UNCLASSIFIED

AD 434698

DEFENSE DOCUMENTATION CENTER

FOR

*CIENTIFIC AND TECHNICAL INFORMATION

CAMERON STATION, ALEXANDRIA, VIRGINIA

UNCLASSIFIED

NOTICE: Made government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement appearation, the U.S. Government thereby incurs no responsibility, nor any chligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the cald drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

64-11 corr_18

CAMBRIDGE
ACOUSTICAL
ASSOCIATES, INC.

AND PHYSICS

AS ADINO

434698

MITUAL AND SELP-RADIATION IMPEDANCES IN AN ARRAY OF FREE-FLOODING, COAXIAL, SPACED RING TRANSDUCERS

Miguel C. Junger

16 Karch 1964

Technical Report U-178-46 Prepared for Office of Haval Research Acoustics Programs - Code 468 Contract Somr-27,9(00) Task NR 185-301 DDC PRAISES MR 13 HS

129 MOUNT AUBURN STREET, CAMBRIDGE, MASSACHUSETTS

MATRIAL AND SELF-REDIATION DEPENANCES IN AN ARRAY OF FREE-PLOODING, COAXIAL, SPACED RUNG TRANSDUCERS

Mignel C. Jungar

16 March 1964

Technical Report U-178-48
Prepared for Office of Noval Research
Accustis Programs - Code 465
Contract Non-2739(00)
Task NR 185-301

Reproduction in Whole or is Part is Permitted for any Purpos: of the United States Covernment

CAMBRIDGE ACCESTICAL ASSILMANT, INC.
175 Mount Auburn Street
Cambridge, Mossachusette C2138

ACEMONISDICATEST

The help of various members of this firm, in particular of Mr. William Thompson, Jr., who checked the Ligebra, and of Dr. Alexander Silbiger, is gretefully acknowledged. Dr. J. E. Greenspon, of J G Engineering Research Associates, Baltimore, Maryland, has put the solution into practice by evaluating the Green's functions and obtaining quantitative results.

ABSTRACT

Expressions are derived for the mutual and selfradiation impedances between the elements in an array of coexial, free-flooding, existly speced ring transducers undergoing axisymmetric, radial vibrations. Fluid circulation through the gaps between elements and around the array extremities is accounted for in a formulation of this problem which was presented in a recent study of single squirters" (CAA Roport V-177-48). An integral equation is constructed which defines the unknown radial velocity distribution a(z) between elements and on the two semiinfinite cylindrical surfaces which bracket the array. It is shown that the radiation impedance is the sum of two components: (1) the impedance evaluated by means of the mathematical model originated by Robey, which assumes that the active erray element is located on an infinite rigid cylindrical baffle, and (2) the impedance associated with the unknown velocity distribution $\alpha(z)$, which is therefore in the nature of a correction factor to Robey's impedance. Four methods are presented for obtaining the function $\alpha(z)$: a perturbation solution which can be used as the starting point in a more refined iteration-type solution, a finitedifference solution of the integral a ration and finally a variational solution. Unfortunately a variational solution is less attractive in the case of the array problem than in the case of the single "squirter" essues only the self-radiation impedance can be obtained directly from the stationary functional in terms of which this approach is formulated. The mutual impedances must be avaluated from the undetermined coefficients in terms of which the trial functions a(z) are expressed.

Dr. J. Z. Greenspor, of J G Engineering Research Associates, evaluated the inverse Fourier transforms in turns of which the solution is presented; and obtained quantitative results both for the single cylinder and for the array. He will present this material in a separate report entitled "Axially Symmetric Green's Punctions for Cylinders."

Mails of Contacts

				Pa7,
Acknow.	ledgment	•	4	£
Abstra	ct	•	•	ii
iast o	f Symbols	•	•	î
List o	f Figures	•	•	vii
I	Scope and Background of This Study	•	•	1
11	Formulation of the Froblem	•	•	3
ш	Radiation Impedance		•	7
IV	Pormulation of the Problem in Terms of Symmetric (Rve end Antisymmetric (Odd) Velocity Distributions			8
V	Perturbation and Iteration Solution of the Integral Equation	•	•	12
VI	Finite-Difference Solution of the Integral Equation.	•	•	13
VII	Variational Solution of the Integral Equation	•	•	15
Refere	TIPPS			27

SYMBOLS*

(Alternative subscripts, vis. 20, are used to condense two equations

into one, the upper subscript on the left side of the equation being associated with the upper signs and subscripts on the right side of the equation, and vice versa.)

mean radius of "squirter" (Fig. 2)

6,6 inner and outer radius of "squirter," respectively (Fig. 2)

b half-width of gap between elements (Fig. 1)

c sound velocity in fluid medium

 $G_1, G_0, G_{1s}, G_{0s}, G_{1s}, G_{0s}, \Gamma, \Gamma_s, \Gamma_s, \Gamma_s, \Delta, \Delta_s$ and Δ_s Green's functions and related functions defined in Table 1

Hankel function of the first kind, of order m. [This function represents outgoing waves for the assumed time dependence exp(-imt)]

h half wall thickness of "squirter" (Fig. 2)

J_ Bessel function of order m

k vave number, equal to o/c

 k_{\perp} adial wave number, equal to $(k^2-k_{\perp}^2)^{\frac{1}{2}}$

k_ axial wave number

L half-length of array element (Figs. 1 and 2)

t half-length of array (Fig. 1)

p sound pressure

r,m,z cylindrical consdibutes

U radial velocity amplitude of active array element (Figs. 3 and 4)

u(z),u(z),u(z) radial velocity distribution over cylindrical surfaces (r=a), (r=a) and (r=a) respectively, positive outward (Figs. 2 and 3)

 $u_s(z), u_n(z)$ symmetric (even) and antisymmetric (odd) component of velocity distribution over cylindrical surface (r=a) (Fig. 4)

self-radiation impedance of array element j, in units of force/velocity, equal to $[(Z_{j,j})_r + (Z_{j,j})_{\alpha}]$

mutual radiation impedance experienced by array element k as a result of vibration of array element j, in units of force/velocity equal to $[(Z_{j_k} + (Z_{j_k})_{\alpha}]$

 $(z_{jk})_r$ radiation impedence obtained from Robey's mathematical model for which $\alpha(z)=0$ (transducer elements located on infinite, rigid, cylindrical baffle)

 $(Z_{jk})_{\alpha}$ correction factor associated with velocity distribution $\alpha(z)$, to be added to $(Z_{jk})_r$

Other symbols are defined in the text.

region of z-axis consisting of the gaps between array elements, and of the two semi-infinite cylindrical surfaces (z > 1, z < 1) which breezet the array (Fig. 3)

sf+ positive half of z

2 location of midplene of gaps between neighboring array elements (Fig. 1)

z, location of midplane of active array element (Fig. 4)

location of midplane of array element (Fig. 1); in impedance calculations, location of inactive element (Fig. 4)

α(z) radial velocity in the region z, (Fig. 3) normalized to velocity amplitude U of active element the array

 $\alpha_{\rm g}(z), \alpha_{\rm g}(z)$ symmetric (even) and an isymmetric (odd) component of velocity distribution in region $z_{\rm p}$, normalized to U/2

 $\mathfrak{S}_{\underline{i}}, \mathfrak{S}_{\underline{0}}$ coefficients in the relation of the velocity \overline{u} of the mean transducer surface with, respectively, $u_{\underline{i}}$ and $u_{\underline{0}}$, defined in Eq. II.3, \approx 1 for small h/a

 $\delta(z-z')$ Direc delts function, $\int \alpha(z') \, \delta(z-z') \, dz' = \alpha(z)$

Poisson's ratio of transducer waterial

o density of fluid medium

\$(r,z) velocity potential (outward velocity is $-\partial \theta/\partial r$); subscripts "i" and "o" refer, respectively, to regions $r \le a_i$ and $r \ge a_0$; subscripts "o" and "a" refer, respectively, to symmetric (even) and antisymmetric (odd) components with regard to z

o circular frequency [with this notation, a massive reactance is negative; harmonic time dependence factor exp(-int) which multiplies the velocities and the potentials, has been suppressed throughout this report]

Tuble 1

GREAN'S FURCTIONS AND RELATED FUNCTIONS

Doscription	General form of existymmetric Gross's	o = las for matter for material and material	Even component of the Green's	function, symmetric about (z=0) and (z=0)	Odd component of the Green's function,	antisymmetric about (zeo) and (zeo)	Linear combination of G and G	Linear combination of g and gis	Linear combination of goa and gia	Linear combination of G and G	Minear combination of g and g,,	Idness combination of g and g ; terls to F for small h/8
Region where Applicable	7 > 0	a > r	n V n	r < a	E ^ L	r < s	Andrewskie de Landerske de Land	rea,z in region z _f			$r=a$, toutside region $z_{f f}$	
Defined in Equation	II.5 va.) 6a	II.5 and 6b	IV.7a	IV.7a	IV.70	IV.7b	11.16a	IV.11a	IV.110	11.160	IV.11b	IV.11b
Symbol	0 (", 2-2,")	(, 2-2', g', r) To	8 ₀ (r,a,z-z') _p	81(r,0,2-2')	80(r,a,z-z')a	g, (r,a,c-z') _a	r(z-z')	r _{s(z-z} ')	[a(z-z')	δ(z-z')	٥ ((2-2)	۵ (2-2)

