WikipediA

Sonido

En física, el **sonido** es cualquier fenómeno que involucre la propagación de ondas mecánicas (sean audibles o no), a través de un medio (fluido o sólido) que esté generando el movimiento vibratorio de un cuerpo.

El sonido humanamente audible (entre 20 y 20 000 hercios) consiste en ondas sonoras y ondas acústicas que se producen cuando las oscilaciones de la presión del aire, son convertidas en ondas mecánicas en el oído humano y percibidas por el cerebro. La propagación del sonido es similar en los fluidos, donde el sonido toma la forma de fluctuaciones de presión. En los cuerpos sólidos la propagación del sonido involucra variaciones del estado tensional del medio.

La propagación del sonido involucra transporte de energía sin transporte de materia, en forma de ondas mecánicas que se propagan a través de un medio elástico sólido, líquido o gaseoso. Entre los más comunes se encuentran el aire y el agua. El sonido, las ondas sonoras, no se propagan en el vacío, al contrario que las ondas electromagnéticas. Si las vibraciones se producen en la misma dirección en la que se propaga el sonido, se trata de una onda longitudinal y si las vibraciones son perpendiculares a la dirección de propagación es una onda transversal.

La fonética acústica concentra su interés especialmente en los sonidos del habla: cómo se generan, cómo se perciben, y cómo se pueden describir gráfica o cuantitativamente.

Índice

Física del sonido

Propagación del sonido Magnitudes físicas del sonido Velocidad del sonido Reverberación

Resonancia

Fisiología del sonido

Aparato auditivo

Voz humana

Sonidos del habla

El sonido en la música

Propiedades

Altura

Transmisión del sonido en un fluido o una propagación de ondas. Se produce una onda de presión por compresión, que hace que el resto de las partículas se compriman entre ellas.

Un tambor produce un sonido debido a la vibración de una membrana tensa sobre una caja de resonancia.

Duración Intensidad Timbre

Fuentes de sonido

La percepción del sonido

Nivel de presión sonora

Ejemplos de niveles de presión sonora

Nivel de intensidad sonora

Contaminación acústica

Referencias

Bibliografía

Enlaces externos

Física del sonido

La física del sonido es estudiada por la <u>acústica</u>, que trata tanto de la propagación de las ondas sonoras en los diferentes tipos de <u>medios continuos</u> como la interacción de estas ondas sonoras con los cuerpos físicos.

Un micrófono Sennheiser.

Representación esquemática del proceso de captación de sonidos por el <u>oído</u>.

Azul: <u>ondas sonoras</u>. Rojo: <u>tímpano</u>. Amarillo: <u>Cóclea</u>. Verde: <u>células de receptores auditivos</u>. Púrpura: <u>espectro de frecuencia</u> de respuesta del oído. Naranja: <u>impulso del nervio auditivo</u>.

Propagación del sonido

Ciertas características de los fluidos y de los sólidos influyen en la onda de sonido. Por eso el sonido se propaga en los sólidos y en los líquidos con mayor rapidez que en los gases. En general cuanto mayor sea la compresibilidad (1/K) del medio tanto menor es la velocidad del sonido. También la densidad es un factor importante en la velocidad de propagación, en general cuanto menor sea la densidad (ρ) , a igualdad de todo lo demás, menor es la velocidad de la propagación del sonido. La velocidad del sonido (v) se relaciona con esas magnitudes mediante la fórmula:

Compresión en ondas esféricas. Los cambios de color indican cambio de presión o densidad.

$$v=\sqrt{rac{K}{
ho}}$$

En los gases, la temperatura influye tanto sobre la compresibilidad como sobre la densidad, de tal manera que un factor de suma importancia es la temperatura del medio de propagación.

La propagación del sonido está sujeta a algunos condicionantes. Así, la transmisión de sonido requiere la existencia de un medio material donde la vibración de las

Onda sinusoidal; Variación con la frecuencia.

Las frecuencias son más altas cuanto más abajo en la gráfica.

El eje horizontal representa el tiempo.

moléculas es percibida como una onda sonora. En la propagación en medios compresibles como el aire, la propagación implica que en algunas zonas las moléculas de aire, al vibrar se juntan (zonas de compresión) y en otras zonas se alejan (zonas de rarefacción), esta alteración de distancias entre las moléculas de aire es lo que produce el sonido. En fluidos altamente incompresibles como los líquidos las distancias se ven muy poco afectadas pero se manifiesta en forma de ondas de presión. La velocidad de propagación de las ondas sonoras en un medio depende de la distancia promedio entre las partículas de dicho medio, por tanto, es en general mayor en los sólidos que en los líquidos y en estos, a su vez, que en los gases. En el vacío no puede propagarse el sonido, nótese que por tanto las explosiones realmente no son audibles en el espacio exterior.

