

High Power Ultrasonic Waves in Water

Eldon Conrad Hall

AM
1948
Ha
c.i

Boston University

College of Liberal Arts
Library

BOSTON UNIVERSITY

GRADUATE SCHOOL

Thesis

HIGH POWER ULTRASONIC WAVES IN WATER

by

Eldon Conrad Hall

(B.S., Eastern Nazarene College, 1948)

submitted in partial fulfilment of the

requirements for the degree of

Master of Arts

1948

BOSTON UNIVERSITY
COLLEGE OF LIBERAL ARTS
LIBRARY

AM
1948
Ha
C.I

Approved

First Reader *Royal H. Foye*
by
Professor of Physics

Second Reader *Harold E. Brown*
Professor of Physics

OUTLINE OF THE THESIS

	Page No.
Introduction	1
Historical Review	2
Apparatus	3
Experimental Method and Results	7
Calculation of the Power	13
Data	16
Table I	16
Table II	17
Table III	18
Table IV	18
Table V	19
Illustrations	20-34
Bibliography	35
Abstract	36

ILLUSTRATIONS

Fig. No.	Page No.
1	Input-Output Curves, 15 megacycles 20
2	Absorption Curves, 15 megacycles 21
3	Absorption Curves for the Determination of Power and Efficiency 22
4	Input-Output Curves, 10 megacycles 23
5	Input-Output Curves with and without Restriction of Drift 24
6	Blocked Diagram. 25
7	Beam Patterns. 26
8	Bench Apparatus 27
9	Crystal Holder 28
10	Crystal Holder 29
11	Crystal Assembly. 30
12	Circuit Diagram of Modified R-2A Crystal . . . 31
13	Scope Pictures. 32
14	Two Kilovolt Power Supply 33
15	P 1 Power Supply 34

ACKNOWLEDGMENTS

I wish to express my appreciation to Dr. Royal M. Frye and Mr. Ward Low of Boston University Graduate School Physics Department for their helpful criticism in the preparation of the thesis. I also express my appreciation to Mr. B. B. Drisko of Stevens Arnold Company for his assistance and willingness to help in the solution of the many technical problems that arose and to Mr. Diggins and other employees of Stevens-Arnold Company for assistance in the work.

INTRODUCTION

The maximum desired peak power of a sound wave transmitted through a liquid is limited by the presence of what is termed cavitation. Cavitation by definition is applied to the liberation from the liquid of bubbles of air or other absorbed gases and to the tearing apart of the liquid itself due to high stresses produced.

The power level at which cavitation begins is about 0.03^1 watts/centimeter square for water at atmospheric pressure when transmitting sound under steady-state conditions, but the amount of power that water can transmit increases rapidly as the pulse length is shortened. An attempted investigation of this phenomenon using pulses varying from 0.3 to 10 microseconds shows that water has some nonlinear characteristics other than cavitation that limits the power. Cavitation as it has been defined was not detected.

1. Cady, W.G., Piezoelectricity, P. 683, McGraw-Hill, 1946.

HISTORICAL REVIEW

The limitation produced by cavitation upon power transmitted by a liquid was first investigated by Boyle¹ and his associates. They found that if they assumed only the hydrostatic pressure (p_o) as a preventative of cavitation in the liquid, the maximum power transmitted per square centimeter would be $p_o^2/2\rho c$ where ρ is the density of the medium and c the velocity of the sound. Experiments gave a much lower value and also showed that cavitation was more readily produced in volatile liquids. Upon taking vapor pressure (p_v) into account, the maximum power per square centimeter would be $(p_o - p_v)^2/2\rho c$. Measurements with a torsion pendulum gave still lower energy levels to produce cavitation. Boyle observed that the bubbles accompanying cavitation appeared to form from the union of microscopically small bubbles already in the liquid. Two further causes of bubble formation appeared to result from the negative pressure set up in the liquid which lead to the emergence of the gas dissolved and from the tearing apart of the liquids due to high stress placed on the liquid. There is some controversy as to whether all three types of bubble formation can be grouped under the term cavitation.

A recent investigation of the properties of liquids at

1. Boyle, R.W., Trans. Roy. Soc., Canada 16, 293 (1922)

high sound pressures by H.B. Briggs, J.B. Johnson, and N.P. Mason¹ has shown that cavitation depends upon cohesive pressure, tensile strength, and the ambient pressure. The power required to produce cavitation was found to increase rapidly as the pulse length was shortened. An explanation of the phenomena was based upon Eyring's² theory of viscosity, plasticity, and diffusion. The increase in power with decreasing pulse length is assumed to result from a time lag in the formation of the bubbles which originate from natural holes in the liquid, possibly molecular in size.

APPARATUS

The experimental procedure required the development of short square pulses of energy that can be converted into sound waves by the use of a piezoelectric transducer. Equipment that could be used after some modification was developed by M.I.T. Radiation Laboratory and was loaned to Boston University by Stevens-Arnold Company, Boston, Mass. A block diagram of the equipment as set up for measurements is shown in Figure 6. A photograph of the equipment as it was set up at Stevens-Arnold Company is shown in Figure 8. The experimental set-up was essentially the same while work was being

1. Briggs, H.B., Johnson, J.B., and Mason, W.P., "Properties of Liquids at High Sound Pressure," Journal Acoustical Society of America, V. 19, 4, July 1947.
2. Eyring, H., Journal Chemical Physics, 4, 283, (1936)

done at Boston University.

The crystal driver is a modified 15 megacycle R-2A crystal driver described in full (as it was originally constructed) by S. Frankel in a Radiation Laboratory report.¹ It was converted to produce 10 megacycles (later changed to 15 megacycles) capable of being pulsed by an external pulse generator, Model 79-B, Boonton Serial #444. A complete circuit diagram of the modified R-2A crystal driver is shown in Figure 12. The wave is generated by a shock excited Hartley oscillator. The duration of the oscillation is determined by the pulse input. The pulsed oscillation is fed to the driver amplifier which drives the power amplifier VT(5). The power output of the driver is determined by the plate and screen voltage that is supplied to the power amplifier. Screen and plate voltage is supplied by a high voltage power supply, Figure 14, which produces 2000 volts for the plate and 1000 volts for the screen. For testing purposes plate and screen voltages are cut down to 900 and 550 volts respectively. The high voltage supply is unregulated, therefore the power output of the crystal driver varies with pulse length and prf. (pulse repetition rate). The power supply for the other tubes of the crystal driver, Figure 15, is regulated with the exception of the 550 volt output. The power output of the crystal driver is controlled by an attenuator box which

1. Frankel, S., RL 645-8, "The R-1 and R-2 Crystal Drivers", Radiation Laboratory, M.I.T., February 1946.

contains resistance pads designed for 70 ohms input impedance. Each pad is calibrated in decibels and can be switched in or out. The two attenuators (one for transmitter and one for receiver circuits) can be seen in Figure 8.

