AD-A113 682 SEORGETOWN UNIV WASHINGTON DC DEPT OF PHYSICS F/6 20/1 LINEAR AND NONLINEAR ULTRASONIC INTERACTIONS ON LIQUID-SOLID BOW-ETC(U) NOD014-78-C-0584 SUJS-0482-SU ND0014-78-C-0584 NL


OFFICE OF NAVAL RESEARCH Contract N00014-78-C-0584

SUMMARY REPORT 1979-1982

LINEAR AND NONLINEAR ULTRASONIC INTERACTIONS
ON LIQUID-SOLID BOUNDARIES

Walter G. Mayer
Principal Investigator
Department of Physics
Georgetown University
Washington, DC 20057

April 1982


Approved for Public Release. Distribution Unlimited

82 04 21 046

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
GUUS 0482 SU 2. GOVT ACCESSION NO.	3. ACCUPENT'S CATALOG NUMBER
4. TITLE (and Subquie) Linear and Nonlinear Ultrassinic Interactions on Liquid-Solid Boundaries	5. TYPE OF REPORT & PERIOD COVERED SUMMARY 9/78 - 3/82 6. PERFORMING ORG. REPORT NUMBER
7. AUTHOR(a)	SU 1 S. CONTRACT OR GRANT NUMBER(*)
Walter G. Mayer	N00014-78-C-0584
Performing organization name and appress Physics Department, Georgetown University Washington, DC 20057	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT HUMBERS NR 384-928
Office of Naval Research, Code 412 Arlington, VA 22217	12. REPORT DATE 20 April 1982 13. NUMBER OF PAGES 6
14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office)	15. SECURITY CLASS. (of this report) Unclassified 15e. DECLASSIFICATION/DOWNGRADING SCHEDULE
Approved for public release; distribution unlimited	

17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, If different from Report)

Approved for public release; distribution unlimited

18. SUPPLEMENTARY NOTES

The second second

19. KEY WORDS (Centinue on reverse side if necessary and identify by block number)

Ultrasonics, solid plate, nonspecular reflection and transmission Rayleigh angle, Lamb angle, acousto-optic interaction

BO. ASSTRACT (Continue on reverse side if necessary and identity by block number)

A summary report listing tasks performed and complete reference listing of all publications originating from Contract during reporting period.

Actuality Con Avail and/or Special

Summary Report

This report is being prepared upon the request of the Sponsoring Agency, Office of Naval Research, Physics Programs, to serve as a complete index to all research performed under Task NR 384-928, Contract N00014-78-C-0584. It covers the period 9/78 to 3/82.

The topic of investigation is Linear and Nonlinear Ultrasonic Interactions on Liquid-Solid Boundaries. Most of the earlier investigations constituted an extension of another ONR Contract which was concerned with an ultrasonic scale model study of sonic reflection from Arctic ice. Some phenomena studied there warranted special attention, and the present Contract supports these studies. The main emphasis was placed on reflection and transmission of a bounded ultrasonic beam since it had been found that plane wave theory (as almost always used in the past) does not explain the existence of nonspecular ultrasonic reflection from interfaces, where "nonspecular reflection" refers to beam displacements, beam split-up, intensity distribution changes within the reflected beam, and other similar phenomena. Such nonspecular reflections occur for simple liquid-solid interfaces when the incident beam impinges at the Rayleigh angle and, for solid plates immersed in a liquid, at Lamb mode angles. >

The first topic of investigation was to compare the predictions of plane wave reflection theory to actually observed beam reflections from asymmetrically loaded solid plates (1). It was found that some plate modes cannot be excited easily by the appropriate Lamb mode angle of incidence. Thus a more fundamental theoretical problem had to be solved first, i.e., the investigation of the restrictions on the excitation of Rayleigh waves (2). Here it was found that leaky Rayleigh waves cannot always be excited [1] even if the velocity difference between liquid and solid suggests that excitation can be accomplished. This study was extended to surface waves in general (3).

References in () refer to journal articles, in [] to abstracts of talks at meetings, both listed in Bibliography.

While the investigation of nonspecular reflection for Rayleigh and Lamb mode incident angles was continuing, it was found that nonspecular phenomena may also occur at other critical angles [2]. Specific conditions for the observability of nonspecular reflection at and near the longitudinal critical angle were found (4).

An extension to include nonspecular transmission phenomena at layered media was made possible through the development of a numerical integration method [3]. This mathematical method was first applied to the simple liquid-solid interface case, with the incident beam at the Rayleigh angle (5). Experimental verifications were reported [4] at the Tenth ICA.

Optical methods were used for the measurement of reflectivity from solid plates immersed in a liquid (6) in order to confirm the expected agreement between theory and experiment. This agreement gave rise to a general description of nonspecular reflection and transmission effects for layered media (7), and in particular, transmission effects for solid plates (8). Some associated problems were solved, e.g., the reducibility of the plane-wave reflection coefficient for plates to that of a simple liquid-solid half space arrangement. A unified picture of this reducibility was given [5], showing that inclusion of absorption into the formulism is absolutely essential. A worked out example, letting the plate thickness increase to infinity, showed the gradual change of the reflection coefficient from a plate-like behavior to an infinite half space (9).

The results of this phase of the work can be used to make a judgement whether a "thick" plate immersed in a liquid can or cannot be treated as a plate or as an infinite medium.

