SEA modeling

E. Savin

SEA formulation

Basic hypotheses
Two coupled sub-systems

**M coupled sub-systems

Modeling issues

Defining
sub-systems
Modal
density
Loss factor
Coupling
loss factor

Bibliography

SEA formulation and modeling issues MG3416–Advanced Structural Acoustics - Lecture #8

É. Savin 1,2

 $^{1} \mbox{Information Processing and Systems Dept.}$ ONERA, France

 $^{2} \mbox{Mechanical and Environmental Engineering Dept.} \\ \mbox{CentraleSupélec, France}$

November 24, 2021

Outline

SEA modeling

E. Savi

SEA ormulatior

Basic hypotheses
Two coupled sub-systems

Coupled sub-systems

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor Power

Bibliography

1 SEA formulation

- Basic hypotheses
- Two coupled sub-systems
- \blacksquare *n* coupled sub-systems

2 Modeling issues

- Defining sub-systems
- Input parameters: modal densities
- Input parameters: loss factors
- Input parameters: coupling loss factors
- Power inputs

Outline

SEA modeling

E. Savir

$\begin{array}{c} {\rm SEA} \\ {\rm formulation} \end{array}$

Basic
hypotheses
Two coupled
sub-systems
Coupled
sub-systems

Modeling issues

Defining sub-systems Modal density Loss factor

loss factor Power inputs

Bibliography

1 SEA formulation

- Basic hypotheses
- Two coupled sub-systems
- \blacksquare *n* coupled sub-systems

2 Modeling issues

- Defining sub-systems
- Input parameters: modal densities
- Input parameters: loss factors
- Input parameters: coupling loss factors
- Power inputs

Basic SEA hypotheses

SEA modeling

SEA formulation Basic

hypotheses
Two coupled
sub-systems

Coupled
sub-systems

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor Power

Bibliography

- SEA aims at describing the energy transfers between *n* continuous sub-systems.
- It is based on two groups of hypotheses:
 - 1 The ones introduced in the previous lectures;
 - The ones necessary to extend the results of the previous lectures to the coupling of several (n > 2) sub-systems.
- Remark: SEA describes the flow of vibrational energy between sub-systems, hence "energy fluxes", though the terminology "power flow" is mainly used in SEA literature.

Basic SEA hypotheses

SEA modeling

L. Davin

SEA formulation

Basic hypotheses Two coupled sub-systems Mcoupled sub-systems

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor Power

Bibliography

- Hypotheses introduced in the previous lectures:
 - 1 The analysis is done in bands $I_0 = \left[\omega_0 \frac{\Delta\omega}{2}, \omega_0 + \frac{\Delta\omega}{2}\right]$.
 - 2 The loads are:
 - wideband noises with bandwidth $\Delta\omega$;
 - uncorrelated between sub-systems.
 - 3 Each sub-system is weakly dissipative and characterized by its own vibrational modes. Consequently:
 - $\Delta \omega \gg \pi \xi_{\alpha} \omega_{\alpha}$, where $0 < \xi_{\alpha} \ll 1$;
 - an unbounded domain cannot be an SEA sub-system.
 - 4 The coupling is conservative: mass, stiffness, and gyroscopic couplings.
 - 5 The vibrational modes of which eigenfrequencies lie in the frequency band I_0 are the only ones which contribute to the mechanical energy of each sub-system in that band.

Basic SEA hypotheses

SEA modeling

Basic hypotheses Two coupled sub-systems \mathcal{M} coupled

Modeling issues

Defining
sub-systems
Modal
density
Loss factor
Coupling
loss factor
Power

Bibliography

Additional hypotheses:

- 6 Each sub-system $r \in \{1, 2, ... \mathbb{Z}\}$ has a large number N_r of vibrational modes in the band I_0 .
 - Remark #1: Therefore the method is adapted to the high-frequency range of vibrations.
 - Remark #2: Practically a mode count $N_r \gtrsim 6,7$ is enough.
- 7 The average modal energies of each sub-system are close.
- Each vibrational mode of each sub-system has roughly the same contribution to the power flows with the other sub-systems.
 - Remark #3: This hypothesis allows to extend the fundamental relationship $\Pi_{12} \propto E_1 E_2$ for coupled oscillators to several coupled sub-systems.
 - Remark #4: The last two hypotheses are reasonable for high-frequency bands.

Two coupled sub-systems

SEA modeling

__.

SEA formulation

hypotheses
Two coupled
sub-systems
Coupled
sub-systems

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor

Bibliography

- Notations: For the r^{th} sub-system, $r \in \{1, 2\}$, the "blocked" (angular) eigenfrequencies are $\{\omega_{r\alpha}\}_{\alpha \in \mathcal{I}_r}$ and the associated loss factors are $\{\eta_{r\alpha}\}_{\alpha \in \mathcal{I}_r}$. The modes contributing to the response are $\mathcal{I}_r = \{\alpha; \omega_{r\alpha} \in I_0\}$. Then the mode count $N_r = \#\mathcal{I}_r \gg 1$.
- The average modal density in the frequency band I_0 :

$$n_r(\omega_0) = \frac{N_r}{\Delta\omega} \,.$$

- From the hypothesis [3]: $\eta_{r\alpha} \ll 1$, $\alpha \in \mathcal{I}_r$.
- From the hypothesis [6]: $N_r \gg 1$.

Two coupled sub-systems

SEA modeling

E. Savi

 ${
m SEA}$ formulation

Basic hypotheses Two coupled sub-systems Mcoupled

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor Power inputs

Bibliography

■ From the hypothesis [7]: $\omega_{r\alpha}\eta_{r\alpha} \simeq \omega_{r\alpha'}\eta_{r\alpha'}$, $\alpha, \alpha' \in \mathcal{I}_r$. We then introduce an average loss factor $\eta_r(\omega_0)$ in the frequency band I_0 s.t.:

$$\omega_0 \eta_r(\omega_0) = \frac{1}{N_r} \sum_{\alpha \in \mathcal{I}_r} \omega_{r\alpha} \eta_{r\alpha} .$$

From the hypothesis [7]: $\mathbb{E}\{\mathcal{E}_{\alpha,t}^r\} = \frac{\pi S_{r\alpha}}{D_{r\alpha}} \simeq E_r$, where E_r is the average modal energy in the frequency band I_0 :

$$E_r(\omega_0) = \frac{1}{N_r} \sum_{\alpha \in \mathcal{I}} \mathbb{E} \{ \mathcal{E}_{\alpha,t}^r \}.$$

Consequently, the average mechanical energy of the r^{th} sub-system is $\mathbb{E}\{\mathcal{E}_{r,t}\} \simeq N_r E_r(\omega_0)$.

