Formulas of Acoustics

F. P. Mechel (Ed.)

Formulas of Acoustics

Second Edition

With contributions by:

M. L. Munjal, M. Vorländer, P. Költzsch, M. Ochmann, A. Cummings, W. Maysenhölder, W. Arnold


Prof. Dr. Fridolin P. Mechel Landhausstraße 12 71120 Grafenau Germany

Library of Congress Control Number: 2008922894

ISBN: 978-3-540-76832-6

This publication is available also as: Electronic publication under ISBN 978-3-540-76833-3 and Print and electronic bundle under ISBN 978-3-540-76834-0

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in other ways, and storage in data banks. Duplication of this publication or parts thereof is only permitted under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer-Verlag. Violations are liable for prosecution under the German Copyright Law.

© Springer-Verlag Berlin Heidelberg New York 2008

The use of registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Springer is part of Springer Science+Business Media springer.com

Editor: Dr. Christoph Baumann, Kerstin Kindler, Heidelberg, Germany

Development Editor: Lydia Mueller, Heidelberg, Germany

Typesetting and Production: le-tex publishing services oHG, Leipzig, Germany

Cover Design: Frido Steinen-Broo, Girona, Spain

Printed on acid-free paper SPIN: 12190720 2109 — 5 4 3 2 1 0

Preface to the first edition, abbreviated

Modern acoustics is more and more based on computations, and computations are based on formulas. Such work needs previous and contemporary results. It consumes much time and effort to search needed formulas during the actual work. Therefore, fundamentals and results of acoustics that can be expressed as formulas will be collected in this book.

The formula collection is subdivided into fields of acoustics (Chapters). For some fields, in which this author is not expert enough, he invited co-authors to contribute. Most colleagues contacted for possible contributions were convinced of the project and agreed spontaneously.

The material within a field of acoustics is subdivided in Sections which deal with a defined task. Some overlap of Sections should be tolerated; but the subdivision into well-defined Sections will be helpful to the reader to find a particular topic of interest.

The present formula collection should not be considered a textbook in a condensed form. Derivations of a presented result will be described only as far as they are helpful in understanding the problem; the more interested reader is referred to the "source" of the result. Useful principles and computational procedures will also be included, even if they need more describing text. Symbols and quantities will be defined in the Section, and wherever useful a sketch will help to explain the object and the task.

One of the advantages of a formula collection is seen in uniform definitions, notations and symbols for quantities. A strict uniformity in the form of a central list of symbols used never works, according to this author's observation. Therefore, only commonly used symbols (such as medium density, speed of sound, circular frequency, etc.) are collected in a central list of symbols (see Conventions); other symbols are defined in the relevant chapter.

Most Sections contain, below their title or in the text, a reference to the literature. It cannot be the task and intention of this book either to indicate time priorities of publications concerning a topic or to give a survey of the existing literature. The reference quoted is the source of more information, which the author has used.

Higher transcendental functions used in the formulas will be explained by reference to mathematical literature, if necessary. If functions are used with different definitions in the literature, the definition applied here will be presented.

The authors think that the book in its present form contains most of traditional and modern results of both fundamental and special character so that the book can be

helpful to researchers and engineers in the fields of physical acoustics, noise control, and room acoustics.

The manuscript was written in a camera ready form (in order to avoid proof reading). So printing errors are the responsibility of the editing author. He would be grateful for indications of such errors.

The author gratefully acknowledges the support given to the project by the co-authors and by the publisher.

Grafenau, October 2001

Preface to the second edition

The book was out of print in 2004. The need of reprint gave a first opportunity to apply some corrections to (rather harmless) misprints and to a few more serious formula errors (the positions of the errors are marked by a footnote *). Some of the shown diagrams were generated by the computing program *Mathematica*®; this program unfortunately has lost its ability to write axes and plot labels so that they can be understood by receiving text programs. Therefore transscriptions to plot labels are enumerated near the diagrams, where necessary. This second edition is moderately enlarged by some additional topics in new Sections.

Grafenau, May 2008

Contents

Рr	егасе т	o the first edition, addreviated	V
Pr	eface t	o the second edition	VI
Co	ntents	3	VII
Co	ntribu	itors	XIX
A	Conv	rentions	1
В		eral Linear Fluid Acoustics	5
	B.1	Fundamental Differential Equations	5
	B.2	Material Constants of Air	8
	B.3	General Relation for Field Admittance and Intensity	11
	B.4	Integral Relations	12
	B.5	Green's Functions and Formalism	13
	B.6	Orthogonality of Modes in a Duct with Locally Reacting Walls	19
	B.7	Orthogonality of Modes in a Duct with Bulk Reacting Walls	20
	B.8	Source Conditions	21
	B.9	Sommerfeld's Condition	22
	B.10	Principles of Superposition	22
	B.11	Hamilton's Principle	25
	B.12	Adjoint Wave Equation	26
	B.13	Vector and Tensor Formulation of Fundamentals	26
	B.14	Boundary Condition at a Moving Boundary	38
		Boundary Conditions in Liquids and Solids	39
		Corner Conditions	40
		Surface Wave at Locally Reacting Plane	41
		Surface Wave Along a Locally Reacting Cylinder	42
		Periodic Structures, Admittance Grid	44
	B.20	Plane Wall with Wide Grooves	48
	B.21	Thin Grid on Half-Infinite Porous Layer	50
	B.22	Grid of Finite Thickness with Narrow Slits on Half-Infinite Porous Layer	53
	B.23	Grid of Finite Thickness with Wide Slits on Half-Infinite Porous Layer	56

