

REPORT DOCUMENTATION

From Annexed

14-0188

AD-A255 227

existing data sources,
y other aspect of this
sorts, 1215 Jefferson
20561

Public reporting burden for this collection of information is estimated to average 1 hour gathering and maintaining the data needed, and completing and reviewing the collection of information, including suggestions for reducing this burden. To Washington Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management

1. AGENCY USE ONLY (Leave blank)	2. REPORT DATE
----------------------------------	----------------

4. TITLE AND SUBTITLE

Surface impedance modification of plates in a water-filled waveguide

5. FUNDING NUMBERS

PE - 61153N
TA - RR011-08-42
WU - DN580-030

6. AUTHOR(S)

Pieter S. Dubbelday

7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)

Naval Research Laboratory
Underwater Sound Reference Detachment
P.O. Box 568337
Orlando, FL 32856-8337

8. PERFORMING ORGANIZATION REPORT NUMBER

9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)

Office of Naval Research
800 N. Quincy Street (ONR)
Arlington, VA 22217-5000

10. SPONSORING/MONITORING AGENCY REPORT NUMBER

11. SUPPLEMENTARY NOTES

DTIC
SELECTED
SEP 10 1992
SBD

12a. DISTRIBUTION/AVAILABILITY STATEMENT

Approved for public release; distribution unlimited.

12b. DISTRIBUTION CODE

13. ABSTRACT (Maximum 200 words)

The interaction of parallel waves, propagating in a water-filled cylindrical waveguide, with a plate perpendicular to its axis is determined by the plate's specific acoustic impedance, the product of density and wave speed. By means of an attached piezoelectric disk-shaped double transducer, (sensor and actuator), the apparent surface impedance of the plate is modified to equal the impedance of the medium, thus establishing a no-reflection situation. The actuator voltage is regulated by a feedback loop, based on an algorithm for complex-root finding.

14. SUBJECT TERMS

Surface impedance modification
No-reflection surface
waveguide

Feedback algorithm
Double transducer

15. NUMBER OF PAGES

4

16. PRICE CODE

17. SECURITY CLASSIFICATION OF REPORT
UNCLASSIFIED

18. SECURITY CLASSIFICATION OF THIS PAGE
UNCLASSIFIED

19. SECURITY CLASSIFICATION OF ABSTRACT
UNCLASSIFIED

20. LIMITATION OF ABSTRACT
UL

GENERAL INSTRUCTIONS FOR COMPLETING SF 298

The Report Documentation Page (RDP) is used in announcing and cataloging reports. It is important that this information be consistent with the rest of the report, particularly the cover and title page. Instructions for filling in each block of the form follow. It is important to stay *within the lines* to meet optical scanning requirements.

Block 1. Agency Use Only (Leave blank).

Block 2. Report Date. Full publication date including day, month, and year, if available (e.g. 1 Jan 88). Must cite at least the year.

Block 3. Type of Report and Dates Covered.

State whether report is interim, final, etc. If applicable, enter inclusive report dates (e.g. 10 Jun 87 - 30 Jun 88).

Block 4. Title and Subtitle. A title is taken from the part of the report that provides the most meaningful and complete information. When a report is prepared in more than one volume, repeat the primary title, add volume number, and include subtitle for the specific volume. On classified documents enter the title classification in parentheses.

Block 5. Funding Numbers. To include contract and grant numbers; may include program element number(s), project number(s), task number(s), and work unit number(s). Use the following labels:

C - Contract	PR - Project
G - Grant	TA - Task
PE - Program Element	WU - Work Unit Accession No.

Block 6. Author(s). Name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of the report. If editor or compiler, this should follow the name(s).

Block 7. Performing Organization Name(s) and Address(es). Self-explanatory.

Block 8. Performing Organization Report Number. Enter the unique alphanumeric report number(s) assigned by the organization performing the report.

Block 9. Sponsoring/Monitoring Agency Name(s) and Address(es). Self-explanatory.

Block 10. Sponsoring/Monitoring Agency Report Number. (If known).

Block 11. Supplementary Notes. Enter information not included elsewhere such as: Prepared in cooperation with...; Trans. of...; To be published in.... When a report is revised, include a statement whether the new report supersedes or supplements the older report.

Block 12a. Distribution/Availability Statement.

Denotes public availability or limitations. Cite any availability to the public. Enter additional limitations or special markings in all capitals (e.g. NOFORN, REL, ITAR).

