

Stationary waves

Question paper 3

Level	International A Level
Subject	Physics
Exam Board	CIE
Topic	Superposition
Sub Topic	Stationary Waves
Paper Type	Theory
Booklet	Question paper 3

Time Allowed: 57 minutes

Score: /47

Percentage: /100

CHEMISTRY ONLINE

A*	A	B	C	D	E	U
>85%	77.5%	70%	62.5%	57.5%	45%	<45%

1 (a) State what is meant by

(i) the *frequency* of a progressive wave,

.....
.....
.....[2]

(ii) the *speed* of a progressive wave.

.....
.....[1]

(b) One end of a long string is attached to an oscillator. The string passes over a frictionless pulley and is kept taut by means of a weight, as shown in Fig. 5.1.

Fig. 5.1

The frequency of oscillation is varied and, at one value of frequency, the wave formed on the string is as shown in Fig. 5.1.

(i) Explain why the wave is said to be a *stationary wave*.

.....
.....[1]

(ii) State what is meant by an *antinode*.

.....
.....[1]

(iii) On Fig. 5.1, label the antinodes with the letter A.

[1]

- (c) A weight of 4.00 N is hung from the string in (b) and the frequency of oscillation is adjusted until a stationary wave is formed on the string. The separation of the antinodes on the string is 17.8 cm for a frequency of 125 Hz.
The speed v of waves on a string is given by the expression

$$v = \sqrt{\frac{T}{m}},$$

where T is the tension in the string and m is its mass per unit length.
Determine the mass per unit length of the string.

mass per unit length = kg m⁻¹ [5]

CHEMISTRY ONLINE
— TUITION —

2 Light reflected from the surface of smooth water may be described as a polarised transverse wave.

(a) By reference to the direction of propagation of energy, explain what is meant by

(i) a *transverse wave*,

.....
.....[1]

(ii) *polarisation*.

.....
.....[1]

(b) A glass tube, closed at one end, has fine dust sprinkled along its length. A sound source is placed near the open end of the tube, as shown in Fig. 5.1.

Fig. 5.1

The frequency of the sound emitted by the source is varied and, at one frequency, the dust forms small heaps in the tube.

(i) Explain, by reference to the properties of stationary waves, why the heaps of dust are formed.

.....
.....
.....
.....[3]

- (ii) One frequency at which heaps are formed is 2.14 kHz.
The distance between six heaps, as shown in Fig. 5.1, is 39.0 cm.
Calculate the speed of sound in the tube.

speed =ms⁻¹ [3]

- (c) The wave in the tube is a stationary wave. Explain, by reference to the formation of a stationary wave, what is meant by the speed calculated in (b)(ii).

.....
.....
.....
.....[3]

CHEMISTRY ONLINE
— TUITION —

- 3 A long tube, fitted with a tap, is filled with water. A tuning fork is sounded above the top of the tube as the water is allowed to run out of the tube, as shown in Fig. 6.1.

Fig. 6.1

Fig. 6.2

A loud sound is first heard when the water level is as shown in Fig. 6.1, and then again when the water level is as shown in Fig. 6.2.

Fig. 6.1 illustrates the stationary wave produced in the tube.

(a) On Fig. 6.2,

- (i)** sketch the form of the stationary wave set up in the tube, [1]
- (ii)** mark, with the letter N, the positions of any nodes of the stationary wave. [1]

- (b)** The frequency of the fork is 512 Hz and the difference in the height of the water level for the two positions where a loud sound is heard is 32.4 cm.

Calculate the speed of sound in the tube.

speed = m s^{-1} [3]

- (c)** The length of the column of air in the tube in Fig. 6.1 is 15.7 cm.

Suggest where the antinode of the stationary wave produced in the tube in Fig. 6.1 is likely to be found.

.....
.....
..... [2]

CHEMISTRY ONLINE
— TUITION —

- 4 A string is stretched between two fixed points. It is plucked at its centre and the string vibrates, forming a stationary wave as illustrated in Fig. 4.1.

Fig. 4.1

The length of the string is 75 cm.

- (a) State the wavelength of the wave.

wavelength = m [1]

- (b) The frequency of vibration of the string is 360 Hz. Calculate the speed of the wave on the string.

speed = m s^{-1} [2]

- (c) By reference to the formation of the stationary wave on the string, explain what is meant by the speed calculated in (b).

.....
.....
..... [3]

5 (a) State two differences between progressive waves and stationary waves.

1.
.....
 2.
.....
- [2]

(b) A source S of microwaves is placed in front of a metal reflector R, as shown in Fig. 6.1.

Fig. 6.1

A microwave detector D is placed between R and S.

Describe

(i) how stationary waves are formed between R and S,

-
.....
.....
.....
- [3]

(ii) how D is used to show that stationary waves are formed between R and S,

-
.....
.....
- [2]

(iii) how the wavelength of the microwaves may be determined using the apparatus in Fig. 6.1.

-
.....

- (c) The wavelength of the microwaves in (b) is 2.8cm. Calculate the frequency, in GHz, of the microwaves.

frequency = GHz [3]

