listener with a constant acceleration a. Calculate the frequency experienced by the listener corresponding to the sound emitted just after the source starts. The speed of the sound is v.

(A) $\frac{2vf^2}{2vf - a}$ (B) $\frac{vf^2}{2vf - a}$ (C) $\frac{2vf^2}{3vf - a}$ (D) $\frac{vf^2}{2vf + a}$

(163)A stationary listener experiences the frequency of a sound of the horn of a car moving towards him with the difference of 10% with the original frequency. Velocity of sound is 330 ms⁻¹. Compute the velocity of the car in ms⁻¹.

(A) 10 ms⁻¹

(B) 20 ms⁻¹

(C) 30 ms^{-1}

(D) 40 ms^{-1}

A train moving towards a stationary listener with a constant speed of 108 km h⁻¹. The driver of (164)the train keeps on blowing the whistle continuously. Calculate the ratio of the frequencies heard by the listener, for the train coming towards him and moving away from him. Velocity of the sound is 330 ms⁻¹.

(A) 9:8

(B) 9:5

(C) 6:1

(D) 6:5

(165)As shown in the figure a train has just completed semicircular path on a U-shaped railway track. The engine is at one end of the semicircular path while the last coach is at the other end of the path. The driver blows a whistle of frequency 160 Hz. Compute the apparent frequency heared by a passenger in the middle of a train. The velocity of the sound is 330 ms⁻¹.

(A) 160 Hz

(B) 200 Hz

(C) 80 Hz

(D) 320 Hz

Questions based on practicals:

In an experiment of determining the force constant of a spring, dead weight is 100 g. When 100 g mass is suspended, the length of the spring increases by 1 mm and equilibrium is maintained. Now if the mass is given SHM, Calculate its periodic time. $[g = 10^3 \text{ cms}^{-2}]$

(A) π s

(B) $2 \pi s$

(C) $0. \pi s$

(D) 0.02 π s

(167)	In an experiment of simple pendulum, the diameter of the sphere is 1.98 cm. The length of the pendulum is 50 cm. Calculate the total time taken for 25 oscillations. [$g = 980 \text{ cms}^{-2}$]						
	(A) 38.1 s	(B) 35.8 s	(C) 53.8 s	(D) 13.8 s			
(168)	the mass 250 g is susp		is 0.5 s. What would b	ethod of oscillations, when e the increase in the length = 10 ³ cms ⁻² .)			
	(A) 0.625 cm	(B) 6.25 cm	(C) 0.625 mm	(D) 0.625 m			
(169)	What would be the slo	pe of $l \to T^2$ graph in an	experiment of simple p	pendulum ?			
	(A) $\frac{2\pi}{g}$	(B) $\frac{4\pi^2}{g}$	(C) $\frac{g}{4\pi^2}$	(D) $\frac{g^2}{4\pi^2}$			
(170)	•	mple pendulum, what is to e considerd to be SHM?		mplitude so that the motion			
	(A) greater than 10°	(B) greater than 6°	(C) less than 4° (D) in between 6° and 4°			
(171)		ng comes out of the con	rk from a thin cruck a	e pendulum. By mistake of nd oscillates from a point			
	(A) T will be more the	n its actual value.	(B) T will be less that	an its actual value.			
	(C) T increase, oscillat	ions becomes slow.	(D) T increases, osci	illations becomes fast.			
(172)	In an experiment of simple pendulum, the length of the pendulum is taken as 50 cm, 60 cm, 70 cm, 80 cm and 90 cm. The periodic time is measured by taking 20 oscillations for each length. Then with the increase of length.						
		eases, oscillations become					
	(C) periodic time increases, oscillations become slow(D) periodic time increases, oscillations become fast						
(173)	. , 1			cm. The slope of this line			
(175)	is cms ⁻² .						
, ,	(A) 980.5	(B) 49.75	(C) 24.85	(D) 100			
(174)	In an experiment of resonance tube, which one of the following is correct regarding the frequency of the fork and balancing length?						
	(A) length decreases with the increase of frequency						
	(B) length increases with the increase of frequency						
	(C) length will not cha	nge with the frequency					
	(D) Initially length inc	reases with increase of fi	requency and than length	th decreases			
(175)	In an experiment of reso	onance tube, what would	be the velocity of the sou	und wave at 0° C?			
	(A) $v_0 = v_t (1 + \frac{1}{2} \alpha T)$	(B) $v_0 = \frac{v_t}{1 + \frac{1}{2}\alpha T}$	(C) $v_0 = v_t + \frac{1}{2} \alpha T^2$	(D) $v_0 = \frac{v_t}{1 + \frac{1}{2}\alpha T^2}$			

