Sounds, Waves, and Light Notes

Waves
Types of Waves

1) Mechanical Waves

· Are waves that require a material medium. Governed by Newton’s laws of motion (sound/water)

2) Electromagnetic Waves

· Travel at the speed of light and do not require a medium (study later)

Mechanical Waves

Types

1) Transverse Wave

· Medium vibrates perpendicularly to direction of motion of wave

Ex)

[image: image20.png]Nodes

|

Antinodes

2) Longitudinal Wave

· Medium vibration parallel to direction of wave

Ex)

[image: image2.png]This wave is moving in this direction >

’<7 Wavelength 4>|

!

Compression Rarefaction

· A wave pulse is a single disturbance that travels through a medium.

· A traveling wave is a continuous wave produce by a steady source.

Measures of a Wave

Period (T)
· Time taken for one complete wave/cycle.

· Units are seconds (s).

Frequency (f)
· The number of complete vibrations per second to pass a fixed point.

· Units are Hertz (Hz)
1 Hz = 1 cycle/second

· Frequency and period are reciprocals

[image: image1.png]

[image: image9.wmf]
 OR

Wavelength (()
· The distance between successive points on a wave.

· Units are meters (m).

Crests – are points of maximum displacement (high points) on each wave

Troughs – are points of minimum displacement (low points) on each wave

Amplitude – is maximum displacement from home position

· Units are meters (m).

· Indicates the amount of energy transfer

Velocity of a Wave

· If v = d/t and wavelength is the length of one wave and period is the time taken for one wave to pass:

[image: image10.wmf]
 Since
[image: image3.wmf]
[image: image11.wmf][image: image12.jpg]Light Waves Vibrating
Perpendicular
tothe Highway.

Light Waves
ibratin
Paralle

to the Highway

Figure 2

Wave Interference

· Particles cannot exist at the same place at the same time, but waves can.

· When two or more waves exist of the same place at the same time interference between the waves will occur.

Types:

Constructive Interference

· Is caused when wave displacement is the same direction (crest to crest or trough to trough).

Destructive Interference

· Is caused when displacement is in opposite directions (crest to trough).

· By the principle of superposition: The displacement of a medium is the algebraic sum of the displacement of individual waves.

Waves of A Boundary

· Speed of a wave does not depend on (or f, just the properties of the medium (elasticity & density).

· When waves encounter a boundary:

1) Low medium difference (most energy (amplitude) is transmitted and not reflected

2) Large medium difference (much of the energy is reflected

FREQUENCY DOES NOT CHANGE

Standing Waves

· Are caused by the interference of an incident wave and its reflected wave.

· Regions where the medium has zero displacement are called NODES.

· Regions of maximum displacement are called ANTINODES.

Ex) A rope connected to a fixed point just right. By shaking a rope just right you can produce a standing wave. A traveling wave leaves your hand, hits the boundary, and is inverted and reflected and then inverted and reflected when it reaches the hand. If the period of the incident and reflected waves match up, you produce a standing wave.

[image: image13.png]

Doppler Effect

· The apparent change in frequency due to the motion of a source of sound or an observer of sound.

Ex) The train below emits the same frequency

[image: image4.png]lower higher
frequency frequency

Moving source — =

Bow Waves

· When the speed of a wave source equals the speed of the waves … the waves pile up.

Ex) Bug in Lake

[image: image5.png]A speed of wave

faster than wave speed

· If it outruns the wave crests it produces; the crests overlap at edges and produce a V shape called BOW WAVE.

Shock Waves

· A speedboat produces a 2-D bow wave that will splash you if you come in contact with it (water boom).

· A jet produces 3-D (cone) bow wave (all at once). When the wave front reaches a listener, they hear a sharp crack called a SONIC BOOM.

· The crest overlap and encounter the listener is a single burst. This produces an increase in pressure (Explosion).

Ex) Sonic Boom

Reflection of Waves

· Reflection occurs when a wave encounters a boundary and the most of energy is bounced back.

· The Law of Reflection states the angle of reflection must equal the angle of incidences.

Refraction

· When waves encounter a boundary, the wave speed will change. The boundary could be new depth of water or a material of different density. The change in speed caused by a boundary can also cause bending of the wave. This bending is called refraction.
· Frequency does not change

Diffraction
· The speeding of waves around the edge of a barrier.

· The bud/shadow depends on how the wavelength matches up with the slit or boundary.