Las ondas sonoras se producen cuando un cuerpo <u>vibra</u> rápidamente. La frecuencia es el número de vibraciones u oscilaciones completas que efectúan por segundo. Los sonidos producidos son audibles por un ser humano promedio si la frecuencia de oscilación está comprendida entre 20 y 20 000 hercios. Por encima de esta última frecuencia se tiene un <u>ultrasonido</u> no audible por los seres humanos, aunque algunos animales pueden oír ultrasonidos inaudibles por los seres humanos. La intensidad de un sonido está relacionada con el cuadrado de la <u>amplitud</u> de presión de la onda sonora. Un sonido grave corresponde a onda sonora con frecuencia baja mientras que los sonidos agudos se corresponden con frecuencias más altas.

Magnitudes físicas del sonido

Como todo movimiento ondulatorio, el sonido puede representarse mediante la <u>transformada de Fourier</u> como una suma de curvas <u>sinusoides</u>, tonos puros, con un factor de amplitud, que se pueden caracterizar por las mismas <u>magnitudes</u> y <u>unidades de medida</u> que a cualquier <u>onda</u> de frecuencia bien definida: <u>Longitud de onda</u> (λ), <u>frecuencia</u> (f) o inversa del <u>período</u> (*T*), <u>amplitud</u> (relacionada con el <u>volumen</u> y la <u>potencia acústica</u>) y <u>fase</u>. Esta descomposición simplifica el estudio de sonidos complejos ya que permite estudiar cada componente frecuencial independientemente y combinar los resultados aplicando el <u>principio</u> <u>de superposición</u>, que se cumple porque la alteración que provoca un tono no modifica significativamente las propiedades del medio.

La caracterización de un sonido arbitrariamente complejo implica analizar:

- Potencia acústica: El nivel de potencia acústica es la cantidad de energía radiada al medio en forma de ondas por unidad de tiempo por una fuente determinada. La unidad en que se mide es el vatio y su símbolo es W. La potencia acústica depende de la amplitud.
- Espectro de frecuencias: la distribución de dicha energía entre las diversas ondas componentes.

Velocidad del sonido

- En el aire, el sonido tiene una velocidad de 331,5 m/s cuando: la temperatura es de 0 °C, la presión atmosférica es de 1 atm (nivel del mar) y se presenta una humedad relativa del aire de 0 % (aire seco). Aunque depende muy poco de la presión del aire.
- La velocidad del sonido depende del tipo de material por el que se propague. Cuando el sonido se desplaza en los sólidos tiene mayor velocidad que en los líquidos, y en los líquidos es más veloz que en los gases. Esto se debe a que las partículas en los sólidos están más cercanas.

La velocidad del sonido en el aire (V_8) se puede calcular en relación a la temperatura de la siguiente manera:

$$V_s = V_0 + \beta T$$

Donde:

$$V_0 = 331, 3 \text{ m/s}$$

 $\beta = 0,606 \text{ m/(s}^{\circ}\text{C})$
 $T [^{\circ}\text{C}]$, es la temperatura en grados Celsius.

Si la temperatura ambiente es de 15 °C, la velocidad de propagación del sonido es 340 m/s (1224 $\underline{\rm km/h}$). Este valor corresponde a 1 MACH.

La velocidad del sonido en el agua (a 25 °C) es de 1593 m/s. La velocidad en la madera es de 3700 m/s, en el hormigón es de 4000 m/s y en el acero es de 6100 m/s.

Un <u>F / A-18</u> rompiendo la barrera del sonido. El halo blanco está formado por la condensación del vapor de agua del aire como resultado de la caída brutal en la presión del aire alrededor de la aeronave (ver Singularidad de Prandtl-Glauert).

Reverberación

La reverberación es la suma total de las reflexiones del sonido que llegan al lugar del receptor en diferentes momentos del tiempo. Auditivamente se caracteriza por una prolongación, a modo de «cola sonora», que se añade al sonido original. La duración y la coloración tímbrica de esta cola dependen de: La distancia entre el oyente y la fuente sonora; la naturaleza de las superficies que

Comportamiento de las ondas de sonido a diferentes velocidades

reflejan el sonido. En situaciones naturales hablamos de sonido directo para referirnos al sonido que se transmite directamente desde la fuente sonora hasta nosotros (o hasta el mecanismo de captación que tengamos). Por otra parte, el sonido reflejado es el que percibimos después de que haya rebotado en las superficies que delimitan el recinto acústico, o en los objetos que se encuentren en su trayectoria. Evidentemente, la trayectoria del sonido reflejado siempre será más larga que la del sonido directo, de manera que -temporalmente- escuchamos primero el sonido directo, y unos instantes más tarde escucharemos las primeras reflexiones; a medida que transcurre el tiempo las reflexiones que nos llegan son cada vez de menor intensidad, hasta que desaparecen. Nuestra sensación, no obstante, no es la de escuchar sonidos separados, ya que el cerebro los integra en un único precepto, siempre que las reflexiones lleguen con una separación menor de unos 50 milisegundos. Esto es lo que se denomina efecto Haas o efecto de precedencia.

