Waves Notes
Name_____________________________________

1. [image: image1.png]/A
VARVARY.

[image: image2.png]

. All waves transfer _______________________.
2. . Explain the ___________________ Effect in terms of everyday interactions.
 Relate _________________ & ___________________ to the energy of different
 types of electromagnetic waves & mechanical waves.

 Relate the ______________ of sound to different ____________________
 Compare and contrast the characteristics of ___________________________ and

 mechanical (sound) waves.

 Explain the phenomena of ____________________, ______________, interference,
 & diffraction.

3. .

 Two Types

4. .

 Ex: Ex:

6. .

13.

7. .

15.
8. .

9. .

16. Speed of a wave: The speed of a mechanical waves is ________for any given medium. The speed of a wave ________as it moves through different medium.
17. Wave interactions with matter

What I should be able to do

Carry ______ through matter or _________.

Medium: _____________

WAVES

_______________- Do not need a medium.

____________- need a medium to travel.

Ways that WAVES Travel

.

.

series of ________ and _______ in which the motion of the medium is in the _______ direction as the wave

Ex: ___________

____ & _______ movement. Particles move at _________ angles to the direction of the _________. Ex:

Amplitude

Frequency

Wavelength

Distance between to points on ______ waves. Mesured in ______.

Number of _______ per ________. Measured in _____

Distance from ____ position to the _____

As the wavelength decreases, the frequency ______________________.

Formula:

Interference

Diffraction

Refraction

Reflection

Destructive occurs when two or more waves hit the same point and combine to produce a _______ single wave.

Constructive occurs when _____or more waves hit the _________ point and combine to produce a ________ single wave.

occurs when a wave passes through an ______ and ______ out. Amount is dependent on ________

occurs when a wave _________ from one medium to another at an angle and _______ (changes direction) due to a change in speed.

occurs when a wave ______ another wave or object that it cannot pass through and ________back.