LIST OF FIGURES

	•	æß
1.	PREE-FLOODING ARRAY OF SPACED RUNG TRANSDUCERS,	22
2.	GEOMETRY OF TRANSITIONS ELECTRIC	23
3•	RADIAL VELOCITY DISTRIBUTION SCHEMATICALLY ILLUSTRATED FOR FOUR-KLEMENT ARRAY	24
h.	SPLITTING OF VELOCIFY DISTRIBUTION INTO SYMPETRIC (EVER) AND ANTISYMMETRIC (ODD) CONFORMIS ILLUSTRATED FOR TWO KLEMENT-ARRAY	25

I. Scope and Background of This Study

The purpose of this study is to evaluate the radiation impedances for the elements of an array consisting of identical free-flooding coaxial ring transducers vibrating in their radial, axisymmetric mode (Figures 1 and 2). The transducer elements are separated by equal axial distances, thus permitting the accustic medium to flow both axially at the ends of the array and radially between elements. The impedances take into account the combined radiation loading acting on the inner and outer faces of individual transducer elements, when only one element in the array is active. The result of this study will thus be in the form of self- and mutual impedances of the array elements. Computations will be performed in the resonant frequency range of the transducer elements, the variable parameter being element spacing. Even though this study was stimulated by the promising experimental results recently obtained by the U.S. Kaval hesearch Laboratory on an array of magnetostrictive ring transducers, the present analysis is not limited to magnetostrictive transducers nor, in fact, to free-flooding, axially spaced elements. When combined with the analysis of individual free-flooding or solid cylindrical radiators presented in an earlier report, the present analysis can be applied to the evaluation of mutual impedances of ring and piston elements on a cylindrical baffle of finite length.

The array analysis can be followed independently of reference 1 if the reader is willing to accept without proof certain results derived therein. It was shown in this earlier study that the radiation impedances of an isolated transducer element can be expressed as the sum of two components:

$$Z = Z_r + Z_Q \tag{J.1}$$

Z_r is the impedance computed by Robey, ² Greenspon, ^{3,4} and Sherman ⁴ from Robey's mathematical model which is frequently used for cylindrical transducers. This model assumes that the radiating surface is extended to infinity by rigid cylindrical baffles which prevent circulation of the fluid around the transducer edges. ³ This assumption, in combination with a Green's function constructed so as to have its radial derivative dG/dr' vanish on the outer transducer surface (r'=s).

The radiation loading on the inside of a free-flooding cylindrical transducer was also studied by Robey by means of two lifferent models, which unfortunately also place restrictions on the fluid flow around the transducer edges. 5,7

eliminates the need of solving an integral equation to obtain the potentials. With this model an expression for the far field potential can be obtained analytically in closed form. The impedance Z_{α} in Eq. I.1 is in the nature of a correction factor associated with the radial flow velocity distribution $\alpha(z)$ across the cylindrical surface extending the transducers. Z_{α} is in the form of an integral whose integrand is proportional to $\alpha(z)$. The function $\alpha(z)$ satisfies a non-homogeneous Fredholm integral equation. Unfortunately a direct solution of this equation is not practicable. The analytical effort is therefore mostly directed at approximating the unknown function $\alpha(z)$.

In ref. 1 a variational technique was developed which parallels the Levine-Schwinger variational procedure for computing scattering cross sections in diffraction problems. * In this procedure, a functional J[a] is constructed from the integral equation. This functional can be shown to be stationary with respect to first order variations about the solution a(z) of the integral equation. If the ratio of transducer wall thickness to radius is small, the stationary value of J[2] is proportional to Zq. A Rayleigh-Ritz-type calculation is used to compute Z_{α} , starting with a trial function for $\alpha(z)$. The most common use of the Rayleigh-Ritz method is the evaluation of the natural frequencies of a vibrating system. These frequencies are the roots of the determinant of the coefficients in a set of simultaneous homogeneous equations derived from a variational principle. The natural frequencies can therefore be evaluated without baying to compute the undetermined coefficients in the assumed modal configuration of the wibrating body. In the smallsts of the single, thin-walled "squirter," Z can be similarly obtained without previously solving for the unknown coefficients in terms of which $\alpha(z)$ has been expressed. Unfortunately, only its self-radiation impedance can be determined in this fachion when the transducer is an element in an array. In order to evaluate the mutual impedances, the set of simultaneous algebraic equations derived from the variational principle must be solved for the unknown coefficients in the trial function a(z). Thus, while in the single transducer problem the variational method is considerably more efficient them elternative methods for solving the integral equation, this is not the mee in the array

We will therefore present several other techniques for dealing with the integral equation. Experience with numerical calculations will show which

^{*}A comprehensive bibliography of variational analytes of diffraction problems is given in the bibliography of ref. 1.

procedure is most efficient for a given combination of array parameters. One of the four techniques here presented savolves finite difference calculations. Even though such calculations have recently been used by various authors 9,9 to solve the Melaholtz integral equation formilated in terms of the free-space Green's function, their formulation of the problem is basically different from the present one. In references 8 and 9, the unknown function in the integral equation is the potential on the solid surfaces which constitute the boundaries of the acoustic medium. In the case of an array, these surfaces would include all inertive as well as active array elements. In the analysis presented here, the unknown function is $\alpha(z)$, the radial velocity distribution in the annular space between the ring elements and in the two semi-infinite annular spaces extending the array. This unknown func n or(2) makes a less important contributions to the radiation impedance then does the unknown potential over the transducer surfaces in the above-mesioned analyses. A comparable accuracy in the impedance calculations can therefore be expected from the present approach using a coarser finitedifference spacing.

Quantitative results will be presented in a separate report by Dr. J. E. Greenspon, of J G Engineering Research Associates, entitled "Axially Symmetric Green's Functions for Cylinders." Dr. Greenspon is obtaining numerical results for the transducer parameters corresponding to the ED. array.

II. Formulation of the Problem

Following Robey's example the potentials are expressed in terms of two Green's functions whose radial derivatives vanish on one or the other of the two infinite concentric cylindrical surfaces on which the inner and outer transducer faces lie. Two potentials are thus constructed θ_0 , in the outer region $r > a_0$, and θ_1 in the inner, cylindrical region $r < a_1$ (Fig. 2). These potentials are expressed in terms of the radial velocity distributions $u_1(z)$ and $u_0(z)$ over these two coaxial cylindrical boundaries:

$$\phi_{\hat{Q}}(\mathbf{r},z) = z \, 2\pi a_{\hat{Q}} \int_{-\infty}^{\infty} u_{\hat{Q}}(z') \, G_{\hat{Q}}(\mathbf{r}.a_{\hat{Q}}, z-z') \, dz'$$
 (II.1)

Here and elsewhere in this report alternative subscripts and signs have been used to condense two equations into one, the upper subscript on the left side of the equation being associated with the upper signs and subscripts on the right side of the equation, and vice versa.

The velocity vanishes over x_i inactive transducer surface and equals a known constant, say v in the region where the active transducer is hocated. The analytical difficulty lies in the fact that the radial velocities are known only on the transducer surfaces (Fig. 3). Before defining the Green's functions it is convenient to express the velocities $v_i(z)$ and $v_i(z)$ is terms of the velocity v(z) of the mean surface $v_i(z)$. For this purpose we assume an incompressible potential in the annular space $v_i(z)$ and $v_i(z)$ this implies that the ratio of wall thickness to acoustic wavelength is negligible. With this assumption, the balance of mass-inflow and outflow yields the following relations between velocities:

$$u_{Q}(z) = u(z)(1\frac{z}{a})^{-1}$$
, for z in region z_{f} . (II.2a)

The region z_{\uparrow} encompasses those portions of the annular space $(a_{\downarrow} < r < a_{\downarrow})$ which contain acoustic fluid, rather than transducer elements. The region z_{\uparrow} thus includes the gaps between the array elements and the two semi-infinite annuli z < l and z > l, which extend the array:

$$\int_{z_{f}}^{z} dz = \int_{-\infty}^{z_{f}} dz + \sum_{g} \int_{z_{g}-b}^{z_{g}+b} dz + \int_{z_{g}}^{\infty} dz$$

where z_g is the coordinate of the plane of symmetry of a gap between two neighboring array elements. The values of z_g are given in the Table in Fig. 1. The coordinates z_k of the plane of symmetry of the elements are also given in this Table. The velocity of the inner and outer transducer faces are related to the velocity of the mean transducer surface as follows:

$$u_{Q}(z) = u(z)\beta_{Q}(1 + \frac{h}{a})^{-1}$$
 for $z_{j}-L < z < z_{j}+L$ (II.29)

where the coefficients 8 embody the Poisson's ratio of the transducor material:

$$\theta_{Q} = (1 \pm \frac{h}{a})(1 \mp \frac{h}{va})$$
 for piezoelectric transducers $\theta_{Q} = (1 \pm \frac{h}{a})(1 \mp \frac{vb}{a})$ for asgnetostrictive transducers (II.3)

The time dependence exp(-int) has been suppressed throughout this report for

the sake of brevity.

It was pointed out in ref. 1 that compressibility of the fluid in the annular region could be included in the analysis but that this would result in two coupled internal equations instead of a single integral equation. In the case of the ERL magnetostrictive array, the ratio of well thickness to account everlength is 0.07. The ascumption of an incompressible potential is therefore justified within the limits of accuracy required for design purposes.

The subscript j will be used for the active transducer, and the subscript k for the inactive cransducers. The origin of the s-coordinate is located in the plane of symmetry of the array.

