

Lecture 15: Sound Waves

- Sound frequency and sound level
- Speed of sound waves
- The physics of piano
- •The Doppler effect
- Shock waves

Categories of Sound Waves

•We define the intensity *I* of a wave, or the power per unit area, to be the rate at which the energy being transported by the wave flows through a unit area *A* perpendicular to the direction of travel of the wave.

Definition of Sound Level

•Because the range of sound intensities is so wide, it is convenient to use a logarithmic scale, where the sound level is defined by the equation

$$\beta = 10 \log \left(\frac{I}{I_0} \right)$$
 in **decibels** (dB)

$$I_0 = 1.00 \times 10^{-12} \text{ W/m}^2$$
 (threshold of hearing)

•Threshold of pain:

$$10 \log[(1 \text{ W/m}^2)/(10^{-12} \text{ W/m}^2)] = 10 \log(10^{12}) = 120 \text{ dB}$$

COMMON INDOOR/OUTDOOR NOISE LEVELS

Speed of Sound in a Solid

•If a solid bar is struck at one end with a hammer, a longitudinal pulse propagates down the bar with a speed

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

•where Y is the Young's modulus for the material and ρ the density of material.

Elasticity in Length

•Young's Modulus:

$$Y = \frac{\text{tensile stress}}{\text{tensile strain}} = \frac{F/A}{\Delta L/L_i}$$

The Speed of Sound Wave

•In the continuous limit (in a solid),

$$\frac{\partial^2 u}{\partial t^2} = v^2 \frac{\partial^2 u}{\partial x^2}$$

where $v = a \sqrt{\frac{K}{M}}$

direction of propagation

Figure: Transverse waves- particles move perpendicular to direction of propagation

Speed of Sound for Several Common Solids

Solid	Structure Type	Nearest Neighbor Distance (A°)	Density ρ (kg/m³)	Elastic bulk modulus Y (10 ¹⁰ N/m ²)	Calculate d Wave Speed (m/s)	Observed speed of sound (m/s)
Sodium	B.C.C	3.71	970	0.52	2320	2250
Copper	F.C.C	2.55	8966	13.4	3880	3830
Aluminum	F.C.C	2.86	2700	7.35	5200	5110
Lead	F.C.C	3.49	11340	4.34	1960	1320
Silicon	Diamond	2.35	2330	10.1	6600	9150
Germanium	Diamond	2.44	5360	7.9	3830	5400
NaCl	Rocksalt	2.82	2170	2.5	3400	4730

Most calculated V_L values are in reasonable agreement with measurements. Sound speeds are of the order of 5000 m/s in typical metallic, covalent & ionic solids:

Can you show that

$$v = \sqrt{Y/\rho}$$
 $v = a\sqrt{\frac{K}{M}}$ (macroscopic) (microscopic)

•are two equivalent forms of the speed of sound in the solid?

Speed of Sound in a Fluid

•The speed of all mechanical waves follows an expression of the general form

$$v = \sqrt{\frac{\text{elastic property}}{\text{inertial property}}}$$

•We will, hopefully, come back to this issue in the part of thermodynamics for a complete understanding.

声速
$$c=\sqrt{rac{dp}{d
ho}}=\sqrt{\kappa RT}$$

Physics of the Piano

Octave (8 Notes)

Tone and Pitch

time

time

A musical tone is a steady periodic sound. A musical tone is characterized by its duration, pitch, intensity (or loudness), and timbre (or quality).

A pitch is a particular frequency of sound.

Harmonic Spectrum

Musical Scale (Pythagoras)

Musical Scale

- A4, fundamental frequency of 440 Hz
- $2^{1/12} = 1.05946...$ (equal temperament)
- Perfect 5^{th} , $2^{7/12} = 1.4983... \approx 1.5$

 $f_{red}: f_{blue}$ is 37:20

Physics in piano when making music.

Vibrating Strings

$$f = v/\lambda$$

$$\lambda = L/n$$

$$f \propto v/L$$

Can you determine frequency by dimension analysis?

$$f \mu f(T, r, L)$$

Vibrating Strings

Hammers that Hit the Strings

Hammers that Hit the Strings

Hammers That Hit the Strings

Soundboard Producing Sound

Forced oscillations

Soundboard Producing Sound

Generalization of the 1D cases

Galilean Transformation

$$\frac{d\mathbf{r}'}{dt} = \frac{d\mathbf{r}}{dt} - \mathbf{v}_0$$

$$\mathbf{v}' = \mathbf{v} - \mathbf{v}_0$$

$$\frac{d\mathbf{v}'}{dt} = \frac{d\mathbf{v}}{dt} - \frac{d\mathbf{v}_0}{dt}$$

$$\mathbf{a}' = \mathbf{a}$$

The two inertial observers agree on measurements of acceleration.

Moving Observer

We take the frequency of the source to be f, the wavelength to be λ , and the speed of sound to be ν .

Analyze the Moving Observer

•The speed of the waves relative to the observer is

$$v' = v + v_O$$

•The wavelength λ is unchanged.

$$f' = \frac{v'}{\lambda} = \frac{v + v_O}{\lambda} = \left(1 + \frac{v_O}{v}\right)f$$

Positive v_o for observer moving toward source, and negative v_o for observer moving away from source.

Moving Source

During each vibration, which lasts for a time T (the period), the source moves a distance $v_S T = v_S / f$

Analyze Moving Source

•For observer A, the wavelength is shortened to

$$\lambda' = \lambda - \Delta\lambda = \lambda - \frac{v_S}{f}$$

•The frequency heard by observer A is

$$f' = \frac{v}{\lambda'} = \frac{v}{\lambda - \frac{v_S}{f}} = \left(\frac{1}{1 - \frac{v_S}{v}}\right) f$$

•For observer B, simply use a negative v_S .

•Finally, if both source and observer are in motion, we find the following general relationship for the observed frequency:

$$f' = \frac{v + v_O}{v - v_S} f$$

The word toward is associated with an increase in observed frequency. The words away from are associated with a decrease in observed frequency.

Example: During a train passed a station, an observer on the station hear the frequency of the siren of the train varied from 1200Hz to 1000Hz. Find the speed of the train.(the speed of sound in air is 330 m/s)

Solution:

$$f_1' = f \frac{v}{v - v_s} \qquad f_2' = f \frac{v}{v + v_s}$$

$$v_s = \frac{f_1' - f_2'}{f_1' + f_2'}v = \frac{1200 - 1000}{1200 + 1000} \cdot 330 = 30 \text{m/s}$$

Video—MIT Doppler effect

Spherical Waves

•The wave intensity at a distance *r* from the source is

$$I = \frac{\mathcal{P}_{av}}{A} = \frac{\mathcal{P}_{av}}{4\pi r^2}$$

•The intensity is proportional to the square of the amplitude. Hence,

$$\psi(r, t) = \frac{s_0}{r} \sin(kr - \omega t)$$

Echocardiogram (ECG)

https://baike.baidu.com/item/%E8%B6%85%E5%A3%B0%E5%BF%83%E5%8A%A8%E5%9B%BE

http://en.volupedia.org/wiki/Doppler_echocardiography

Shock Waves $(v_S > v)$

Mach number: v_S/v

$$\sin \theta = \frac{vt}{v_S t} = \frac{v}{v_S}$$

Doppler effect

