

Acustica Parte 2

Prof. Filippo Milotta milotta@dmi.unict.it

Legge dell'inverso del quadrato (dal testo)

- Mentre l'onda si propaga in forma sferica dalla sorgente, l'intensità sonora diminuisce secondo la Legge dell'inverso del quadrato
- L'intensità si distribuisce su tutta la superficie della sfera man mano che il suono si allontana dalla sorgente
- Poiché la superficie della sfera è data da $4\pi r^2$, l'intensità diminuisce con il quadrato della distanza dalla sorgente

Legge dell'inverso del quadrato

La potenza del suono per unità di area (intensità sonora) diminuisce proporzionalmente al quadrato del raggio.

Nell'aria libera il suono si propaga uniformemente in tutte le direzioni, e la sua intensità diminuisce all'aumentare della distanza dalla sorgente. La stessa potenza sonora passa attraverso ogni area, ma le aree aumentano proporzionalmente al quadrato del raggio.

Legge dell'inverso del quadrato Un esempio con la luce

- Per calcolare l'intensità della luce ad una determinata distanza dalla sorgente, bisogna conoscere l'intensità ad una distanza di riferimento
- Intensità della luce solare che raggiunge la terra: 1370 $\left[\frac{W}{m^2}\right]$
- 1 Unità Astronomica ~ 150M Km
- Marte si trova a 1.5 UA dal Sole. L'intensità della luce su Marte rispetto alla Terra è

$$\frac{1}{r^2} = \frac{1}{1.5^2} = \frac{1}{2.25} = 0.44 (= 44\%)$$

$$0.44 \times 1370 \frac{W}{m^2} = 603 \frac{W}{m^2}$$

Legge dell'inverso del quadrato Un esempio con il suono

- La stessa potenza sonora passa attraverso A₁, A₂,
 A₃ e A₄, ma le aree aumentano proporzionalmente al quadrato del raggio
- Questo significa che la potenza del suono per unità di area (intensità sonora) diminuisce proporzionalmente al quadrato del raggio
- L'intensità del suono in campo libero è inversamente proporzionale al quadrato della distanza dalla sorgente
- Distanza: $2 \times r \rightarrow Intensità$: $\frac{1}{4} \times Intensità_0$
- Distanza: $3 \times r \rightarrow Intensità$: $\frac{1}{9} \times Intensità_0$
- Distanza: $4 \times r \rightarrow Intensità$: $\frac{1}{16} \times Intensità_0$

Legge dell'inverso del quadrato Limitazioni

- Si applica solo a sorgenti puntiformi
 - E' approssimata per sorgenti che non si irradiano in maniera uniforme
- Il suono tende a decadere anche per le caratteristiche di assorbimento dell'aria e dei materiali riflettenti (coefficiente di assorbimento)
 - L'assorbimento dipende dalla frequenza
 - Nell'aria le frequenze <1kHz viaggiano più distante rispetto a quelle >1kHz

La propagazione del suono

- Si applica solo a sorgenti puntiformi
 - E' approssimata per sorgenti che non si irradiano in maniera uniforme
- Il suono tende a decadere anche per le caratteristiche di assorbimento dell'aria e dei materiali riflettenti (coefficiente di assorbimento)
 - L'assorbimento dipende dalla frequenza
 - Nell'aria le frequenze <1kHz viaggiano più distante rispetto a quelle >1kHz

Velocità del suono

Come detto in precedenza le onde si propagano, ma a che velocità?

 La velocità delle onde dipende dalle proprietà chimiche e fisiche del mezzo di propagazione.

Le onde sonore si propagano **nell'aria** a temperatura $20 \, ^{\circ}C$ e pressione pari ad 1 atmosfera ad una velocità di $343,85 \, \frac{m}{s}$

Velocità del suono

In generale la velocità del suono in un mezzo può essere ricavata dalla seguente formula:

$$v_{m,T} = v_{m,0} + \alpha_m(T)$$

Dove T è la temperatura in gradi celsius, $v_{m,0}$ è la velocità del suono nel mezzo m a temperatura 0 °C e $\alpha_m(T)$ una funzione che pesa l'influenza della temperatura nella velocità finale.

