
Waves and Sound

AP Physics B

What is a wave

A **WAVE** is a vibration or disturbance in space.

A **MEDIUM** is the substance that all **SOUND WAVES** travel through and need to have in order to move.

Two types of Waves

The first type of wave is called **Longitudinal**.

Longitudinal Wave - A fixed point will move parallel with the wave motion

2 areas

Compression- an area of high molecular density and pressure

Rarefaction - an area of low molecular density and pressure

Two types of Waves

The second type of wave is called **Transverse**.

Transverse Wave - A fixed point will move perpendicular with the wave motion.

Wave parts(recall demo for simple harmonic motion)- crest, trough, wavelength, amplitude, frequency, period

Wave Speed

$$v = \frac{\Delta x}{T}$$

$$\Delta x = \text{wavelength} = \lambda$$

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

$$v = \lambda f$$

pavol krivosik, 2008

You can find the speed of a wave by multiplying the wave's wavelength in meters by the frequency (cycles per second). Since a "cycle" is not a standard unit this gives you meters/second.

Example

A harmonic wave is traveling along a rope. It is observed that the oscillator that generates the wave completes 40.0 vibrations in 30.0 s. Also, a given maximum travels 425 cm along a rope in 10.0 s. What is the wavelength?

$$f = \frac{\text{cycles}}{\text{sec}} = \frac{40}{30} = \mathbf{1.33 \text{ Hz}}$$

$$\bar{v} = \frac{\Delta x}{\Delta t} = \frac{4.25}{10} = \mathbf{0.425 \text{ m/s}}$$

$$v_{\text{wave}} = \lambda f \rightarrow \lambda = \frac{v_{\text{wave}}}{f} = \mathbf{0.319 \text{ m}}$$

Standing Waves

A standing wave is produced when a wave that is traveling is reflected back upon itself. There are two main parts to a standing wave:

- **Antinodes** – Areas of MAXIMUM AMPLITUDE
- **Nodes** – Areas of ZERO AMPLITUDE.

Sound Waves

Sound Waves are a common type of standing wave as they are caused by **RESONANCE**.

Resonance – when a FORCED vibration matches an object's natural frequency thus producing vibration, sound, or even damage.

One example of this involves shattering a wine glass by hitting a musical note that is on the same frequency as the natural frequency of the glass. (Natural frequency depends on the size, shape, and composition of the object in question.) Because the frequencies resonate, or are in sync with one another, maximum energy transfer is possible.

Sound Waves

The production of sound involves setting up a wave in air. To set up a **CONTINUOUS** sound you will need to set a standing wave pattern.

Three **LARGE CLASSES** of instruments

- Stringed - standing wave is set up in a tightly stretched string
- Percussion - standing wave is produced by the vibration of solid objects
- Wind - standing wave is set up in a column of air that is either OPEN or CLOSED

Factors that influence the speed of sound are density of solids or liquid, and **TEMPERATURE**

$$v_{\text{sound}} = 331 \text{ m/s} \quad @ 0^\circ \text{ Celsius}$$

↑ or ↓ by 0.6 m/s for every 1° C

Closed Pipes

Have an antinode at one end and a node at the other. Each sound you hear will occur when an **antinode** appears at the top of the pipe. **What is the SMALLEST length of pipe you can have to hear a sound?**

You get your first sound or encounter your first antinode when the length of the actual pipe is equal to a quarter of a wavelength.

$$\text{length} = \frac{1}{4} \lambda$$

$$4l = \lambda$$

$$v = \lambda f$$

$$v_{\text{closed}} = 4lf$$

This **FIRST SOUND** is called the **FUNDAMENTAL FREQUENCY** or the **FIRST HARMONIC**.

Closed Pipes - Harmonics

Harmonics are
MULTIPLES of the
fundamental frequency.

$\frac{1}{4} \lambda = \text{Fundamental} = \text{sound}$

$\frac{1}{2} \lambda = \text{Second Harmonic} = \text{no sound}$

$\frac{3}{4} \lambda = \text{Third Harmonic} = \text{sound}$

etc.....

In a closed pipe, you have a **NODE** at the 2nd harmonic position, therefore **NO SOUND** is produced

Closed Pipes - Harmonics

In a closed pipe you have an **ANTINODE** at the 3rd harmonic position, therefore **SOUND** is produced.

CONCLUSION: Sounds in **CLOSED** pipes are produced **ONLY** at **ODD HARMONICS!**

Open Pipes

OPEN PIPES- have an antinode on BOTH ends of the tube. **What is the SMALLEST length of pipe you can have to hear a sound?**

You will get your FIRST sound when the length of the pipe equals one-half of a wavelength.

$$l = \frac{1}{2} \lambda$$

$$2l = \lambda$$

$$v = \lambda f$$

$$v_{open} = 2lf$$

Open Pipes - Harmonics

Since harmonics are MULTIPLES of the fundamental, the second harmonic of an “open pipe” will be ONE WAVELENGTH.

The picture above is the **SECOND** harmonic or the **FIRST OVERTONE**.

Open pipes - Harmonics

Another half of a wavelength would ALSO produce an antinode on BOTH ends. In fact, no matter how many halves you add you will always have an antinode on the ends

The picture above is the **THIRD** harmonic or the **SECOND OVERTONE**.

CONCLUSION: Sounds in OPEN pipes are produced at ALL HARMONICS!

Example

The speed of sound waves in air is found to be 340 m/s. Determine the fundamental frequency (1st harmonic) of an open-end air column which has a length of 67.5 cm.

$$v = 2lf$$

$$340 = 2(0.675)f$$

$$f = \mathbf{251.85 \text{ HZ}}$$

Example

The windpipe of a typical whooping crane is about 1.525-m long. What is the lowest resonant frequency of this pipe assuming it is a pipe closed at one end? Assume a temperature of 37 °C.

$$[(0.6)(37)] + 331 = \mathbf{353.2 \text{ m/s}}$$

$$v = 4lf$$

$$v = 4(1.525)f$$

$$f = \mathbf{57.90 \text{ Hz}}$$
