

AND REAL STATE OF THE AND

AD-A185 944

Will but Copy

NRL Memorandum Report 6110

The Properties of Sound Propagation in Liquid Constrained Viscoelastic and Polymeric Structures

M. P. HORNE

Laboratory for Computational Physics and Fluid Dynamics

October 9, 1987.

SECURITY CLASSIFICATION OF THIS PAGE				`		
REPORT	DOCUMENTATIO	N PAGE			Form Approved ©MB No. 0704-0188	
Ta REPORT SECURITY CLASSIF CATION UNCLASSIFIED		15 RESTRICT VE	MARK NGS			
2a SECURITY CLASSIFICATION AUTHORITY		3 DISTRIBUTION	V AVA LABIL TY DE	- هريد ۽ د	·	
26 DECLASSIFICATION - DOWNGRADING SCHE	2b DECLASSIFICATION DOWNGRADING SCHEDULE		Approved for public release; distribution unlimited			
4 PERFORMING ORGANIZATION REPORT NUM	BER(S)	5 MONITORING	ORGANIZATION R	€eGet t	/Bt = 1.	
NRL Memorandum Report 6110						
6a NAME OF PERFORMING ORGANIZATION	6b OFF CE SYMBOL (If applicable)	7a NAME OF MONITORING GREAN JATION				
Naval Research Laboratory	Code 4420	Office of	Naval Resea	arch		
6c. ADDRESS (City, State, and ZIP Code)		76 ADDRESS C	7b ADDRESS City State and ZIP Code)			
Washington, DC 20375-5000		Arlington, VA 22217				
8a NAME OF FUNDING SPONSORING ORGANIZATION	8b OFFICE SYMBOL (If applicable)	→ PROCUREMEN	IT NSTRUMENT DI	ENTE CATA	un nuviaea	
Office of Naval Research					·	
8c. ADDRESS (City, State, and ZIP Code)		10 SOUPCE OF	FUNDING NUMBER	S TASK	NOR+ UNF	
Arlington, VA 22217		ELEMENT NO	10	NO.	ACCESSION NO	
Alligeou, VA 22217		61153N	<u> </u>	RR023-0	01-41 DN880-019	
11 TITLE (Include Security Classification) The Properties of Sound Pro	nagation in Liqu	id Constrain	nod Viceola	aria ar	ad Dalumania	
Structures	pagation in Liqu	ild Constrain	ned viscoera	istic at	id Polymeric	
12 PERSONAL AUTHOR(S)				 		
M. P. Horne		V		 		
1	COVERED TO 7/87		ORT (Year, Month.) October 9	Day) 15	PAGE CO NT 20	
16 SUPPLEMENTARY NOTATION	<u> </u>					
17 COSATI CODES		Continue on reverse if necessary and identify by block number)				
FIELD GROUP SUB-GROUP	Viscoelastici		Loss tanger			
	Sound wave pr		Random nois		LS	
19 ABSTRACT Continue on reverse if necessa			Random nois	, <u>, </u>		
Detailed experiments were co						
structed of polymeric materials. In ified at one end by a piston-driver						
pipes constructed of viscoelastic						
propagation in more rigid polymer						
negligible attenuation was observed			151.45 10 11.41 0		pipowi iii iiidi	
negrigiote attendance was coset to		•				
20 DISTRIBUTION AVAILABLE TO DE ABSTRAC		21 ABSTRACT SE	CLAMP CLAMP C	7 _ (34		
▼ INCLASSIFIED/UNL MITED □ SAME AS	DTIC_ISERS	UNCLASSI	FIED			
22a NAME OF RESPONSIBLE NOVOCIAL 22b TELEPHONE (Include Area Code) EXT (Fig. 42) Michael P. Horne (202) 767-2352 Code 4420						
	DD Form 1473, JUN 86 Previous editions are obsolete					

CONTENTS

1	INTRODUCTION	1
2	EXPERIMENTAL APPARATUS and PROCEDURE	1
3	INITIAL CONDITIONS and ENERGY INPUT	4
4	RADIAL PRESSURE DISTRIBUTION	5
5	ATTENUATION CHARACTERISTICS	7
6	CONCLUSIONS	8
7	ACKNOWLEDGMENT	8
3	REFERENCES	9