Nell'aria $v_{aria,0}=331,45~\frac{m}{s}$, e $\alpha_{aria}(T)=0,62~T$ (approssimato). Per questo per T = 20 °C si ottiene $v_{aria,20}=343,85~\frac{m}{s}$.

Esercitazione

Velocità del suono Calcolare la velocità del suono nell'aria alle seguenti temperature

$$T_1 = 0^{\circ}C$$

$$T_2 = 20^{\circ}$$
C

□
$$T_3 = -20$$
°C

□
$$T_4 = 35$$
°C

$$v_{m,T} = v_{m,0} + \alpha_m(T)$$

$$v_{aria,0} = 331,45 \frac{m}{s}$$

$$\alpha_{aria}(T) = 0,62 T$$

Velocità del suono nell'acqua di mare

- Varia tra 1460 e 1560 m/s
- Alla superficie del mare (profondità 0 metri), a 21°C, con una salinità normale di 32 parti (su 1000), la velocità del suono è 1505 m/s

$$V = 1450 + \frac{4.61 \cdot T - 0.045 \cdot T^2}{4.61 \cdot T - 0.045 \cdot T^2} + \frac{0.0182 \cdot h}{0.0182 \cdot h} + \frac{1.3 \cdot (S - 34)}{0.0182 \cdot h}$$

Temperatura

h Profondità *S* Salinità

Velocità del suono e comprimibilità del mezzo

- La velocità di propagazione dipende anche dalla comprimibilità del mezzo
- Meno il mezzo è comprimibile, prima l'energia riesce a trasferirsi attraverso di esso

Materiali ♦	Velocità del suono [m/s]
Aria	343
Acqua	1484
Ghiaccio (a 0 °C)	3980
Vetro	5770
Acciaio	5900
Alluminio	6300
Piombo	2160
Titanio	6100
PVC (morbido)	80
PVC (duro)	1 700
Calcestruzzo	3 100
Faggio	3 300
Granito	6 200
Peridotite	7 700
Sabbia (asciutta)	10-300

Lunghezza d'onda

Una volta fissata la velocità del suono e nota la frequenza, è possibile calcolare la **lunghezza d'onda.** Ricordiamo:

$$\lambda = \frac{v}{f}$$

Quali sono le lunghezze d'onda udibili dagli esseri umani?

Sapendo che il range di frequenze udibili è 20Hz - 20KHz, basta calcolare le lunghezze d'onda per gli estremi in frequenza. Nell'aria a $20\,^{\circ}C$, il range delle lunghezze d'onda udibili va da $17\,m$ a $17\,mm$.

Deviazione delle onde sonore

Le onde in generale possono subire delle alterazioni durante la propagazione. In particolare le onde sonore possono subire delle deviazioni, che si verificano sotto diverse condizioni fisiche. Abbiamo:

Rifrazione

Riflessione

Diffrazione

Rifrazione

La **rifrazione** è un fenomeno fisico che consiste nella deviazione di un'onda causata da una variazione nella velocità di propagazione della stessa.

- La velocità varia se <u>cambia la</u> temperatura...
- ...oppure se <u>cambia il mezzo</u> di propagazione.

Rifrazione del suono - Fenomeni

Nell'aria fredda la velocità del suono è più bassa, mentre nell'aria calda è più alta. Quando l'aria vicino al suolo è calda (es: giorno) e sopra fredda, le onde vengono deviate verso l'alto. Viceversa vengono deviate verso il basso (es: notte). Per questo nelle serate fredde i suoni possono essere uditi più facilmente a parità di distanza dalla sorgente.

Rifrazione del suono - Fenomeni

Il vento trasporta le parole?

Solitamente il vento soffia ad una velocità più bassa vicino al suolo e più elevata ad alta quota. La differenza tra queste due velocità induce una rifrazione. Nel caso in cui la direzione delle onde sonore è uguale alla direzione in cui soffia il vento, queste verranno rifratte verso il basso. Se la direzione è opposta le onde saranno rifratte verso l'alto.

Per questo si ha l'impressione che il vento «trasporti» le parole. In realtà le onde vengono deviate e non trasportate.

Riflessione

La **riflessione** è un fenomeno fisico che consiste nella deviazione di un'onda che colpisce la superficie di separazione tra due mezzi di propagazione differenti. Incapace di attraversare tale superficie, l'onda viene deviata.