(176)	cies. An average value of measured fl is 82.55 Hz m. Calculate the velocity of the sound at the				
	given constant temper		(C) 220.2 -1	(D) 905.5 -1	
(177)	In an experiment of no of tube at first resonar same experiment is r	neasuring speed of sound nce at 12 cm, on winter repeated with same tunir	norning (at comparatively g fork in summer aftern	(D) 825.5 ms ⁻¹ In student measures length by low temperature). When been comparatively high en which of the following	
	(A) $12 > x$	(B) $x > 36$	(C) $36 > x > 12$	(D) $36 > x > 24$	
Ans.	: 166 (D), 167 (B), 1 176 (C), 177 (B)	168 (B), 169 (C), 170 (C	C), 171 (A), 172 (C), 173	3 (C), 174 (A), 175 (B),	
Asser	tion - Reason type Q	uestion:			
Instru	ction: Read assertion	and reason carefully,	select proper option fr	om given below.	
	(a) Both assertion and	I reason are true and reas	son explains the assertion		
	(b) Both assertion and	I reason are true but reas	on does not explain the a	ssertion.	
	(c) Assertion is true b	ut reason is false.			
	(d) Assertion is false a	and reason is true.			
(178)	Assertion : All oscil	latory motions are periodi	c motions but all periodic	motions are not oscillatory.	
	Reason : For sma	ll oscillations, motion of t	he simple pendulum is osc	•	
, ,	(A) a	(B) b	(C) c	(D) d	
(179)			anical energy of SHO is	equal at the end points.	
		nd point, velocity of SHO			
, ,	(A) a	(B) b	(C) c	(D) d	
(180)		ation of SHO $a = -\omega^2 y$.			
		ation of SHO is always r			
(101)	(A) a	(B) b	(C) c	(D) d	
(181)		n position, acceleration of			
		n position, velocity of SH		(D) 1	
(100)	(A) a	(B) b	(C) c	(D) d	
(182)	Assertion: The med	chanical energy of SHO	does not depend on its dis	splacement.	
	Reason : The med	chanical energy of SHO	$E = \frac{1}{2}kA^2.$		
	(A) a	(B) b	(C) c	(D) d	
(183)	Assertion: At mean	n position of SHO, its kin	etic energy is equal to its	mechanical energy.	
	Reason : At mean	n position of SHO, its ve	locity is zero.		
	(A) a	(B) b	(C) c	(D) d	
(184)	Assertion: Oscillati	ions performed by a hard	-spring are slow.		
	Reason : The force	ce constant of hard spring	g is high.		
	(A) a	(B) b	(C) c	(D) d	