THE PROPERTIES OF SOUND PROPAGATION IN LIQUID CONSTRAINED VISCOELASTIC AND POLYMERIC STRUCTURES

INTRODUCTION

A considerable amount of theoretical and experimental work has been done in the past on propagating wave phenomena within elastic tubes containing fluids. Concentration has centered about the effects of wall elasticity on the propagation of sound waves through compressible media such as air and nearly incompressible liquids such as water (1-5). These studies can be segregated into low-frequency propagation, where the pressure is essentially planar across a wave front and high-frequency propagation, where axisymmetric modes dominate. Of practical interest is that general class of studies concerning both types of wave propagation in flexible tubes with viscoelastic properties (6-7). Relatively little data has been presented in the literature for these cases.

The present investigation attempts to remedy this lack of data by means of presenting a detailed experimental study of sound propagation within liquids contained by polymeric materials with a range of viscoelastic properties. Densities and bulk wave propagation velocities associated with the solid and liquid media are comparable in magnitude. Sound Pressure Level (SPL) is reported as a function of axial position in the liquid column, frequency and pipe wall material. The results indicate the degree of attenuation of propagating sound that can be realized by an appropriate choice of duct wall composition. The SPL is also examined in one pipe wall construction (acrylic) to establish the parametric ranges over which the propagating wave in the pipe is not only axisymmetric but also nearly planar. The extent to which energy input may affect the characteristics of the moving piston used to ensonify the liquid column is also examined.

EXPERIMENTAL APPARATUS and PROCEDURE

The experimental set-up shown in Fig. 1 consisted of a piston-driven sound source, a rigid test stand and a 1.829 m long pipe section with rigid flanges at both ends. The fluid column (water) was continuously excited by the sound source after which the sound pressure level was obtained from an omni-directional hydrophone located on the pipe centerline. Care was taken to mechanically isolate the sound source from the pipe segment in order to prevent direct excitation of the pipe walls. Detailed measurements of sound

pressure level were made as a function of frequency, location in the liquid column and pipe wall material over a total bandwidth of one kHz. One pipe section (acrylic) was instrumented with flush-mounted pressure sensors on the interior wall (located 1.372 m above the sound source) which, together with the omni-directional hydrophone located at various radial locations, provided a means of determining the frequency range over which the propagating wave in the pipe was nearly planar. Accelerometers were mounted both on the pipe wall and the test stand to determine structural vibration modes and their interaction with the fluid column.

As indicated in Fig. 1, two methods of obtaining the data were available. The sound source could be driven with a random noise generator and the spectrum analyzer used to obtain pressure spectra. Virtually identical results were obtained with the alternative technique of using the sweep oscillator and tracking filter. However, the latter method was utilized in the experiments reported here because it provided more precise resolution in frequency over the bandwidth investigated. Table I presents the physical properties of the pipe wall materials investigated and Table II summarizes the type and specifications of the relevant instrumentation and hydrophones used.

Table I -- Pipe Material Characteristics

	Wall			Elastic	Loss
type	Thickness	ID	Density	Modulus	Tangent
	(cm)	(cm)	(gm/cc)	(GPa)	
Steel	0.953	20.32	7.8	200.0	0.001
Acrylic	0.635	19.05	1.18	2.4	. 08
PVC	1.365	19.05	1.38	2.8	.08
Rubber*	2.540	19.05	0.93	.2035	.1215
Hypalon*	2.540	19.05	1.1-1.3	.0831	.1695

* Silicone-lined

Table II -- Instrumentation

1.	Spectrum Analyzer	Nicolet Scientific Corpora	tion
		Model 0-400, Range: 0 to 1	00kHz
2.	Random Noise Generator -	General Radio Co., Type 13	90-A,
		Range: 0 to 5 MHz	
3.	XY-Plotter	Hewlett Packard, No. 136A	
4.	Ithaca Amplifier	Model 252-AM, Range:-20 to	60 dB
5.	Power Amplifier	Ling Electronics, Model TD-	450
6.	Tracking Filter	Spectral Dynamics Corp.	
		Model SD 131L	
7.	Sweep Oscillator	Spectral Dynamics Corp.	
		Model SD 104A, Range: 5 to	5 KHz
8.	Sound Sources	Size Range	
	J9 - USRD	5.7 cm 40 Hz - 20	KHz
	J11 - USRD	10.0 cm 20 Hz - 12	KHz
9.	Hydrophones Sensit:	ivity (ref 1 volt/upa) Di	ameter
	Omni-directional	-210.0 dB 2	.54 cm
	Flush-mounted	-202.0 dB 0	.23 cm