The radial velocity distribution over the mean cylindrical surface, (res), is expressed as follows (see Fig. 3):

u(z) = 0 on active array element; $z_1 - L < z < z_1 + L$

= U a(z) for z in region z

= 0 on inactive array elements, $z_k-L < z < z_k+L$ (see Table in Fig. 1) (II.4)

The unknown function $\alpha(z)$ is, in general, complex.

The Green's functions for the two integrals in Eq. II.1 are in the form of inverse Fourier transforms:

$$G_{q}(r,a_{q},z-z') = \frac{1}{2\pi} \int_{-2}^{\infty} C_{q}(r,a_{q},k_{z}) \exp\{ik_{z}(z-z')\} dk_{z}$$
 (II.5)

where the transforms of the Green's function are

$$G_{o}(r,a_{o},k_{z}) = \frac{1}{2\pi a_{o}} \frac{H_{o}(k_{r}r)}{k_{r}H_{1}(k_{r}a_{o})}$$
 (II.6a)

$$G_1(r,a_1,k_2) = -\frac{1}{2\pi a_1} \frac{J_0(k_r r)}{k_r J_1(k_r a_1)}$$
 (II.6b)

It can be verified that

The potentials can be obtained by evaluating the inverse Fourier transforms, Eqs. II.5, and then performing the z'-integration indicated in Eq. II.1. Alternatively, the order of integration can be reversed. When Eqs. II.5 are substituted in Eq. II.1, the z'-integration can be performed first, by making use of the definition of the Fourier transform of the velocity distribution:

$$u(k_z) = \int_{-\infty}^{\infty} u(z') \exp(-ik_z z') dz'$$
 (II.8)

The potentials in Eq. II.1 can then be written in the form of an inverse Fourier transform:

This work and the transfer and and are

$$\theta_0(z,z) = \pm \theta_0 \int_1^{\infty} G_1(z,\theta_0,k_z) \, \nu(k_z) \exp(ik_z z) \, \delta v_z$$
 (22.9)

As the development of this analysis need not be specialized to one or the other of these procedures, their relative convenience can be compared after more experience has been obtained in the evaluation of numerical results.

When we substitute Eqs. II.2 and 4 in Eq. II.1, we can express the potentials generated by the vibrations of the jth element of the array as follows:

$$\Phi_{Q}(\mathbf{r},z) = 2 \cos U_{1}^{2} \theta_{Q} \int_{1}^{z_{1}+L} G_{Q}(\mathbf{r},a_{Q},z-z')dz' + \int_{2}^{z} \alpha(z')G_{Q}(\mathbf{r},a_{Q},z-z')dz') \quad (II.10)$$

The unknown velocity distribution $\alpha(z')$ in these integrals is defined by the requirement that at every location the pressure differential between the concentric cylindrical surfaces $(r=a_1)$ and $(r=a_0)$ balance the radial component of the inertia force exerted by the fluid in the annular region between these two surfaces. The radial acceleration averaged over the radial thickness of the annulus is, taken positive outward

$$\dot{u}(z) = -i\omega l\alpha(z)$$
 for z in region z_f (II.11)

The regial component of the inertia force associated with a differential volume element Shadple of the fluid annulus is therefore

$$dP(z) = 2inila(z)_0 hido dz$$
 (II.12)

The outward force associated with the pressure differential is

$$dF(z) = [a_1 p_1(z) - a_0 p_0(z)] d\phi dz$$
 (II.13a)

In terms of the potentials and of the mean radius and shell thickness this becomes

$$dF(z) = -impa_1(1 - \frac{h}{a}) \delta_1(n_1, z) - (1 + \frac{h}{a}) \delta_0(\bar{n}_0, z)$$
 (II.13b)

When we get the sum of Eqs. II.12 and 13b, equal to zero, as required by d'Alembert's principle, we obtain the following relation between the potentials

and the unknown velocity distribution of:);

$$(1+\frac{h}{a})\hat{s}_{0}(a_{0},z) - (1-\frac{h}{a})\hat{s}_{1}(a_{1},z) = -2hD(z)$$
 for z in region z_{1} (II.14)

For two of the configurations analyzed in reference 1, viz. the infinitely thin-walled, cylindrical radiator, and the solid cylinder, the right hand side of this equation vanishes and Eq. II.14 reduces to a continuity requirement of θ_1 and θ_0 on the surface (r=a). When we substitute the expression for the potentials, Eqs. II.16, in Eq. II.14 we obtain the non-homogeneous Fredholm equation which defines the unknown function $\alpha(z)$:

$$\int_{z_{f}} [\Gamma(z-z') + \frac{h}{8\pi} \delta(z-z')] \alpha(z') dz' = -\int_{z_{f}-L}^{z_{f}+L} \delta(z-z') dz', \text{ for } z \text{ in region } z_{f} \quad (II.15)$$

In this equation the symbols Γ and Δ have been used to represent two linear combinations of the Green's functions G_4 and G_8 :

$$\Gamma(z-z') = (1+\frac{h}{a}) G_0(a_0,a_0,z-z') + (1-\frac{h}{a}) G_1(a_1,a_1,z-z')$$
 (II.16a)

$$\Delta(z-z') = \beta_0(1 + \frac{h}{a}) G_0(a_0, a_0, z-z') + \beta_1(1 - \frac{h}{a}) G_1(a_1, a_1, z-z')$$
 (II.16b)

Esving thus derived the integral equations which $\alpha(z)$ must satisfy, we proceed to express the impedances in terms of this same velocity distribution $\alpha(z)$.

III. Radiation Impedance

The radiation loading exerted by the jth element of the array on the kth element is obtained by integrating over the surface of the latter the pressure differential, Eq. II.13b, where the potentials are associated exclusively with the motion of the jth transducer element:

$$z_{jk} = -\frac{2\pi B \sin \alpha}{U} \int_{z_k - L}^{z_k + L} [(1 + \frac{h}{a}) e_0(a_0, z) - (1 - \frac{h}{a}) e_1(a_1, z)] dz$$
 (III.1)

A radially inward directed radiation load is positive in this natation. When we substitute the expression for the potentials, Eq. II.10, and making use of the abbreviations for combinations of Green's functions, Eqs. II.16, we finally obtain

the following expression for the radiation impedance

$$Z_{jk} = -(2\pi e)^2 im \int_{z_k-L}^{z_k+L} [\int_{z_j-L}^{z_j+L} \Delta(z-z') dz' + \int_{z_k}^{z_j} \alpha(z') \Gamma(z-z') dz'] dz$$
 (III.2)

As in the case of the self-impedance of the single transducer, the sutual impedances are seen to be the sux of two components: (1) the impedance obtained from Robey's mathematical model:

$$(z_{jk})_r = -(2xa)^2 im \int_{z_k-L}^{z_k+L} \int_{z_j-L}^{z_j+L} \Delta(z-z') dz' dz$$
 (III.3)

and (2) an impedance component associated with the unknown velocity distribution $\alpha(z)$:

$$(z_{jk})_{\alpha} = -(2\pi a)^2 i x_0 \int_{z_k-L}^{z_k+L} \int_{z_f} \alpha(z') \Gamma(z-z') dz' dz$$
 (III.4)

The problem is thus to find the solution $\alpha(z)$ of the integral equation, Eq. II.15 and to substitute this solution in the above expressions for the radiation impedances. The velocities of the individual transducer elements can then be obtained from the usual array analysis. Finally, the velocity distribution $\alpha(z)$ can be used to obtain the far field potentials from the expressions given for the single "squirter" in Sections VII and VIII of ref. 1.

IV. Formulation of the Problem in Terms of Symmetric (Rven) and Antisymmetric (Odd) Velocity Distributions

In Robey's mathematical model the velocity distribution, and hence the potential, are always symmetric about the plane of symmetry of the active transducer ring. In the present model, which allows for fluid flow between elements, this is not the case except when an active element is located at the center of the array. In two of the four solutions presented in Sections V to VII, it is advantageous to consider the velocity U of the active array element & the resultant of two component velocity distributions, one of which is symmetric about the plane of symmetry of the array, (z=0), and the other antisymmetric. As seen from Fig. 4, this amounts

to considering the velocity U of the active element,

$$u(z) = 0 \quad \text{for } z_j - L < z < z_j + L \tag{IV.la}$$

as the superposition of (1) the velocity distribution associated with two elesents located, respectively, at z_j and z_j , excited in phase, with half the original amplitude

$$u_{g}(z) = \frac{U}{2} i \cos \frac{z}{2} z_{j} - L < z < \frac{z}{2} z_{j} + L$$
 (IV.1b)

and (2) the velocity distribution of the same two elements excited out of phase

$$u_{2}(z) = \frac{U}{2} \text{ for } z_{j} - L < z < z_{j} + L$$

$$u_{2}(z) = -\frac{U}{2} \text{ for } -z_{j} - L < z < -z_{j} + L \qquad (IV.1c)$$

For a centrally located element, the antisymmetric velocity distribution does not arise, and

$$u(z) = u_{g}(z) = 0$$
 for $-L < z < L(z_{j}=0)$ (IV.1d)

Because of the linearity of the problem, we can solve independently the symmetric case, Eq. IV.1b, which gives rise to a symmetric potential,

$$\theta_{s}(r,z) = \theta_{s}(r,-z)$$
 (IV.2a)

and the antisymmetric case, Eq. IV.1e, which gives rise to an antisymmetric potential,

$$\hat{\theta}_{n}(\mathbf{r},z) = -\hat{\theta}_{n}(\mathbf{r},-z) \tag{IV.2b}$$