(185)	Assertion	:	If the kinetic energy of SHC P. E increases, its K. E. decre	-	tential energy decreases and if its
	Reason	:	The mechanical energy of SH	O remains constar	nt.
	(A) a		(B) b	(C) c	(D) d
(186)	Assertion	:	The mechanical energy of SH	O does not depend	on its maximum displacement
	Reason	:	The maximum displacement of	of SHO is equal to i	its amplitude.
	(A) a		(B) b	(C) c	(D) d
(187)	Assertion	:	The periodic time of the sim the bob.	ple pendulum incr	reases with the increase of mass of
	Reason	:	The periodic time of SHO is §	given by $T = 2\pi \sqrt{\frac{n}{k}}$	$\frac{1}{k}$.
	(A) a		(B) b	(C) c	(D) d
(188)	Assertion	:	On doubling the amplitude of	the simple pendulu	m its period remains the same.
	Reason	:	The period of the simple pend	ulum is independer	nt of its amplitude.
	(A) a		(B) b	(C) c	(D) d
(189)	Assertion	:	The amplitude of the damped	oscillations decrea	ses with time.
	Reason	:	There exsi resistive force of a	ir on the oscillator.	
	(A) a		(B) b	(C) c	(D) d
(190)	Assertion	:	An oscillator can possess mor	e than one natural	frequency.
	Reason	:	Natural oscillations are perfor	med in the absanse	e of all external forces.
	(A) a		(B) b	(C) c	(D) d
(191)	Assertion	:	An amplitude of the forced os	cillations remains of	constant.
	Reason	:	No external force acts on the	forced oscillator.	
	(A) a		(B) b	(C) c	(D) d
(192)	Assertion	:	During an earthquake, high-ris	se structures fall do	own.
	Reason	:	The frequency of the Seismichigh-rise structures.	e waves is very gre	eater than the natural frequency of
	(A) a		(B) b	(C) c	(D) d
(193)	Assertion	:	Mechanical waves require son	ne elastic medium	for their propagation.
	Reason	:	Mechanical waves Propogate	due to an elastic p	roperty of the medium.
	(A) a		(B) b	(C) c	(D) d
(194)	Assertion	:	Electromagnetic waves space free-space.	e require any me	edium and even propagate in the
	Reason	:	Electromagnetic waves do not	propagate in the n	nedium.
	(A) a		(B) b	(C) c	(D) d

(195)	Assertion	:	Longitudinal waves are also called pressure - waves.				
	Reason	:	The pressure of the differen longitudinal waves.	t regions change wit	h time, during the propagation of		
	(A) a		(B) b	(C) c	(D) d		
(196)	` ′	:	Longitudinal waves can propa	. ,	` /		
, ,	Reason		Solid-medium can posses she				
	(A) a		(B) b	(C) c	(D) d		
(197)	` ′	:	The origin of earthquake (ep	. ,	. ,		
, ,	Reason		Both transverse and longitud	•			
	(A) a		(B) b	(C) c	(D) d		
(198)	Assertion	:	Wave equation represents the	displacement of a par	ticle at a distance x from the origin.		
	Reason		The time derivative of wave	•	_		
	(A) a		(B) b	(C) c	(D) d		
(199)	Assertion	:	When a wave changes its me	edium, its wave lengt	h remains constant.		
	Reason	:	The wavelength is a property	of the medium.			
	(A) a		(B) b	(C) c	(D) d		
(200)	Assertion	:	When a wave changes its n	nedium, its frequence	cy remains constant but its wave		
			length does not.	•			
	Reason	:	Frequency is the Property medium.	of the source, and	wavelength is a Property of the		
	(A) a		(B) b	(C) c	(D) d		
(201)	Assertion	:	•		retched string does not depend on		
	Reason	:	frequency and amplitude of t Elasticity and inertia of r mechanical waves.		ary for the propagation of the		
	(A) a		(B) b	(C) c	(D) d		
(202)	Assertion	:	The phenomenon of propagat	tion of sound in air is	adiabatic.		
	Reason	:	Isothermal bulk modulus is e	equal to the Pressure	of the air.		
	(A) a		(B) b	(C) c	(D) d		
(203)	Assertion	:	When "crest" of the wave is the reflection from the rigid s	_	apport, it becomes "trough" due to		
	Reason	:	The Phase of the wave incre	eases by π rad when	it reflects from the rigid support.		
	(A) a		(B) b	(C) c	(D) d		
(204)	Assertion	:	Energy does not Propagate in	n the Stationary wave	e.		
	Reason	:	Stationary wave is not Prograssive.				
	(A) a		(B) b	(C) c	(D) d		
(205)	Assertion	:	For closed-pipe f_n represents	s (n–1) th Overtone.			
	Reason		All the harmonics are Possib				
	(A) a		(B) b	(C) c	(D) d		