The interconnection of units with 76 ohm (RG-6/U) coaxial cable made necessary impedance matching networks. In the transmitter the plate coil of the 829 is tapped as shown in the circuit diagram of the R-2 crystal driver. At the crystal two types of matching networks are used. The measurement on 10 megacycles was made using tapped coils. This was believed to be inefficient and was discarded in favor of regular transformers. No data were taken on 10 megacycles using the regular transformers because of the lack of 10 megacycle crystals. The data at 15 megacycles were taken using transformer matching networks. The tapped coil is designed as a half wave transformer shown in Sketch 1.

If the following relationships are satisfied:

$$z_2 + z_3 + z_4 = 0$$

$$\text{and } z_1 + z_2(1 + z_2/z_4) = 0$$

$$\text{where } z_4 = -\frac{j}{\omega C_0} ; \text{ then the}$$

Sketch 1.

equation for impedance match in a tapped coil follows:

$$z_A = (z_2/z_4)^2 R_s$$

From this if z_1 is made capacitive and the elements z_2 and z_3 are the two branches of a tapped coil, the conditions will be met. If this is to properly match the equivalent electrical network of the crystal,

Sketch 2, then z_2 and z_3 must tune to the capacity C_0 of the crystal. The capacity z_1 must tune to

the ¹ ² ³ ⁴ ⁵ ⁶ ⁷ ⁸ ⁹ ¹⁰ ¹¹ ¹² ¹³ ¹⁴ ¹⁵ ¹⁶ ¹⁷ ¹⁸ ¹⁹ ²⁰ ²¹ ²² ²³ ²⁴ ²⁵ ²⁶ ²⁷ ²⁸ ²⁹ ³⁰ ³¹ ³² ³³ ³⁴ ³⁵ ³⁶ ³⁷ ³⁸ ³⁹ ⁴⁰ ⁴¹ ⁴² ⁴³ ⁴⁴ ⁴⁵ ⁴⁶ ⁴⁷ ⁴⁸ ⁴⁹ ⁵⁰ ⁵¹ ⁵² ⁵³ ⁵⁴ ⁵⁵ ⁵⁶ ⁵⁷ ⁵⁸ ⁵⁹ ⁶⁰ ⁶¹ ⁶² ⁶³ ⁶⁴ ⁶⁵ ⁶⁶ ⁶⁷ ⁶⁸ ⁶⁹ ⁷⁰ ⁷¹ ⁷² ⁷³ ⁷⁴ ⁷⁵ ⁷⁶ ⁷⁷ ⁷⁸ ⁷⁹ ⁸⁰ ⁸¹ ⁸² ⁸³ ⁸⁴ ⁸⁵ ⁸⁶ ⁸⁷ ⁸⁸ ⁸⁹ ⁹⁰ ⁹¹ ⁹² ⁹³ ⁹⁴ ⁹⁵ ⁹⁶ ⁹⁷ ⁹⁸ ⁹⁹ ¹⁰⁰ ¹⁰¹ ¹⁰² ¹⁰³ ¹⁰⁴ ¹⁰⁵ ¹⁰⁶ ¹⁰⁷ ¹⁰⁸ ¹⁰⁹ ¹¹⁰ ¹¹¹ ¹¹² ¹¹³ ¹¹⁴ ¹¹⁵ ¹¹⁶ ¹¹⁷ ¹¹⁸ ¹¹⁹ ¹²⁰ ¹²¹ ¹²² ¹²³ ¹²⁴ ¹²⁵ ¹²⁶ ¹²⁷ ¹²⁸ ¹²⁹ ¹³⁰ ¹³¹ ¹³² ¹³³ ¹³⁴ ¹³⁵ ¹³⁶ ¹³⁷ ¹³⁸ ¹³⁹ ¹⁴⁰ ¹⁴¹ ¹⁴² ¹⁴³ ¹⁴⁴ ¹⁴⁵ ¹⁴⁶ ¹⁴⁷ ¹⁴⁸ ¹⁴⁹ ¹⁵⁰ ¹⁵¹ ¹⁵² ¹⁵³ ¹⁵⁴ ¹⁵⁵ ¹⁵⁶ ¹⁵⁷ ¹⁵⁸ ¹⁵⁹ ¹⁶⁰ ¹⁶¹ ¹⁶² ¹⁶³ ¹⁶⁴ ¹⁶⁵ ¹⁶⁶ ¹⁶⁷ ¹⁶⁸ ¹⁶⁹ ¹⁷⁰ ¹⁷¹ ¹⁷² ¹⁷³ ¹⁷⁴ ¹⁷⁵ ¹⁷⁶ ¹⁷⁷ ¹⁷⁸ ¹⁷⁹ ¹⁸⁰ ¹⁸¹ ¹⁸² ¹⁸³ ¹⁸⁴ ¹⁸⁵ ¹⁸⁶ ¹⁸⁷ ¹⁸⁸ ¹⁸⁹ ¹⁹⁰ ¹⁹¹ ¹⁹² ¹⁹³ ¹⁹⁴ ¹⁹⁵ ¹⁹⁶ ¹⁹⁷ ¹⁹⁸ ¹⁹⁹ ²⁰⁰ ²⁰¹ ²⁰² ²⁰³ ²⁰⁴ ²⁰⁵ ²⁰⁶ ²⁰⁷ ²⁰⁸ ²⁰⁹ ²¹⁰ ²¹¹ ²¹² ²¹³ ²¹⁴ ²¹⁵ ²¹⁶ ²¹⁷ ²¹⁸ ²¹⁹ ²²⁰ ²²¹ ²²² ²²³ ²²⁴ ²²⁵ ²²⁶ ²²⁷ ²²⁸ ²²⁹ ²³⁰ ²³¹ ²³² ²³³ ²³⁴ ²³⁵ ²³⁶ ²³⁷ ²³⁸ ²³⁹ ²⁴⁰ ²⁴¹ ²⁴² ²⁴³ ²⁴⁴ ²⁴⁵ ²⁴⁶ ²⁴⁷ ²⁴⁸ ²⁴⁹ ²⁵⁰ ²⁵¹ ²⁵² ²⁵³ ²⁵⁴ ²⁵⁵ ²⁵⁶ ²⁵⁷ ²⁵⁸ ²⁵⁹ ²⁶⁰ ²⁶¹ ²⁶² ²⁶³ ²⁶⁴ ²⁶⁵ ²⁶⁶ ²⁶⁷ ²⁶⁸ ²⁶⁹ ²⁷⁰ ²⁷¹ ²⁷² ²⁷³ ²⁷⁴ ²⁷⁵ ²⁷⁶ ²⁷⁷ ²⁷⁸ ²⁷⁹ ²⁸⁰ ²⁸¹ ²⁸² ²⁸³ ²⁸⁴ ²⁸⁵ ²⁸⁶ ²⁸⁷ ²⁸⁸ ²⁸⁹ ²⁹⁰ ²⁹¹ ²⁹² ²⁹³ ²⁹⁴ ²⁹⁵ ²⁹⁶ ²⁹⁷ ²⁹⁸ ²⁹⁹ ³⁰⁰ ³⁰¹ ³⁰² ³⁰³ ³⁰⁴ ³⁰⁵ ³⁰⁶ ³⁰⁷ ³⁰⁸ ³⁰⁹ ³¹⁰ ³¹¹ ³¹² ³¹³ ³¹⁴ ³¹⁵ ³¹⁶ ³¹⁷ ³¹⁸ ³¹⁹ ³²⁰ ³²¹ ³²² ³²³ ³²⁴ ³²⁵ ³²⁶ ³²⁷ ³²⁸ ³²⁹ ³³⁰ ³³¹ ³³² ³³³ ³³⁴ ³³⁵ ³³⁶ ³³⁷ ³³⁸ ³³⁹ ³⁴⁰ ³⁴¹ ³⁴² ³⁴³ ³⁴⁴ ³⁴⁵ ³⁴⁶ ³⁴⁷ ³⁴⁸ ³⁴⁹ ³⁵⁰ ³⁵¹ ³⁵² ³⁵³ ³⁵⁴ ³⁵⁵ ³⁵⁶ ³⁵⁷ ³⁵⁸ ³⁵⁹ ³⁶⁰ ³⁶¹ ³⁶² ³⁶³ ³⁶⁴ ³⁶⁵ ³⁶⁶ ³⁶⁷ ³⁶⁸ ³⁶⁹ ³⁷⁰ ³⁷¹ ³⁷² ³⁷³ ³⁷⁴ ³⁷⁵ ³⁷⁶ ³⁷⁷ ³⁷⁸ ³⁷⁹ ³⁸⁰ ³⁸¹ ³⁸² ³⁸³ ³⁸⁴ ³⁸⁵ ³⁸⁶ ³⁸⁷ ³⁸⁸ ³⁸⁹ ³⁹⁰ ³⁹¹ ³⁹² ³⁹³ ³⁹⁴ ³⁹⁵ ³⁹⁶ ³⁹⁷ ³⁹⁸ ³⁹⁹ ⁴⁰⁰ ⁴⁰¹ ⁴⁰² ⁴⁰³ ⁴⁰⁴ ⁴⁰⁵ ⁴⁰⁶ ⁴⁰⁷ ⁴⁰⁸ ⁴⁰⁹ ⁴¹⁰ ⁴¹¹ ⁴¹² ⁴¹³ ⁴¹⁴ ⁴¹⁵ ⁴¹⁶ ⁴¹⁷ ⁴¹⁸ ⁴¹⁹ ⁴²⁰ ⁴²¹ ⁴²² ⁴²³ ⁴²⁴ ⁴²⁵ ⁴²⁶ ⁴²⁷ ⁴²⁸ ⁴²⁹ ⁴³⁰ ⁴³¹ ⁴³² ⁴³³ ⁴³⁴ ⁴³⁵ ⁴³⁶ ⁴³⁷ ⁴³⁸ ⁴³⁹ ⁴⁴⁰ ⁴⁴¹ ⁴⁴² ⁴⁴³ ⁴⁴⁴ ⁴⁴⁵ ⁴⁴⁶ ⁴⁴⁷ ⁴⁴⁸ ⁴⁴⁹ ⁴⁵⁰ ⁴⁵¹ ⁴⁵² ⁴⁵³ ⁴⁵⁴ ⁴⁵⁵ ⁴⁵⁶ ⁴⁵⁷ ⁴⁵⁸ ⁴⁵⁹ ⁴⁶⁰ ⁴⁶¹ ⁴⁶² ⁴⁶³ ⁴⁶⁴ ⁴⁶⁵ ⁴⁶⁶ ⁴⁶⁷ ⁴⁶⁸ ⁴⁶⁹ ⁴⁷⁰ ⁴⁷¹ ⁴⁷² ⁴⁷³ ⁴⁷⁴ ⁴⁷⁵ ⁴⁷⁶ ⁴⁷⁷ ⁴⁷⁸ ⁴⁷⁹ ⁴⁸⁰ ⁴⁸¹ ⁴⁸² ⁴⁸³ ⁴⁸⁴ ⁴⁸⁵ ⁴⁸⁶ ⁴⁸⁷ ⁴⁸⁸ ⁴⁸⁹ ⁴⁹⁰ ⁴⁹¹ ⁴⁹² ⁴⁹³ ⁴⁹⁴ ⁴⁹⁵ ⁴⁹⁶ ⁴⁹⁷ ⁴⁹⁸ ⁴⁹⁹ ⁵⁰⁰ ⁵⁰¹ ⁵⁰² ⁵⁰³ ⁵⁰⁴ ⁵⁰⁵ ⁵⁰⁶ ⁵⁰⁷ ⁵⁰⁸ ⁵⁰⁹ ⁵¹⁰ ⁵¹¹ ⁵¹² ⁵¹³ ⁵¹⁴ ⁵¹⁵ ⁵¹⁶ ⁵¹⁷ ⁵¹⁸ ⁵¹⁹ ⁵²⁰ ⁵²¹ ⁵²² ⁵²³ ⁵²⁴ ⁵²⁵ ⁵²⁶ ⁵²⁷ ⁵²⁸ ⁵²⁹ ⁵³⁰ ⁵³¹ ⁵³² ⁵³³ ⁵³⁴ ⁵³⁵ ⁵³⁶ ⁵³⁷ ⁵³⁸ ⁵³⁹ ⁵⁴⁰ ⁵⁴¹ ⁵⁴² ⁵⁴³ ⁵⁴⁴ ⁵⁴⁵ ⁵⁴⁶ ⁵⁴⁷ ⁵⁴⁸ ⁵⁴⁹ ⁵⁵⁰ ⁵⁵¹ ⁵⁵² ⁵⁵³ ⁵⁵⁴ ⁵⁵⁵ ⁵⁵⁶ ⁵⁵⁷ ⁵⁵⁸ ⁵⁵⁹ ⁵⁵⁰ ⁵⁵¹ ⁵⁵² ⁵⁵³ ⁵⁵⁴ ⁵⁵⁵ ⁵⁵⁶ ⁵⁵⁷ ⁵⁵⁸ ⁵⁵⁹ ⁵⁶⁰ ⁵⁶¹ ⁵⁶² ⁵⁶³ ⁵⁶⁴ ⁵⁶⁵ ⁵⁶⁶ ⁵⁶⁷ ⁵⁶⁸ ⁵⁶⁹ ⁵⁷⁰ ⁵⁷¹ ⁵⁷² ⁵⁷³ ⁵⁷⁴ ⁵⁷⁵ ⁵⁷⁶ ⁵⁷⁷ ⁵⁷⁸ ⁵⁷⁹ ⁵⁸⁰ ⁵⁸¹ ⁵⁸² ⁵⁸³ ⁵⁸⁴ ⁵⁸⁵ ⁵⁸⁶ ⁵⁸⁷ ⁵⁸⁸ ⁵⁸⁹ ⁵⁸⁰ ⁵⁸¹ ⁵⁸² ⁵⁸³ ⁵⁸⁴ ⁵⁸⁵ ⁵⁸⁶ ⁵⁸⁷ ⁵⁸⁸ ⁵⁸⁹ ⁵⁹⁰ ⁵⁹¹ ⁵⁹² ⁵⁹³ ⁵⁹⁴ ⁵⁹⁵ ⁵⁹⁶ ⁵⁹⁷ ⁵⁹⁸ ⁵⁹⁹ ⁵⁹⁰ ⁵⁹¹ ⁵⁹² ⁵⁹³ ⁵⁹⁴ ⁵⁹⁵ ⁵⁹⁶ ⁵⁹⁷ ⁵⁹⁸ ⁵⁹⁹ ⁶⁰⁰ ⁶⁰¹ ⁶⁰² ⁶⁰³ ⁶⁰⁴ ⁶⁰⁵ ⁶⁰⁶ ⁶⁰⁷ ⁶⁰⁸ ⁶⁰⁹ ⁶⁰⁰ ⁶⁰¹ ⁶⁰² ⁶⁰³ ⁶⁰⁴ ⁶⁰⁵ ⁶⁰⁶ ⁶⁰⁷ ⁶⁰⁸ ⁶⁰⁹ ⁶¹⁰ ⁶¹¹ ⁶¹² ⁶¹³ ⁶¹⁴ ⁶¹⁵ ⁶¹⁶ ⁶¹⁷ ⁶¹⁸ ⁶¹⁹ ⁶¹⁰ ⁶¹¹ ⁶¹² ⁶¹³ ⁶¹⁴ ⁶¹⁵ ⁶¹⁶ ⁶¹⁷ ⁶¹⁸ ⁶¹⁹ ⁶²⁰ ⁶²¹ ⁶²² ⁶²³ ⁶²⁴ ⁶²⁵ ⁶²⁶ ⁶²⁷ ⁶²⁸ ⁶²⁹ ⁶²⁰ ⁶²¹ ⁶²² ⁶²³ ⁶²⁴ ⁶²⁵ ⁶²⁶ ⁶²⁷ ⁶²⁸ ⁶²⁹ ⁶³⁰ ⁶³¹ ⁶³² ⁶³³ ⁶³⁴ ⁶³⁵ ⁶³⁶ ⁶³⁷ ⁶³⁸ ⁶³⁹ ⁶³⁰ ⁶³¹ ⁶³² ⁶³³ ⁶³⁴ ⁶³⁵ ⁶³⁶ ⁶³⁷ ⁶³⁸ ⁶³⁹ ⁶⁴⁰ ⁶⁴¹ ⁶⁴² ⁶⁴³ ⁶⁴⁴ ⁶⁴⁵ ⁶⁴⁶ ⁶⁴⁷ ⁶⁴⁸ ⁶⁴⁹ ⁶⁴⁰ ⁶⁴¹ ⁶⁴² ⁶⁴³ ⁶⁴⁴ ⁶⁴⁵ ⁶⁴⁶ ⁶⁴⁷ ⁶⁴⁸ ⁶⁴⁹ ⁶⁵⁰ ⁶⁵¹ ⁶⁵² ⁶⁵³ ⁶⁵⁴ ⁶⁵⁵ ⁶⁵⁶ ⁶⁵⁷ ⁶⁵⁸ ⁶⁵⁹ ⁶⁵⁰ ⁶⁵¹ ⁶⁵² ⁶⁵³ ⁶⁵⁴ ⁶⁵⁵ ⁶⁵⁶ ⁶⁵⁷ ⁶⁵⁸ ⁶⁵⁹ ⁶⁶⁰ ⁶⁶¹ ⁶⁶² ⁶⁶³ ⁶⁶⁴ ⁶⁶⁵ ⁶⁶⁶ ⁶⁶⁷ ⁶⁶⁸ ⁶⁶⁹ ⁶⁶⁰ ⁶⁶¹ ⁶⁶² ⁶⁶³ ⁶⁶⁴ ⁶⁶⁵ ⁶⁶⁶ ⁶⁶⁷ ⁶⁶⁸ ⁶⁶⁹ ⁶⁷⁰ ⁶⁷¹ ⁶⁷² ⁶⁷³ ⁶⁷⁴ ⁶⁷⁵ ⁶⁷⁶ ⁶⁷⁷ ⁶⁷⁸ ⁶⁷⁹ ⁶⁷⁰ ⁶⁷¹ ⁶⁷² ⁶⁷³ ⁶⁷⁴ ⁶⁷⁵ ⁶⁷⁶ ⁶⁷⁷ ⁶⁷⁸ ⁶⁷⁹ ⁶⁸⁰ ⁶⁸¹ ⁶⁸² ⁶⁸³ ⁶⁸⁴ ⁶⁸⁵ ⁶⁸⁶ ⁶⁸⁷ ⁶⁸⁸ ⁶⁸⁹ ⁶⁸⁰ ⁶⁸¹ ⁶⁸² ⁶⁸³ ⁶⁸⁴ ⁶⁸⁵ ⁶⁸⁶ ⁶⁸⁷ ⁶⁸⁸ ⁶⁸⁹ ⁶⁹⁰ ⁶⁹¹ ⁶⁹² ⁶⁹³ ⁶⁹⁴ ⁶⁹⁵ ⁶⁹⁶ ⁶⁹⁷ ⁶⁹⁸ ⁶⁹⁹ ⁶⁹⁰ ⁶⁹¹ ⁶⁹² ⁶⁹³ ⁶⁹⁴ ⁶⁹⁵ ⁶⁹⁶ ⁶⁹⁷ ⁶⁹⁸ ⁶⁹⁹ ⁷⁰⁰ ⁷⁰¹ ⁷⁰² ⁷⁰³ ⁷⁰⁴ ⁷⁰⁵ ⁷⁰⁶ ⁷⁰⁷ ⁷⁰⁸ ⁷⁰⁹ ⁷⁰⁰ ⁷⁰¹ ⁷⁰² ⁷⁰³ ⁷⁰⁴ ⁷⁰⁵ ⁷⁰⁶ ⁷⁰⁷ ⁷⁰⁸ ⁷⁰⁹ ⁷¹⁰ ⁷¹¹ ⁷¹² ⁷¹³ ⁷¹⁴ ⁷¹⁵ ⁷¹⁶ ⁷¹⁷ ⁷¹⁸ ⁷¹⁹ ⁷¹⁰ ⁷¹¹ ⁷¹² ⁷¹³ ⁷¹⁴ ⁷¹⁵ ⁷¹⁶ ⁷¹⁷ ⁷¹⁸ ⁷¹⁹ ⁷²⁰ ⁷²¹ ⁷²² ⁷²³ ⁷²⁴ ⁷²⁵ ⁷²⁶ ⁷²⁷ ⁷²⁸ ⁷²⁹ ⁷²⁰ ⁷²¹ ⁷²² ⁷²³ ⁷²⁴ ⁷²⁵ ⁷²⁶ ⁷²⁷ ⁷²⁸ ⁷²⁹ ⁷³⁰ ⁷³¹ ⁷³² ⁷³³ ⁷³⁴ ⁷³⁵ ⁷³⁶ ⁷³⁷ ⁷³⁸ ⁷³⁹ ⁷³⁰ ⁷³¹ ⁷³² ⁷³³ ⁷³⁴ ⁷³⁵ ⁷³⁶ ⁷³⁷ ⁷³⁸ ⁷³⁹ ⁷⁴⁰ ⁷⁴¹ ⁷⁴² ⁷⁴³ ⁷⁴⁴ ⁷⁴⁵ ⁷⁴⁶ ⁷⁴⁷ ⁷⁴⁸ ⁷⁴⁹ ⁷⁴⁰ ⁷⁴¹ ⁷⁴² ⁷⁴³ ⁷⁴⁴ ⁷⁴⁵ ⁷⁴⁶ ⁷⁴⁷ ⁷⁴⁸ ⁷⁴⁹ ⁷⁵⁰ ⁷⁵¹ ⁷⁵² ⁷⁵³ ⁷⁵⁴ ⁷⁵⁵ ⁷⁵⁶ ⁷⁵⁷ ⁷⁵⁸ ⁷⁵⁹ ⁷⁵⁰ ⁷⁵¹ ⁷⁵² ⁷⁵³ ⁷⁵⁴ ⁷⁵⁵ ⁷⁵⁶ ⁷⁵⁷ ⁷⁵⁸ ⁷⁵⁹ ⁷⁶⁰ ⁷⁶¹ ⁷⁶² ⁷⁶³ ⁷⁶⁴ ⁷⁶⁵ ⁷⁶⁶ ⁷⁶⁷ ⁷⁶⁸ ⁷⁶⁹ ⁷⁶⁰ ⁷⁶¹ ⁷⁶² ⁷⁶³ ⁷⁶⁴ ⁷⁶⁵ ⁷⁶⁶ ⁷⁶⁷ ⁷⁶⁸ ⁷⁶⁹ ⁷⁷⁰ ⁷⁷¹ ⁷⁷² ⁷⁷³ ⁷⁷⁴ ⁷⁷⁵ ⁷⁷⁶ ⁷⁷⁷ ⁷⁷⁸ ⁷⁷⁹ ⁷⁷⁰ ⁷⁷¹ ⁷⁷² ⁷⁷³ ⁷⁷⁴ ⁷⁷⁵ ⁷⁷⁶ ⁷⁷⁷ ⁷⁷⁸ ⁷⁷⁹ ⁷⁸⁰ ⁷⁸¹ ⁷⁸² ⁷⁸³ ⁷⁸⁴ ⁷⁸⁵ ⁷⁸⁶ ⁷⁸⁷ ⁷⁸⁸ ⁷⁸⁹ ⁷⁸⁰ ⁷⁸¹ ⁷⁸² ⁷⁸³ ⁷⁸⁴ ⁷⁸⁵ ⁷⁸⁶ ⁷⁸⁷ ⁷⁸⁸ ⁷⁸⁹ ⁷⁹⁰ ⁷⁹¹ ⁷⁹² ⁷⁹³ ⁷⁹⁴ ⁷⁹⁵ ⁷⁹⁶ ⁷⁹⁷ ⁷⁹⁸ ⁷⁹⁹ ⁷⁹⁰ ⁷⁹¹ ⁷⁹² ⁷⁹³ ⁷⁹⁴ ⁷⁹⁵ ⁷⁹⁶ ⁷⁹⁷ ⁷⁹⁸ ⁷⁹⁹ ⁸⁰⁰ ⁸⁰¹ ⁸⁰² ⁸⁰³ ⁸⁰⁴ ⁸⁰⁵ ⁸⁰⁶ ⁸⁰⁷ ⁸⁰⁸ ⁸⁰⁹ ⁸⁰⁰ ⁸⁰¹ ⁸⁰² ⁸⁰³ ⁸⁰⁴ ⁸⁰⁵ ⁸⁰⁶ ⁸⁰⁷ ⁸⁰⁸ ⁸⁰⁹ ⁸¹⁰ ⁸¹¹ ⁸¹² ⁸¹³ ⁸¹⁴ ⁸¹⁵ ⁸¹⁶ ⁸¹⁷ ⁸¹⁸ ⁸¹⁹ ⁸¹⁰ ⁸¹¹ ⁸¹² ⁸¹³ ⁸¹⁴ ⁸¹⁵ ⁸¹⁶ ⁸¹⁷ ⁸¹⁸ ⁸¹⁹ ⁸²⁰ ⁸²¹ ⁸²² ⁸²³ ⁸²⁴ ⁸²⁵ ⁸²⁶ ⁸²⁷ ⁸²⁸ ⁸²⁹ ⁸²⁰ ⁸²¹ ⁸²² ⁸²³ ⁸²⁴ ⁸²⁵ ⁸²⁶ ⁸²⁷ ⁸²⁸ ⁸²⁹ ⁸³⁰ ⁸³¹ ⁸³² ⁸³³ ⁸³⁴ ⁸³⁵ ⁸³⁶ ⁸³⁷ ⁸³⁸ ⁸³⁹ ⁸³⁰ ⁸³¹ ⁸³² ⁸³³ ⁸³⁴ ⁸³⁵ ⁸³⁶ ⁸³⁷ ⁸³⁸ ⁸³⁹ ⁸⁴⁰ ⁸⁴¹ ⁸⁴² ⁸⁴³ ⁸⁴⁴ ⁸⁴⁵ ⁸⁴⁶ ⁸⁴⁷ ⁸⁴⁸ ⁸⁴⁹ ⁸⁴⁰ ⁸⁴¹ ⁸⁴² ⁸⁴³ ⁸⁴⁴ ⁸⁴⁵ ⁸⁴⁶ ⁸⁴⁷ ⁸⁴⁸ ⁸⁴⁹ ⁸⁵⁰ ⁸⁵¹ ⁸⁵² ⁸⁵³ ⁸⁵⁴ ⁸⁵⁵ ⁸⁵⁶ ⁸⁵⁷ ⁸⁵⁸ ⁸⁵⁹ ⁸⁵⁰ ⁸⁵¹ ⁸⁵² ⁸⁵³ ⁸⁵⁴ ⁸⁵⁵ ⁸⁵⁶ ⁸⁵⁷ ⁸⁵⁸ ⁸⁵⁹ ⁸⁶⁰ ⁸⁶¹ ⁸⁶² ⁸⁶³ ⁸⁶⁴ ⁸⁶⁵ ⁸⁶⁶ ⁸⁶⁷ ⁸⁶⁸ ⁸⁶⁹ ⁸⁶⁰ ⁸⁶¹ ⁸⁶² ⁸⁶³ ⁸⁶⁴ ⁸⁶⁵ ⁸⁶⁶ ⁸⁶⁷ ⁸⁶⁸ ⁸⁶⁹ ⁸⁷⁰ ⁸⁷¹ ⁸⁷² ⁸⁷³ ⁸⁷⁴ ⁸⁷⁵ ⁸⁷⁶ ⁸⁷⁷ ⁸⁷⁸ ⁸⁷⁹ ⁸⁷⁰ ⁸⁷¹ ⁸⁷² ⁸⁷³ ⁸⁷⁴ ⁸⁷⁵ ⁸⁷⁶ ⁸⁷⁷ ⁸⁷⁸ ⁸⁷⁹ ⁸⁸⁰ ⁸⁸¹ ⁸⁸² ⁸⁸³ ⁸⁸⁴ ⁸⁸⁵ ⁸⁸⁶ ⁸⁸⁷ ⁸⁸⁸ ⁸⁸⁹ ⁸⁸⁰ ⁸⁸¹ ⁸⁸² ⁸⁸³ ⁸⁸⁴ ⁸⁸⁵ ⁸⁸⁶ ⁸⁸⁷ ⁸⁸⁸ ⁸⁸⁹ ⁸⁹⁰ ⁸⁹¹ ⁸⁹² ⁸⁹³ ⁸⁹⁴ ⁸⁹⁵ ⁸⁹⁶ ⁸⁹⁷ ⁸⁹⁸ ⁸⁹⁹ ⁸⁹⁰ ⁸⁹¹ ⁸⁹² ⁸⁹³ ⁸⁹⁴ ⁸⁹⁵ ⁸⁹⁶ ⁸⁹⁷ ⁸⁹⁸ ⁸⁹⁹ ⁹⁰⁰ ⁹⁰¹ ⁹⁰² ⁹⁰³ ⁹⁰⁴ ⁹⁰⁵ ⁹⁰⁶ ⁹⁰⁷ ⁹⁰⁸ ⁹⁰⁹ ⁹⁰⁰ ⁹⁰¹ ⁹⁰² ⁹⁰³ ⁹⁰⁴ ⁹⁰⁵ ⁹⁰⁶ ⁹⁰⁷ ⁹⁰⁸ ⁹⁰⁹ ⁹¹⁰ ⁹¹¹ ⁹¹² ⁹¹³ ⁹¹⁴ ⁹¹⁵ ⁹¹⁶ ⁹¹⁷ ⁹¹⁸ ⁹¹⁹ ⁹¹⁰ ⁹¹¹ ⁹¹² ⁹¹³ ⁹¹⁴ ⁹¹⁵ ⁹¹⁶ ⁹¹⁷ ⁹¹⁸ ⁹¹⁹ ⁹²⁰ ⁹²¹ ⁹²² ⁹²³ ⁹²⁴ ⁹²⁵ ⁹²⁶ ⁹²⁷