Resonancia

Es el fenómeno que se produce cuando dos cuerpos tienen la misma frecuencia de vibración, uno de los cuales empieza a vibrar al recibir las ondas sonoras emitidas por el otro.

Para entender el fenómeno de la resonancia existe un ejemplo muy sencillo. Supóngase que se tiene un tubo con agua y muy cerca de él (sin entrar en contacto) tenemos un diapasón, si golpeamos el diapasón con un metal, mientras echan agua en el tubo, cuando el agua alcance determinada altura el sonido será más fuerte; esto se debe a que la columna de agua contenida en el tubo se pone a vibrar con la misma frecuencia que la que tiene el diapasón, lo que evidencia por qué las frecuencias se refuerzan y en consecuencia aumenta la intensidad del sonido.

Un ejemplo es el efecto de afinar las cuerdas de la guitarra, puesto que al afinar, lo que se hace es igualar las frecuencias, es decir poner en resonancia el sonido de las cuerdas.

Fisiología del sonido

Aparato auditivo

Los sonidos son percibidos a través del aparato auditivo que recibe las ondas sonoras, que son convertidas en movimientos de los <u>osteocillos óticos</u> y percibidas en el <u>oído interno</u> que a su vez las transmite mediante el sistema nervioso al cerebro. Esta habilidad se tiene incluso antes de nacer.

Voz humana

La voz humana se produce por la vibración de las cuerdas vocales, lo cual genera una onda sonora que combinación de varias frecuencias v correspondientes armónicos. La cavidad buco-nasal sirve para crear ondas cuasiestacionarias por lo que aparecen ciertas frecuencias denominadas formantes. segmento de sonido del habla viene caracterizado por un cierto espectro de frecuencias o distribución de la energía sonora en las diferentes frecuencias. El oído humano es capaz de identificar diferentes formantes de dicho sonido y percibir cada sonido con formantes diferentes como cualitativamente diferentes, eso es lo que permite por ejemplo distinguir dos vocales. Típicamente el primer formante, el de

La <u>espectrografía</u> de la voz humana revela su rico contenido armónico.

frecuencia más baja está relacionado con la abertura de la vocal que en última instancia está relacionada con la frecuencia de las ondas estacionarias que vibran verticalmente en la cavidad. El segundo formante está relacionado con la vibración en la dirección horizontal y está relacionado con si la vocal es anterior, central o posterior.

La voz masculina tiene un tono fundamental de entre 100 y 200 hercios, mientras que la voz femenina es más aguda, típicamente está entre 150 y 300 hercios. Las voces infantiles son aún más agudas. Sin el filtrado por resonancia que produce la cavidad buco nasal nuestras emisiones sonoras no tendrían la claridad necesaria para ser audibles. Ese proceso de filtrado es precisamente lo que permite generar los diversos formantes de cada <u>unidad segmental del habla</u>.

Sonidos del habla

Las <u>lenguas humanas</u> usan segmentos homogéneos reconocibles de unas decenas de milisegundos de duración, que componen los sonidos del habla, técnicamente llamados <u>fonos</u>. <u>Lingüísticamente</u> no todas las diferencias acústicas son relevantes, por ejemplo las mujeres y los niños tienen en general tonos más agudos, por lo que todos los sonidos que producen tienen en promedio una frecuencia fundamental y unos armónicos más altos e intensos.

Los hablantes competentes de una lengua aprenden a «clasificar» diferentes sonidos cualitativamente similares en <u>clases de equivalencia</u> de rasgos relevantes. Esas clases de equivalencia reconocidas por los hablantes son los constructos mentales que llamamos <u>fonemas</u>. La mayoría de lenguas naturales tiene unas pocas decenas de fonemas distintivos, a pesar de que las variaciones acústicas de los <u>fonos</u> y sonidos son enormes.