SEA formulation Two coupled sub-systems

SEA modeling

É. Savi

SEA

ormulation Basic hypotheses **Two couple**

Two coupled sub-systems M coupled sub-systems

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor

Bibliography

From the hypotheses [5,7]:

$$\mathbb{E}\{\Pi_{\mathrm{d}r,t}\} \simeq \sum_{\alpha \in \mathcal{I}_r} \omega_{r\alpha} \eta_{r\alpha} \mathbb{E}\{\mathcal{E}_{\alpha,t}^r\}$$
$$\simeq \omega_0 \eta_r(\omega_0) \mathbb{E}\{\mathcal{E}_{r,t}\}.$$

Likewise:

$$\mathbb{E}\{\Pi_{12,t}\} \simeq \sum_{\alpha \in \mathscr{I}_1} \sum_{\beta \in \mathscr{I}_2} a_{1\alpha}^{2\beta}(\omega_0) \left[\frac{\pi S_{1\alpha}}{D_{1\alpha}} - \frac{\pi S_{2\beta}}{D_{2\beta}} \right]$$
$$= \sum_{\alpha \in \mathscr{I}_1} \sum_{\beta \in \mathscr{I}_2} a_{1\alpha}^{2\beta}(\omega_0) \left[\frac{\mathbb{E}\{\mathcal{E}_{1,t}\}}{N_1} - \frac{\mathbb{E}\{\mathcal{E}_{2,t}\}}{N_2} \right],$$

in which $D_{r\alpha} = d_r(\phi_{r\alpha}, \phi_{r\alpha})$ (see Lecture #5).

Two coupled sub-systems

SEA modeling

${ m SEA}$

hypotheses
Two coupled
sub-systems

Coupled cub-systems

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor Power

Bibliography

From the hypothesis [8]: $a_{1\alpha}^{2\beta}(\omega_0) \simeq a_{1\alpha'}^{2\beta'}(\omega_0)$, $\alpha, \alpha' \in \mathcal{I}_1$, $\beta, \beta' \in \mathcal{I}_2$. Consequently:

$$\mathbb{E}\{\Pi_{12,t}\} \simeq N_1 N_2 a_{1\alpha}^{2\beta}(\omega_0) \left[\frac{\mathbb{E}\{\mathcal{E}_{1,t}\}}{N_1} - \frac{\mathbb{E}\{\mathcal{E}_{2,t}\}}{N_2} \right].$$

• We then introduce the average coupling loss factor η_{12} in the frequency band I_0 s.t.

$$\omega_0 \eta_{12}(\omega_0) = N_2 a_{1\alpha}^{2\beta}(\omega_0).$$

Then reciprocity holds (from $\mathbb{E}\{\Pi_{12,t}\} = -\mathbb{E}\{\Pi_{21,t}\}$): $N_1\eta_{12}(\omega_0) = N_2\eta_{21}(\omega_0)$, and

$$\mathbb{E}\{\Pi_{12,t}\} = \omega_0 (\eta_{12}(\omega_0))\mathbb{E}\{\mathcal{E}_{1,t}\} - \eta_{21}(\omega_0)\mathbb{E}\{\mathcal{E}_{2,t}\}).$$

Two coupled sub-systems

SEA modeling

E. Sav

SEA

ormulation

Two coupled sub-systems

sub-systems

Recoupled sub-systems

Modeling issues

Defining sub-systems Modal density

density
Loss factor
Coupling
loss factor
Power

Bibliography

■ This finally yields for $r \neq s \in \{1, 2\}$:

$$\mathbb{E}\{\Pi_{\mathrm{IN}r,t}\} = \omega_0 \eta_r \mathbb{E}\{\mathcal{E}_{r,t}\} + \omega_0 \left(\eta_{rs} \mathbb{E}\{\mathcal{E}_{r,t}\} - \eta_{sr} \mathbb{E}\{\mathcal{E}_{s,t}\}\right),\,$$

or:

$$\omega_0 \begin{bmatrix} \eta_1 + \eta_{12} & -\eta_{21} \\ -\eta_{12} & \eta_2 + \eta_{21} \end{bmatrix} \begin{pmatrix} \mathbb{E}\{\mathcal{E}_{1,t}\} \\ \mathbb{E}\{\mathcal{E}_{2,t}\} \end{pmatrix} = \begin{pmatrix} \mathbb{E}\{\Pi_{\mathrm{IN1},t}\} \\ \mathbb{E}\{\Pi_{\mathrm{IN2},t}\} \end{pmatrix} .$$

m coupled sub-systems

SEA modeling

E. Savi

 $_{
m SEA}$

Basic
hypotheses
Two coupled
sub-systems

Coupled
sub-systems

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor

Bibliography

■ The relationships obtained for the power flows between two sub-systems are extended to an arbitrary number n of coupled sub-systems $(r \neq s \in \{1, 2, ..., n\})$:

$$\mathbb{E}\{\Pi_{\mathrm{d}r,t}\} = \omega_0 \eta_r(\omega_0) \mathbb{E}\{\mathcal{E}_{r,t}\},$$

$$\mathbb{E}\{\Pi_{rs,t}\} = \omega_0 (\eta_{rs}(\omega_0) \mathbb{E}\{\mathcal{E}_{r,t}\} - \eta_{sr}(\omega_0) \mathbb{E}\{\mathcal{E}_{s,t}\}),$$

$$\mathbb{E}\{\Pi_{\mathrm{IN}r,t}\} = \mathbb{E}\{\Pi_{\mathrm{d}r,t}\} + \sum_{\substack{s=1\\ s=t\\ r}}^{s=2\ell} \mathbb{E}\{\Pi_{rs,t}\}.$$

m coupled sub-systems

SEA modeling

E. Savii

SEA formulatior

Basic hypotheses Two coupled sub-systems Coupled sub-systems

Modelin

Defining sub-systems Modal density Loss factor Coupling loss factor Power

Bibliography

■ In matrix form:

$$\omega_{0} \begin{bmatrix} \eta_{1,\text{tot}} & -\eta_{21} & -\eta_{31} & \cdots & -\eta_{221} \\ -\eta_{12} & \eta_{2,\text{tot}} & -\eta_{32} & \cdots & -\eta_{221} \\ -\eta_{13} & -\eta_{23} & \eta_{3,\text{tot}} & \cdots & -\eta_{223} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ -\eta_{1} \varkappa & -\eta_{2} \varkappa & -\eta_{3} \varkappa & \cdots & \eta_{22,\text{tot}} \end{bmatrix} \begin{pmatrix} \mathbb{E}\{\mathcal{E}_{1,t}\} \\ \mathbb{E}\{\mathcal{E}_{2,t}\} \\ \mathbb{E}\{\mathcal{E}_{3,t}\} \\ \vdots \\ \mathbb{E}\{\mathcal{E}_{2\ell,t}\} \end{pmatrix} = \begin{pmatrix} \mathbb{E}\{\Pi_{\text{IN}1,t}\} \\ \mathbb{E}\{\Pi_{\text{IN}2,t}\} \\ \mathbb{E}\{\Pi_{\text{IN}3,t}\} \\ \vdots \\ \mathbb{E}\{\Pi_{\text{IN}2,t}\} \end{pmatrix}$$