The unknown velocity distributions corresponding to these two potentials satisfy similar symmetry relations:

$$\alpha_{\alpha}(z) = \alpha_{\alpha}(-z)$$

$$\alpha_{\alpha}(z) = -\alpha_{\alpha}(-z)$$
(IV.3)

It is advantageous to normalize the two compreents of the unknown velocity distribution to U/2. With this convention, and using Eqs. IV.3, the velocity distribution in region z, can be expressed as

$$u(z) = \frac{y}{2} \left[\alpha_{s}(z) + \alpha_{s}(z)\right] \quad \text{for } z > 0$$

$$u(z) = \frac{y}{2} \left[\alpha_{s}(z) - \alpha_{s}(z)\right] \quad \text{for } z < 0$$

$$q \qquad (IV.4)$$

It is seen from Eqs. IV.2 and 3 that if $\frac{1}{2}$ and $\frac{1}{2}$ satisfy the integral equations, Eqs. II.14 and 15, in the positive half of the region x_c they automatically satisfy these equations in the negative helf of x_c . The same applies to $\frac{1}{2}$ and $\frac{1}{2}$. We can therefore confine the integral equation to the positive half of the region x_c , which will be designated henceforth by the symbol x_{r_0} . The advantage in splitting the potential into symmetric and antisymmetric components results from the fact that, with the finite-difference and variational techniques described below, it is less laborious to satisfy two separate integral equations in the subregion x_{r_0} , then to satisfy one integral equation over all of the region x_c .

The resultant potential generated by the active transucer located at z_i is

$$\phi(r,z) = \phi_n(r,z) + \phi_n(r,z) \tag{IV-5a}$$

which, in view of Eqs. IV.2s, can be written as

$$\frac{1}{2}(r,\pm z) = \frac{1}{2}(r,\pm |z|) \pm \frac{1}{2}(r,\pm |z|)$$
 (2V.5b)

We need therefore only evaluate the two component potentials for positive values of z to obtain information on the resultant potential over the whole range of z.

Restriction of the analysis to positive values of z does not interfere with obtaining all of the devired radiation impedances. The mutual impedance is determined only by the separation $|z_j-z_k|$ between the active and inactive array element. The self-impedance is the same for elements symmetrically located at z_j and $-z_j$. We can therefore restrict the analysis to active elements for which $z_j \geq 0$, but z_k can of course be negative as well as positive.

We shall now derive the component Green's functions which are applicable to the symmetric and antisymmetric potentials. The Green's functions in Eq. II.5 can be expressed in terms of an inverse Fourier cosine transform by noting that the imaginary component of the exponential does not contribute to the value of the integral, because the Green's function is even in k_{π} :

$$G_{\tilde{Q}}(r,a_{\tilde{Q}},z-z') = \frac{1}{\pi} \int_{0}^{\infty} G_{\tilde{Q}}(r,a_{\tilde{Q}},k_{\tilde{S}}) \cos[k_{\tilde{Z}}(z-z')] dk_{\tilde{Z}}$$
 (1V.6)

Expanding the cosine in the integrand, the Green's function can be written as the sum of a component which is even, or symmetric about both z=0 and z'=0, and of a component which is odd, or antisymmetric:

$$g_{Q}(r, a_{Q}, z-z')_{z} = \frac{1}{\pi} \int_{0}^{\pi} G_{Q}(r, a_{Q}, z_{z}) \cos(k_{z}z') dk_{z}$$
 (IV.7a)

$$S_{1}(r, s_{1}, z-z') = \frac{1}{\pi} \int_{0}^{\pi} S_{1}(r, s_{1}, k_{z}) \sin(k_{z}z) \sin(k_{z}z') dk_{z}$$
 (IV.7b)

If both the Green's function and the velocity distribution, has the integrand of Eq. II.1, are expressed as a sum of symmetric and antisymmetric terms, the cross terms are found not to contribute to the value of the integral:

$$\frac{1}{2}(r,z) = \frac{1}{2}\pi\alpha_{1} \int_{-\infty}^{\infty} [u_{1}(z')_{s} g_{1}(r,a_{1},z-z')_{s} + u_{1}(z')_{s} g_{1}(r,a,z-z')_{s}]dz' \quad (IV.8)$$

The two products in the integrand thus correspond respectively to $\frac{\pi}{8}$ and $\frac{\pi}{6}$. Since the contribution of the integral to these two potentials is the same for the positive and negative halves of the ϵ' -axis, these two components can finally be written as

$$\delta_{\hat{Q}}(r,z)_{s} = \frac{1}{2} 4\pi r_{\hat{Q}} \int_{0}^{\infty} u_{\hat{Q}}(z')_{s} g_{\hat{Q}}(r,a_{\hat{Q}},z-z')_{s} dz'$$
 (IV.9a)

end

$$\hat{\phi}_{0}(r,z)_{a} = \pm 4\pi a_{0} \int_{1}^{\infty} u_{0}(z')_{a} g_{0}(r,a_{0},z-z')_{a} dz' \qquad (10.56)$$

The integration over z' can be performed before the k_z -integration indicated in Eqs. IV.7 by making use of the Fourier transforms of u_g and u_g , respectively:

$$\phi_{Q}(r,z)_{S} = \pm 2a_{Q} \int_{0}^{\infty} G_{Q}(r,a_{Q},k_{z}) u(k_{z})_{S} \cos k_{z} z dk_{z}$$
 (IV.10a)

$$\Phi_{Q}(r,z)_{g} = \frac{1}{2} 2 \pi \int_{Q}^{\infty} G_{Q}(r,z_{Q},k_{z}) u(k_{z})_{g} \sin k_{z} z dk_{z}$$
 (IV.10b)

The linear combinations of Green's functions, Eqs. II.16 used in the integral equation, Eq. II.15 can now also be split into symmetric and antisymmetric components:

$$\Gamma_{g}(z-z') = (1+\frac{h}{a})g_{o}(a_{o}, a_{o}, z-z')_{g} + (1-\frac{h}{a})g_{i}(a_{i}, a_{i}, z-z')_{g}$$
 (IV.111.)

$$\Delta_{\mathbf{g}}(z-z') = \beta_{\mathbf{Q}}(1+\frac{h}{e}) \epsilon_{\mathbf{Q}}(a_{\mathbf{Q}}, a_{\mathbf{Q}}, z-z')_{\mathbf{g}} + \beta_{\mathbf{Q}}(1-\frac{h}{e}) \epsilon_{\mathbf{Q}}(a_{\mathbf{Q}}, a_{\mathbf{Q}}, z-z')_{\mathbf{g}}$$
 (IV.11b)

The two examples velocity distributions, α_g and α_g satisfy the two uncompled integral equations which take the place of Eq. II-15:

$$\int_{\mathbb{Z}_{7+}} [\Gamma_{g}(z-z') + \frac{h}{2\pi a} \delta(z-z')] \alpha_{g}(z') dz' = -\int_{\mathbb{Z}_{3}^{-L}}^{\mathbb{Z}_{3}^{+L}} \Delta_{g}(z-z') dz' \text{ for } z \text{ in region } z_{1+}$$
(27.12)

Robey's radiation impedance, Eqs. XII.3, now becomes

$$(z_{jk})_r = -(2\pi a)^2 imp \int_{z_k-L}^{z_k+L} \int_{z_j-L}^{z_j+L} [\Delta_g(z-z') + \Delta_g(z-z')] dz' dz$$
 (IV.13)

The correction factor associated with the radial velocity distribution a(z) is

$$(z_{jk})_{\alpha} = -(2\pi\epsilon)^2 i m_0 \int_{z_k-L}^{z_k+L} \int_{z_{f+}} [\alpha_g(z')\Gamma_g(z-z') + \alpha_g(z')\Gamma_g(z-z')] dz'dz$$
 (IV.14)

If either r_k or z_j are zero then the antisymmetric terms Γ_k and δ_k drop out of the integrands in Eqs. IV.13 and 14. If all the elements in the array are Lientical and driven with the same signal, the velocity distribution and hence the far field potential do not contain any antisymmetric components. We will now discuss four approaches to the solution of the integral equation.

V. Ferturbation and Iteration Solution of the Integral Equation

In these two approaches nothing is gained by dealing separately with symmetric and entisymmetric velocity components. The crudest of the four approaches to be described is the porturbation solution in which we actually circumvent the need of solving the integral equation. This approach starts with the near field potentials associated with Robey's model. They are computed from Eq. II.15 where $\alpha(z')$ is set equal to zero. Designating these unperturbed potentials by $\frac{1}{2}^{(0)}$ and substituting them in Eq. II.15, we can solve directly for the perturbation solution for $\alpha(z)$

$$\alpha^{(0)}(z) = \frac{\left(1 + \frac{h}{a}\right) \delta_{0}^{(0)}(a_{0}, z) - \left(1 - \frac{h}{a}\right) \delta_{1}^{(0)}(a_{1}, z)}{-2hB}$$
 (7.1)

When we substitute the unperturbed potentials as computed from Eqs. II.10, where $\alpha(z)$ has been set equal to zero, and using the Green's function combination in Eq. II.16b, Eq. V.1 can then be wrivten more explicitly as:

$$\alpha^{(0)}(z) = -\frac{\pi a}{h} \int_{z_1^{-L}}^{z_1^{+L}} \Delta(z-z') dz'$$
 (V.2)

In the component subregions of z_f which correspond to the gaps between the array elements, a somewhat more refined solution for $\alpha(z)$ can be obtained if one defines an effective radial annular width equal to the transducer wall thickness (2h) increased by a length the embodying the accession to inertia of a slit in a baffle. The introduction of an accession to inertia is not useful in any of the other approaches, where the potentials $\frac{\pi}{2}$ and $\frac{\pi}{2}$ themselves embody this reactive impedance component.