Sound:

· The vibrations of material objects produce all sounds. This vibrating material sends a disturbance through the surrounding medium (air). The frequency of the source is equal to the frequency of the sound waves produced.
· Our impression of the frequency is called PITCH.
· We normally hear between 20 Hz – 20,000 Hz
Sound in Air

· Sound waves are longitudinal

[image: image14.png]—=) =)

Ex)

· Areas along the wave of high pressure or condensed molecules are Compressions.

· Areas along the wave of low pressure or spaced out molecules are called Rarefactions.

Media That Transmit Sound

· Sound MUST have a media for transmission (No sound in space).

· Sounds and liquids are good conductors of sound, better than gases (air).

· Sound travels faster in liquids and solids compared to gas (air).

Speed of Sound

· Sound travels much slower than light

Ex) Lightning

· The speed of sound in air varies from 330 m/s – 350 m/s depending on ELASTICITY (temperature and density).
· Higher the temperature, higher the elasticity, higher the speed of sound.

Loudness

· Is a physiological sensation of sound in the brain. Its subjective, but depends to INTENSITY (Amplitude).

· Intensity is measures in decibels.

Ex) Hearing threshold is 0 decibels and Jet Engine at 30 m 130 DB

Resonance

· Occurs when an object composed of elastic material is forced to vibrate at its own natural frequency.

· By plucking a guitar string the frame is set into vibration (forced) and causes more air to vibrate.

· When an object composed of elastic material is disturbed, it vibrates at its own set of frequencies. These objects have a natural frequency of vibration, which depends on elasticity and shape.

Natural Frequency – a frequency in which minimum energy is required to produce forced vibration.

· Resonance occurs when the frequency of the forced vibration matches the objects natural frequency.

Ex) Footbridge destroyed by English Foot Troops

Tube Resonance

· A tuning force above a hollow tube can cause the air column to resonate.

· There are 2 types:

1) Closed Tube

· Produce regions of high and low pressure. The high pressure points coincide with areas of maximum displacement (antinodes) and low pressure points coincide with areas of zero displacement (nodes).

· Closed tubes have an antinode at the open end and a node at the closed end.

Ex)
[image: image6.png]I el

1/4n 3/4n » 5/45

L I &l

1st Level 2nd Level 3rd Level

2) Open Tube

· Same as closed tube, but both ends are antinodes.

Ex)

[image: image7.png]e =

Beats
· Are produced by the interference of two similar frequencies played at the same time.

· The periodic rise and fall in loudness caused by the constructive and destructive interference of two frequencies is called BEATS.

· The best frequency if the difference in frequencies.
Light:

· We see objects because light is either reflected or emitted by them.

· Although light is only a small portion of the electromagnetic (EM) spectrum of waves, the study of light is a study of all EM waves

Facts of Light

· In 1905 Einstein published a theory explaining the photoelectric effect.

· It stated that light consisted of discrete packets of energy called photons.

· Scientists now agree that light is dual natured, part particle / part wave.

· Light is energy that is emitted by accelerating electric charges (electrons in atoms). This energy travels in a wave that is partly electric and partly magnetic.

· [image: image15.png]Partial Eclipse Visible Here

Total Eclipse Visible Here

Light is a range of frequencies of EM waves that stimulate the retina of the eye.
· The lowest frequency / highest wavelength we can see with our eye is red and the highest frequency / lowest wavelength we can see with our eye is violet.

· ROY – G - BIV

· Light travels in a straight line in a uniform medium and that straight-line path is called a ray.
Speed of Light

· The speed of light was determined to be:

 299,920 km/s (300,000 km/s or 3 x 108 m/s.

· Light could travel around the world 7.5 times in one second. Light takes eight minutes to travel from the Sun to the Earth.

· The distance light travels in one year is called a light year.

Sources of Light

· A luminous body emits light waves, and an illuminated body reflects light waves.

· Incandescent bodies emit light as a result of being very hot.

· Fluorescent bodies emit light without heat

· Phosphorescent bodies absorb light and reemit it at another frequency.

Light and Transparent Material

· Light is carried in EM waves that are generated by vibrating electric charges.

· When light strikes a material the electrons in the material are forced to vibrate. The amount the electrons vibrate, depends on their elasticity (electron configuration).

· The more elastic… the more the vibration. The more the vibration… the more the energy is lost due to heat

· The closer the EM wave is to the materials natural frequency, the more energy there will be absorbed.