$$\eta_{r,\text{tot}}(\omega_0) = \eta_r(\omega_0) + \sum_{\substack{s=1\\s \neq r}}^{s=n} \eta_{rs}(\omega_0).$$

n coupled sub-systems

SEA modeling

${ m SEA}$

Basic hypotheses
Two couplesub-systems

Coupled sub-systems

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor Power

Bibliography

If the r^{th} sub-system is coupled to an external acoustic fluid, this apparent loss factor is modified to:

$$\eta_{r,\text{tot}}(\omega_0) = \eta_{r,\text{rad}}(\omega_0) + \eta_r \sqrt{\frac{\varrho_r}{\varrho_r + \varrho_{r,\text{rad}}(\omega_0)}} + \sum_{\substack{s=1\\s \neq r}}^{s=n} \eta_{rs}(\omega_0).$$

- Practically $\eta_{r,\mathrm{rad}} < \eta_{rs}$.
- Reciprocity is enforced: $N_r \eta_{rs}(\omega_0) = N_s \eta_{sr}(\omega_0)$.

Outline

SEA modeling

È. Savi

SEA formulatio

Basic
hypotheses
Two coupled
sub-systems
Coupled
sub-systems

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor Power

Bibliography

1 SEA formulation

- Basic hypotheses
- Two coupled sub-systems
- n coupled sub-systems

2 Modeling issues

- Defining sub-systems
- Input parameters: modal densities
- Input parameters: loss factors
- Input parameters: coupling loss factors
- Power inputs

SEA sub-systems Overview

SEA modeling

SEA formulation

hypotheses
Two coupled
sub-systems
Coupled
sub-systems

Modeling issues

Defining sub-systems

Modal
density
Loss factor
Coupling
loss factor
Power
inputs

Bibliography

- An SEA sub-system is a group of eigenmodes having similar characteristics: energies (*i.e.* H7), coupling strength with the other groups (*i.e.* H8).
- The parameters describing the groups are:
 - \blacksquare the modal density,
 - the loss factor,
 - the coupling loss factor,
 - and the input power,

averaged over the frequency band of analysis.

■ The proportionality relationship between the power flows and the difference of the mechanical energies is rigorously wrong for more than two dofs; it holds approximatively for weak coupling.

$\begin{array}{c} {\rm SEA~sub\text{-}systems} \\ {\rm Coupling~strength} \end{array}$

SEA modeling

E. Savi

${ m SEA}$

Basic
hypotheses
Two coupled
sub-systems
Coupled
sub-systems

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor

Bibliography

• Let
$$\mu = \frac{\|M_{12}\|}{\sqrt{\|M_1\|\|M_2\|}}$$
, $\kappa = \frac{\|K_{12}\|}{\sqrt{\|K_1\|\|K_2\|}}$, $\gamma = \frac{\|\Omega\|}{\sqrt{\|D_1\|\|D_2\|}}$.
Then if $\mu = \kappa = \gamma = \mathcal{O}(\varepsilon)$, $\eta_{12} = \mathcal{O}(\varepsilon^2)$.

- In case of weak coupling, the mechanical energy of a sub-system in the actual configuration is close to its mechanical energy in the decoupled, or "blocked" configuration.
- Likewise, the eigenfrequencies of a sub-system in the "blocked" and actual configurations are close.

SEA sub-systems Coupling strength

SEA modeling

E. Savii

SEA formulatio

Basic
hypotheses
Two coupled
sub-systems
Coupled
sub-systems

Modeling issues

Defining sub-systems

Modal density Loss factor Coupling loss factor Power

Bibliography

■ Example #1: two-dofs system. The "blocked" eigenfrequencies and half-power bandwidths are

$$\omega_{\alpha} = \sqrt{\frac{M_{\alpha}}{K_{\alpha}}}, \quad \Delta_{\alpha} = \eta_{\alpha}\omega_{\alpha} = \frac{D_{\alpha}}{M_{\alpha}},$$

respectively, with $M_{\alpha} = m_{\alpha} + \frac{m}{4}$ and $K_{\alpha} = k_{\alpha} + k$.

- If $\omega_1 \simeq \omega_2$: then $\mathbb{E}\{\Pi_{12,t}\} \propto (\Delta_1 + \Delta_2)^{-1}$. This is strong coupling.
- If $|\omega_1 \omega_2| > \Delta_1 + \Delta_2$: then $\mathbb{E}\{\Pi_{12,t}\} \propto \Delta_1 + \Delta_2$. This is weak coupling.

SEA sub-systems Coupling strength

SEA modeling

E. Savi

SEA formulation

hypotheses
Two coupled
sub-systems
Coupled
sub-systems

Modeling issues

Defining sub-systems

Modal
density
Loss factor
Coupling
loss factor
Power
inputs

Bibliography

Example #2: two-dofs system with stiffness coupling and no load on the second mass,

$$\begin{bmatrix} m_0 & 0 \\ 0 & m_0 \end{bmatrix} \begin{pmatrix} \ddot{u}_1 \\ \ddot{u}_2 \end{pmatrix} + \begin{bmatrix} D_0 & 0 \\ 0 & D_0 \end{bmatrix} \begin{pmatrix} \dot{u}_1 \\ \dot{u}_2 \end{pmatrix} + \begin{bmatrix} k_0 + k & -k \\ -k & k_0 + k \end{bmatrix} \begin{pmatrix} u_1 \\ u_2 \end{pmatrix} = \begin{pmatrix} f_1 \\ 0 \end{pmatrix} \; .$$

■ The actual eigenfrequencies are:

$$\underline{\omega}_1 = \omega_0 = \sqrt{\frac{k_0}{m_0}} \,, \quad \underline{\omega}_2 = \omega_0 \sqrt{1 + 2\frac{k}{k_0}} \,,$$

whereas the "blocked" ones are:

$$\omega_1 = \omega_2 = \sqrt{\frac{k_0 + k}{m_0}} \,.$$

SEA sub-systems Coupling strength

SEA modeling

 ${
m SEA}$

hypotheses
Two coupled
sub-systems

Coupled

Modeling issues

Defining sub-systems

Modal density Loss factor Coupling loss factor Power

Bibliography

• One can compute exactly:

$$\frac{\mathbb{E}\{\mathcal{E}_{2,t}\}}{\mathbb{E}\{\mathcal{E}_{1,t}\}} = \frac{\eta_{21}}{\eta_0 + \eta_{21}} \,,$$

with
$$\eta_0 = \frac{D_0}{\sqrt{m_0(k_0+k)}}$$
 and $\eta_{12} = \eta_{21} = \frac{1}{2\eta_0} (\frac{k}{k_0+k})^2$.