Since, for design purposes, we probably need a more accurate expression than the perturbation solution, we use the value $\alpha^{(0)}$, Eg. V.2, as a start for an iteration procedure. The first step consists in computing values for $t_0^{(1)}$ by substituting the perturbation solution $\alpha^{(0)}$ in Eq. II.10. When we substitute the potentials thus computed in the integral equation, Eq. II.15, we obtain the following more rafined expression for $\alpha^{(2)}$:

$$\alpha^{(1)}(z) = -\frac{a\pi}{h} \left[\int_{z_{4}-L}^{z_{3}+L} \Delta(z-z') dz' + \int_{z_{4}}^{z_{4}} \Gamma(z-z') \alpha^{(0)}(z') dz' \right]$$
 (V.3)

This iteration can be repeated until the fluctuations of successive solutions a(z) are decaded sufficiently small. Convergence of this process can best be tested expirically by performing the actual numerical calculations and comparing the results of successive iterations with results obtained from the other approaches to the solution of the integral equation.

VI. Finite-Difference Solution of the Integral Equation

In this approach, the region z_f is divided into a number Q of subregions. Each subregion is identified by the coordinate z_q of its plane of symmetry. It is assumed that G(z) has a constant, generally complex, value of α_q in each one of these subregions. The axial dimension $2d_q$ of these subregions can be taken smaller

in the vicinity of the active transducer to account for the more rapid decay of $\alpha(z)$ near the radicting surface. The z_p -integral in the integral equation, Eq. II.15, is now replaced by a summation over the Q subregions. The integral equation must be satisfied at discrete points z_p in the region z_p :

$$2\sum_{q=1}^{q=1} d_{q} [\Gamma(z_{p}-z_{q}) + \delta_{pq} \frac{a_{\pi}}{a_{\pi}}] \alpha_{q} = -\int_{z_{3}-L}^{z_{3}-L} \Delta(z_{p}-z') dz'$$
 (VI.1)

where δ_{pq} is the Kronecker delts function which equals 1 when p=q and zero when $p\neq q$. If p is successively set equal to all values of q, from 1 to q, a set of q simultaneous linear equations in α_q is obtained. In this particular symmetric and antisymmetric velocity components. The two uncompled integral equations, Eqs. IV.12 now give rise to two uncompled sets of simultaneous linear equations. However, since the two integral equations, Eqs. IV.12, only extend over the positive half of the region z_q , the same finite-difference spacing results in q/2 (instead of q) simultaneous equations for $(\alpha_q)_3$, and in the same number of equations for $(c_q)_3$. Thus comparable accuracy is achieved by solving two matrix equations of order q which must be solved if the velocity distribution is not split in this fashion. These matrix equations are of the form:

$$\begin{bmatrix} \frac{h}{2\pi e} + 2d_{1}\Gamma_{g}(0) & 2d_{2}\Gamma_{g}^{-1}z_{2} & \cdots & 2d_{N}\Gamma_{g}(z_{2}-z_{N}) \\ 2d_{1}\Gamma_{g}(z_{2}-z_{1}) & \frac{h}{2\pi a} + 2d_{2}\Gamma_{g}(0) & \cdots & \vdots \\ 2d_{1}\Gamma_{g}(z_{N}-z_{1}) & \cdots & \frac{h}{2\pi a} + 2d_{N}\Gamma_{g}(0) \end{bmatrix} \begin{pmatrix} \alpha_{g} \\ \alpha_{g} \end{pmatrix}_{1} \begin{pmatrix} \alpha_{g} \\ \alpha_{g} \end{pmatrix}_{2} \begin{pmatrix} \alpha_{$$

where

$$F_{g}(z_{p}) = \int_{z_{1}-L}^{z_{1}+L} \Delta_{g}(z_{p}-z') dz'$$
 (VI.3)

Like the Green's functions of which they are composed, the functions $\Gamma_{\alpha}(z-z')$ have a singularity at z=z'. The diagonal terms in the matrix do not, however, display a singularity since they are equivalent to an integral of $\Gamma(z-z')$ over z' which, like the potentials, is a well-behaved function.

When this matrix is solved for the values of α the radiation impedances z_α are obtained in the form of a summation

$$(Z_{jk})_{ij} = -2(2\pi a)^2 imp \sum_{m=1}^{N} d_m \sum_{z_k=L}^{z_k+L} [\alpha_{mn} \Gamma_{n}(z-z_m) + \alpha_{nm} \Gamma_{n}(z-z_m)] dz$$
 (VI.4)

VII. Variational Solution of the Integral Equation

As in the finite-difference solution, it will be found advantageous in the present approach to handle separately the symmetric and antisymmetric components of the unknown velocity distribution. Our purpose in this section is thus to find a variational colution to the uncoupled integral equations, Eqs. IV.12, which define the unknown velocity distributions $a_i = a_i$. The procedure is to construct functionals J[a] which are stationary with respect to first order variations of the solutions $a_i(z)$ and $a_i(z)$. The steps in deriving this functional parallel those presented in ref. 1, Section V. Both sides of the integral equation are multiplied by a(z) and integrated with respect to z over the region z_{i+1} . One thus obtains a relation between two functionals

$$B[\alpha_{g}] = -A[\alpha_{g}]$$
 (VII.1)

whore

$$A[\alpha_{g}] = \int_{\Sigma_{g_{z}}} \alpha_{g}(z) \left[\int_{z_{1}-L}^{z_{1}+L} \Delta_{g}(z-z') dz' \right] dz$$
 (VII.2a)

$$E[\alpha] = \int_{z_{ch}} \int_{z_{ch}} \alpha(z) [f(z-z') + \frac{h}{2\pi s} \delta(z-z')] \alpha(z') dz' dz$$
 (VII.2b)

When we divide both sides of Eq. VII.1 by $A^2[\alpha]$ and take their reciprocal, we obtain the following relation

$$\frac{A^2[\alpha]}{B[\alpha]} = -A[\alpha] \tag{V71.3}$$

Bubscripts s and a will be emitted in subsequent agustiques.

The lunctional which displays the desired stationary characteristics is defined by the left side of the above equation

$$J[\alpha] \approx \frac{A^2[\alpha]}{B[\alpha]} \tag{VII.4}$$

The increment offic associated with an increment of can be written ass

$$\delta J[\alpha] = \{B[\alpha] + A[\alpha]\} \frac{2A[\alpha]}{B^2[\alpha]} \int_{z_{1}-L}^{z_{1}-L} \delta J(z) dz' dz$$
 (VII.5)

For the details of this transformation, the reader is referred to ref. 2, Section V. The functional J[a] is stationary if 8J=0. Since neither the ratio $2A/B^2$ nor the double integral is identically zero, the cool one required to make the increment 6J[a] vanish is that the term in braces he zero. It can be verified that this amounts to requiring that the functionals A[a] and B[a] satisfy Eq. VII.1. This equation is derived from the integral equations, Eqs. IV.12. It is therefore satisfied by functions which are solutions of the integral equation. The functions which satisfy the integral equation therefore also make 6J vanish. We have thus shown that the functional defined in Eq. VII.4 is stationary with respect to variations 6a about the solution a[a] of the original integral equation.

This variational principle can be used to obtain approximate values of the radiation impedance in such the same way that the Rayleigh-Ritz seriod yields expressions for natural frequencies of vibrating systems. The procedure was presented in detail in ref. 1, Section VI and will therefore only be briefly reviewed. In the Rayleigh-Ritz procedure a trial function for $\alpha(z)$ is constructed in terms of undetermined coefficients associated with various powers of z: It was shown that in the far field, $\alpha(z)$ must be of the form

$$\alpha(z) = \frac{\exp(ikz)}{|z|^2} \quad \text{for } |z|^2 \qquad (VII.6)$$

In the near-field of the suray, for values of z only slightly larger than t, a more rapid decay with increasing z can be assumed to simulate near field conditions. It is thus expedient to include a term proportional to z^{-3} . When the gaps between array elements are narrow, the radial velocity through these gaps can be taken equal to a constant, x_g , which of course differs from gap to gap. Phase shifts between the radial velocities in different gaps are taken into

account by the fact that the coefficients x are, in general, couplex. Since splitting the velocity distribution into symmetric and antisymmetric components confines the integral equation to the subregion x_{f+}, the trial function need be defined only for positive values of z. A trial function in the following form is thus obtained

$$\alpha(z) = (\frac{x_1}{3} + \frac{x_2}{2}) \exp(ikz) \quad \text{for } z > t$$
 (VII.7a)

$$\alpha(z) = x_g \text{ for } z_g - b < z < z_g, \text{ with } z_g \ge 0$$
 (VII.7b)

(see Table in Mig. 1 for values of mg). A refinement which will be required when the gaps between the array elements are large, involves taking into account the change of radial velocity within the width of each gap. Instead of Mg. Wil.7b, we can now assume

$$\alpha(z) = x_{go} + x_{gl}z \quad \text{for } z_{g} - b < z < z_{g} + b, \text{ with } z_{g} \ge 0 \qquad (VII.7e)$$

Experience with numerical calculations, and in particular comparison with the approaches described in sections V and VI, will indicate whether the radiation impedance is sensitive to the selection of the trial function $\alpha(z)$. Since the resultant velocity distribution is the sum of two trial functions $\alpha_{\rm g}$ and $\alpha_{\rm g}$, a fairly modest number of womown coefficients allows considerable flexibility.