(206)) Assertion : During the Phenomenon of beats, the loudness of sound becomes $2(f_1 - f_2)$ times maximum.							
	Reason	: The num	ber of beats	in unit time is	$s(f_1-f_2).$			
	(A) a		(B) b		(C) c		(D) d	
(207)	Assertion	: In Dopp	ler effect, t	the wavelengt	h of sound	waves in	the front of	the source
		decreases	s while behi	nd the source,	its waveleng	th increases	S.	
	Reason	: There is	relative disp	lacement betw	een the sour	ce of sound	l and wave.	
	(A) a		(B) b		(C) c		(D) d	
Ans.	Ans.: 178 (B), 179 (D), 180 (C), 181 (C), 182 (a), 183 (C), 184 (B), 185 (A), 186 (B), 187 (D), 188 (A), 189 (A), 190 (B), 191 (C), 192 (D), 193 (A), 194 (C), 195 (A), 196 (A), 197 (B), 198 (C), 199 (D), 200 (A), 201 (B), 202 (C), 203 (A), 204 (B), 205 (C), 206 (D), 207 (A)							
Comp	rehension	Type Quest	ions :					
(208)								
	(i) 20		(ii) 10		(iii) 5		(iv) 40	
	(2) Its ini	tial phase \$	= rad					
	(i) $\frac{\pi}{6}$		(ii) $\frac{5\pi}{6}$		(iii) $\frac{7\pi}{6}$		(iv) $\frac{11\pi}{6}$	
	(3) Its ph	ase at the en	d of 2.5 osc	illation $\theta = \dots$	rad.			
	(i) $\frac{35}{6}$	$\frac{\pi}{2}$	(ii) 25 $\frac{\pi}{6}$		(iii) $45\frac{\pi}{6}$		(iv) $15\frac{\pi}{6}$	
	(4) Its per	riodic time T	S = S.					
	(i) 1.6		(ii) 0.8		(iii) 3.2		(iv) 4.8	
	(A) 1 (i) 2	(ii) 3 (iii) 4 ((iii)		(B) 1 (ii) 2 (ii) 3 (iii) 4 ((iii)	
	(C) 1 (ii) 2	2 (ii) 3 (i) 4 (i	iii)		(D) 1 (ii) 2 ((ii) 3 (iv) 4	(iv)	
(209)	An amplit	ude and perio	odic time of	SHO are 10 cr	m and $\frac{2\pi}{3}$ s	respectively	y:	
	(1) Its ve	locity at its n	nean position	$v = \dots cms$	-1			
	(i) 0		(ii) 10		(iii) 20		(iv) 30	
	(2) Its acc	celeration at	its mean pos	sition $a = \dots$	cms^{-2}			
	(i) 0		(ii) 30		(iii) 60		(iv) 90	
	(3) Its ve	locity at the	positive end	$v = \text{ cms}^{-1}$	1			
	(i) 0		(ii) 10		(iii) 20		(iv) 30	
	(4) Its acc	celeration at	the negative	e end $a = \dots$	cms ⁻²			
	(i) 0		(ii) 30		(iii) 60		(iv) 90	
	(A) 1 (i) 2	2 (i) 3 (i) 4 (i)		(B) 1 (iv) 2	(i) 3 (i) 4 (i	v)	
	(C) 1 (iv)	2 (iv) 3 (iv)	4 (iv)		(D) 1 (iv) 2	(i) 3 (iv) 4	(i)	