- If $\frac{k_0}{k} \to 0$ (strong coupling): then $\eta_{21} \to \frac{1}{2\eta_0}$;
- If $\frac{k}{k_0} \to 0$ (weak coupling): then $\eta_{21} = O(\frac{k}{k_0})^2$.

SEA sub-systems Groups of modes

SEA modeling

formulation
Basic
hypotheses
Two coupled
sub-systems
Coupled

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor Power

Bibliography

- Sub-systems should be identified in order to satisfy the SEA hypotheses, and more particularly:
 - The modes in a sub-system should have similar dynamic characteristics;
 - Those sub-systems should be considered as groups of weakly coupled modes.
- A group of modes is carried on by a physical sub-system, which in turn can support different groups.
- They are coupled as soon as they are constrained to have the same motion at a given point, line, or surface of the overall physical system.

$\begin{array}{l} SEA \ sub\text{-systems} \\ \text{Groups of modes} \end{array}$

SEA modeling

SEA formulatio:

hypotheses
Two coupled
sub-systems
Coupled
sub-systems

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor Power

Bibliography

Example #3: beam junction. The longitudinal motion of the vertical beam is coupled to the bending motion of the horizontal beams. The latter are coupled to the bending motion of the vertical beam, thus the longitudinal and bending motions of the vertical beam are coupled.

$\begin{array}{l} SEA \ sub\text{-systems} \\ \text{Groups of modes} \end{array}$

SEA modeling

L. Davii

 ${
m SEA}$ formulation

hypotheses
Two coupled
sub-systems
Coupled
sub-systems

Modeling issues

Defining sub-systems

Modal density Loss factor Coupling loss factor Power

Bibliography

■ Example #4: stiffened panel. Sub-systems = local modes of the plates ⊕ local modes of the stiffeners ⊕ global modes.

$\begin{array}{l} {\rm SEA~sub\text{-}systems} \\ {\rm _{Energy~sinks}} \end{array}$

SEA modeling

oea formulation Basic

Basic hypotheses
Two coupled sub-systems

Coupled sub-systems

Modeling issues

Defining sub-systems

Modal
density
Loss factor
Coupling
loss factor
Power

Bibliography

- The SEA framework can be used to model a limited part of a complex system, considering the remaining parts as "energy sinks".
- Example #5: noise induced by an electromechanical device in a building.

SEA sub-systems Energy sinks

SEA modeling

${ m SEA}$ formulatior

hypotheses
Two coupled
sub-systems
Coupled
sub-systems

Modeling issues

Defining sub-systems

Modal density Loss factor Coupling loss factor Power

Bibliography

■ Example #6: two coupled sub-systems without load on the second one,

$$\omega_0 \begin{bmatrix} \eta_1 + \eta_{12} & -\eta_{21} \\ -\eta_{12} & \eta_2 + \eta_{21} \end{bmatrix} \begin{pmatrix} \mathbb{E}\{\mathcal{E}_{1,t}\} \\ \mathbb{E}\{\mathcal{E}_{2,t}\} \end{pmatrix} = \begin{pmatrix} \mathbb{E}\{\Pi_{\text{IN1},t}\} \\ 0 \end{pmatrix}.$$

■ Then $\frac{\mathbb{E}\{\mathcal{E}_{2,t}\}}{\mathbb{E}\{\mathcal{E}_{1,t}\}} = \frac{n_2}{n_1} \frac{\eta_{21}}{\eta_2 + \eta_{21}}$ and:

$$\mathbb{E}\{\Pi_{\text{IN1},t}\} = \omega_0 \eta_1 \mathbb{E}\{\mathcal{E}_{1,t}\} + \omega_0 \left(\eta_{12} \mathbb{E}\{\mathcal{E}_{1,t}\} - \eta_{21} \mathbb{E}\{\mathcal{E}_{2,t}\}\right)$$
$$= \omega_0 \eta_{1,\text{net}} \mathbb{E}\{\mathcal{E}_{1,t}\},$$

where $\eta_{1,\text{net}} = \eta_1 + \frac{n_2}{n_1} (\frac{\eta_2 \eta_{21}}{\eta_2 + \eta_{21}})$: the net loss factor.

Modal density One-dimensional system

SEA modeling

${ m SEA}$ formulation

Basic hypotheses
Two coupled sub-systems

Coupled sub-systems

Modeling issues

Defining sub-system

Modal density Loss factor Coupling loss factor Power inputs

Bibliography

■ In a bounded one-dimensional system of length L, $\frac{\lambda}{2} = \frac{L}{\alpha}$, $\alpha \in \mathbb{N}^*$. Therefore the wave numbers and eigenfrequencies have the form:

$$k_{\alpha} = (\alpha + \delta_{\rm BC}) \frac{\pi}{L} \,, \quad \omega_{\alpha} = (\alpha + \delta_{\rm BC}) \frac{\pi c}{L} \,,$$

where $\delta_{\rm BC} \leq 1$ depends on the boundary conditions, and c (in m.s⁻¹) may be a function of the frequency.

■ The modal density:

$$n^{1D}(\omega) = \frac{\mathrm{d}\alpha}{\mathrm{d}\omega} = \frac{\mathrm{d}\alpha}{\mathrm{d}k} \times \frac{\mathrm{d}k}{\mathrm{d}\omega} = \frac{L}{\pi c_{\mathrm{g}}(\omega)},$$

where $c_{\rm g} = \frac{\mathrm{d}\omega}{\mathrm{d}k}$ is the group velocity.

Modal density One-dimensional system

SEA modeling

 ${
m SEA}$ formulatior

Basic
hypotheses
Two coupled
sub-systems

**Module of the coupled of the coupled

Modeling issues

Defining sub-system

Modal density Loss factor Coupling loss factor Power inputs

Bibliography

■ Remark (group velocity): Consider the wave trains $\cos(\omega t - kx)$ and $\cos[(\omega + d\omega)t - (k + dk)x]$, their sum is:

$$2\cos\left(\frac{\mathrm{d}\omega}{2}t-\frac{\mathrm{d}k}{2}x\right)\cos\left[\left(\omega+\frac{\mathrm{d}\omega}{2}\right)t-\left(k+\frac{\mathrm{d}k}{2}\right)x\right]\,.$$

■ The average wave front is located at the position x and time t s.t. $td\omega - xdk = 0$, thus it travels at the group velocity:

$$c_{\rm g} = \frac{\mathrm{d}\omega}{\mathrm{d}k}$$
.

■ The group velocity is the speed of transport of the energy.