El sonido en la música

El **sonido**, en combinación con el <u>silencio</u>, es la materia prima de la <u>música</u>. En la música los sonidos se califican en categorías como: largos y cortos, fuertes y débiles, agudos y graves, agradables y desagradables. El sonido ha estado siempre presente en la vida cotidiana del hombre. A lo largo de la <u>historia</u> el ser humano ha inventado una serie de reglas para ordenarlo hasta construir algún tipo de lenguaje musical.

Propiedades

Las cuatro cualidades básicas del sonido son la altura, la duración, la intensidad y el timbre o color.

Cualidad	Característica	Rango
Altura o tono	Frecuencia de onda	Agudo, medio, grave
Duración	Tiempo de vibración	Largo o corto
Intensidad	Amplitud de onda	Fuerte, débil o suave
Timbre	Armónicos de onda o forma de la onda. Análogo a la textura	Depende de las características de la fuente emisora del sonido (por analogía: áspero, aterciopelado, metálico, etc)

Altura

Véanse también: altura musical y Tono (acústica).

La altura, o altura tonal, indica si el sonido es grave, agudo o medio, y viene determinada por la <u>frecuencia</u> fundamental de las ondas sonoras, medida en ciclos por segundo o hercios (Hz).

- vibración lenta = baja frecuencia = sonido grave.
- vibración rápida = alta frecuencia = sonido agudo.

Para que los humanos podamos percatar un sonido, este debe estar comprendido entre el rango de audición de 20 y 20.000 Hz. Por debajo de este rango tenemos los infrasonidos y por encima los ultrasonidos. A esto se le denomina rango de *frecuencia audible*. Cuanta más edad se tiene, este rango va reduciéndose tanto en graves como en agudos.

En la música occidental se fueron estableciendo tonos determinados llamados <u>notas</u>, cuya secuencia de 12 (C, C#, D, D#, E, F, F#, G, G#, A, A#, B) se va repitiendo formando octavas, en cada una de estas se duplica la frecuencia. La diferencia entre distintas notas se denomina <u>intervalo</u>.

Duración

Véase también: duración musical

Es el tiempo durante el cual se mantiene un sonido. Podemos escuchar sonidos largos, cortos, muy cortos, etc. Los únicos instrumentos acústicos que pueden mantener los sonidos el tiempo que quieran, son los de cuerda frotada, como el violín, y los de viento (utilizando la respiración circular o continua); pero por lo general, los instrumentos de viento dependen de la capacidad pulmonar, y los de cuerda según el cambio del arco producido por el ejecutante.

El sonido tarda entre 12 y 15 centésimas de segundo en llegar al cerebro. En el caso de que la duración sea menor, no da tiempo a que se pueda reconocer la altura, produciéndose una sensación de chasquido llamada *clic*.

Intensidad

Véanse también: intensidad musical y Sonoridad (sicoacústica).

Es la cantidad de <u>energía</u> acústica que contiene un sonido, es decir, lo fuerte o suave de un sonido. La intensidad viene determinada por la <u>potencia</u>, que a su vez está determinada por la <u>amplitud</u> y nos permite distinguir si el sonido es fuerte o débil.

La intensidad del sonido se divide en intensidad física e intensidad auditiva, la primera está determinada por la cantidad de energía que se propaga, en la unidad de tiempo, a través de la unidad de área perpendicular a la dirección en que se propaga la onda. Y la intensidad auditiva que se fundamenta en la ley psicofísica de Weber-Fechner, que establece una relación logarítmica entre la intensidad física del sonido que es captado, y la intensidad física mínima audible por el oído humano.

Los sonidos que percibimos deben superar el <u>umbral auditivo</u> (0 dB) y no llegar al <u>umbral de dolor</u> (130 dB). Esta cualidad la medimos con el <u>sonómetro</u> y los resultados se expresan en <u>decibelios</u> (dB) en honor al científico e inventor Alexander Graham Bell.

La intensidad también tiene que ver con la direccionalidad, ya que se relaciona directamente con la distancia.

En <u>notación musical</u> se suele indicar la intensidad con los términos tradicionales siguientes, procedentes del italiano:

- 1. fortissimo o muy fuerte
- 2. forte o fuerte
- 3. mezzoforte o moderadamente fuertee
- 4. mezzopiano o moderadamente suave
- 5. piano o suave
- 6. pianísimo o muy suave

Timbre

Véase también: Timbre musical

El timbre es la cualidad del sonido que permite la identificación de su fuente sonora.