· Glass has a natural frequency in the UV range

· Transparent materials absorb light and reemit with minimal energy loss.

· Opaque materials absorb light and do not reemit. The light energy is turned into random kinetic energy of the molecules.

Color

· The ordered arrangement of colors from violet to red is a spectrum.
· With a prism, Newton showed that the colors of the spectrum are a property of white light.

· White light is composed of all the colors of the rainbow (ROY-G-BIV)

· White light is also the combination of red, green and blue. They are referred to as the primary additive colors.

· [image: image16.png]

[image: image17.png]

When two of the three primary colors are added we produce secondary light colors.

· When ever two colors of light are combined and form white, they are called complimentary colors.

· Yellow + Blue = White

· Cyan + Red = White

· Magenta + Green = White

Pigments

· When mixing red, green and blue paint, the result will not be white, but a muddy brown.

· Materials that selectively absorb and reflect light are called pigments. Due to molecular configuration, colored materials absorb certain frequencies of light and reflect the rest.

· Blue paint absorbs almost all frequencies except blue and a bit of green a violet.

· When mixing pigments it is called color mixing by subtraction.

· You probably learned that you could make any color with the so-called primary colors: red, yellow, and blue. The actual most useful colors are magenta, yellow, and cyan. These are the subtractive primary colors. They are used in printing illustrations in full color.

Shadows

· A shadow is formed where light rays cannot reach.

· The sharp dark region of the shadow is called the umbra (total shadow).

· The fuzzy semi-dark region of the shadow is called the penumbra (partial shadow).
Ex) Solar Eclipse
[image: image18.png]<“———————— Increasing energy

HIINAVAVAVAVAVAVANVAN

Increasing wavelength —————————— >

0.0001 nm 0.01 nm 100m 10000m 00lem 1cm Im 100m
1 ! ! h L 1
Gamma rays Xrays U | infired Radio waves
violet
Rador TV FM AM

Visible light

Polarization

· Light travels in transverse waves and is demonstrated by polarization (uniformity of vibration).

· Common sources of light (bulbs, sun, candle…) are caused by random vibrations and the light is not polarized.

· Ordinary light / EM waves vibrate in every direction perpendicular to its direction of travel.

· [image: image19.png]

Polarizing materials have long molecules and allow EM waves of one direction to pass through, while absorbing the waves vibrating in the other direction.
Ex) Sunglasses
Reflection

· When a wave reaches a boundary between two media, some, or all of the wave bounces (reflected) back into the medium.

· Depending on the medium, the wave (light) can reflect and transmit.

· The law of reflection states that the angle of incidence must equal the angle of reflection.

Mirrors

· The images produced by mirrors are virtual, because rays of light don’t actually meet, they appear to meet.

[image: image8.png]

· In a plane mirror, the images are always the same size and are upright.

· Depending on the surface, reflection can also be diffuse.

Curved Mirrors

· Curved mirrors may be concave or convex and the image they produce can be virtual or real, magnified or diminished, and inverted or erect.

Refraction

· Waves will bend (refract) when one part of each wave is made to travel slower than another part.

· Light travels slower in optically denser mediums.

· Light waves encountering a boundary between two transparent media will refract at all angles other than 90o.

Total Internal Reflection

· Occurs when light passes from a dense medium to a less dense medium and light does not pass through, but is reflected.

· As the angle of incidence increases, the angle of refraction in the less dense medium will reach 90o. The angle of incidence is called the critical angle and all light will be internally reflected.

Images

· There are two types of images produced

· Real images – can be formed on a screen and due rays of light actually meeting.

· Ex) Movie projector

· Virtual images – cannot be formed on a screen and due rays of light appearing to meet.

· Ex) Plane mirror

Lenses

· Lenses, like mirrors, may be concave or convex (also known as converging or diverging lenses) and the image they produce can be virtual or real, magnified or diminished, and inverted or erect.

Eyeball

· One of the main components of the eye is a flexible, elastic lens that changes shape depending on what is being viewed. All eyeballs are not perfect and lenses are used as correction for the two most common types shown below:

farsighted eye

nearsighted eye

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

Where

v – velocity (m/s)

f – frequency (Hz)

(- wavelength (m)

v = f(

_1217864895.unknown

_1217864897.unknown

_1217864896.unknown

_1217864894.unknown