Modal density One-dimensional system

SEA modeling

formulation
Basic
hypotheses
Two coupled

Two coupled sub-systems W coupled sub-systems

Modeling

Defining sub-systems

Modal density Loss factor Coupling loss factor Power

Bibliography

■ Example: bending of a simply-supported beam (considering Euler-Bernoulli kinematics),

$$\omega = \frac{(\pi\alpha)^2}{L^2} \sqrt{\frac{D}{\varrho A}} = \frac{\pi\alpha}{L} c_{\rm b}(\omega) \,,$$

where $c_{\rm b}(\omega) = \sqrt{\omega} \sqrt[4]{\frac{D}{\varrho A}}$ is the bending phase velocity, D is the bending stiffness, ϱ is the density.

• Other modes:

	$c \; (\text{m.s}^{-1})$	$c_{\rm g} \ ({\rm m.s^{-1}})$
traction	$\sqrt{\frac{E}{\varrho}}$	c
pure shear	$\sqrt{rac{\kappa G}{arrho}}$	c
torsion	$\sqrt{rac{GJ}{arrho I}}$	c
bending	$\sqrt{\omega} \sqrt[4]{\frac{D}{\varrho A}}$	2c

Modal density Two-dimensional system

SEA modeling

SEA formulation Basic

Basic hypotheses
Two coupled sub-systems

Coupled sub-systems

Modeling issues

Defining sub-systems

Modal density Loss factor Coupling loss factor Power

Bibliography

■ The wave numbers of a square two-dimensional system of size $L_1 \times L_2$ have the form:

$$k_{\alpha} = \sqrt{\left[\left(\alpha_1 + \delta_1\right)\frac{\pi}{L_1}\right]^2 + \left[\left(\alpha_2 + \delta_2\right)\frac{\pi}{L_2}\right]^2},$$

where δ_1 and δ_2 depend on the boundary conditions.

■ The number of modes $\alpha = (\alpha_1, \alpha_2)$ s.t. $k_{\alpha} \leq k$:

$$\alpha_1(k) = \frac{L_1}{\pi} \sum_{\alpha_2=1}^{\alpha_{\text{max}}} \sqrt{k^2 - \left[(\alpha_2 + \delta_2) \frac{\pi}{L_2} \right]^2} - \delta_1$$
$$= \frac{A}{4\pi} k^2 + \gamma_{\text{BC}} P k,$$

where α_{max} is s.t. the square-rooted terms remain positive, $A = L_1L_2$, $P = 2(L_1 + L_2)$, and γ_{BC} depends on the boundary conditions.

Modal density Two-dimensional system

SEA modeling

SEA formulation

Basic
hypotheses
Two coupled
sub-systems
Coupled
sub-systems

Modeling issues

Defining sub-systems

Modal density Loss factor Coupling loss factor Power inputs

Bibliography

■ The modal density:

$$n^{\rm 2D}(\omega) = \frac{\mathrm{d}\alpha}{\mathrm{d}\omega} = \frac{\mathrm{d}\alpha}{\mathrm{d}k} \times \frac{\mathrm{d}k}{\mathrm{d}\omega} = \frac{1}{c_{\mathrm{g}}(\omega)} \left(\frac{Ak}{2\pi} + \gamma_{\mathrm{BC}}P\right).$$

■ But $k = \frac{\omega}{c}$ where c is the phase velocity, thus:

$$n^{\mathrm{2D}}(\omega) = \frac{A\omega}{2\pi c_{\mathrm{g}}c} + \Gamma_{\mathrm{BC}}(\omega)P,$$

where $\Gamma_{\rm BC}(\omega) \to 0$ as $\omega \to +\infty$.

■ The modal density is less and less sensitive to the boundary conditions and the shape as the frequency increases. This formula is then used in SEA for arbitrary boundary conditions and shapes.

Modal density Two-dimensional system

SEA modeling

SEA formulation

Basic hypotheses
Two coupled sub-systems

Mathematical Coupled Sub-systems

**The coupled Sub-syste

Modeling issues

Defining sub-system Modal density

density
Loss factor
Coupling
loss factor
Power
inputs

Bibliography

Example: bending of a simply-supported thin plate (considering Kirchhoff-Love kinematics),

$$n^{\rm b} = \frac{A\omega}{4\pi c_{\rm b}^2(\omega)} \quad ({\rm independent~of~the~frequency}) \,, \label{eq:nb}$$

where $c_{\rm b}(\omega) = \sqrt{\omega} \sqrt[4]{\frac{Eh^2}{12\varrho(1-\nu^2)}}$ is the bending phase velocity, $c_{\rm g}(\omega) = 2c_{\rm b}(\omega)$, E is the Young modulus, ν is the Poisson ratio, h is the thickness, ϱ is the density.

■ The shear and compressional modes are non dispersive, and get coupled by the boundaries. Hence the corresponding modal density accounts for both groups:

$$n^{\mathrm{PS}}(\omega) = n^{\mathrm{P}}(\omega) + n^{\mathrm{S}}(\omega) = \frac{A\omega}{2\pi} \left(\frac{1}{c_{\mathrm{P}}^2} + \frac{1}{c_{\mathrm{S}}^2}\right),$$

where $c_{\rm P} = \sqrt{\frac{E}{\varrho(1-\nu^2)}}$, $c_{\rm S} = \sqrt{\frac{G}{\varrho}}$, and $G = \frac{E}{2(1+\nu)}$ is the shear modulus.

SEA modeling

E. Savii

SEA formulation Basic hypotheses Two coupled

Two coupled sub-systems M coupled sub-systems

Modeling issues

Defining sub-systems

Modal density Loss factor Coupling loss factor Power inputs

■ Modal density of a three-dimensional system of size $L_1 \times L_2 \times L_3$ (e.g. an acoustic cavity):

$$n^{3D}(\omega) = \frac{V\omega^2}{2\pi^2 c_g c^2} + \frac{A\omega}{2\pi c_g c} \Gamma_1(\omega) + P\Gamma_2(\omega),$$

where $\Gamma_j(\omega) \to 0$ as $\omega \to +\infty$, j = 1, 2, depend on the boundary conditions, and $V = L_1L_2L_3$ (volume), $A = 2(L_1L_2 + L_1L_3 + L_2L_3)$ (area), $P = 4(L_1 + L_2 + L_3)$ (total length of the edges).

Modal density Experimental determination

SEA modeling

formulation

Basic
hypotheses
Two coupled
sub-systems

Coupled
sub-systems

issues

Defining
sub-systems

Modal

Modal density Loss factor Coupling loss factor Power inputs

Bibliography

- Method #1: Measure some frequency response functions, and then count the resonance peaks. The average distance between successive resonances should be at least three times the equivalent bandwidth, $\frac{1}{n(\omega)} \gtrsim 3\pi \xi_{\alpha} \omega_{\alpha}.$
- Method #2: Measure the drive-point conductance $G_{\boldsymbol{x}}(\omega) \stackrel{\text{def}}{=} \Re\{\mathrm{i}\omega \hat{\mathbf{h}}(\boldsymbol{x},\boldsymbol{x},\omega)\}$ (the real part of the mobility) at several locations $\boldsymbol{x} \in \Omega$ and then spatially average because (see Lecture notes Appendix C for proofs):

$$\langle G_{\boldsymbol{x}}(\omega)\rangle_{\Omega} = \frac{\pi}{2} \frac{n(\omega)}{M}$$
,

where M is the total mass of the system occupying Ω .