(210)	The mechanical energy (1) What would be its	of SHO is twice its kine displacement?	etic energy.	
	(i) $y = \pm \frac{A}{2}$	(ii) $y = \pm \frac{A}{\sqrt{2}}$	(iii) $y = \pm \frac{\sqrt{3} A}{2}$	(iv) $y = 0$
	(2) What would be its	velocity?	2	
	(i) $v = 0$	(ii) $v = v_{\text{max}}$	(iii) $v = \frac{v_{\text{max}}}{\sqrt{2}}$	(iv) $v = \frac{v_{\text{max}}}{2}$
	(3) What would be its	acceleration?		
	(i) $a = 0$	(ii) $a = a_{\text{max}}$	(iii) $a = \frac{a_{\text{max}}}{\sqrt{2}}$	(iv) $a = \frac{a_{\text{max}}}{2}$
	(4) What would be its	potential energy ?		
	(i) $U = 0$	(ii) $U = \frac{E}{2}$	(iii) $U = \frac{E}{\sqrt{2}}$	(iv) $U = 2E$
	(A) 1 (i) 2 (iii) 3 (i) 4 ((C) 1 (ii) 2 (iv) 3 (iii) 4		(B) 1 (ii) 2 (iii) 3 (iii) 4 (D) 1 (ii) 2 (iii) 3 (iii) 4	
(211)	The wave equation for	a prograssive harmonic	wave is $y = 10 \sin (4\pi t -$	$-\frac{\pi}{5}x$) cm.
	(Where x and y are in (1) The wave length (i) 10	cm, t is in s) of the wave $\lambda = \dots$ cm (ii) 5	? (iii) 20	(iv) 30
	(i) 0.5	e frequency of the wave (ii) 2 e wave-vector in rad cm ⁻	(iii) 20	(iv) 50
	(i) $\frac{2\pi}{5}$	(ii) $\frac{3\pi}{5}$	(iii) $\frac{\pi}{5}$	(iv) $\frac{2\pi}{3}$
	(4) What would be the	e velocity of the wave in	cms ⁻¹ ?	3
	(i) 10 (A) 1 (i) 2 (ii), 3 (iii) 4 (C) 1 (ii) 2 (ii) 3 (iii) 4		(iii) 15 (B) 1 (i) 2 (iii) 3 (ii) 4 ((D) 1 (i) 2 (ii) 3 (iii) 4 (
(212)	The wave equation for	a progressive harmonic	wave is $y = 10 \sin(2\pi t -$	$-\frac{\pi}{8}x$)
	[Where x and y are in			C
	(i) 0 (2) What would be the end of 1 s?	(ii) 8 e displacement of a partic	(iii) 16 cle at a distance 4 cm aw	(iv) 32 ay from the origin at the
	(i) 10 cm	(ii) -10 cm	(iii) 4 cm	(iv) 5 cm
	()	e velocity of a particle at	• •	from the origin at the end
	(i) 0	(ii) 10 π	(iii) 20 π	(iv) 30π
		· · · · · · · · · · · · · · · · · · ·	of the particle in the ques	
	(i) 0 (A) 1 (iii) 2 (ii) 3 (iii)	(ii) 20 π 4 (i)	(iii) $40 \pi^2$ (B) 1 (iii) 2 (i) 3 (iii) 4	(iv) $-40 \pi^2$ (iv)
	(C) 1 (ii) 2 (iii) 3 (iv) 4		(D) 1 (ii) 2 (ii) 3 (ii) 4	

- (213) The stationary waves produced in a 20 cm long string fixed at both the ends with rigid support are represented by $y = 20 \sin \left(\frac{\pi}{4}x\right) \cos \left(80\pi t\right)$. (Where x and y are in cm at t is in s)
 - (1) Wavelength of the wave in cm is
 - (i) 8 cm
- (ii) 2 cm
- (iii) 20 cm
- (iv) 5 cm

- (2) Velocity of the wave in cms⁻¹ is
 - (i) 20 cms⁻¹
- (ii) 80 cms⁻¹
- (iii) 160 cms⁻¹
- (iv) 320 cms⁻¹

- (3) The positions of nodes from x=0 (in cm) are
 - (i) 1, 5, 9, 13
- (ii) 4, 8, 12, 16
- (iii) 2, 6, 10, 14, 18
- (iv) 3, 7, 11, 15

- (4) The positions of antinodes from x = 0 (in cm) are.
 - (i) 1, 5, 9, 13
- (ii) 4, 8, 12, 16
- (iii) 2, 6, 10, 14, 18
- (iv) 3, 7, 11, 15

(A) 1 (i) 2 (iv) 3 (ii) 4 (iii)

(B) 1 (i) 2 (i) 3 (iii) 4 (ii)

(C) 1 (i) 2 (iv) 3 (iii) 4 (ii)

(D) 1 (iii) 2 (iii) 3 (ii) 4 (iii)

Ans.: 208 (C), 209 (B), 210 (D), 211 (D), 212 (A), 213 (A)

Matching Column Type:

Column-1 represents time in terms of periodic time T and Column-2 represents phase at that time. Correctly match the columns. ($\phi = 0$).