the series resonance with z_2 plus a mutual inductance term.

It was found that this capacity could be left off for the coils used on 10 megacycles. The

value of R_s was determined approximately experimentally by replacing the crystal with a condenser and a resistance of 14,000 ohms.

For the regular transformer type of matching network shown in Sketch 3 terminated with the equivalent electrical network of the crystal, the secondary was adjusted to tune the C_o of the crystal network. The turn ratio was determined the same as with the tapped coils. $z_A = (z_1/z_2)^2 R_s$. The R_s was determined by substitution again and is about 10,000 ohms for 15 megacycles.

The scope matching network, Sketch 4, matched the scope to the coaxial cable and produced a voltage gain of about 13 decibels. This network was used only to increase sensitivity of the scope. Where actual quantitative measurements were made this matching network was not used.

The crystal holders were designed and built by Stevens-Arnold Company. Pictured in

Sketch 2

Sketch 3

Sketch 4

Figures 9 and 10, they were constructed so that accurate adjustment of the azimuth and elevation could be made. One of them was caliorated with vernier scales to make possible the plotting of beam patterns. The crystals were mounted in a cartridge that plugged into the matching box of the crystal holder. Since the entire matching box was under water, it had to be constructed water-tight. The crystal cartridge used is described by S. Frankel and Rosenberg.¹ It is shown disassembled in Figure 11.

EXPERIMENTAL METHOD AND RESULTS

The method employed is one primarily of measuring absorption by point to point transmission in a tank of water. A known input voltage is applied to the transmitter crystal. The voltage produced by the receiving crystal is measured at varying distances from the transmitter. There was no effort to determine the attenuation constant since the nonlinear portions of the attenuation curves were of the most interest, although the linear portion of the curves agrees very well with the absorption of 65 decibels/ meter at 15 megacycles. The nonlinear portion of the curve has been reported as cavitation.²

1. Frankel, S. & Rosenberg, P., "Supersonic Components for Use in Radar Trainer", RL 1050 Radiation Laboratory MIT, March 25, 1946.
2. Cefola, M., Droz, M.E., Frankel, S., Jones, E.M., Maslach, G., Teeter, C.E., Jr., "An Application of the Pulse Technique to the Measurement of the Absorption of Supersonic Waves in Liquids", RL 963, Radiation Laboratory, MIT, March 30, 1946.

The voltages were measured on the synchroscope which has a voltage sensitivity of 70 volts/inch. All voltage measurements were made peak to peak. The power input to the water was obtained by measuring the voltage developed across the primary of the transmitting transducer matching network, the measurement being made after a 10:1 reduction in order to keep within the voltage limitation of the scope. Output power is measured by the voltage developed across a 70 ohm resistance which terminates the coaxial cable leading from the matching network of the receiving crystal. A 70 ohm attenuator box was used in the connecting cable to keep the received voltage within the limitation of the scope. In every case except for determining actual power received the scope matching network replaced the 70 ohm cable load resistance. Since only relative magnitudes were of interest for plotting the curves, there was no correction made for the 13 decibel gain. Input or output power can be calculated from the relation $W = \frac{E^2}{R}$ where E is read on the scope and R is 70 ohms.

A series of curves is shown in Figures 1 and 2. Both the input-output curves and the attenuation curves are plotted from the same set of data. The zero points on the input-output curves are only arbitrary reference points set so that the scales could be expressed in decibels. This reference for these curves was taken as 0.1 inch peak to peak deflection on the scope. The input scale is the decibel attenuation

introduced by the attenuators in the transmitter connecting cable. The flattening out of the curves at high power levels here cannot be due to cavitation effects or they would not be a function of the distance between the crystals. Also the wave form was not destroyed at these points as it is supposed to be at cavitation.¹ At the distance of 0.25 inch it can be seen that the input-output curve follows within experimental error the ideal curve drawn on the graph in dotted lines which has a 45° slope. If there were cavitation (as defined) present this could not be straight. A spreading of the beam pattern as a function of power level could result in an effect like this. Beam patterns were taken for a receiving crystal and a transmitting crystal at two power levels, Figure 7, in an effort to check whether there was any additional spreading of the beam at high power levels. These curves do not prove anything definite but there does not seem to be sufficient variation to account for the non-linearity of the input-output curves. Input-output curves, Figure 4, taken at 10 megacycles show the same type of characteristic as those at 15 megacycles. These were taken only as a test and were not intended to be used in a report, but since the equipment was changed and never set up on 10 megacycles again they are included to show the similar results as on 15 megacycles.

1. Op. Cit., Briggs, Johnson, & Mason.

Sound absorption is defined by the equation $I = I_0 e^{-2\alpha x}$ where I is the intensity of the wave at any point x and I_0 is the intensity when $x = 0$. The α is the coefficient of absorption. If the logarithm of this equation is plotted against x , the curve will be a straight line. The absorption curves, Figure 2, are straight at low power levels, but at high powers the absorption follows another law.