Modal density Numerical determination

SEA modeling

É. Savi

SEA
formulation
Basic
hypotheses
Two coupled
sub-systems
M coupled

issues Defining sub-systems Modal density Loss factor Coupling

Bibliography

- Compute the frequency response functions by a finite element model, or any other numerical technique (finite differences, particle-based and Monte-Carlo methods...).
- Four elements/wavelength are usually enough to get a good estimate with an error lower than 10%.

Loss factor

Loss factor of an elastic system

SEA modeling

Loss factor

- The loss factor η_s of an elastic structure is obtained by fitting some experimental data with the equivalent result of a mathematical model, hence it has no theoretical ground. The fitting depends in addition on the frequency/frequency band of analysis I_0 .
- Reverberation time: the time of persistence of sound or vibration after a sound or vibration is produced. It is typically measured as the time T_R it takes for a signal (vibrational energy) to drop by 60 dB.
- Practically, one measures the mechanical energy of the free response to some impulse loads:

$$\mathcal{E}^{\ell}(T_R) \simeq \mathcal{E}_0 e^{-\eta_s \omega_0 T_R} = 10^{-6} \mathcal{E}_0,$$

so that:

$$T_R = \frac{13.8}{\eta_{\rm s}\omega_0} \, . \label{eq:TR}$$

SEA
formulation
Basic
hypotheses
Two coupled
sub-systems

Coupled

issues

Defining
sub-systems
Modal

Loss factor Coupling loss factor Power

Bibliography

■ Both (i) the fluid viscosity and (ii) the boundary absorption on the walls by multiple reflections of the waves contribute to the loss factor of an acoustic cavity. Therefore:

$$\eta_{\rm f} = \frac{c_{\rm f}}{\omega_0} \left(\frac{\alpha A}{4V} + \nu_{\rm f} \right) \,,$$

where α is Sabine's absorption coefficient of the walls ($\alpha \simeq 0.1$ in the air), and ν_f is the attenuation coefficient due to the fluid viscosity (it depends on its density and dynamic viscosity).

■ The contribution (ii) of ν_f is usually negligible (e.g. air).

Equivalent loss factor Radiation efficiency

SEA modeling

 ${
m SEA}$ formulation

Basic hypotheses Two coupled sub-systems Mcoupled sub-systems

Modeling issues Defining sub-system Modal

density

Loss factor

Coupling
loss factor

Bibliography

■ The average power radiated by a structure:

$$\mathbb{E}\{\Pi_{\mathrm{rad},t}\} = \sigma_{\mathrm{rad}}(\omega_0) \varrho_{\mathrm{f}} c_{\mathrm{f}} |\Gamma| \, \mathbb{E}\{\dot{U}_t^2\} \,,$$

where $\varrho_f c_f A \overline{V}^2$ is the power radiated by a plate of area A with uniform celerity \overline{V} .

■ The radiation efficiency $\sigma_{\rm rad}$ is used to evaluated the equivalent loss factor $\eta_{\rm rad}$:

$$\omega_0 \eta_{\rm rad}(\omega_0) = \frac{\varrho_{\rm f} c_{\rm f}}{\varrho_{\rm eff}(\omega_0)} \sigma_{\rm rad}(\omega_0),$$

where $\varrho_{\text{eff}}(\omega_0) = \frac{|\Omega_s|}{|\Gamma|}(\varrho_s + \varrho_{\text{rad}}(\omega_0))$ is the effective surface density of the structure.

Coupling loss factor Point junction

SEA modeling

E. Savii

SEA formulation Basic hypotheses

Basic
hypotheses
Two coupled
sub-systems
Coupled
sub-systems

Modeling issues Defining sub-syste

Defining sub-systems Modal density Loss factor Coupling loss factor Power

Bibliography

■ The coupling loss factor η_{12} of a point junction between two sub-systems:

$$\eta_{12}(\omega_0) \simeq \frac{2}{\pi \omega_0 n_1(\omega_0)} \left\langle \frac{\Re\{Z_1(\omega_0)\}\Re\{Z_1(\omega_0)\}}{|Z_1(\omega_0) + Z_2(\omega_0)|^2} \right\rangle_{\Delta\omega},$$

where $Z_r(\omega) = [i\omega \hat{\mathbf{h}}_r(\boldsymbol{x}_J, \boldsymbol{x}_J, \omega)]^{-1}$ is the drive-point impedance of the r^{th} sub-system at the junction \boldsymbol{x}_J ; and $\langle \cdot \rangle_{\Delta\omega}$ stands for frequency averaging in the frequency band of analysis I_0 .

Coupling loss factor Diffuse field approach

SEA modeling

L. Davii

 ${
m SEA}$

Basic hypotheses Two coupled sub-systems Coupled sub-systems

Modeling

Defining sub-system Modal density Loss factor Coupling loss factor Power

Bibliography

■ Consider two sub-systems coupled through a third sub-system (a joint Σ) characterized by some energy fluxes transmission and reflection coefficients τ_{rs} and σ_r respectively, $r \neq s \in \{1, 2\}$.

Coupling loss factor Diffuse field approach

SEA modeling

formulation
Basic
hypotheses
Two coupled
sub-systems

Coupled

Modeling issues Defining sub-syste

sub-systems
Modal
density
Loss factor
Coupling
loss factor
Power

Bibliography

- Diffuse field approximation: the vibrational field within the r^{th} sub-system is diffuse if it is the superposition of uncorrelated wave trains traveling in all directions, the latter being uniformly random.
- The average mechanical energy $\mathbb{E}\{\mathcal{E}_{r,t}\}$ is in addition uniformly distributed over the frequency band of analysis.

SEA modeling

SEA formulation
Basic

Basic hypotheses
Two coupled sub-systems
Coupled sub-systems

Modeling issues

Defining
sub-systems
Modal
density
Loss factor
Coupling
loss factor
Power

Bibliography

■ In the diffuse field approximation, the energy flux density impinging the area $d\sigma$ of the joint Σ within the solid angle $d\hat{\Omega}$ centered on the incident direction $\hat{\mathbf{k}}$ is:

$$d\pi_{INr}(\hat{\mathbf{k}}) = c_{gr} \mathbb{E}\{\mathcal{E}_{r,t}\} \hat{\mathbf{k}} \frac{d\sigma}{|\Omega_r|} \frac{d\hat{\Omega}(\hat{\mathbf{k}})}{|\hat{\Omega}_d|},$$

where $|\hat{\Omega}_2| = 2\pi$ (d = 2 in 2D) or $|\hat{\Omega}_3| = 4\pi$ (d = 3 in 3D) is the total solid angle, and c_{gr} is the group velocity.

