Waves
	
	
[bookmark: _GoBack]Frequency and Period:

	80.0 Hz
	1. A wave passes every 0.0125 seconds. What is the frequency with which waves pass?

	0.00382 s
	2. Middle C is 261.6 Hz. What is its period?

	10. Hz
	3. What is the frequency of a wave that has a period of 0.10 seconds?

	0.37 Hz
	4. An earthquake wave has a period of 2.7 seconds. What is its frequency?

	
	

Velocity, Frequency, and Wavelength: (looks like c = fλ in the data packet)

	5400 m/s
	5. What is the velocity of an earthquake wave that has a frequency of 12 Hz, and a wavelength of 450 m?

	2540 Hz
	6. What is the frequency of a sound wave (v = 343 m/s) that is 0.135 m long?

	3.28 m
	7. What is the wavelength of a, 91.5x106 Hz (91.5 MHz) radio wave? (v = c = 3.00x108 m/s)

	3.3 m/s
	8. What is the velocity of ocean waves if they have a wavelength of 13.2 meters, and a frequency of 0.25 Hz?

	2.6 Hz
	9. What is the frequency that 16 m long boxcars pass a crossing when the train is going 42 m/s?

	1.31 m
	10. What is the wavelength of a sound wave with a frequency of 261.6 Hz? (v = 343 m/s)

	7.14x1014 Hz
	11. What is the frequency of a 420. nm (420.x10-9 m) light wave? (v = c = 3.00x108 m/s)

	
	

Velocity, Frequency, Period and Wavelength: so

	72.5 m/s
	12. What is the speed of a wave with a wavelength of 14.5 m, and a period of 0.20 s?

	0.012 s
	13. What is the period of a 4.2 m wavelength sound wave? (v = 343 m/s)

	3.0x108 m/s
	14. What is the speed of a wave with a wavelength of 150 m, and a period of 0.50μs
 (0.50x10-6 s)?

	3.33x10-10 s
3.0x109 Hz
(3.0 GHz)
	15. What is the period of an electromagnetic wave with a wavelength of 0.10 m?
(v = c = 3.00x108 m/s) What is the frequency?

oleObject4.bin

image4.wmf
T

v

l

=

oleObject5.bin

image1.wmf
T

f

1

=

oleObject1.bin

image2.wmf
l

f

v

=

oleObject2.bin

oleObject3.bin

image3.wmf
l

f

v

=