A possible explanation can be based upon the chemistry of the water molecule. Water contains a large amount of molecular species formed by the aggregation of simple molecules. These can be changed by changes in pressure and temperature. Near the boiling point water is supposed to be completely changed to simple molecules. Energy is required to break down the molecular aggregate. It may be possible that sufficiently intense sound waves would also break down the water into a purely molecular form with absorption of some of the sound energy. This effect will explain the results observed in the absorption curves and input-output curves. It will also explain one other effect noticed during measurements that does not appear on the graphs. At high powers if the power input was cut off for a short time then turned back on, the received voltage falls from its value at the instant that the power is turned on to a somewhat lower value. After the received signal has become constant a small amount of attenuation can be switched into the transmitter with a resulting drop in the received signal. The received

signal in this case slowly rises to a new level which sometimes is very close to the value of the received signal before the attenuation was switched on.

Sample data of this effect at a distance of 3 inches between crystal faces follow:

Transmitter Attenuation	0 db	5 db
Instantaneous Value of Signal	Scope Deflection	
Steady Value of Signal	13	9.0
	12	11.5

The amount of power absorbed by changing the form of the water would be a function of the volume of water in the beam. Due to the unidirectional drift or hydrodynamic flow, the water in the beam is being changed continuously and at a steady rate for any one power level; therefore the volume of water that is being subjected to change is a constant for any one power level. It takes time for the drift to be set up and to change, therefore any change in the power level would produce an instantaneous change in the received voltage, but this would change until the velocity of the unidirectional drift had reached a steady value. Then a constant volume of water would be subjected to the sound waves and a constant amount of power absorbed due to changing the molecular form of water.

The differences in the input-output curves are explained also by this since the closer the two crystals are together, the more power will be measured before it can be consumed in changing the molecular form of the water. When the crystals are one-quarter inch apart, the motion of the water is very

restricted by the crystal holders thus accounting for the straight line relationship at this distance.

In order to check the validity of the theory presented there was an attempt made to make input-output measurements near the boiling point. No results were obtained because of equipment failure at 60°C. The only noticeable difference using hot water was that the receiver signal did not change as recorded above. It was also noticed that the hydrodynamic flow was not as violent as it is in water at lower temperatures.

A tight fitting pipe was placed over the crystal cartridge to restrict the pumping action of the crystal. The results of an input-output curve with and without this restriction is shown in Figure 5. This curve does not prove anything definite since it is not known how the pipe placed over the crystal cartridge affects the electrical characteristics of the crystal. If this restriction changes the water loading of the crystal, then the curves are not accurate. If it has no effect on the loading, the curves are in agreement with the theory since the hydrodynamic flow is cut down with the pipe in place. Also in this test the received signal was steady.

Since the curve of Figure 5 with the pipe in place still has some bending, one other test was made to see if an increase in prf. would straighten out the curves. The possibility that this may happen was based on the theory that if some of the water molecules, that were broken down with the

absorption of sound, recombined before the next pulse was sent out, then the hydrodynamic flow would not be necessary in making the input-output curves non-linear. A prf. of 4000 cycles per second was used instead of the 1000 cycles per second as used in all the previous data. Again the equipment was not good enough to draw any definite conclusions. The change was so slight that it was inside the range of experimental error, although it was in the direction that would be expected assuming the above theory correct.

To check the above theory an accurate method of monitoring the input voltage must be developed such that any changes in the crystal driver output or changes in the water loading of the crystal can be eliminated as a possible error in measurements. Also changes in the crystal cartridge should be made in order to use it in hot water.

Calculation of the Power Level

To make the calculation of the power level at any point in the water the efficiency of the transmitting and receiving transducers with their associated matching networks must be determined. The method used in this work lends itself very readily to the measurement of the efficiency with a reasonable degree of accuracy. The efficiency was determined by extrapolating the absorption curves to zero in order to eliminate losses introduced by the water. Two absorption curves used to determine the efficiency are shown in Figure 3. The input

voltage was measured at the transmitter matching network as described previously. The output was the voltage developed across the aforementioned 70 ohm resistance. The efficiency is given by the formula Efficiency = $\frac{\text{Output}}{\text{Input}}(100)$. The efficiency measurement was made at two power levels.

High Power:

$$\begin{array}{ll} \text{Output} = 350 \text{ volts} & \frac{350}{500}(100) = 70\% \\ \text{Input} = 500 \text{ volts} & \end{array}$$

Low Power: (15 decibels below the high power measurement.)

$$\begin{array}{ll} \text{Output} = 64 \text{ volts} & \frac{64}{94}(100) = 68\% \\ \text{Input} = 94 \text{ volts} & \end{array}$$

The low power efficiency is more accurate since difficulty arises in extrapolating the high power curves to zero.

The extrapolation of the absorption curves was believed to be possible, since in every case the voltage difference in decibels between extrapolated points agrees within experimental error with the decibel difference in the input voltage.

The calculated efficiency is the efficiency of the transducers and their associated matching networks. In order to calculate the power in the water at any point, the efficiency of the receiving crystal and matching network must be known. Here both are assumed to be equally efficient, since both are identical in electrical and mechanical construction; therefore the receiver efficiency can be taken as about 82 per cent.

From the curves for efficiency measurements the power at 0.25 inch from the transmitter was calculated as follows:

$$E \text{ (peak to peak)} = 236 \text{ volts}$$

$$R = 70 \text{ ohms}$$

$$E_{\text{rms}} = \frac{236}{2\sqrt{2}} = 83.5 \text{ volts}$$

$$W = \frac{E^2}{R}$$

$$W = \frac{(83.5)^2}{70} = 99 \text{ watts}$$

Taking the efficiency of the receiver into account:

$$W = \frac{99}{.82} = 120 \text{ watts.}$$

The power input to the water was calculated as follows:

$$E \text{ (peak to peak)} = 500 \text{ volts} \quad W = .82 \frac{(177)^2}{70} = 355 \text{ watts}$$

$$R = 70 \text{ ohms}$$

$$E_{\text{rms}} = \frac{500}{2\sqrt{2}} = 177 \text{ volts}$$

The diameter of the radiating crystal surface was 0.96 cm. or an area of 0.72 square centimeter. Therefore the above power measurements are 494 watts/square centimeter transmitted and 167 watts/square centimeter received at a distance of 0.25 inch from the transmitter crystal.

DATA

d = distance between crystal faces in inches.

s = peak to peak deflection on scope in inches.

T_{db} = attenuation placed in transmitter lead cable in decibels.

R_{db} = attenuation placed in receiver lead cable in decibels.

In table I the water temperature before taking data was 19.85°C .

In table I the water temperature after taking data was 20.1°C .

All measurements were made with 1 decibel more attenuation

in transmitter than recorded.