■ The energy flux density transmitted through the joint from the sub-system #1 to the sub-system #2:

$$d\boldsymbol{\pi}_{1\to 2} = \tau_{12}(\hat{\mathbf{k}}) \times d\boldsymbol{\pi}_{IN1}(\hat{\mathbf{k}}).$$

Coupling loss factor Diffuse field approach

SEA modeling

${ m SEA}$

Basic hypotheses
Two coupled sub-systems

Coupled sub-systems

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor Power inputs

■ Then the average power transmitted from the sub-system #1 to the sub-system #2 is:

$$\mathbb{E}\{\Pi_{1\to 2,t}\} \simeq \int_{\hat{\mathbf{k}}} \frac{\mathrm{d}\hat{\Omega}(\hat{\mathbf{k}})}{|\hat{\Omega}_{d}|} \int_{\Sigma} \frac{\mathrm{d}\sigma}{|\Omega_{1}|} c_{\mathrm{g}1} \mathbb{E}\{\mathcal{E}_{1,t}\} (\hat{\mathbf{k}} \cdot \mathbf{n}) \tau_{12}(\hat{\mathbf{k}})$$
$$= \frac{\pi}{|\hat{\Omega}_{d}|} \frac{|\Sigma|}{|\Omega_{1}|} \langle \tau_{12} \rangle c_{\mathrm{g}1} \mathbb{E}\{\mathcal{E}_{1,t}\},$$

where
$$\langle \tau_{12} \rangle = \frac{1}{\pi} \int_{\hat{\mathbf{k}} \cdot \mathbf{n} > 0} (\hat{\mathbf{k}} \cdot \mathbf{n}) \tau_{12}(\hat{\mathbf{k}}) d\hat{\Omega}(\hat{\mathbf{k}}).$$

 \blacksquare The power balance for the $1^{\rm st}$ sub-system reads:

$$\mathbb{E}\{\Pi_{\mathrm{IN1},t}\} + \mathbb{E}\{\Pi_{2\to 1,t}\} = \mathbb{E}\{\Pi_{\mathrm{d1},t}\} + \mathbb{E}\{\Pi_{1\to 2,t}\},\,$$

where equivalently:

$$\mathbb{E}\{\Pi_{2\to 1,t}\} = \frac{\pi}{|\hat{\Omega}_d|} \frac{|\Sigma|}{|\Omega_2|} \langle \tau_{21} \rangle c_{g2} \mathbb{E}\{\mathcal{E}_{2,t}\},\,$$

Coupling loss factor Diffuse field approach

SEA modeling

SEA formulation

hypotheses
Two couple
sub-systems

coupled
sub-systems

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor Power

Bibliography

■ Therefore:

$$\mathbb{E}\{\Pi_{\mathrm{IN1},t}\} = \mathbb{E}\{\Pi_{\mathrm{d1},t}\} + \left(\frac{\pi}{|\hat{\Omega}_{d}|} \frac{|\Sigma|}{|\Omega_{1}|} \langle \tau_{12} \rangle c_{\mathrm{g1}} \mathbb{E}\{\mathcal{E}_{1,t}\} - \frac{\pi}{|\hat{\Omega}_{d}|} \frac{|\Sigma|}{|\Omega_{2}|} \langle \tau_{21} \rangle c_{\mathrm{g2}} \mathbb{E}\{\mathcal{E}_{2,t}\}\right).$$

■ Coupling loss factor in the diffuse field approximation:

$$\omega_0 \eta_{rs}(\omega_0) = \frac{\pi |\Sigma|}{|\hat{\Omega}_d|} \frac{c_{gr} \langle \tau_{rs} \rangle}{|\Omega_r|},$$

where reciprocity $n_r \eta_{rs} = n_s \eta_{sr}$ stems from the fact that $c_r^{1-d} \tau_{rs} = c_s^{1-d} \tau_{sr}$ in that approximation, and $n_r \propto \frac{|\Omega_r|}{c_{ar} c_x^{d-1}}$.

Coupling loss factor Experimental determination

SEA modeling

...

Basic
hypotheses
Two coupled
sub-systems
Occupled
sub-systems

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor Power

Bibliography

■ Method #1: Power injection method (PIM). The input power Π_{IN} is imposed to each sub-system successively, and the mechanical energies are measured for all sub-systems. Then one solves for $[\eta]$:

$$\omega_0[\boldsymbol{\eta}]\boldsymbol{E}_r = \boldsymbol{\Pi}_{\mathrm{IN}r} \,,$$

where $\Pi_{\text{IN}r} = (0, \dots, 0, \Pi_{\text{IN}}, 0, \dots 0)^{\mathsf{T}}$ is the vector of input powers when only the r^{th} sub-system is loaded, and \mathbf{E}_r is the vector of mechanical energies.

- Constraints on $[\eta]$: symmetry, negative off-diagonal terms.
- However $[\eta]$ is ill-conditioned.

Coupling loss factor Experimental determination

SEA modeling

É. Savi

SEA formulation

Basic hypotheses Two coupled sub-systems Coupled sub-systems

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor Power

Bibliography

■ Method #2: To single out a junction at a time. If $\Pi_{IN2} = 0$ then:

$$\frac{E_2}{E_1} = \frac{n_2}{n_1} \frac{\eta_{21}}{\eta_2 + \eta_{21}} \quad \Rightarrow \quad \eta_{12} = \frac{\eta_2 E_2}{E_1 - \frac{n_1}{n_2} E_2} \,.$$

• One measures the loss factor η_2 of the receiving system (possibly adding some damping in order to have $E_2 \ll E_1$) and E_1 , E_2 .

SEA modeling

 ${
m SEA}$ formulation

Basic hypotheses Two coupled sub-systems Coupled sub-systems

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor Power

Bibliography

■ Remark #1: The mechanical energy of an elastic sub-system:

$$E_r = M_r \langle v^2 \rangle_{\Omega_r} .$$

The mechanical energy of an acoustic cavity:

$$E_r = \frac{V}{\varrho c} \langle p^2 \rangle_{\Omega_r} .$$

■ Remark #2: In room and building acoustics the transmissivity $\langle \tau_{sr} \rangle$ is given in the form of the transmission loss factor TL:

$$TL = -10 \log \langle \tau_{sr} \rangle$$
.