DOD - See DoDD 5230.24, "Distribution Statements on Technical Documents."

DOE - See authorities.

NASA - See Handbook NHB 2200.2.

NTIS - Leave blank.

Block 12b. Distribution Code.

DOD - Leave blank.

DOE - Enter DOE distribution categories from the Standard Distribution for Unclassified Scientific and Technical Reports.

NASA - Leave blank.

NTIS - Leave blank.

Block 13. Abstract. Include a brief (*Maximum 200 words*) factual summary of the most significant information contained in the report.

Block 14. Subject Terms. Keywords or phrases identifying major subjects in the report.

Block 15. Number of Pages. Enter the total number of pages.

Block 16. Price Code. Enter appropriate price code (*NTIS only*).

Blocks 17. - 19. Security Classifications. Self-explanatory. Enter U.S. Security Classification in accordance with U.S. Security Regulations (i.e., UNCLASSIFIED). If form contains classified information, stamp classification on the top and bottom of the page.

Block 20. Limitation of Abstract. This block must be completed to assign a limitation to the abstract. Enter either UL (unlimited) or SAR (same as report). An entry in this block is necessary if the abstract is to be limited. If blank, the abstract is assumed to be unlimited.

Surface impedance modification of plates in a water-filled waveguide

P S Dubbelday

Naval Research Laboratory, Underwater Sound Reference Detachment,
P.O.Box 568337, Orlando Fl 32856-8337

ABSTRACT: The interaction of parallel waves, propagating in a water-filled cylindrical waveguide, with a plate perpendicular to its axis is determined by the plate's specific-acoustic impedance, the product of density and wave speed. By means of an attached piezoelectric disk-shaped double transducer, (sensor and actuator), the apparent surface impedance of the plate is modified to equal the impedance of the medium, thus establishing a no-reflection situation. The actuator voltage is regulated by a feedback loop, based on an algorithm for complex-root finding.

1. INTRODUCTION

In this investigation, plane waves propagate in a cylindrical waveguide, and interact with a disk-shaped plate with specific acoustic impedance $\rho_s c_s$, where ρ_s is the density and c_s the dilatational wave speed in the plate material. In a previous study (Dubbelday and Homer 1991), it was shown that by attaching a layer of piezoelectric material (actuator) to the plate, one can establish a condition of no-transmission through the plate, by regulating the voltage of the actuator through a feedback loop that reduces the voltage output of a sensor, placed behind the plate, to zero. The feedback loop was closed by a computer that performs its task by means of an algorithm from complex-root-finding concepts.

To establish a no-reflection condition, one needs two items of information to drive the actuator, in order to distinguish the incoming wave from the reflected wave. These could be derived from two pressure transducers, or one pressure transducer and one velocity transducer. In the analysis presented here it is shown that one may establish a no-reflection condition by means of two active layers attached to the plate. The voltage of one of these, the actuator, is governed by a feedback loop, based on the same algorithm as referred to above, that uses the voltage signal from the other layer, the sensor.

© US Government 1992

92 9 09 032

40/464

92-24930

6P90

WAVEGUIDE AND TRANSDUCERS

A sketch of the waveguide used in this experiment is shown in Figure 1. This is an NRL-USRD (Naval Research Laboratory, Underwater Sound Reference Detachment) type G10 calibrator (Naval Research Laboratory 1982). A plane wave is created in the water-filled tube by a coil-driven piston in the bottom.

The double transducer is constructed from two layers of active material, each 3.3 mm thick. The active material is NTK Piesorubber, PR-308. (Piesorubber is a trademark of NTK Technical Division, NGK Spark Plug Co., Nagoya, Japan.) It consists of PbTiO_3 particles embedded in a neoprene elastomer matrix. The center electrode is common to both transducer disks, and is kept at ground potential. The shields of the transducers and the shields of the coaxial cables are electrically connected together and to ground. The polarization of the two transducers is antiparallel.

ANALYSIS OF DOUBLE TRANSDUCER

It is assumed that the operation of the two transducers, attached to the plate, may be adequately described by a model sketched in Figure 2. The second subscript indicates the transducer, 1 for the actuator, and 2 for the sensor.