- ATTENZIONE! La riflessione si verifica sotto determinate condizioni fisiche!
- Ci concentreremo sulla riflessione delle onde sonore.

Riflessione del suono

Affinché un suono che incontra un ostacolo sia <u>riflesso</u>, è necessario che la sua **lunghezza d'onda** sia molto più piccola dell'ostacolo.

- In ogni caso il suono riflesso perderà una parte della sua energia che dipende dal materiale della superficie con cui si scontra.
- Se in certi ambienti si vuole evitare la riflessione, si ricorre a materiali detti fonoassorbenti. Anche se le condizioni per la riflessione sono soddisfatte, la maggior parte dell'energia verrà comunque assorbita.

Riflessione del suono - Implicazioni

Poiché un'onda riflessa torna di norma alla sorgente, se si conosce la velocità v di propagazione è possibile calcolare la **distanza** D di un oggetto dalla sorgente. Infatti il tempo Δt che essa impiega per andare e tornare vale:

$$\Delta t = \frac{2 D}{v}$$

Il funzionamento dei SONAR si basa su quest'idea.

Riflessione del suono – Eco

Uno dei fenomeni più noti dovuti alla riflessione è quello dell'eco. Esso consiste nella sensazione che un suono emesso da una sorgente in una direzione, venga riemesso dopo un certo tempo da un'altra sorgente nella direzione opposta.

ATTENZIONE! Affinché l'essere umano possa apprezzare <u>l'eco</u>, non basta che l'onda venga riflessa. Serve che la superficie riflettente si trovi ad una certa distanza dalla sorgente!

Riflessione del suono – Eco

Gli esseri umani possono distinguere due suoni simili solo se questi arrivano all'apparato uditivo a distanza di tempo di almeno **0**. **1** *s*

Ciò significa che:

- Se la superficie riflettente è troppo vicina alla sorgente, non si riuscirà a distinguere tra il suono originale e il suono riflesso.
- Per poter apprezzare <u>l'eco</u> nell'aria a 20 °C è necessario che la superficie riflettente sia ad una distanza D di almeno:

$$D = \frac{v \Delta t}{2}$$

$$D\cong \frac{343\times 0.1}{2}\cong 17\ m$$

Riflessione del suono – Riverbero

Se la superficie riflettente è a distanza inferiore di **17** *m*, il suono originale e il suono riflesso si sovrapporranno. A livello percettivo si avvertirà un aumento di intensità e/o distorsione. Questo fenomeno prende il nome di riverbero.

- L'acustica delle sale si ottiene studiando e sfruttando il fenomeno del riverbero;
- In musica spesso si usa il riverbero per arricchire le melodie.

Diffrazione

La **diffrazione** è un fenomeno fisico che consiste nella deviazione di un'onda che incontra un ostacolo. Nel tentare di superarlo l'onda si allarga o si «spezza».

- ATTENZIONE! La diffrazione si verifica sotto determinate condizioni fisiche!
- Può essere vista come un tentativo da parte dell'onda di procedere nella direzione preclusa dall'ostacolo.

Diffrazione del suono

Affinché un'onda sonora che incontra un ostacolo o una fenditura sia <u>diffratta</u>, è necessario che la sua **lunghezza d'onda** sia molto più grande dell'ostacolo o fenditura.

Ostacolo

Diffrazione del suono – Esempio

Diffrazione del suono – Fenomeni

I suoni gravi o a bassa frequenza aggirano più facilmente gli ostacoli rispetto a suoni acuti o alta frequenza. Il motivo è che a frequenze più basse corrispondono lunghezze d'onda più grandi, quindi anche con ostacoli non eccessivamente piccoli si può per apprezzare la diffrazione. L'assenza di diffrazione sonora nel caso di lunghezze d'onda troppo piccole rispetto ad un ostacolo prende il nome di ombra sonora.

Per gli esseri umani è quindi più difficile individuare la sorgente di un suono grave. Questo perché tendono ad aggirare la testa pervenendo ad entrambe le orecchie;

 La nostra bocca ha come scopo quello di migliorare la diffusione del suono sfruttando la diffrazione causata dal passaggio da una fenditura.