TABLE I

d	7	6	5	4	3	2	1	.25
R _{db}	0	0	0	0	0	0	3	10
T _{db}	s	s	s	s	s	s	s	s
0	0.45	0.56	0.68	0.88	1.20	1.90	2.20	2.50
5	0.41	0.55	0.70	0.85	1.15	1.60	1.90	1.65
10	0.42	0.52	0.66	0.78	1.06	1.45	1.55	1.01
15	0.40	0.48	0.58	0.67	0.91	1.12	1.10	0.60
20	0.31	0.39	0.46	0.51	0.68	0.80	0.70	0.33
30	0.13	0.16	0.20	0.22	0.25	0.29	0.22	0.11
40		0.07	0.09	0.09	0.10	0.11	0.09	

TABLE II

T _{db}	d						2						1						.25	
	7	6	5	4	3	2	5	4	3	2	1	5	4	3	2	1	5	4	3	2
0	0.45	13.1	0.56	15.0	0.68	16.6	0.38	18.9	1.20	21.6	1.90	25.6	3.16	29.6	7.90	38.0				
5	0.41	12.9	0.55	14.8	0.70	16.9	0.35	18.6	1.15	21.2	1.60	24.2	2.67	28.6	5.46	34.8				
10	0.42	12.5	0.52	14.4	0.66	16.4	0.78	17.8	1.06	20.5	1.45	23.3	2.18	26.8	3.16	30.0				
15	0.40	12.0	0.48	13.6	0.58	15.3	0.67	16.5	0.91	19.2	1.12	21.0	1.56	23.8	1.90	25.6				
20	0.31	9.8	0.39	11.8	0.46	13.3	0.51	14.2	0.68	16.6	0.80	18.0	0.99	20.0	1.07	20.6				
30	0.15	2.3	0.16	4.1	0.20	6.2	0.22	6.8	0.25	8.0	0.29	9.2	0.31	9.9	0.34	10.3				
40	0.07	-3.6	0.09	-1.9	0.09	-1.9	0.10	-1.9	0.10	0	0.10	0	0.11	0.11	0.11	0.11				

The data in Table II which was used to plot the graphs was obtained from the data in Table I in the following way:

1) s was converted to decibels according to the formula

$$s_{db} = 20 \log \frac{s}{s_1} + R_{db} \quad \text{where } s_1 \text{ is set at 0.10 since}$$

this is the smallest deflection that can be read with any degree of accuracy.

2) The true deflection s_c of s where R_{db} is other than zero was obtained from the formula $\text{antilog } \frac{s_{db}}{20} = s_c$.

TABLE III

Input	500V	94V
d	S	S
.25	236	60
.50	168	57
1	112	51
2	64	39
3	43	28
4	33	22
5	27	19

Table III gives the data for the absorption curves used in determining the efficiency and power.

TABLE IV

d	1		11		21		
	T _{db}	s	s _{db}	s	s _{db}	s	s _{db}
4	2.91	29.3	0.91	19.2	0.47	13.4	
10	1.70	24.6	0.77	17.7	0.40	12.0	
14	1.10	20.6	0.61	15.7	0.34	10.6	
24	0.40	12.0	0.27	8.6	0.16	4.1	

Table IV gives the data taken at 10 megacycles. Here d is given in centimeters rather than in inches.

TABLE V

T_{db}	A		B	
	S	s_{db}	S	s_{db}
0	48	33.6	55	34.8
5	50	34.0	46	33.3
10	40	32.0	39	31.8
15	29	29.3	27.5	28.8
20	20	26.0	19	25.5
30	9	19.0	9	19.0

In Table V A = input-output data with no restriction and B = input-output data with pipe over the cartridge.

FIGURE 1

Input-Output Curves

COOK BOOK COMPANY INC
NORWOOD, MASSACHUSETTS

©1978

Figure 3
Absorption curves

for determining of power tube efficiency

15 db.

500 volts input

Output in volts

100

94 volts
input

10

d in inches

lower curve 15 db below top curve

Figure 4
Input-Output CURVES

MONDAY IN JULY 1861 ON THE BATTLEFIELD OF GETTYSBURG

BY JAMES COOK ONE HUNDRED SIXTY-FIVE YEARS AGO

FIGURE 5

Input-Output Curve

with and without draft restriction

Figure 6
Blocked diagram.

PRINTED IN U.S.A. ON CLEARPRINT TECHNICAL PAPER, NO. 100014

PRINTED
IN U.S.A.

PRINTED IN U.S.A. ON CLEARPRINT TECHNICAL PAPER, NO. 100014

Figure 7
Beam Patterns

Figure 8. Bench equipment setup.

Figure 9. Crystal Holder.

Scales for azimuth and elevation are shown at top.

Figure 10. Crystal Holder.

Figure 11.
Crystal Cartridge Assembly.

Input wave form for a two micro-second pulse at the input to the transmitting crystal matching network.

Output wave form for the same pulse.

Output wave form with a sweep speed of 30 microseconds/inch showing multiple reflections between crystals.

Figure 13 Scope Pictures

Fig. 14 2-KILOVOLT power supply

Fig. 15
SCHEMATIC DIAGRAM OF POWER SUPPLY, TYPE P1

BIBLIOGRAPHY

Bergmann, Dr. Ludwig, Ultrasonics, translated by Dr. H. Stafford Hatfield, John Wiley and Sons, 1938.

Boyle, R. W., Transactions Royal Society, Canada 16, 293, 1922.

Briggs, H. B., Johnson, J.B., and Mason, W. P., "Properties of Liquids at High Sound Pressure," Journal Acoustical Society of America, V. 19, 4, July 1947.

Cady, W. O., Piezoelectricity, McGraw-Hill, 1946.

Cefola, M., Droz, M.E., Frankel, S., Jones, B.M., Masiach, G., Teeter, C.E., Jr., "An Application of the Pulse Technique to the Measurement of the Absorption of Supersonic Waves in Liquids", RL 963, Radiation Laboratory, MIT, March 30, 1946.

Eyring, H., Journal Chemical Physics, 4, 283, 1936.

Frankel, S. & Rosenberg, P., "Supersonic Components for Use in Radar Trainer", RL 1050 Radiation Laboratory MIT, March 25, 1946.

ABSTRACT

The phenomena of cavitation limits the power transmitted in water, but it is known that if the sound is transmitted in pulses, the power required to produce cavitation increases with decreasing pulse length. In many liquids including water, the increase in power to produce cavitation has been investigated for pulse lengths of 10 milliseconds and longer.

In this report an attempted investigation of the cavitation point for pulse lengths near one microsecond was made. Some nonlinear characteristics that were previously reported as cavitation were found. These characteristics are not in complete agreement with those accompanying cavitation as reported in other sources, but they seem to arise from increased absorption caused by the dissociation of the complex molecules of water by the sound waves.

Most of the equipment used was designed by the Radiation Laboratory at M.I.T. and was modified for this experiment. Point to point measurements were made in preference to the reflection method as usually used with pulse measurements.

BOSTON UNIVERSITY

1 1719 02547 2152

ACCOPRESS BINDER

BF 250-P7-EMB

Made By

ACCO PRODUCTS, INC.

Ogdensburg, N. Y., U.S.A.