	Column-1		Column-2
a	$t = \frac{T}{8}$	(i)	$\theta=\pi$
b	$t = \frac{T}{2}$	(ii)	$\theta = 5 \frac{\pi}{4}$
c	$t = 5 \frac{T}{8}$	(iii)	$\theta = \frac{\pi}{4}$
d	$t = 3 \frac{T}{4}$	(iv)	$\theta = \frac{3\pi}{2}$

- (A) a (iii), b (i), c (iv), d (ii)
- (B) a (iii), b (i) c (ii) d (iv)
- (C) a (ii), b (iii), c (i), d (iv)
- (D) a (iv), b (i) c (ii) d (iii)
- (215)The SHO is given 100 J energy to perform SHM. Values of kinetic energy and potential energy are given in column 1 and columns 2 respectively. Match them:

Column-1		Column-2
K = 0	(i)	U = 40 J
K = 50 J	(ii)	U = 90 J
K = 10 J	(iii)	U = 50 J
K = 60 J	(iv)	U = 100 J
	K = 0 $K = 50 J$ $K = 10 J$	K = 0 (i) K = 50 J (ii) K = 10 J (iii)

- (A) a (iv), b (ii), c (i), d (iii)
 (B) a (ii), b (iii) c (i) d (iv)
- (C) a (iv), b (iii), c (i), d (ii)
- (D) a (iv), b (iii) c (ii) d (i)

Match the columns:

(216) Match the column-1 (DF) with column-2 (physical quantity):

	Column-1		Column-2	
a	$M^{1}L^{0}T^{-1}$	(i)	Wave intensity	(A) a (iii), b (iv), c (i), d (ii)
b	$M^1L^0T^{-2}$	(ii)	damping force	(B) a (ii), b (iv), c (i), d (iii)
c	$M^1L^0T^{-3}$	(iii)	damping coefficients	(C) a (iii), b (iv), c (ii), d (i)
d	$M^{1}L^{1}T^{-2}$	(iv)	force constant of spring	(D) a (iii), b (ii), c (i), d (iv)

(217) For simple pendulum, graph of Y-axis \rightarrow X-axis is given in column 1. In column 2, shape of graph is given. Match them.

Column-1			Column-2	
a	$T^2 \rightarrow l$	(i)	Straightline	(A) a (i), b (ii), c (iii), d (iv)
b	$T^2 \rightarrow g$	(ii)	Straightline	(B) a (ii), b (iv), c (iii), d (i)
c	$T \rightarrow l$	(iii)	Paraboba	(C) a (iii), b (i), c (ii), d (iv)
d	$T \rightarrow \sqrt{l}$	(iv)	Hyperboly	(D) a (iv), b (ii), c (iii), d (i)

(218) Match the velocity and acceleration of SHO in column-2 with its displacement in column-1.

	Column-1		Column-2	
a	$y = \pm \frac{A}{2}$	(i)	$v = \frac{v_{\text{max}}}{2}$	(A) a (ii), b (iv), c (i), d (iii)
b	$y = \pm \frac{2A}{\sqrt{3}}$	(ii)	$a = \frac{a_{\text{max}}}{2}$	(B) a (iv), b (iii), c (i), d (ii)
c	$y = \pm \frac{A}{\sqrt{2}}$	(iii)	$v = \frac{v_{\text{max}}}{\sqrt{2}}$	(C) a (ii), b (iv), c (iii), d (i)
d	$y = \pm \frac{\sqrt{3} A}{2}$	(iv)	$a = \frac{2a_{\text{max}}}{\sqrt{3}}$	(D) a (i), b (iii), c (ii), d (iv)

(219) Correctly Match the values of kinetic energy of SHO with its displacement in column-1.

Column-1		Column-2		
a	$y = \frac{A}{\sqrt{2}}$	(i)	$K = \frac{3E}{4}$	(A) a (iv), b (iii), c (i), d (ii)
b	$y = \frac{A}{\sqrt{3}}$	(ii)	$K = \frac{E}{4}$	(B) a (iv), b (iii), c (ii), d (i)
c	$y = \frac{A}{2}$	(iii)	$K = \frac{2E}{3}$	(C) a (iv), b (i), c (ii), d (iii)
d	$y = \frac{\sqrt{3} A}{2}$	(iv)	$K = \frac{E}{2}$	(D) a (iv), b (i), c (iii), d (ii)

(220) Match the column-1 and column-2 for SHO:

Column-1		Column-2	
a	At mean position $(y = 0)$	(i)	K increasese, U decreases.
b	negative end $(y = -A)$	(ii)	K decreases, U increases.
c	moving from m. p. towards positive end	(iii)	U = E and $K = 0$
d	moving from negative end toward m.p.	(iv)	K = E and $U = 0$

(A) a (iv), b (iii), c (i), d (ii)

(B) a (iii), b (iv), c (i), d (ii)

(C) a (iv), b (iii), c (ii), d (i)

(D) a (iii), b (iv), c (ii), d (i)

(221) Correctly match the characteristic of the wave in column-2 with the given wave in column-1.