Frequenza – Variazione delle frequenza percepita dovute al moto

Ricordiamoci che:

$$\lambda = \frac{v}{f}$$
 da cui segue $f = \frac{v}{\lambda}$

Questo significa che variazioni della lunghezza d'onda o della velocità dell'onda, implicherebbero una variazione della frequenza.

Sappiamo dalla meccanica che se due corpi C_1 e C_2 si muovono ad una certa velocità v_1 e v_2 , la velocità di C_1 percepita da C_2 , in generale non sarà v_2 , ma dipenderà anche da v_1 . Possiamo concludere che se la sorgente o il ricevitore dell'onda sonora sono in movimento, allora la velocità da considerare nella relazione sopra non sarà più v!

Frequenza – Effetto Doppler

Attenzione! **Non** significa che la velocità nel mezzo di propagazione cambi ma che, dal punto di vista della sorgente o del ricevitore, bisogna considerare una componente **relativa**. Di conseguenza anche la **frequenza percepita** dal ricevitore sarà in generale diversa. Il fenomeno prende il nome di **Effetto Doppler**.

In particolare, sia f_0 la frequenza reale, v la velocità dell'onda nel mezzo, v_s la velocità della sorgente e v_r la velocità del ricevitore, allora la frequenza f effettivamente percepita sarà:

$$f = \left(\frac{v - v_r}{v - v_s}\right) f_0$$

Frequenza – Formula effetto doppler

Nota bene:

- Nella formula vista, il segno di v_s e v_r sarà positivo se il verso sarà lo stesso di v, negativo altrimenti;
- La formula vale solo per valori di v_s e v_r che non azzerino il denominatore e non diano luogo a frequenze negative.
- Se il denominatore si azzera, cioè $v=v_s$, la sorgente segue l'onda sonora emettendo oscillazioni sovrapposte che giungeranno tutte in una volta al ricevitore (**Bang supersonico**).
- Se v_s supera v, allora le oscillazioni emesse dalla sorgente arriveranno all'ascoltatore in ordine inverso. Questo accade perché le oscillazioni emesse saranno superate dalla sorgente stessa.

Effetto Doppler – Esempi

Le sirene vengono udite ad una frequenza più alta quando ci vengono incontro, e ad una frequenza più bassa quando si allontanano.

Effetto Doppler – Esempi

Sorgente Ferma

Sorgente a velocità inferiore a quella del suono.

Sorgente a velocità del suono

Sorgente a velocità superiore al suono

Il suono – Percezione umana

- Le onde sonore possono teoricamente avere qualunque frequenza.
- Tuttavia l'apparato uditivo umano reagisce solo a suoni che abbiano una frequenza compresa tra 20 Hz e 20 KHz.

 Suoni di frequenza inferiore a 20 Hz sono chiamati infrasuoni, mentre suoni di frequenza superiore a 20 KHz sono chiamati ultrasuoni.

Esercitazione Pratica (dal testo)

- 1.8.1 Toni puri
 In un editor audio generare un'onda sinusoidale.
 - Selezionare più valori di frequenza e ampiezza e creare più tracce
 - Verificare frequenze interessanti, ad esempio:
 - 16 Hz
 - 20 Hz (soglia minima di udibilità)
 - 16 KHz
 - 20 KHz (soglia massima di udibilità)

Il suono – Percezione umana

In che modo le grandezze fisiche che caratterizzano le onde (frequenza, ampiezza o l'intero spettro), influiscono sulla percezione del suono?

Grandezza	Percezione
Frequenza	Suono acuto o grave
Ampiezza	Volume alto o basso
Spettro	Timbro o armonia del suono

In realtà ogni grandezza influenza in misura minore le percezioni legate alle altre due grandezze.

Frequenza dei suoni – Alti e bassi

La frequenza di un suono, al livello percettivo, determina la sensazione di acutezza o gravità dello stesso.

In particolare:

- un suono ad alta frequenza risulterà acuto o alto
- un suono a bassa frequenza risulterà grave o basso

La frequenza determina in minima parte anche la **percezione** del **volume** o **intensità** del suono. Vedremo più avanti questo fenomeno. Per ora diciamo solo che ad esempio, le basse frequenze necessitano di più energia per essere udite.