The steel, acrylic, and PVC pipes consisted of single 1.829 m long sections at the diameters indicated. The rubber and hypalon sections (manufactured by General Rubber Company) were fiber-reinforced pipes obtained in 60.96 cm long, 20.32 cm diameter sections. Each section was lined with a 0.635 cm thick silicone rubber sleeve to give them the same inside diameter as the acrylic and PVC sections. Three sections each of these two materials were joined to give a single pipe of equivalent length to those made of acrylic and PVC.

In order to assess the possible influence on the experimental results by the size of the moving piston used to drive the liquid column, characterization of the SPL in two pipe materials was conducted both with the large and small sound sources (piston diameters of 10.00 cm and 5.70 cm respectively). The pressure spectrum was obtained at 5.08 cm above the sound source and every 30.48 cm thereafter along the pipe centerline. Both sound sources were driven at the same input power level in experiments with the second and fourth pipe materials listed in Table I. In addition, the large sound source was driven at full and half power for the acrylic pipe to establish that the input power level was proportional to the measured acoustic levels over the frequency range studied.

The SPL on the centerline of all five pipe materials were compared at a fixed axial position relative to the large sound source as a measure of the sound attenuation in the liquid column which may be realized by an appropriate choice of duct wall material.

INITIAL CONDITIONS and ENERGY INPUT

The effects of the size of the piston face on the resultant pressure spectrum are shown in Figs. 2 and 3 for acrylic and rubber pipe segments respectively, where the ratios of the SPL at 91.44 cm to that at 5.08 cm (along the pipe centerline) are plotted. In these, and subsequent figures, P_i^* is the normalized pressure ratio P_c/P_o where P_c is the centerline pressure at a specific axial location and P_o is the centerline pressure at 5.08 cm. The results for the large and small sound sources in each pipe are qualitatively similar. Resonant peaks occur at identical frequencies with both sound sources. The amplitudes of these peaks are greater for the large sound source than for the smaller one (as much as 5 dB for the acrylic pipe). This amplitude difference is readily explained. The acoustic energy propagating away from the source will be nearly constant over that portion of the pipe cross-sectional area adjacent to the piston face and zero over the remainder of the pipe diameter. The hydrophone measurement made at 5.08 cm from the source is influenced only by that portion of the distribution over the sound source. As the wave propagates along the pipe. the energy becomes more uniformly distributed over the pipe cross-section. The ratios of the SPL shown in Figs. 2 and 3 have lower peak amplitudes for the smaller sound source due to the normalizing pressure being larger relative to the average value over the whole pipe cross-section where the piston is located. In quantitative terms, the average pressure. P_{avg} , can be expressed simply as,

$$P_{avg} = \frac{1}{A_p} \oint PdA. \tag{1}$$

where A is the pipe cross-sectional area, A_p is the piston area and P is the effective pressure (as a function of radius) generated at the piston face. If the sound pressure level is assumed to have a constant amplitude P_o over the face of both moving pistons and zero elsewhere in the pipe cross-section, then for circular areas Eq. (1) can be used to form the following ratio.

$$\frac{P_{i \mid large}^*}{P_{i \mid small}^*} = \frac{A_{large}}{A_{small}}.$$
 (2)

For the two sound sources listed in Table II, the peak log ratios shown in Figs. 2 and 3 would increase by approximately 5 dB more for the large sound source than for the smaller one. As indicated, the differences in peak values with the two sound sources are in satisfactory agreement with this simplified analysis. Note that Fig. 3 indicates a smaller difference between sound source amplitudes, but as explained later in this report, this is a result of the viscoelastic properties of the rubber material used.

On a similar note, results obtained with the large sound source established the linear relationship between input acoustic power and recorded acoustic levels at various locations in the liquid column. When comparing pressure ratios, no variation was found to exist between results obtained when driving the large sound source at full or half power in any of the five pipe materials used.