	Column-1		Column-2	
Γ	a	Sound waves	(i)	Nonmechanical and transverse
	b	light waves	(ii)	mechanical, transverse and longitudinal
	c	seismic waves	(iii)	mechanical and transverse
	d	waves on the string	(iv)	mechanical and longitudinal
1				

(A) a (iv), b (iii), c (i), d (ii)

(B) a (i), b (iv), c (ii), d (iii)

(C) a (i), b (iv), c (iii), d (ii)

(D) a (iv), b (i), c (ii), d (iii)

(222) Correctly match the Dimensional formula in column-2 with the physical quantity given in column-1.

Column-1		Column-2		
a	Wave vector	(i)	$M^1L^0T^{-3}$	
b	mass density	(ii)	$M^1L^{-1}T^{-2}$	
c	Elastic constant	(iii)	$M^0L^{-1}T^0$	
d	Intensity of wave	(iv)	$M^1L^{-1}T^0$	

(A) a (iii), b (iv), c (i), d (ii)

(B) a (iii), b (iv), c (ii), d (i)

(C) a (iv), b (iii), c (ii), d (i)

(D) a (iii), b (i), c (iv), d (ii)

(223) Correctly match the frequency given in column-2 Corresponding to various harmonic or overtone for clarinet given in column-1:

Column-1		Column-2	
a	Second harmonic	(i)	$f_2 = 3 f_1$
b	Seccond overtone	(ii)	$f_3 = 5 f_1$
c	Third harmonic	(iii)	$f_5 = 7 f_1$
d	Third overtone	(iv)	Not possible

(A) a (iv), b (ii), c (iii), d (i)

(B) a (i), b (ii), c (iii), d (iv)

(C) a (iv), b (i), c (ii), d (iii)

(D) a (iv), b (ii), c (i), d (iii)

(224) Correctly match the amplitude given in column-1 with column-2.

	Column-1	Column-2		
a	Amplitude of damped oscillation	(i)	$2A \sin 2\pi \left(\frac{f_1 + f_2}{2}\right) t$	
b	Amplitude of forced oscillation	(ii)	A	
c	Amplitude of Stationary waves	(iii)	$A \frac{-bt}{e^{2m}}$	
d	resultant amplitude in	(iv)	2A sin kx	
	phenomenon of Beast			

(A) a (iii), b (ii), c (i), d (iv)

(B) a (iii), b (ii), c (iv), d (i)

(C) a (ii), b (iii), c (i), d (iv)

(D) a (ii), b (iii), c (iv), d (i)

(225) The various relative motion between the source of sound and the listener is given in column-1. The frequency experienced by the listner is given in column-2. Correctly match the columns.

Column-1			Column-2		
a	The source and the listener are moving	(i)	$f_{\rm L} = \left(\frac{v + v_L}{v + v_s}\right) f_{\rm S}$		
	towards each other.				
b	Both are moving in the opposite	(ii)	$f_{\rm L} = \left(\frac{v - v_L}{v - v_s}\right) f_{\rm s}$		
	direction.				
c	Source is moving towads the	(iii)	$f_{\rm L} = \left(\frac{v + v_L}{v - v_s}\right) f_{\rm s}$		
	listener and the listener is moving away from the source.				
d	listener is moving towards the source	(iv)	$f_{\rm L} = \left(\frac{v - v_L}{v + v_s}\right) f_{\rm s}$		
	and the source is moving away from				
	the listener.				

(A) a (iii), b (iv), c (ii), d (i)

(B) a (iii), b (iv) c (i) d (ii)

(C) a (iv), b (iii), c (ii), d (i)

(D) a (iv), b (iii) c (i) d (ii)

Ans.: 214 (B), 215 (D), 216 (A), 217 (B), 218 (C), 219 (A), 220 (C), 221 (D), 222 (B), 223 (D), 224 (B), 225 (A)