Power inputs

SEA modeling

 ${
m SEA}$

Basic
hypotheses
Two coupled
sub-systems
Coupled
sub-systems

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor Power

Bibliography

■ The input power for the r^{th} sub-system:

$$\Pi_{\mathrm{IN}r}(t) = \int_{\Omega_r} \boldsymbol{f}_r(t) \cdot \dot{\boldsymbol{u}}_r^f(t) \, \mathrm{d}\boldsymbol{x} \, .$$

- The loads $t \mapsto f_r(t)$ are known, but the forced response $t \mapsto u_r^f(t)$ of the r^{th} sub-system coupled to all the other sub-systems and considering all applied loads is unknown.
- The input power for the r^{th} sub-system considered in isolation, when the other sub-systems are "blocked":

$$\Pi^{\mathrm{b}}_{\mathrm{IN}r}(t) = \int_{\Omega_r} oldsymbol{f}_r(t) \cdot \dot{oldsymbol{u}}_r^{\mathrm{b}}(t) \, \mathrm{d}oldsymbol{x} \, .$$

■ Considering weakly coupled sub-systems, SEA assumes:

$$\mathbb{E}\{\Pi_{\mathrm{IN}r,t}\} \simeq \mathbb{E}\{\Pi_{\mathrm{IN}r,t}^{\mathrm{b}}\}.$$

Power inputs

SEA modeling

E. Savi

 ${
m SEA}$ formulation

Basic hypotheses Two coupled sub-systems M coupled sub-systems

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor Power

Bibliography

■ "Equivalence" between:

- The overall input power $\int_{\mathbb{R}} \Pi^{\text{b}}_{\text{IN}r}(t) dt$ for wideband loads with deterministic amplitudes and point supports;
- The average overall input power $\int_{\mathbb{R}} \mathbb{E}\{\Pi^{b}_{\text{IN}r,t}\}dt$ for wideband loads with deterministic amplitudes and uniformly random point supports within Ω_r ;
- The average input power $\mathbb{E}\{\Pi^{b}_{\text{IN}r,t}\}$ for wideband stationary random loads with deterministic or uniformly random supports within Ω_r ;
- The average input power $\mathbb{E}\{\langle \Pi^b_{\mathrm{IN}r,t}\rangle_{\Omega_r}\}$ for harmonic loads with deterministic or uniformly random point supports, and Ω_r s.t. its "blocked" eigenfrequencies are uniformly random and independent in the frequency band of analysis I_0 .

Power inputs

SEA modeling

E. Davi

 ${
m SEA}$ formulation

Basic hypotheses
Two coupled sub-systems

M coupled sub-systems

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor Power

Bibliography

■ These averages then read:

$$\mathbb{E}\{\Pi_{\mathrm{IN}r,t}^{\mathrm{b}}\} \simeq \frac{\pi}{2} \frac{n_r(\omega_0)}{M_r} \langle \mathbb{E}\{|\boldsymbol{F}_{r,t}|^2\}\rangle_{\Delta\omega},$$

where $\langle \mathbb{E}\{|\boldsymbol{F}_{r,t}|^2\}\rangle_{\Delta\omega}$ stands for the total power of the loads within I_0 , and $\langle G_{\boldsymbol{x}}(\omega)\rangle_{\Omega_r} = \frac{\pi}{2}\frac{n_r(\omega_0)}{M_r}$ stands for the average drive-point conductance of the r^{th} sub-system.

■ Example: $(\boldsymbol{F}_{r,t}, t \in \mathbb{R})$ is a m.s. stationary point force, of which spectral density function reads

$$S_{\boldsymbol{F}_r}(\omega) = S_r \otimes \mathbb{1}_{I_0 \cup \underline{I}_0}(\omega)$$
.

Then
$$\langle \mathbb{E}\{|\boldsymbol{F}_{r,t}|^2\}\rangle_{\Delta\omega} \equiv 2\Delta\omega \operatorname{Tr} \boldsymbol{S}_r$$
.

SEA modeling

formulation
Basic
hypotheses
Two coupled
sub-systems
Coupled

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor Power

Bibliography

- Step #1: consider the r^{th} sub-system and measure its reverberant response to some known impulse loads: $\langle v^2 \rangle_{\Omega_r}$ (structure) or $\langle p^2 \rangle_{\Omega_r}$ (cavity) is deduced, then $\mathbb{E}\{\mathcal{E}_{r,t}\}$.
- Step #2: turn-off the loads, and deduce the total or net loss factor $\eta_{r,\text{net}}$ from the reverberation time. Then:

$$\mathbb{E}\{\Pi_{\mathrm{IN}r,t}\} \simeq \omega_0 \eta_{r,\mathrm{net}}(\omega_0) \mathbb{E}\{\mathcal{E}_{r,t}\}.$$

■ **Remark**: Power inputs are the most difficult to estimate, and the most critical to the overall response.

Bibliography

SEA modeling

L. Davi

SEA formulation

Basic hypotheses Two coupled sub-systems \mathcal{M} coupled sub-systems

Modeling issues Defining

Defining
sub-systems
Modal
density
Loss factor
Coupling
loss factor
Power

Bibliography

- D.A. Bies, S. Hamid, "In situ determination of loss and coupling loss factors by the power injection method", J. Sound Vib. **70**(2), 187-204 (1980).
- C.B. Burrough, R.W. Fisher, F.R. Kern, "An introduction to statistical energy analysis", J. Acoust. Soc. Am. 101(4), 1779-1789 (1997).
- G. Borello, "Analyse statistique énergétique (SEA) de l'environnement vibroacoustique SEA (Statistical Energy Analysis)", Techniques de l'Ingénieur R6-215v2 (2012).
- G. Borello, "Applications industrielles de la SEA", Techniques de l'Ingénieur R6-216 (2007).
- F.J. Fahy, W.G. Price (Eds.): *IUTAM Symposium on Statistical Energy Analysis*. Springer, Dordrecht (1999).
- T. Lafont, N. Totaro, A. Le Bot, "Review of statistical energy analysis hypotheses in vibroacoustics", Proc. R. Soc. A 470(2162), 20130515 (2014).

Bibliography

SEA modeling

E. Savi

SEA formulation

Basic
hypotheses
Two coupled
sub-systems
Coupled
sub-systems

Modeling issues

Defining sub-systems Modal density Loss factor Coupling loss factor Power inputs

Bibliography

- R.S. Langley, F.J. Fahy, "High-frequency structural vibration", in *Advanced Applications in Acoustics, Noise and Vibration* (F.J. Fahy, J. Walker Eds.), pp. 490-529. Spon Press, London (2004).
- A. Le Bot: Foundation of Statistical Energy Analysis in Vibroacoustics, Oxford University Press, Oxford (2015).
- C. Lesueur: Rayonnement Acoustique des Structures, Chap. 7. Eyrolles, Paris (1988).
- R.H. Lyon, R.G. DeJong: Theory and Applications of Statistical Energy Analysis, 2nd Ed. Butterworth-Heinemann, Boston MA (1995).
- W.G. Price, A.J. Keane (Eds.), "Statistical energy analysis", Phil. Trans. R. Soc. Lond. A 346(1681), 429-552 (1994).
- P.W. Smith Jr., R.H. Lyon: Sound and Structural Vibration. NASA CR-160, March 1965.