It was also found that reflection and transmission is greatly influenced by beam profile and plate mode structure (10), where any localized small variation in the plate shows up as a distinct change in the beam reflection profile [6].

Nonlinear effects in Lamb mode propagation were investigated (11) via acousto-optic methods and were described by Green's functions. This work is now being concluded and is, so far, described in a thesis (T. S. C.), listed in the Bibliography.

Bibliography:

- (a) Articles in journals:
- (1) P. H. Huang and W. G. Mayer, Plane Wave Reflection from a Plate Immersed in and Floating on a Liquid, Acustica 40, 223-28 (1978).
- (2) N. G. Brower, D. E. Himberger, W. G. Mayer, Restrictions on the Existence of Leaky Rayleigh Waves, IEEE-Trans. <u>SU-26</u>, 306-08 (1979).
- (3) W. G. Mayer and N. G. Brower, Restrictions on Excitation of Surface Waves at Liquid-Solid Interfaces, U.I. <u>10</u>, 588-89, (1979).
- (4) T. D. K. Ngoc and W. G. Mayer, Ultrasonic Nonspecular Reflectivity near Longitudinal Critical Angle, J. Appl. Phys. 50, 7948-51 (1979).
- (5) T. D. K. Ngoc and W. G. Mayer, Numerical Integration Method for Reflected Beam Profiles near Rayleigh Angle, J. Acoust. Soc. Am. 67, 1149-52 (1980).
- (6) W. G. Mayer and T. D. K. Ngoc, Optical Method for Measuring Ulrasonic Reflection from Solid Plates, Acoust. Lett. 3, 171-74 (1980).
- (7) T. D. K. Ngoc and W. G. Mayer, A General Description of Ultrasonic Nonspecular Reflection and Transmission Effects for Layered Media, IEEE-Trans. <u>SU-27</u>, 229-36 (1980).
- (8) K. W. Ng, T. D. K. Ngoc, J. A. McClure, W. G. Mayer, Nonspecular Transmission Effects for Ultrasonic Beams Incident on a Solid Plate in a Liquid, Acustica 48, 168-73 (1981).
- (9) J. M. Clæys, O. J. Leroy, T. D. K. Ngoc, W. G. Mayer, Reducibility of Plane Wave Reflectivity from a Solid Plate in a Liquid to a Liquid-Solid Interface, Acoust. Lett. 5, 48-54 (1981).
- (10) T. D. K. Ngoc and W. G. Mayer, Influence of Plate Mode Structure and Gaussian Beam Profile Characteristics on Ultrasonic Reflection and Transmission, IEEE-Trans. SU-29, 112-14 (1982).
- (11) N. G. Brower and W. G. Mayer, Acousto-Optic Interaction of Second Harmonics in Lamb Waves, J. de Physique 40, C8, 175-79 (1979).

- (b) Abstracts of Talks at Meetings:
- [1] W. G. Mayer, N. G. Brower, D. E. Himberger, Investigation of the conditions for the existence of a leaky Rayleigh wave, JASA 64, S143 (1978).
- [2] T. D. K. Ngoc and W. G. Mayer, Ultrasonic nonspecular reflectivity near longitudinal critical angle, JASA 66. S80 (1979).
- [3] T. D. K. Ngoc and W. G. Mayer, A general description of ultrasonic nonspecular reflection and transmission effects for layered media, JASA 67, S44 (1980).
- [4] W. G. Mayer and T. D. K. Ngoc, Acousto-optic measurement of ultrasonic beams reflected from flat boundaries, Proc. 10th ICA, (1980).
- [5] T. D. K. Ngoc and W. G. Mayer, A unified picture of plane wave reflectivity from a liquid-solid interface and a solid plate in a liquid, JASA 68, S108 (1980).
- [6] W. G. Mayer and T. D. K. Ngoc, Acousto-optic method to locate surface inhomogeneities on solids, JASA 70, S46 (1981).
- (c) Technical Reports:
- Tech. Rep. No. 1, Influence of Absorption on Non-Specular Ultrasonic Reflectivity, 76 p., July 1979.
- Tech. Rep. No. 2, Nonspecular Ultrasonic Effects for Layered Media and Second Harmonics in Lamb Waves, 34 p., April 1980.
- Tech. Rep. No. 3, Measurement of the Harmonic Content Across a Bounded Ultrasonic Beam, 53 p., October 1980.
- Tech. Rep. No. 4, Some Aspects of Ultrasonic Nonspecular Reflection, 15 p., October 1981.
- (d) Theses:
- T. D. K. Ngoc, Ph.D., Influence of Absorption on Ultrasonic Nonspecular Reflectivity, September 1979.
- K. W. Ng, Ph.D., Nonspecular Ultrasonic Bounded Beam Transmission Through Solid Plates, December 1979.
- D. E. Himberger, M.S., A Simplex Optimizing Technique for Vibrational Modes of Gas/Solid/Liquid Interfaces, January 1980.

- D. McLennan, MrS. A Measurement of Harmonic Content of an Ultrasonic Beam, December 1980.
- T. S. Chao, Ph.D., Second Harmonic Generation and Three-Phonon Interaction on a Solid Plate - Green's Function Approach (Tentative Title, approved March 1982).