Una misma nota suena distinta si la toca una flauta, un violín, una trompeta, etc. Cada instrumento tiene un timbre que lo identifica o lo diferencia de los demás. También influye en la variación del timbre la calidad del material que se utilice para emitir el sonido. Con la voz sucede lo mismo. El sonido emitido por un hombre, una mujer, un niño tienen distinto timbre. El timbre permite distinguir si la voz es áspera, dulce, ronca o aterciopelada. Así pues, el sonido será claro, sordo, agradable o molesto. El timbre es una característica del sonido que nos permite diferenciar dos sonidos que tengan el mismo tono, la misma duración y la misma intensidad sonora en función de la fuente sonora. El timbre es un componente de un sonido que viene dado por la cantidad e intensidad de los diferentes <u>armónicos</u> que lo componen, así como de la forma de la onda sonora, y, en concreto del ataque, la caída y la <u>resonancia</u>.

Fuentes de sonido

El sonido es un tipo de ondas mecánicas longitudinales producidas por variaciones de <u>presión</u> del medio. Estas variaciones de presión (captadas por el oído humano) producen en el cerebro la percepción del sonido.

Existen en la naturaleza sonidos generados por diferentes fuentes y sus características de frecuencia (altura), intensidad (fuerza), forma de la onda (timbre) y envolvente (modulación) los hacen diferentes e inconfundibles, por ejemplo, el suave correr del agua por un grifo tiene las mismas características en frecuencia, timbre y envolvente que el ensordecedor correr del agua en las <u>cataratas del Iguazú</u>, con sus aproximadamente 100 metros de altura de caída libre, pero la intensidad (siempre medida en <u>decibelios</u> a un metro de distancia de la zona de choque) es mucho mayor.

De los requisitos apuntados, el de la envolvente es el más significativo, puesto que es «la variación de la intensidad durante un tiempo, generalmente el inicial, considerado», el ejemplo de la diferencia de envolventes es la clara percepción que tenemos cuando algún instrumento de cuerda raspada (violín, violoncelo) son ejecutados «normalmente» con el arco frotando las cuerdas o cuando son pulsados (pizzicato); mientras que en el primer caso el sonido tiene aproximadamente la misma intensidad durante toda su ejecución, en el segundo caso el sonido parte con una intensidad máxima (la cuerda tensa soltada por el músico) atenuándose rápidamente con el transcurso del tiempo y de una manera exponencial, de manera que la oscilación siguiente a la anterior sigue una ley de variación descendente. Entre los instrumentos que exhiben una envolvente constante tenemos primordialmente el órgano de tubos (y sus copias electrónicas), el saxofón (también de aire, como el órgano) y aquellos instrumentos que, no siendo de envolvente fija, pueden fácilmente controlar esta función, como la flauta (dulce y armónica), la tuba, el clarinete y las trompetas, pífano y silbatos, bocinas de medios de transportes (instrumentos de advertencia); entre los instrumentos de declinación exponencial tenemos todos los de percusión que forman las «baterías»: bombos, platillos, redoblantes, tumbadoras (en este ramo debemos destacar los platillos, con un tiempo largo de declinación que puede ser cortado violentamente por el músico) mediante un pedal o mismamente la mano.

La percepción del sonido

Los humanos y otros animales percibimos el sonido a mediante el <u>sentido</u> del <u>oído</u>, pero además podemos percibir sonidos de baja frecuencia a través de otras partes del cuerpo. Generalmente se considera que los sonidos audibles para el oído humano son los que tienen una frecuencia comprendida entre los 20 y los 20.000 Hz,² pero estos límites no están claramente definidos (por ejemplo, en la banda inferior hay quien considera valores inferiores como 12 Hz),³ y es bien sabido que el límite superior disminuye con la edad. Por encima y por debajo de este rango hay los <u>ultrasonidos</u> y los <u>infrasonidos</u>, respectivamente. Otras especies de animales pueden percibir otros rangos de frecuencias:⁴ el gato doméstico 100-32.000 Hz; el <u>elefante africano</u> 16-12.000 Hz; el <u>murciélago</u> 1.000-150.000 Hz o los <u>roedores</u> 70-150.000 Hz. Es muy conocido el ejemplo de los <u>perros</u> (40-46.000 Hz), que pueden escuchar sonidos a frecuencias por encima de los 20.000 Hz que son imperceptibles por los humanos (hay <u>silbatos</u> que emiten ultrasonidos que son utilizados tanto para adiestrar como para asustar los perros, pero hay quién piensa que también se puede utilizar para dispersar a grupos de jóvenes).