The basic equations are derived in Auld (1973) in the thin-disk approximation, for which the lateral dimension is much larger than the thickness. They form a set of six linear relations between the four surface forces per unit of area f_{ij} and the four surface velocities v_{ij} (where $i, j = 1, 2$), the two voltages V_1 and V_2 for the actuator and sensor, respectively, and the current density J_1 in the actuator. It is assumed that the sensor does not draw current. For the sake of better insight into the analysis it is assumed that the actuator and sensor consist of the same material, and have identical dimensions. Of

Fig. 1. Experimental arrangement in G10 calibrator.

Fig. 2. Interaction of incoming wave with plate and double transducer.

course this assumption is not essential to the principle of the method. Lafleur et al (1991) give relations for the case where the two layers are not identical.

At the interface between the transducers one has the conditions $f_{22} - f_{11} = 0$ and $v_{11} + v_{22} = 0$, thus there is a total of eight equations for the eight unknowns. In the experiment, the quantity V_1 is set, and the quantities V_2 and J_1 can be measured. Thus, in principle, one can express the eight unknowns in terms of these observable quantities. When the algebra is carried out one finds the physically plausible result that the current density J_1 is mainly determined by the specific capacity of the transducer, and only a small fraction of J_1 plays a part in the computation, thus posing impossible demands on the accuracy of the current measurement.

Therefore a different approach is followed. Without any voltage impressed on the actuator and its terminals not connected, one observes two voltages V_{10} and V_{20} . Since the current density J_1 is now "known", being equal to zero, it is possible to express the eight forces and velocities in terms of the voltages V_{10} and V_{20} .

From these expressions one may infer the impedance to the wave at the interface between actuator and plate, $z_p = -f_{21} / v_{21}$. With this experimentally determined value of z_p , one may solve the original equations for f_{12} and v_{12} , in terms of the set actuator voltage V_1 , and the observed sensor voltage V_2 .

It is assumed that z_p stays constant for a sufficiently long time, to establish the zero condition for the function $w = f_{12} - z_i v_{12}$, where z_i is the desired impedance of the sensor surface to the incoming wave. For the no-reflection condition $z_i = \rho_o c_o$, the specific acoustic impedance of the medium.

FEEDBACK ARRANGEMENT

The establishment of the desired input impedance of the plate-transducer combination amounts mathematically to finding the zero of the function w . The right-hand side may be considered as a composite function of the voltage impressed on the actuator V_1 (considered as the independent complex variable z). Both f_{12} and v_{12} are determined in terms of V_1 and V_2 by solution of the basic equations, as sketched above. The observed sensor voltage V_2 is a function of V_1 through the physical setup. Thus a complex function $w = f(z)$ is identified, partly defined by mathematical expressions and partly by the experimental arrangement. This function does not have to be linear, but it should be analytic. Mathematically the problem reduces to finding the root(s) of the analytic complex function f . From the various methods for root-finding available, the secant method proved quite successful, because

the function is almost linear, and may be supposed to have only one root.

In the present study of no-reflection, whereby the impedance z_i is set equal to the impedance $\rho_0 c_0$ of the watercolumn, the root-finding algorithm worked as well as before. The desired status of a traveling wave between piston and plate was not established, however. A comparison was made between the values computed for the stress and velocity at the sensor separately and values measured by a miniature hydrophone near the sensor and an accelerometer mounted on the sensor, respectively. The agreement for pressure was reasonably good, Figure 3, but not so for the velocity, Figure 4. Various causes were investigated, but thus far no solution has been found.

Fig. 3. Comparison of pressure from double transducer (solid) with measurement by hydrophone (dashed).

Fig. 4. Comparison of velocity from double transducer (solid) with measurement by accelerometer (dashed).

ACKNOWLEDGEMENTS

The author wishes to express his thanks to Mr. Robert Voor for his assistance with the measurements and computer programming. This work was supported by the Office of Naval Research.

REFERENCES

- Auld B A 1973 *Acoustic Fields and Waves in Solids* (New York: Wiley) I p 330
- Dubbelday P S and Homer R 1991 *J. Intell. Mater. Syst. Struct.* 2 129
- Lafleur L D Shields F D and Hendrix J E 1991 *J. Acoust. Soc. Am.* 90 1230
- Naval Research Laboratory USRD Orlando FL 1982, *Underwater Electro-acoustic Standard Transducers Catalog*, pp 73-77

a For	
RI	<input checked="" type="checkbox"/>
ed	<input type="checkbox"/>
tion	<input type="checkbox"/>
ion/	
ality Codes	
Dist	Avail and/or Special
A-1	20