Frequenza dei suoni – Alti, medi, bassi

I suoni possono essere allora classificati come alti, medi o bassi. Tipicamente si considera lo schema:

Intervallo frequenza	Tipo
20 – 500 Hz	Bassi
500 – 8000 Hz	Medi
8000 – 20000 Hz	Alti

La frequenza nella musica è strettamente legata alle **note musicali**. Infatti ad ogni nota corrisponde una precisa frequenza

Frequenza dei suoni – Tono puro

I suoni composti da una singola onda sinusoidale si chiamano toni (o suoni) puri. Il loro spettro contiene una sola frequenza. Le armoniche di un tono puro, sono i toni puri con frequenza multipla.

In natura i toni puri sono inesistenti. Possono essere prodotti in laboratorio o ottenuti in maniera abbastanza fedele con strumenti come il **diapason.** Ogni diapason viene costruito per emettere un solo tono puro!

Frequenza dei suoni- Toni complessi

I suoni composti dalla somma di più toni puri (sinusoidi) prendono il nome di **toni (o suoni) complessi**. Il loro <u>spettro</u> contiene più di una frequenza.

Praticamente tutti i suoni presenti in natura sono complessi.

Esercitazione Pratica (dal testo)

- 1.8.3 Teorema di Fourier: sintesi additiva In un editor audio generare tre onde sinusoidali
 - 110 Hz, 220 Hz, 330 Hz, con ampiezza 0,3
 - Mixare le tre tracce
 - Verificare che la frequenza del segnale mixato coincida con quella del segnale a 110 Hz

Esercitazione Pratica (dal testo)

- 1.8.4 Teorema di Fourier: analisi spettro In un editor audio utilizzare l'analisi dello spettro tramite l'analizzatore FFT (Fast Fourier Transform) sulla traccia ottenuta al termine dell'esercizio 1.8.3
 - Prestare attenzione a settare un valore ottimale per la dimensione della FFT (circa 16384)
 - Verificare i tre picchi in prossimità delle frequenze 110, 220 e 330 Hz

Esercitazione Pratica (dal testo)

- 1.8.5 Teorema di Fourier: spettro di fase Ripetere l'esercizio 1.8.4 introducendo i seguenti cambi di fase
 - Per l'onda da 110 Hz : +90°
 - Per l'onda da 220 Hz : +180°
 - Per l'onda da 330 Hz : +270°
 - Nonostante il cambio di fase, calcolare FFT e verificare i tre picchi in prossimità delle frequenze 110, 220 e 330 Hz

Frequenza dei suoni- Toni Complessi (Es.)

Forma d'onda

A destra la forma d'onda associata alla parola «ciao» pronunciata da un essere umano. A sinistra lo spettro della dell'onda sonora. Si può notare l'enorme quantità di frequenze (sinusoidi) presenti.

 Nella musica la frequenza di un suono caratterizza le note musicali.

- Potremmo pensare che la nota corrisponda allora ad un tono puro, ma come sappiamo la stessa nota può essere prodotta da diversi strumenti musicali ed essere quindi percepita in maniera differente.
- In realtà la nota dipende dalla frequenza predominante nello spettro dell'onda sonora. Tutte le altre frequenze caratterizzano invece lo strumento.

Si definisce **nota musicale** ciascuno dei simboli utilizzati nella musica per descrivere un particolare suono.

Le note musicali più conosciute sono quelle della **scala diatonica.** Sono 7 e si ripetono a frequenze differenti.

Do Re Mi Fa Sol La Si

Esistono tuttavia altre scale, come la scala **temperata** e la scala **cromatica**.

Per ragioni storiche e psicoacustiche, le note sono ripartite all'interno di intervalli denominati ottave.

L'ottava è l'intervallo che intercorre tra note uguali di cui una ha frequenza doppia dell'altra. Ogni ottava inizia con la stessa nota dell'ottava precedente (ma di frequenza doppia).