Para muchos animales el sentido del oído es capital para su supervivencia, ya que utilizan los sonidos para detectar peligros, a la <u>depredación</u> detectando las presas o para comunicación. La mayoría de fenómenos que se producen en la Tierra tienen asociados sonidos característicos: la <u>lluvia</u>, las <u>olas</u>, el <u>fuego</u>, el <u>viento</u>, etc. Muchas especies, tanto <u>mamíferos</u>, <u>anfibios</u> como la <u>rana</u> o los <u>pájaros</u>, han desarrollado <u>órganos</u> especiales para la producción de sonidos, que en el caso de algunos pájaros ha evolucionado hasta el <u>canto</u> o hasta el habla humana. Los humanos incluso hemos desarrollado una cultura y una <u>tecnología</u> basada en la generación y la transmisión de sonidos (cultura de transmisión oral, <u>teléfono</u>, <u>radio</u>, <u>fonógrafo</u>, <u>disco</u> <u>compacto</u>, etc...).

Para la medida del sonido se utiliza una escala logarítmica, $\frac{5}{2}$ que permite representar magnitudes muy grandes y muy pequeñas con números relativamente pequeños, y que es una cifra <u>adimensional</u> porque es una relación entre dos magnitudes con las mismas <u>dimensiones</u>, la presión sonora respecto de una presión sonora arbitraria de referencia que, por convenio internacional, son los 2 micropascales. Se trata de la escala de decibeliois, que expresa la magnitud del sonido en <u>decibelios</u>, décima parte de <u>belio</u>, una unidad raramente utilizada. El origen de la escala, el valor 0, corresponde al umbral auditivo humano (2 μ Pa), de forma que los valores negativos corresponderían a sonidos imperceptibles por el hombre. El decibelio no es una unidad incluida en el <u>Sistema Internacional de Unidades</u> (hay científicos que no la consideran una unidad), $\frac{6}{2}$ aun así es aceptado para utilizarse junto con las unidades del SI. $\frac{7}{2}$

Nivel de presión sonora

El nivel de presión sonora o nivel sonoro L_p es una medida <u>logarítmica</u> de la presión sonora <u>eficaz</u> de una onda mecánica respecto a una fuente de referencia. Se mide en decibelios:

$$L_{
m p} = 10 \, \log_{10} \left(rac{p}{p_0}
ight)^2 = 20 \, \log_{10} \!\left(rac{p}{p_0}
ight) {
m dB}$$

donde p_0 es la presión sonora de referencia (al aire se acostumbra a considerar $p_0 = 20$ µPa, y p es el valor de la presión eficaz que queremos medir.

Si el medio de propagación es el aire, el nivel de presión sonora (SPL) se expresa casi siempre en decibelios respecto a la presión de referencia de 20 μ Pa, generalmente considerado el umbral de audibilidad para los seres humanos (aproximadamente equivaldría a la presión del sonido producido por un mosquito volando a tres metros de distancia). Las mediciones de los equipos de audio se hacen casi siempre en referencia a este valor. Sin embargo, en otros medios, como por ejemplo el agua, a menudo se utiliza una presión de referencia igual a μ Pa. En general, es necesario saber el nivel de referencia cuando se comparan medidas de SPL y el hecho que a menudo la unidad dB (*SPL) sea abreviada cómo dB puede llevar a engaño, puesto que se trata de una medida relativa.

Ejemplos de niveles de presión sonora

Considerando la franja de percepción humana (de $20~\mu Pa$ a 20.000~Pa) en la escala decibélica, los sonidos perceptibles están comprendidos entre 0~y~180 decibelios (dB)- La tabla siguiente muestra algunos ejemplos:

Decibelios Presión (Pa) Ejemplo

180	20.000	Misiles
160	2.000	Lanzamiento cohete espacial
150	630	Explosión nuclear
140	200	Avión
130	63	Erupción volcánica, cañón
120	20	Martillo neumático, concierto de rock
110	6.3	Discoteca, huracán
100	2	Tormenta fuerte, bocina de coche
90	0,63	Tormenta, moto con silenciador
80	0,2	Oleadas
70	0,063	Lluvia

60	0,02	Conversación normal
50	0,0063	Llovizna
40	0,002	Hablar bajo
30	0,00063	Cuchicheo
20	0,0002	Movimiento de hojas
10	0,000063	Noche en el campo, ordenador
0	0,00002	Umbral auditivo

Nivel de intensidad sonora

El nivel de intensidad sonora o nivel de intensidad acústica (" L_{Y} ")es una medida logarítmica de la intensidad sonora (medida en W/m²) comparada con un valor de referencia (10^{-12} W/m²). La relación se define como: $\frac{9}{2}$

$$L_{
m I}=10\,\log_{10}\!\left(rac{I_1}{I_0}
ight){
m dB}$$

donde Y_1 es la intensidad sonora en \underline{W}/m^2 , e Y_0 es el valor de referencia, que corresponde a la menor intensidad sonora audible por el oído humano a una frecuencia de 1.000 Hz. El nivel de intensidad sonora es un valor adimensional y se expresa en decibelios (dB).