As an example, let us consider a three-element erray emb dying relatively marrow gaps. The trial function in Eqs. VII.7 now becomes

$$\alpha(z) = \left(\frac{x_1}{z^3} + \frac{x_2}{z^2}\right) \exp(ikz) \quad \text{for } z > 3L \neq 2b$$

$$\alpha(z) = x_3 \quad \text{for } L < z < L + 2b$$
(VIS.8)

By wirtue of the variational principle derived above, the best values of the unknown coefficients are those which give a stationary value to the functional J[a]:

$$dI[\alpha]/dx_n = 0$$
 with $n = 1,2$, and 3 (VII.9)

When we substitute the definition of $J[\alpha]$, Eq. VII.4, and multiply all terms by $E[\alpha]$, these equations become

$$2 \frac{\partial A[\alpha]}{\partial x_n} A[\alpha] = \frac{\partial B[\alpha]}{\partial x_n} J[\alpha] = 0, \text{ with } n = 1, 2. \text{ and } 3$$
 (VII.10)

When the functionals A[α] are B[α], Eqs. VII.2 are evaluated in terms of Eq. VII.8, the former functional is found to be a linear function of the unknown coefficients in α (z), and the latter a quadratic function:

$$A[\alpha] = \sum_{n=1}^{3} a_n x_n, \frac{\partial A}{\partial x_n} = a_n$$
 (VII.11a)

$$B[\alpha] = \sum_{n=1}^{3} (b_n x_n^2 + 2 \sum_{n=1}^{3} b_{nn} x_n x_n)$$

$$\frac{\partial n}{\partial x_n} = 2b_n x_n + \tilde{z} \sum_{n=0}^{3} b_{n n} x_n$$
 (VII.11b)

The coefficients a_n, b_n and b_{mn} are known, complex constants. When Eqs. VII.11 are substituted in the simultaneous variational equations, Eq. VII.10, a set of linear equations in the undetermined coefficients x_n is obtained:

$$(c_n^2 - b_n J[\alpha])x_n + \sum_{n=0}^{3} (a_n a_n - b_n J[\alpha])x_n = 0 \text{ for n=1,a, and 3}$$
 (VII.12)

These equations being homogeneous, they admit non-trivial solutions only if the determinant of their coefficients vanishes. One thus obtains a characteristic equation which can be solved for $J[\alpha]$:

$$\begin{vmatrix} a_{1}^{2} - b_{1}J[\alpha] & a_{1}a_{2} - b_{12}J[\alpha] & a_{1}a_{3} - b_{13}J[\alpha] \\ a_{1}a_{2} - b_{12}J[\alpha] & a_{2}^{2} - b_{2}J[\alpha] & a_{2}a_{3} - b_{23}J[\alpha] \end{vmatrix} = 0$$

$$\begin{vmatrix} a_{1}a_{3} - b_{13}J[\alpha] & a_{2}a_{3} - b_{23}J[\alpha] & a_{3}^{2} - b_{3}J[\alpha] \end{vmatrix} = 0$$
(VII.13)

In contrast to the Rayleigh-Ritz natural frequency calculation, which yields a number of roots equal to the order of the matrix of the characteristic equations, Eq. VII.13 admits only one non-vanishing root, 'e., one value for the functional J[a]. She reason is that all terms except those containing the two highest powers of J[a] carcel. This result is consistent with the fact that the non-homogeneous integral equation admits only one non-trivial volution. The value of J[a] obtained from Eq. VII.13 is given in ref. 1, p. 16, Eq. VII.12a.

The advantage of analyzing the antisymmetric and the symmetric components of the velocity distribution separately is that if N unknown coefficients are used in each of the two trial functions which describe the resultant velocity distribution $(\alpha_g + \alpha_g)$, two determinants of order N must be solved. If the velocity distribution is not split in this fashion, a determinant of order 2N must be solved to achieve a solution of comparable accuracy. This, of course, is more laborious.

It is shown in reference 1 that when h/a, the transducer wall thickness to radius ratio, is sufficiently small to make the quantity

$$\frac{h}{a}(1-v)$$
 - $(\frac{h}{a})^2$ $v \ll 1$. in the case of magnetostrictive transducers

$$\frac{h}{a}(1-\frac{1}{v}) - (\frac{h}{a})^2 \frac{1}{v} \ll 1$$
 in the case of piezoelectric transducers (VII.14)

the coefficients β_1 and β_0 can be set equal to unity. This in turn makes the Green's function combinations $\Gamma_{(z-z')}$ and $\hat{\alpha}_{z}(z-z')$ in Eqs. IV.11 equal. With this assumption, and making use of the fact that the functions $\Gamma_{z}(z-z')$ are symmetric in (z-z') to invert the order of integration, the functional in Eq. VII.2a can be written as

$$A[\alpha_{g}] = \int_{z_{j-L}}^{z_{j+L}} \left[\int_{z_{f+}}^{z} \alpha_{g}(z') \Gamma_{g}(z-z') dz' \right] dz$$
 (VII.15)

When $\alpha(z)$ satisfies the integral equation, Eq. VII.3 applies, and the functional $J[\alpha]$, Eq. VII.4, equals $-A[\alpha]$. If we now compare Eqs. VII.15 and IV.14, we see that $(Z_{jj})_{\alpha}$, i.e., the component of the self-impedance associated with the radial velocity distribution $(\alpha=\alpha_g+\alpha_g)$, is proportional to the sum of the roots, $J[\alpha_g]$ and $J[\alpha_g]$, of the characteristic equations, Eq. VII.13:

$$(z_{1j})_{\alpha} = imp(2\pi a)^2 (J[\alpha_a] + J[\alpha_a])$$
 (VII.16)

Thus for array elements whose ratio h/a is sufficiently small, the self-impedance of any element can be obtained directly from the characteristic equation without previously having to compute the undetermined coefficients in the trial functions. If the ratio h/a is too large for this approximation, the values of the functionals

The expression "symmetric" means that z and z' can be interchanged, i.e., that $\Gamma(z-3')=\Gamma(z'-z)$. In Section IV, the term "symmetric" refers to the fact that changing z into -z does not change the value of Γ_0 . Γ_0 is "antisymmetric" in z, because changing the sign of z elters the sign of Γ_0 , but it is symmetric in (z-z') because interchanging these two variables does not alter Γ_0 .

J[0] must be substituted back into the corresponding set of M homogeneous equations, Eqs. VII.12, each of which will yield (N-1) ratios of undetermined coefficients.

Finally, the value of one of these unknown coefficients, say x_1 , is obtained by substituting those ratios in the functional A[α] as given by Eq. VII.lla. As noted earlier, this functional equals $-J[\alpha]$, for the value of $\alpha(z)$ which satisfies the integral equation. Therefore, setting Eq. VII.lla equal to the value of $J[\alpha]$ obtained from Eq. VII.13, we can solve for the remaining undetermined coefficient. Thus, for trial functions involving these undetermined coefficients,

$$x_1 = \frac{-J[\alpha]}{a_1 + a_2(x_2/x_1) + a_3(x_3/x_1)}$$
 (VII.17)

An alternative procedure is to select the remaining undetermined coefficients so as to satisfy the original integral equation itself. Unless the functional dependence of the trial function, Eq. VII.8, on z is the correct one, this coefficient can not be selected so as to satisfy the integral equation over the whole region z_{f+} . It is advantageous to select the coefficient so as to satisfy the equation for a value of z associated with a relatively large value of $\alpha(z)$, i.e., a value of z which lies close to the active transducer element. In the case of a three-element array, and for the trial function assumed in Eq. VII.8, one might select x_3 so as to satisfy the integral equation at z=145. Previously, one would substitute in the set of homogeneous equations, Eqs. VII.12, the value of $J(\alpha)$ as obtained from Eq. VII.13. One can then solve for the ratios x_1/x_3 . The integral equation, Eq. IV.12, then yields

$$x_{3} = \frac{-\int_{z_{3}-L}^{z_{3}+L} \Delta(I+b-z') dz'}{\frac{h}{2\pi a} + \int_{L}^{L+2b} \Gamma(i+b-z')dz' + \int_{3L+2b}^{\infty} \Gamma(I+b-z')[\frac{x_{1}}{x_{3}} \frac{1}{(z')^{3}} + \frac{x_{2}}{x_{3}} \frac{1}{(z')^{2}}] \exp(ikz')dz'}$$
(VII.18)

Once again, the subscripts "s" and "a" have been emitted in this equation. Having thus determined the coefficients in terms of which the trial functions are expressed, the self- and mutual impedance correction factors, $(Z_{11})_{\alpha}$ and

are expressed, the self- and mutual impedance correction factors, $(Z_{jj})_{\alpha}$ and $(Z_{jk})_{\alpha}$, are computed by substituting the trial functions in Eq. IV.14. The far field potentials can also be obtained, by using the expressions given in ref. 1, Sections VII and VIII.

