Puzzler

Imagine that you have three boxes, one containing two black marbles, one containing two white marbles, and the third, one black marble and one white marble. The boxes were labeled for their contents – BB, WW and BW – but someone has switched the labels so that every box is now incorrectly labeled. You are allowed to take one marble at a time out of any box, without looking inside, and by this process of sampling you are to determine the contents of all three boxes. What is the smallest number of drawings needed to do this?

Solution: One !!!

The key is that <u>every box is incorrectly labeled</u>.

Draw a marble from the box labeled BW

Assume it is black. – you now know which box has 2 black marbles.

Therefore you know the contents of the box labeled WW must be BW (it can't be labeled correctly!)

Then the third box labeled BB must hold WW marbles

Introduction to Audio and Music Engineering Lecture 7

- Sound waves
- Sound localization
- Sound pressure level
- Range of human hearing
- Sound intensity and power

Waves in Space and Time

Period: T Seconds


Frequency: f = 1/T Hertz (cycles per second)

Angular Frequency: $\omega = 2\pi f$ Radians per second

Spatial Wavelength: λ Meters

Spatial Wavenumber: $k = 2\pi / \lambda$ Radians per meter


On a string the frequency of oscillation and the wavelength are connected through the speed of propagation of a bending wave.


Sound waves

Sound is a Longitudinal Wave: Disturbance varies along the direction of propagation.

Transverse wave: (string) Disturbance varies in a direction perpendicular to the direction of propagation.


Question

What is the wavelength of a sound wave of frequency 20 Hz?

c = 343 m/sec

17.15 meters

Wavelength = 1.715 cm @ 20 kHz

20 Hz $\leq f \leq$ 20 kHz


17 m $\leq \lambda \leq 1.7$ cm

 $c = 343 \text{ m/sec} = 1125 \text{ ft/sec} \rightarrow \text{about 1 foot per millisecond}$

Remember this!

Human ability to localize sound

Distance between human ears is ≈ 22 - 24 cm


$$f = c / \lambda$$
$$f \approx 1430 \text{ Hz}$$

Sound localization


f < 1500 Hz	f > 1500 Hz
Wavelength is larger than	Wavelength is smaller than
distance between ears	distance between ears

Humans determine directionality of sound by two basic methods:

Interaural Time Difference (ITD)	Interaural Intensity Difference (IID)
f < 1500 Hz	f > 1500 Hz

But there is some overlap of methods in the range 800:1600 Hz

IID and ITD


The shape of the outer ear (pinna) plays a significant role in 3D audio; Head Related Transfer Function: HRTF

Head shadows the sound at more distant ear.

Sound Pressure Level

$$SPL = 20\log_{10} \frac{P}{P_{ref}}$$
 P is the measured pressure $P_{ref} = 20 \mu Pa \text{ (micro-Pascals)}$

Sound pressure of 20 μ Pa \rightarrow 0 dB SPL

Sound pressure of 20 Pa \rightarrow 120 dB SPL

1 Atmosphere = 14.7 lbs/in² = 1.01 x 10⁵ Pascals 1 Atmosphere = 194 dB SPL

Range of Human Hearing


Average Factory

70 Average Conversation 60

Average Office

50 40

30

20


10

Residential Ambient Noise

Quiet Whisper (5 feet)

Threshold of Hearing 0.0002 Dyne/Sq. cm


3-6 Equal-loudness contours of the human ear. These contours reveal the relative lack of sensitivity of the ear to bass tones, especially at lower sound levels. Inverting these curves give the frequency response of the ear in terms of loudness level. (After Robinson and Dadson.8)


Adaptation of Human Hearing

At any given time we hear over a dynamic range of about 90 dB. Our auditory system adapts our hearing sensitivity to the average SPL – much like our eye adjusts to different lighting conditions.


Sound Intensity and Power

Sound Intensity: When a pressure wave propagates through air the air moves slightly.


$$u = \frac{\rho}{\rho c}$$
Density
Speed of sound
$$\rho c$$
 "Impedance" of air
Large \Rightarrow air moves a lot
Large \Rightarrow air moves little

So ...
$$l = \frac{p^2}{\rho c}$$
 Sound Intensity \approx Pressure²

Inverse Square Law

Power = $I \times 4\pi r^2$


 $I = Power / 4\pi r^2$

$$\frac{\frac{1}{2}}{\frac{1}{1}} = \left(\frac{\frac{r}{1}}{\frac{r}{2}}\right)^2$$

Total Radiated Sound Power of Musical Instruments

Entire Orchestra ≈ 75 Watts

Trombone ≈ 6 watts

Violin ≈ 0.1 W