En cambio, si en vez de tomar la intensidad umbral a 1.000 Hz, tomamos la intensidad umbral real para cada frecuencia entonces hablaríamos de sonoridad y se expresaría en <u>fonios</u>, ⁹ la unidad de medida de la intensidad de la sensación sonora para el oído humano.

La sensación que nos produce un sonido es subjetiva y depende del observador, No hay una relación proporcional entre la intensidad física de un sonido y la sensación sonora o sonoridad que nos produce, la sensación sonora sigue aproximadamente la $\underline{\text{ley de Weber-Fechner}}$, que nos indica que la sensación sonora sigue una progresión aritmética mientras que el estímulo sonoro sigue una progresión geométrica. $\underline{^{10}}$

Contaminación acústica

Se llama **contaminación acústica** o **contaminación sonora** al exceso de sonido que altera las condiciones normales del <u>ambiente</u> en una determinada zona. Si bien el ruido no se acumula, traslada o perdura en el tiempo como las otras contaminaciones, también puede causar grandes daños en la <u>calidad de vida</u> de las personas si no se controla bien o adecuadamente.

El término «contaminación acústica» hace referencia al ruido (entendido como sonido excesivo y molesto), provocado por las actividades humanas (tráfico, industrias, locales de ocio, aviones, barcos, entre otros) que produce efectos negativos sobre la salud auditiva, física y mental de los seres vivos.

El <u>tráfico</u> es la principal fuente de contaminación acústica en las ciudades.

Este término está estrechamente relacionado con el <u>ruido</u> debido a que esta se da cuando el ruido es considerado como un contaminante, es decir, un sonido molesto que puede producir efectos nocivos <u>fisiológicos</u> como la disminución de la capacidad auditiva o la sordera y <u>psicológicos</u> para una persona o grupo de personas.

La <u>Organización Mundial de la Salud (OMS)</u>, considera los 70 <u>dB</u> (A), como el límite superior deseable. Los distintos países tienen normas de salud sobre límites aceptables tanto en el entorno social como en el entorno laboral, así como medidas para reducir la contaminación acústica.

Ver también: Contaminación acústica.

Referencias

Un avión pasando muy cerca de viviendas en Londres.

- 2. Music: a mathematical offering (http://books.google.cat/books?id=Ko1NsIq4qLIC&pg=RA1-P A13&lpg=RA1-PA13&dq=%22sound+perception%22+20000+university&source=bl&ots=u7 vXbLcstg&sig=djfh_J8tg7gVlo3cBdzZd9HIHlo&hl=ca&ei=8fQES5X0Oou5jAfF1qnNCw&sa =X&oi=book_result&ct=result&resnum=3&ved=0CBcQ6AEwAjgK#v=onepage&q=&f=false), David J. Benson, 2006, Cambridge University Press
- 3. Music, physics and engineering (http://books.google.cat/books?id=RUDTFBbb7jAC&pg=PA 248), Harry Ferdinand Olson, 2a ed, 1967, Dover Publications Inc.
- 4. Sound perception (http://www.animalbehavioronline.com/soundperception.html), a Animal Behavior Online, Michael D. Breed, 2001
- 5. Characteristics of Sound and the Decibel Scale (http://www.epd.gov.hk/epd/noise_educatio_n/web/ENG_EPD_HTML/m1/intro_5.html), Environmental Protection Departament. Government of Hong Kong.
- 6. Non-SI units accepted for use with the SI, and units based on fundamental constants (http://www.bipm.org/en/si/si_brochure/chapter4/4-1.html) (enlace roto_disponible_en_este_archivo_(https://web.archive.org/web/20080725173321/http://www.bipm.org/en/si/si_brochure/chapter4/4-1.html))., véase párrafo *Table 7. Non-SI units whose values in SI units must be obtained experimentally*, Oficina Internacional de Pesas y Medidas.
- 7. Non-SI units accepted for use with the SI, and units based on fundamental constants (http://www.bipm.org/en/si/si_brochure/chapter4/table8.html) (enlace roto_disponible_en_este_archivo_(http_s://web.archive.org/web/20080821211324/http://www.bipm.org/en/si/si_brochure/chapter4/table8.html))., BIMP. En abril del año 2003, el Comité Internacional de Pesas y Medidas (CIPM) consideró una recomendación para incluir el decibelio en el Sistema Internacional (SI), pero finalmente no fue incluido. Véase Consultative Committee for Units, Meeting minutes (http://www.bipm.org/utils/common/pdf/CCU15.pdf) (enlace roto_disponible_en_este_archivo_(https://web.a_rchive.org/web/20110607031835/http://www.bipm.org/utils/common/pdf/CCU15.pdf))., Sección 3, página 5.
- 8. Terminology (http://www.surtass-lfa-eis.com/Terms/index.htm) (enlace roto disponible en este archivo (https://web.archive.org/web/20090725234254/http://www.surtass-lfa-eis.com/Terms/index.htm))., The Surveillance Towed Array Sensor System (SURTASS) Low Frequency Active (LFA)]
- Nivel de intensidad y Sonoridad (http://baldufa.upc.edu/arcadi/acustica/bloc2/fitxes/t07_04_ decibels_i_fons.htm), Proyecto La Peonza. Universitat Politècnica de Catalunya.
- 10. Santiago Ferrer Mur (1994). <u>«L'estudi del soroll en els projectes de carreteres» (http://www.r aco.cat/index.php/Espais/article/view/91469/159312)</u>. *Espais: revista del Departament de Política Territorial i Obres Públiques* (en catalán) (39). p. 46.