It was mentioned in the introduction that the application of the variational principle to the array is less advantageous than its application to the single "squirter." The rosson is precisely that, in contrast to the self-impedance, the mutual impedances cannot be obtained directly from the value of J[c] computed from Eq. VII.16, but require that Eqs. VII.12 be solved for the undetermined coefficients x_n . It is possible that a more sophisticated variational approach, whereby the mutual as well as the self-radiation impedances can be found directly from stationary functionals, can be evolved by formulating the array analysis as a nultiple scattering problem. In this formulation the scattering cross sections of the array elements would be expressed in terms of stationary functionals constructed in accordance with the Levine-Schwinger variational formulation of diffraction problems. The radiation impedances would then be related to the scattering cross sections.

-

Fig. 1. FREE-FLOODING ARRAY OF SPACED RING TRANSDUCERS

onered of the control of the control

Number N of	Index 1	fusber	Location of Plane of Symmetry				
Transducer Elemente	of transducer elements, k	of gaps between elements, g	of transducer elements, 2 _k	of gaps between elements, zg			
7	- ½,,-1,	-(½ -1),,-1,	z,=(2k-1)(L+b)	2 ⁸ =58(7+p)			
Even	+1,, 1/2	0,+1,,# -1	*				
	-(%-1)/2,	-(M-1)/2,					
065	-1,0,+1,, +(N-1)/2	-1,+1, (H-1)/2	e _k =ēk(ī+b)	z _g =(2g-1)(14b)			

Radial Velocity at Outer Radius a_0 : u_0 Radial Velocity at Mean Radius a: U Radial Velocity at Inner Radius a_1 : u_1

Pis. 2. Georgiffy of transducer element

(a) Four-Riesent Array

- (1) Active element: u(z)=U
- 2 Inactive elements: u(z)=0
- 3 Usknown velocity: u(z)=Uz(z)

(b) Velocity Distribution on Cylindrical Surface rea

Fig. 3. RADIAL VELOCITY DISTRIBUTION SCHEMATICALLY ILLUSTRATED FOR PUR-ELEMENT ARRAY

(b) Transducer Velocity Distribution

Fig. 4. Splitting of velocity distribution into symmetric (even) and antisymmetric (old) components illustrated for two element-array

References

- N. C. Junger, A Variational Solution of Solid and Free-Mooding Cylindrical Sound Radiators of Finite Length, CAA Rept. No. U-177-48, 1 March 1904.
- 2. D. H. Robey, "On the Hadiation Impedance of an Array of Finite Cylinders," J. Acoust. Soc. Am. 27, 706 (1975).
- 3. J. E. Greenspon, "An Angulation to the Benninder of Robey's Reactive Emplants Integral," J. Acoust. Soc. Am. 33, 1428 (1961).
- 4. J. E. Greenspon and C. H. Sherman, "Mutual Impedance and Mear Field Pressure for Pistons on a Cylinder," J. Acoust. Soc. Am. 36, 148 (1964).
- 5. D. T. Laird and H. Cohen, "Directionality Patterns for Acoustic Radiation from a Source on a Rigid Cylinder," J. Acoust. Soc. Am. 24, 46 (1952).
- D. H. Robey, "On the Contribution of a Contained Viscous Liquid to the Acoustic Espedance of a Radially Vibrating Tube," J. Acoust. Soc. Am. 27, 22 (1955).
- D. H. Robey, "On the Rediation Impedance of a Liquid-Filled Squirting Cylinder," J. Acoust. Soc. Am. 27, 711 (1955).
- 8. M. L. Baron, A. T. Matthews, and H. R. Bleich, Forced Vibrations of an Elastic Circular Cylindrical Rody of Finite Length Subserged in an Acoustic Fluid, ORR Contract Honr-3454(60)FM, Tech. Rept. No. 1, June 1962.
- 9. L. H. Chan and D. G. Schweikert, "Sound Radiation from an Arbitrary Body," J. Acoust. Soc. Am. 35, 1626 (1963).

DISTRIBUTION LIST

Chief of Moval Research Department of the Mavy Weshington 25, D. C. Attn: Code 439 (2 copies) Unde 468 (2 copies)

Commanding Offices
Office of Exal Research
Eranca Office
495 Summer Street
Boston, Mass. 02110

Commanding Officer
Office of Maval Research
Branch Office
John Grerar Library Building
Số E. Randolph Street
Chicago 11, Illinois

Commanding Officer
Office of Haval Research
Branch Office
207 West 24th Street
Maw York 11, New York

Commanding Officer Office of Maval Research Branch Office Mavy #100, Fleet Fost Office May York, New York (5 copies)

Director
Haval Research Laboratory
Washington. D. C. 20390
Attn: Code 2000, Tech Info Of (6 copies)
Code 6200, Nechs Div.
Code 6250, Shock and Vibration

Code 626), Structures Code 5500, Sound Division

Defense Documentation Center (20 copies) Cameron Station, Building #5 5010 Duke St., Alexandria, Va. 22314

Office of Technical Services Department of Commerce Washington 25, D. C.

Office of Naval Research Department of the Navy Washington 25, D. C. Attn: Dr. F. J. '/cyl

Applied Physics Laboratory Johns Hopkins University 8621 Georgia Livenue Silver Spring, Maryland Attn: Dr. W. H. Avery U.S. Mayal Electronics Laboratory San Diego 52; California Attn: Dr. R. J. Christensen

Chief, Bireau of Ships Department of the Havy Washington 25, D. C.

Washington 25, D. C. Attn: Capt. W. H. Cross, Code 403

Woods Hole, Massachusetts Atta: Dr. P. N. Fye

Chief, Bureau of Maval Weapons Department of the Mavy Washington 25, D. C. Attn: Dr. E. S. Lamar, CR-12

U.S. Mavel Ordrance Test Station. China: Lake, California

Attn: Dr. T. Phipps
Office of Mayal Research
Department of the Wayy
Machinton 25. D. C.

Mashington 25, D. C. Attn: Copt. W. T. Savyer, Code 406

Chief, Bureau of Ships Department of the Navy Washington 25, D. C. Attn: Dr. G. Sponsler, Code 315

Director, Haval Research Laboratory Department of the Mavy Washington 25, D. C. Attn: Mr. P. Waterman, Code 5360

Missile and Space Division Lockheed Aircraft Corporation Palo Alto, California Attn: Dr. W. F. Whitmore

Special Projects Office (SP-114) Bureat of Haval Weapons Department of the Havy Weshington 25, D. C. Attm: LCDR R. H. Yerbury (Executive Secretary)

Special Projects Office (SP-1142) Bureau of Mayal Weapons Department of the Mayy Washington 25, D. C. (3 copies)

Director of Defense Research and Eng. The Pentagon Washington 25, D. C. Attn: Technical Library

Chief, Defense Atomic Support Agency The Pentagor Woshington 25, D. C. Attn: Zech, Leto. Division Blast, and Stock Branch Office of the Secretary of the Army The Pentagon Washington 25, D. C. Attn: Army Library Chief of Staff Department of the Army Washington 25, D. C. Attn: R and D Division Office of the Chief of Engineers Department of the Army Washington 25, D. C. Attn: MG-ML Lib. Br., Adm.Ser ENG-MB Special Engradra, and DIV. Commading Officer Rogineer Research Development Laboratory Fort Belvoir, Virginia Commanding Officer Watertown Arsenal Watertown, Maso. 02172 Attn: Laboratory Division Commanding Officer Frankine Arsenal E. issesburg Station Philadelphia 37, Pennsylvania Attr: Laboratory Division U.S. Army Research Office 2127 Myrtle Drive Duke Station Durham, Morth Carolina Attn: Div. of Engrg. Sciences Chief of Maval Operations Department of the Havy Washington 25, D. C. Attn: Cp 07F Commandant, Marine Comps

Headquarters, U. S. Mrine Corps Washington 25, D. C.

Actn: Code 20 (Dr. J. H. Brennen)

DIMB Underwater Explosion Res. Div.

Commanding Officer

Kirtlani Air Force Base

Alogaerque, Rev Mexico

Horfolk Maval Shinyard

Attm: Mr. D. S. Cohen

Portsmouth, Virginia

USHNOBI

Chief, Bureau of Ships wat of the Mayy Sian. ston 25, D. C. Code 335, Tech. Info. Div. Code 345, Mr. F. Vane Attn: Contra 420 Code 421 Code 425 Code 440 Code 442 Code 443 Code 689, Mr. I. Cook Code 1500 Chief, Bureau of Mayal Wespons Department of the Mavy Washington 25, D. C. Attn: RAAD, Airfrane Design M.I-3, Tech: Mibrary R-12 Chief Scientist BOGA. MG and Airfrage Br. MJ, ASW Division REES, Research Br. Special Projects Girce Burel or Mayel Waspons Department of the Mavy Washington 25, D. C. Attn: Code SP-001, Chief Scientist Code SP-20, Tech. Director Chief, Bureau of Yards and Docks Department of the Eavy Washington 25, D. C. Attn: Code 70, Becarch Code 200 Tech. Library Commending Officer and Director David Taylor Model Besin wasnizgron, D. C. 20007 Actn: Code 108, Mr. H. T. McGoldrick Code 1088, Dr. M. Strasberg Code 140, Tech. Info. Div. Code 538, Dr. P. Theilheimer Code 563, Mr. A. U. Syses Code 700, Dr. A. H. Keil Code 720, Fr. E. F. Johnson Code 731, Hr. J. G. Pulos Code 740, Dr. W. J. Bette Code 760, Mr. S. Mocosn Code 761, Dr. E. Buchman Code 7/1, Dr. R. Jiebowitz Commanding officer and Director U.S. May Underwater Sound Laboratory Fort 'huzbull

