
24.6.1 https://phys.libretexts.org/@go/page/63300

24.6: Advanced Topics

Chain of Masses Coupled with Spring- Dispersion, and Long-Wavelength Limit
Consider a model of an extended elastic medium in which, for simplicity, we separate the two main medium properties, inertia and
elasticity, by describing it as a chain of point-like masses (particles) connected by massless springs, as in Figure below. I
will show you here how one can get “ideal” wave behavior in this system, provided we work in the “long-wavelength” limit, that is
to say, we consider only waves whose wavelength is much greater than the average distance between neighboring masses.

Figure : A chain of masses connected by massless springs. The top picture shows the equilibrium positions with the springs
relaxed, the bottom one the situation where each mass has undergone a displacement .

In the figure above I have explicitly shown the -th mass and the two springs that push and/or pull on it, both in equilibrium (top
drawing) and when the chain is in motion (bottom). In the latter case, the length of the springs depends on the relative
displacements of all three masses shown. Specifically, the length of the spring on the left is , where is the distance
between the masses in equilibrium, and the length of the spring on the right is . If the left spring is stretched (length
greater than) it will pull to the left on the -th mass, and, conversely, if the right spring is stretched (length greater than) it will
pull to the right on the -th mass. So, if all the springs have the same constant , the force equation for mass is

which we can rewrite as

Now let us try to see if we can get a sinusoidal solution to this system of differential equations. By analogy with Equation (12.1.3)
let

where is the equilibrium position of the -th mass. Then for each of the three masses considered, we have

We want to substitute all this in Equation (). We can use the trigonometric identity
to simplify :

then use to yield

It is clear now that Equation () will be satisfied provided the following condition holds:

24.6.1

24.6.1
ξ

n

d+ −ξn ξn−1 d

d+ −ξn+1 ξn
d n d

n k F = ma n

m = −k (−) +k (−)an ξn ξn−1 ξn+1 ξn (24.6.1)

m = k −2k +k .
d2ξn

dt2
ξn−1 ξn ξn+1 (24.6.2)

(t) = A sin[2π (−ft)]ξn
xn

λ

= ndxn n

(t)ξn−1

(t)ξn

(t)ξn+1

= A sin[2π((n−1)d/λ−ft)] = A sin[2π(nd/λ−ft) −2πd/λ]

= A sin[2π(nd/λ−ft)]

= A sin[2π((n+1)d/λ−ft)] = A sin[2π(nd/λ−ft) +2πd/λ] (24.6.3)

24.6.2 sin(a−b) +sin(a+b) = 2 sina cos b

+ξn−1 ξn+1

+ = 2A sin[2π(−ft)] cos()ξn−1 ξn+1
nd

λ

2πd

λ
(24.6.4)

1 −cosx = 2 (x/2)sin2

k −2k +k = −4kA () sin[2π(−ft)] = −4k ()ξn−1 ξn ξn+1 sin2 πd

λ

nd

λ
sin2 πd

λ
ξn (24.6.5)

24.6.2

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://phys.libretexts.org/@go/page/63300?pdf
https://phys.libretexts.org/Courses/Merrimack_College/Conservation_Laws_Newton's_Laws_and_Kinematics_version_2.0/24%3A_Waves_in_One_Dimension/24.06%3A_Advanced_Topics
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_I_-_Classical_Mechanics_(Gea-Banacloche)/12%3A_Waves_in_One_Dimension/12.01%3A_Traveling_Waves#Equation+12.1.3

24.6.2 https://phys.libretexts.org/@go/page/63300

Or, taking the square root and simplifying,

This is clearly a more complicated relation between and than just Equation (12.1.4). However, since we can argue that
Equation (12.1.4) must always hold for a sinusoidal wave, what we have actually found is that the chain of masses and springs in
Figure will support a sinusoidal wave provided the wave velocity depends on the wavelength as required by Eqs. (12.1.4)
and ():

This is an instance of the phenomenon called dispersion: sinusoidal waves of different frequencies (or wavelengths) have different
velocities. One thing that happens in the presence of dispersion is that, although a single (infinite), sinusoidal wave can travel
without changing its shape (provided and satisfy Equation ()), a general pulse will be distorted as it propagates through
the medium, often severely so.

In the long wavelength limit, however, the dispersion in this model disappears. We can see this as follows. In that limit, (the
wavelength is much greater than the distance between the masses), and therefore ; we can then make the small-angle
approximation in Equation (), , and end up with

This is of the general form (as per Equation (12.1.10)). Basically, in the long-wavelength limit, the medium
appears homogeneous to the wave—it cannot “tell” that it is a chain of discrete particles. When you consider that everything that
looks homogeneous on a macroscopic scale is actually made of discrete atoms or molecules at the microscopic level, you can see
that this model is perhaps not as artificial as it might seem, and that in general you should, in fact, expect some kind of dispersion
to occur in any medium, at sufficiently small wavelengths.

This page titled 24.6: Advanced Topics is shared under a CC BY-SA 4.0 license and was authored, remixed, and/or curated by Julio Gea-
Banacloche (University of Arkansas Libraries) via source content that was edited to the style and standards of the LibreTexts platform.

12.6: Advanced Topics by Julio Gea-Banacloche is licensed CC BY-SA 4.0. Original source: https://scholarworks.uark.edu/oer/3.

m(2πf = 4k ().)2 sin2 πd

λ
(24.6.6)

f = sin().
1

π

k

m

−−−
√

πd

λ
(24.6.7)

f λ

24.6.1

24.6.7

c = λf = sin().
k

m

−−−
√

λ

π

πd

λ
(24.6.8)

f λ 24.6.7

λ ≫ d

πd/λ ≪ 1

24.6.8 sin(πd/λ) ≃ πd/λ

c ≃ d .
k

m

−−−
√ (24.6.9)

 stiffness/inertia
− −−−−−−−−−−−−

√

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://phys.libretexts.org/@go/page/63300?pdf
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_I_-_Classical_Mechanics_(Gea-Banacloche)/12%3A_Waves_in_One_Dimension/12.01%3A_Traveling_Waves#Equation+12.1.4
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_I_-_Classical_Mechanics_(Gea-Banacloche)/12%3A_Waves_in_One_Dimension/12.01%3A_Traveling_Waves#Equation+12.1.4
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_I_-_Classical_Mechanics_(Gea-Banacloche)/12%3A_Waves_in_One_Dimension/12.01%3A_Traveling_Waves#Equation+12.1.4
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_I_-_Classical_Mechanics_(Gea-Banacloche)/12%3A_Waves_in_One_Dimension/12.01%3A_Traveling_Waves#Equation+12.1.10
https://phys.libretexts.org/Courses/Merrimack_College/Conservation_Laws_Newton's_Laws_and_Kinematics_version_2.0/24%3A_Waves_in_One_Dimension/24.06%3A_Advanced_Topics
https://creativecommons.org/licenses/by-sa/4.0
https://fulbright.uark.edu/departments/physics/directory/index/uid/jgeabana/name/Julio-Gea-Banacloche/
https://libraries.uark.edu/
https://scholarworks.uark.edu/oer/3
https://phys.libretexts.org/@go/page/22279
https://fulbright.uark.edu/departments/physics/directory/index/uid/jgeabana/name/Julio-Gea-Banacloche/
https://creativecommons.org/licenses/by-sa/4.0/
https://scholarworks.uark.edu/oer/3