Bibliografía

- Benade, Arthur H (1976). *Fundamentals of Musical Acoustics*. New York: Oxford University Press. OCLC 2270137 (https://www.worldcat.org/oclc/2270137).
- M. Crocker (editor), 1994. *Encyclopedia of Acoustics* (Interscience).
- Farina, Angelo; Tronchin, Lamberto (2004). *Advanced techniques for measuring and reproducing spatial sound properties of auditoria*. Proc. of International Symposium on Room Acoustics Design and Science (RADS), 11–13 April 2004, Kyoto, Japón. <u>Article (https://wwb.archive.org/web/20121110093244/http://www.ramsete.com/Public/Papers/190-RADS2004.pdf)</u>
- L. E. Kinsler, A. R. Frey, A. B. Coppens, and J. V. Sanders, 1999. *Fundamentals of Acoustics*, fourth edition (Wiley).
- Philip M. Morse and K. Uno Ingard, 1986. *Theoretical Acoustics* (Princeton University Press). ISBN 0-691-08425-4
- Allan D. Pierce, 1989. Acoustics: An Introduction to its Physical Principles and Applications (Acoustical Society of America). ISBN 0-88318-612-8
- Pompoli, Roberto; Prodi, Nicola (abril de 2000). «Guidelines for Acoustical Measurements inside Historical Opera Houses: Procedures and Validation» (http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6WM3-45CWVW3-GD&_user=7305403&_coverDate=0_4%2F20%2F2000&_rdoc=1&_fmt=high&_orig=search&_sort=d&_docanchor=&view=c&_se_archStrld=1415828515&_rerunOrigin=scholar.google&_acct=C000067281&_version=1&_ur_lVersion=0&_userid=7305403&md5=43dfea8bcd00b00e6cb8321469ec4e32). Journal of Sound and Vibration 232 (1): 281-301. doi:10.1006/jsvi.1999.2821 (https://dx.doi.org/10.1006%2Fjsvi.1999.2821).
- D. R. Raichel, 2006. *The Science and Applications of Acoustics*, second edition (Springer). eISBN 0-387-30089-9
- Rayleigh, J. W. S. (1894). The Theory of Sound. New York: Dover. ISBN 0-8446-3028-4.
- E. Skudrzyk, 1971. The Foundations of Acoustics: Basic Mathematics and Basic Acoustics (Springer).
- Stephens, R. W. B.; Bate, A. E. (1966). Acoustics and Vibrational Physics (2nd edición).
 London: Edward Arnold.
- Wilson, Charles E. (2006). Noise Control (Revised edición). Malabar, FL: Krieger Publishing Company. ISBN 1-57524-237-0. OCLC 59223706 (https://www.worldcat.org/oclc/59223706).

Enlaces externos

- Wikimedia Commons alberga una categoría multimedia sobre Sonido.
- Wikcionario tiene definiciones y otra información sobre sonido.
- El sonido como vibración (http://cursodeacusticamusical.blogspot.com.es/)
- El *Diccionario* de la Real Academia Española tiene una definición para **sonido**.

Obtenido de «https://es.wikipedia.org/w/index.php?title=Sonido&oldid=143058774»

Esta página se editó por última vez el 22 abr 2022 a las 01:02.

El texto está disponible bajo la Licencia Creative Commons Atribución Compartir Igual 3.0; pueden aplicarse cláusulas adicionales. Al usar este sitio, usted acepta nuestros términos de uso y nuestra política de privacidad. Wikipedia® es una marca registrada de la Fundación Wikimedia, Inc., una organización sin ánimo de lucro.