New London, Connecticut

Director National Eureau of Standards Washington 25, D. C. Attn: Division of Mechanics

Mational Aeronautics sai Space Adm. 1512 H. Street, W. W. Heshington 25, D. C. Attn: Chief, Div. of Research Information

Missector Haticall Aeronautics and Space Adm Langley Research Canter Langley Field, Virginia Attn: Structures Division

Dr. M. L. Baron Paul Weidlinger, Consulting Engineer 770 Lexington Avenue New York 21, New York

Professor H. H. Bleich Department of Civil Engineering Columbia University 618 Mudd Building New York 27, New York

Frofessor B. A. Boley Department of Civil Engineering Columbia University 618 leadd Building New York 27, New Yor:

Professor Michelss J. Hoff Dept. of Aerosautical Engineering Stanford University Stanford, California

Pr. C. W. Horton Defense Research Laboratory University of Texas Austin 12, Texas

Dr. M. A. Brull Engineering Machanica Division University of Permsylvania Philadelphia 4, Pennsylvania

Dr. F. DiMaggio Dept. of Civil Engineering Columbia University 618 Mudd Building New York 27, New York

Professor D. C. Drucker Division of Engineering Brown University Providence 12, Fands Island Dr. Ira Dyer Bolt Heranek and Newmen, Inc. 50 Moulton Street Cambrid , Heasachusetts 02138

Professor A. C. Eringen Dept. of Adronautical Engineering Purdue University Lafayetto, Ladiana

Dr. Martin Goldberg Special Projects, Applied Mechanics Grussa Aircraft Engineering Corp. Bethrage, Long Island, New York

Professor J. W. Goodier Department of Mechanical Engineering Stanford University Stanford, California

Dr. Josh &. Greenspon J G Engineering Besserch Assoc. 3709 Callaway Avenue Beltimore 15, Maryland

Professor Philip G. Hodge Armour Research Foundation 10 West 35th Street Chicago, Illinois

Professor W. Prager, Chairson Physical Sciences Conneil Brown University Providence 12, Rhode Island

Professor Joseph Kempner Dept. of Aeronautical Engineering and Applied Mechanics Polytechnic Institute of Brooklyn 333 Jay Street Brooklyn 1, Nev York

Professor J. M. Klosner
Dept. of Asymmutical Engineering
and Applied Mechanica
Polytechnic Institute of Brooklyn
333 Jay Street
Brooklyn 1, New York

Professor B. H. Lee Brown University Division of Applied Mathematics Providence 12, Rhode Jaland

Professor R. D. Mindlin Dept. of Civil Engineering Columbia University 618 Madd Bailding New York 27, New York Communicies

U.S. Mayal Ordrance Laboratory

While Cak, Maryland

Attn: 35, Technical Library D, Technical Director

CF, Underweter Weapons

RS, Acoustics Division

Commanding Officer

U.S. Mavel Mine Defense Laboratory

Paners Clay, Florida

Commander

U.S. Movel Air Davelopment Center

Johnsville, Pernsylvania

U.S. Bary Underwater Sound Ref. Lab.

Office of Bayal Besesrch

P. O. Box 6337

Orlando, Florida

Commanding Officer and Director

U.S. Bavy Electrosics laboratory

San Diago 52, California

Atta: Ar. George S. Coleman, Code 2323

Commander

Portsmouth Aval Shippard

Fortzewyth, Sev Sameaire

Commadar

Mare Telega Nevel Shippard

Vallejo, California

Pirector, Katerials Laboratory

Hew York Mayel Shippard

Brooklyn, New York 11251

Officer-in-Charge

Navel Civil Engineering Research

and Evaluation Laboratory

U.S. Esval Construction Battalion Center

Fort Hueness, California

Director

Haval Air Experiment Station

Naval Air Material Center

Mavel Bace, Philadelphia Lt. Penus.

Attn: Structures laboratory

Officer-in-Charge

David Taglor Model Basin

Underwater Explosion Research Division

Horfolk Naval Shipyard

Portemouth, Virginia Attn: Or. H. M. Schauer

Cramender

U. S. Mavai Proving Ground

Dahlgren, Virginia

Supervisor of Shipbuilding, USF and

Mayal Inspector of Ordnance

General Dynamics Corporation

Electric Boat Division Groton, Connecticut 06340

Commander

Maval Ordnance Test Station, China Lake,

Attn: Physics Division California

Machanics Division

Commanding Officer

Mayel Ordnance Test Station

Underwater Ordnance Division

3202 E. Foothill Boulevard

Pasodena 8, Culifornia

Commending Officer and Director

U.S. Kavol Engineering Experiment Sta.

Annapolis, Maryland

Superinterdent

U.S. Maval Postgraduate School

Monterey, California

Commander

Air Material Command

Wright-Patterson Air Force Base

Daytur, Chio Attn: MCREX-B

Structures Division

Commander, WADD

Wright-Patterson Air Force Base

Ohio

Attn: WERC

HATEOS

WARREDD

Director of Intelligence

Headquarters, U.S. Air Porce

Kashington 25, D. C.

Attn: P. V. Brench (Air Torgets Div.)

Commender

Air Force Office of Scientific Res.

Washington 25, D. C.

Attn: Mechanics Division

U.S. Atomic Energy Commission

Washington 25, D. C.

Attn: Director of Research

Professor P. M. Maghdi University of California College of Engineering Berkeley, California 04-0371

Professor N. M. Newmark, Head Department of Civil Engineering University of Illinois Urbana, Illinois

Professor F. Pohle Department of Mathematics Adelphi College Garden City, New York

Woods Hole Oceanographic Institution Woods Hole, Massachusetts

Professor F. V. Romano
Dept. of Aeronautical Engineering
and Applied Mechanics
Polytechnic Institute of Brook) in
333 Jay Street
Erooklyn 1, Hew York

Professor E. Reiss Institute of Mathematical Sciences Hew York University 25 Waverly Place New York 3, New York

Dean V. L. Salerno College of Science and Engineering Fairleigh Dickinson University Teanack, New Jersey

Professor A. S. Veletsos Department of Civil Engineering University of Illinois Urbana, Illinois

Brown University Research Analysis Group Providence, Rhode Island

Hydrospace Research Corporation 1749 Rockville Pike Rockville, Maryland

Hudson Laboratories Columbia University 145 Palisades Street Dobbs Ferry, New York

Lamont Geological Observatory Columbia University Torre Cliffs Palicades, New York Orinance Research Laboratory University of Pennsylvania P. O. Box 30, State College, Pa. 16801

Dr. Richard Waterhouse American University Physics Department Washington 16, D. C.

Mr. Stan Lemon Chesapeake Instrument Corporation Shadyside, Maryland

Dr. M. M. Backus Texas Instruments Incorporated 100 Exchange Park Morth Dallas, Texas

Dr. M. Basin Hughes Aircraft Company P. O. Box 2097 Fullerton, California

Mr. John Mahouey OMR Resident Representative Harvard University 473 Broadway Cambridge, Mass. C2138

Maval Ordnance Laboratory White Oak Silver Spring, Maryland Attn: Dr. D. F. Bleil

	Scont trunchices errays - redation reding Physics - ermestics M. C. Prager	Stone trenducer errors - redistice Dodleg Physics - waxufifes H. C. Junger
1		
And the state of t	Canada Lat. Support U-17b-10 Junger U-17b-10 Junger II Support U-17b-10 Junger II Support II Su	Combridge Accessived Associates, Inc. Combridge, Reseatherite, Macrist, 12,114,46 MAYAN OF RECENTINGER DESCRICED TO ALL MAYAN OF RECENTINGER DESCRICED TO ALL MAYAN OF RECENTINGER OF MICHAEL STATE (Thus At 10°-50; Coartest Mar-CIPICO) (Thus At 10°-50; Coartest Mar-CIPICO) (Thus At 10°-50; Coartest Mar-CIPICO) (Marelline Ingelences between the altest and Maiorine Ingelences of Septimes. The radiotine Ingelences or expressed as the cas of two corruents. (I) 'the impress. The radiotine ingelence associated with the wealth as applied to a gradualities in the wealth as applied to a second for each effects (C) the Impact between altests and services the minestire. This Fluid for is defined by a minestire where a termine and settled of a minestire where a termine (Marticipes y par altermatics techniques which settled by the minestire description in the stiffed of the minestire settlement with studies and settled of minestire the minestire techniques (Marticipes y par altermatics techniques (Marticipes) Has aidy is a served to a report (Cut 427744) this side; is a served to a report (Cut 427744) dealing with study a served to a report (Cut 427744) dealing with study a served to a served to the form of "weighters" and solid cyladers
الساء الساء الساء	Super trendulum natings - redissilan i-malika Supert - emmunism	deser transdume arrans - redisting leading
1	Competing Accounting Accounts, Inc. Competing Measurements. Front Units and STATEM THE STATEMENTS DEFINATION IN A LANGE TO STATEMENT TO THE STATEMENT IN A LANGE TO STATEMENT TO THE STATEMENT TO THE STATEMENT TO THE STATEMENT TO THE STATEMENT AS THE STATEMENT TO THE STATEMENT AS	Competition have used the competition of competition the competition of the competition o
Sales a	.	and the second s

and the terms of t