RADIAL PRESSURE DISTRIBUTION

The pressure spectrum was measured at various radial positions at 1.372 m above the large sound source. These results, along with that of a flush mounted sensor located on the interior wall of the acrylic pipe, are compared in Fig. 4. Two points of interest are noted. First, the zeroth order axisymmetric mode is seen to be nearly planar up to approximately 300 Hz by observing the omni-directional hydrophone output $(r/r_p = 0.5, 0.75)$. Thereafter, the wavelength of the propagating wave approaches the pipe diameter, and the radial distribution begins to be frequency dependent.

The experimentally observed radial pressure distribution compares favorably with that which is anticipated from the analytical work by Junger (3). For the case where the ratio,

$$\left(\frac{C_a}{C}\right)^2 << 1. \tag{3}$$

which is characteristic of the present experimental work.

$$\frac{P}{P_c} = I_o \frac{\omega r}{C_a}.\tag{4}$$

Here C_a is the propagation velocity of an axisymmetric pressure wave in the pipe fluid and C, represents the propagation velocity of a plane acoustic wave in an infinite domain of the liquid. P and P_c denote the pressures at radius r and on the pipe centerline respectively, and ω denotes frequency in rad/sec. The relationship of C_a to C_{ao} (C_{ao} being the quantity corresponding to C_a in the low frequency limit) takes the following form in these circumstances:

$$\frac{C_a}{C_{ao}} = \frac{1 - \nu^2 + (x^4/12)(h/a)^2}{(1 - \nu^2)(x^2/2) \left[\left(\frac{\rho}{\rho_i}\right) \left(\frac{h}{a}\right) + \frac{I_0(x)}{xI_1(x)} \right]} . \tag{5}$$

Here ν , h and a denote Poisson's ratio, tube wall thickness and radius respectively, while ρ and ρ_i are the densities of the tube wall and the interior liquid. $I_0(x)$ and $I_1(x)$ represent modified Bessel functions of the first kind (of order 0 and 1 respectively) and x equals $\omega a/C_a$. The solid lines in Fig. 4 are representative of Eqs. (4) and (5).

The flush mounted sensor output (at $r/r_p=1$) deviates somewhat from that predicted by the theoretical analysis. In particular, the increase in the ratio P/P_c is frequency dependent over the 0 to 300 Hz range. Above 300 Hz, the experimentally measured pressure ratio increases with frequency at about the same rate as the theoretically predicted result. In this higher frequency range, the difference in the absolute value of the experimentally measured and theoretically predicted results differs by slightly more than 3 dB; about the same as the difference at 300 Hz. Although great care was taken to isolate these sensors from vibratory effects, no amount of damping could eliminate this low frequency contamination. The lower elastic modulus of acrylic material as compared to steel amplified the radial vibration modes at the wall and indeed the accelerometer data obtained at the wall sensor location confirmed this effect.

The second point of interest is reflected by the approximate 2-7 dB increase in pressure at higher frequencies as demonstrated by the results at 1000 Hz. Acrylic pipe, although less rigid than steel, has a considerably higher elastic modulus than rubber and hypalon (see Table I). It is therefore expected that even greater pressure variations would be observed in

these pipes, with the propagating axisymmetric wave being planar over a correspondingly lower frequency range.

ATTENUATION CHARACTERISTICS

Figures 5 and 6 show the more practically important results of this investigation. The SPL was measured along the pipe centerline at an axial distance of 91.44 cm from the sound source in pipes constructed of all five pipe materials. Table I has indicated the similar properties of the acrylic and PVC pipe segments and this is reflected by the similar magnitudes and peak frequencies in Fig. 5. However, due to the larger PVC wall thickness and its slightly larger density, the resonant peaks for PVC have uniformly shifted to slightly higher frequencies. In both cases, the resonant peaks occur at approximately.

$$f = 100(2n+1) Hz$$
, $n = 0, 1, 2...$

As depicted in Fig. 5, the PVC and acrylic pipe results have a somewhat lower SPL at the first resonant frequency of 300 Hz for the steel pipe. This is due to the negligible loss tangent of the latter material. (It should be noted that the second apparent peak at about 700 Hz for steel is due to structural resonance only, for by adding more mass to the base of the experimental structure, this peak could be reduced without changing any of the pressure spectra.