Frequenza dei suoni – Ottava


```
sT = Semitono
T = Tono ( 2 semitoni )
```


Ogni ottava nella scala diatonica contiene 8 note della scala stessa. Es:

Do Re Mi Fa Sol La Si Do

Nella <u>scala temperata (occidentale)</u> le ottave sono divise in 12 semitoni. Un semitono consiste in un aumento in frequenza di un fattore 2¹/₁₂ tra note adiacenti. Ciò significa che il rapporto tra la frequenza di una nota e quella che la precede, sarà uguale 2¹/₁₂. Ogni ottava contiene 13 note tra cui quelle della scala diatonica e 5 variazioni precedute dal simbolo #. Es:

Do #Do Re #Re Mi Fa #Fa Sol #Sol La #La Si Do

Di recente (1939) è stato deciso di utilizzare come nota di riferimento il **La**, fissato ad una frequenza di **440 Hz**. Un **diapason** opportunamente costruito può emettere esattamente un tono (quasi) puro a questa frequenza.

La frequenza di ogni nota può quindi essere definita in base alla distanza dal La fondamentale. Una nota distante n (intero relativo) semitoni da quella di riferimento nella scala occidentale avrà frequenza:

$$f_n = f_{ref} \times 2^{\frac{n}{12}} \quad \text{con} \quad f_{ref} = 440 \, Hz$$

Note	Notazione	Frequenza (Hz)	
	Anglossassone		
la	A	$440.0 = 440 \times 2^{0/12}$	
la#	A#	$466.2 = 440 \times 2^{1/12}$	
si	В	$493.8 = 440 \times 2^{2/12}$	Semitono
do	С	$523.2 = 440 \times 2^{3/12}$	
do#	C#	$554.4 = 440 \times 2^{4/12}$	
re	D	$587.3 = 440 \times 2^{5/12}$	
re#	D#	$622.2 = 440 \times 2^{6/12}$	Ottava
mi	E	$659.2 = 440 \times 2^{7/12}$	
fa	F	$698.4 = 440 \times 2^{8/12}$	
fa#	F#	$740.0 = 440 \times 2^{9/12}$	
sol	G	$784.0 = 440 \times 2^{10/12}$	
sol#	G#	$830.6 = 440 \times 2^{11/12}$	
la	A	$880.0 = 440 \times 2^{12/12}$	

Frequenza dei suoni – Tabella note

Note	ottave									
	0	1	2	3	4	5	6	7	8	9
Do	16,35	32,70	65,41	130,8	261,6	523,3	1047	2093	4186	8372
Do#-Reb	17,32	34,65	69,30	138,6	277,2	554,4	1109	2217	4435	8870
Re	18,35	36,71	73,42	146,8	293,7	587,3	1175	2349	4699	9397
Re#-Mib	19,45	38,89	77,78	155,6	311,1	622,3	1245	2489	4978	9956
Mi	20,60	41,20	82,41	164,8	329,6	659,3	1319	2637	5274	10548
Fa	21,83	43,65	87,31	174,6	349,2	698,5	1397	2794	5588	11175
Fa#-Solb	23,12	46,25	92,50	185,0	370,0	740,0	1480	2960	5920	11840
Sol	24,50	49,00	98,00	196,0	392,0	784,0	1568	3136	6272	12544
Sol#-Lab	25,96	51,91	103,8	207,7	415,3	830,6	1661	3322	6645	13290
La	27,50	55,00	110,0	220,0	440,0	880,0	1760	3520	7040	14080
La#-Sib	29,14	58,27	116,5	233,1	466,2	932,3	1865	3729	7459	14917
Si	30,87	61,74	123,5	246,9	493,9	987,8	1976	3951	7902	15804

Nella musica si usano ottave che iniziano sempre con il **Do**, ma nulla vieta di iniziare con altre note. Come visto con il **La** fondamentale, è possibile ricavare le frequenze di tutte le note fissandone una di riferimento e conoscendo la «distanza» da questa.

Approfondimenti

- Alcuni esempi sulla legge dell'inverso del q. http://archive.oapd.inaf.it/othersites/scoperta/docs/estensione.pdf
- Velocità del suono nell'acqua di mare https://www.chimica-online.it/fisica/velocita-del-suono-nell-acqua-di-mare.htm
- Velocità del suono e comprimibilità del mezzo https://www.focus.it/scienza/scienze/perche-il-suono-e-piu-veloce-nellacqua-che-nellaria
- Accordatura a 432 Hz Intrighi e ribellioni!

 https://www.scienzaeconoscenza.it/blog/consapevolezza-spiritualita/accordatura-a-432-hz