Using the acrylic results from Fig. 5 for comparison, a considerable amount of attenuation is observed in Fig. 6 for the rubber and hypalon pipe materials. This attenuation becomes evident at the first resonant peak, reducing it in amplitude by slightly more than $10 \ dB$. It becomes larger with increasing frequency, approaching $15 \ dB$ and more than $60 \ dB$ at $1000 \ Hz$ in the rubber and hypalon sections respectively. The shear storage Modulus G' and loss modulus G'', were measured for the rubber and hypalon materials using a Weissenberg Rheogoniometer. Model R18. The loss tangent was somewhat frequency dependent over the bandwidth investigated with a much larger value for hypalon at $1000 \ Hz$ (see Table I) which is explicitly represented in the results of Fig. 6. These combined results indicate the distinct advantage by which viscoelastic materials (with high loss tangent) may be used to eliminate extraneous sound within experimental and industrial facilities.

As a final note one might well ask if the pressure variation introduced by the finite diameter of the sound source (at 5.08 cm) is contributing to these large attenuation characteristics. Therefore, a similar log-ratio for acrylic and rubber is presented in Fig. 7 in which case, a measurement at 30.48 cm from the sound source was used to normalize the pressure spectra. As shown the attenuation characteristics of Fig. 6 are comfirmed with the slightly smaller differences indicative of the closer spacing of the two measuring positions.

CONCLUSIONS

An experimental study of sound propagation in liquid-filled ducts has established the utility of viscoelastic wall materials for sound attenuation within piping systems. The effectiveness of such materials for attenuation purposes increases with frequency over the range of parameters considered. As verified experimentally, the most effective materials have low shear moduli and high loss tangents. Pipes made of polymeric materials such as acrylic and polyvinylchloride (PVC), which do not have these characteristics at room temperatures and over the frequency range considered, exhibit a relatively small degree of sound attenuation. Viscoelastic materials appear to offer the potential of much needed sound attenuation in experimental and industrial piping configurations where sound filters, such as large cavities or sound baffles, are flow restrictive and therefore are of no advantage. The chief disadvantage appears to be the lesser effectiveness of viscoelastic materials at very low frequencies.

ACKNOWLEDGMENT

This work was conducted as part of a continuing research program in hydrodynamics supported by the Naval Research Laboratory.

REFERENCES

- Fay, R. D., "Waves in Liquid Filled Cylinders", JASA, Vol. 24(5). Septemper 1952, pp. 459-462.
- Jacobi, William J., "Propagation of Sound Waves Along Liquid Cylinders", JASA, Vol. 21(2), March 1949, pp. 120-127.
- Junger, M. C., "The Effect of a Surrounding Fluid on Pressure Waves in a Fluid-Filled Elastic Tube", J. of A. Mech., Trans. ASME, Vol. 77, June 1955, pp. 227-231.
- 4. Rogers, R "The Attenuation of Sound in Tubes", JASA, Vol. 11, 1940, pp. 480-484.
- 5. Tydeman, H., "On the Propagation of Sound Waves in Cylindrical Tubes", JSV, Vol. 39(1), 1975, pp. 1-33.
- Morgan, G. W. and Kiely, J. P., "Wave Propagation in a Viscous Liquid Contained in a Flexible Tube", JASA, Vol.26(3), May 1954, pp. 323-328.
- Chow, Joseph C.F. and Apter, Julia T., "Wave Propagation in a Viscous Incompressible Fluid Contained in Flexible Viscoelastic Tubes", JASA, Vol.44(2), 1968, pp. 437-443.

Fig. 1 — Schematic of Test Apparatus

Fig. 2 — Ratio of acoustic pressure recorded at axial positions of 91.4 cm and 5.1 cm for acrylic pipe.

Fig. 3 — Ratio of acoustic pressure recorded at axial positions of 91.4 cm and 5.1 cm for rubber pipe.

Fig. 4 — Radial variation of acoustic pressure at 1.372 m from the sound source in acrylic pipe.

Fig. 5 — Comparison of attenuation characteristics between steel and the polymeric pipe materials at 91.44 cm.

Fig. 6 — Comparison of attenuation characteristics between viscoelastic materials and the more rigid acrylic pipe at 91.44 cm.

Fig. 7 — Acrylic and rubber attenuation properties at larger axial normalizing position (30.48 cm).

FND D) ATE FILMED DEC. 1987