C	Equivalent Networks		59
	F.P. Mechel		
	C.1 Fundamentals of Equivalent Networks		59
	C.2 Distributed Network Elements		65
	C.3 Elements with Constrictions		71
	C.4 Superposition of Multiple Sources in a Network		73
	C.5 Chain Circuit		73
	C.6 Partition Impedance of Orifices		74
D	Reflection of Sound		127
	F.P. Mechel		
	D.1 Plane Wave Reflection at a Locally Reacting Plane		127
	D.2 Plane Wave Reflection at an Infinitely Thick Porous Layer		129
	D.3 Plane Wave Reflection at a Porous Layer of Finite Thicknes	s	130
	D.4 Plane Wave Reflection at a Multilayer Absorber		132
	D.5 Diffuse Sound Reflection at a Locally Reacting Plane		133
	D.6 Diffuse Sound Reflection at a Bulk Reacting Porous Layer		136
	D.7 Sound Reflection and Scattering at Finite-Size Local Absor		136
	D.8 Uneven, Local Absorber Surface		141
	D.9 Scattering at the Border of an Absorbent Half-Plane		142
	D.10 Absorbent Strip in a Hard Baffle Wall, with Far Field Distri		144
	D.11 Absorbent Strip in a Hard Baffle Wall, as a Variational Prob		146
	D.12 Absorbent Strip in a Hard Baffle Wall, with Mathieu Functi		148
	D.13 Absorption of Finite-Size Absorbers, as a Problem of Radia		153
	D.14 A Monopole Line Source Above an Infinite, Plane Absorber		
	Integration Method		154
	D.15 A Monopole Line Source Above an Infinite, Plane Absorber		
	with Principle of Superposition		162
	D.16 A Monopole Point Source Above a Bulk Reacting Plane,		
	Exact Forms		165
	D.17 A Monopole Point Source Above a Locally Reacting Plane,		1.67
	Exact Forms		167
	D.18 A Monopole Point Source Above a Locally Reacting Plane, Exact Saddle Point Integration		170
	D.19 A Monopole Point Source Above a Locally Reacting Plane,		170
	Approximations		173
	D.20 A Monopole Point Source Above a Bulk Reacting Plane,		173
	Approximations		179
	Approximations		177
E	Scattering of Sound		185
	F.P. Mechel		
	E.1 Plane Wave Scattering at Cylinders		185
	E.2 Plane Wave Scattering at Cylinders and Spheres		188
	E.3 Multiple Scattering at Cylinders and Spheres		198
	E.4 Cylindrical Wave Scattering at Cylinders		199

	E.5	Cylindrical or Plane Wave Scattering at a Corner Surrounded	
		by a Cylinder	201
	E.6	Plane Wave Scattering at a Hard Screen	208
	E.7	Cylindrical or Plane Wave Scattering at a Screen with an	
		Elliptical Cylinder Atop	209
	E.8	Uniform Scattering at Screens and Dams	214
	E.9	Scattering at a Flat Dam	223
	E.10	Scattering at a Semicircular Absorbing Dam	
		on Absorbing Ground	226
	E.11	Scattering in Random Media, General	230
	E.12	Function Tables for Monotype Scattering	238
		Sound Attenuation in a Forest	242
		Mixed Monotype Scattering in Random Media	244
	E.15	Multiple Triple-Type Scattering in Random Media	248
		Plane Wave Scattering at Elastic Cylindrical Shell	260
		Plane Wave Backscattering by a Liquid Sphere	263
		Spherical Wave Scattering at a Perfectly Absorbing Wedge	264
	E.19	Impulsive Spherical Wave Scattering at a Hard Wedge	266
		Spherical Wave Scattering at a Hard Screen	268
	E.21	Spherical Wave Scattering at a Cone	270
	E.22	Polar Mode Numbers at a Soft Cone	275
		Polar Mode Numbers at a Hard Cone	279
		Scattering at a Cone with Axial Sound Incidence	282
F	Dadi	ation of Sound	287
1		Mechel	207
	F.1	Definition of Radiation Impedance and End Corrections	287
	F.2	Some Methods to Evaluate the Radiation Impedance	289
	F.3	Spherical Radiators	291
	F.4	Cylindrical Radiators	295
	F.5	Piston Radiator on a Sphere	297
	F.6	Strip-Shaped Radiator on Cylinder	299
	F.7	Plane Piston Radiators	301
	F.8	Uniform End Correction of Plane Piston Radiators	309
	F.9	Narrow Strip-Shaped, Field-Excited Radiator	309
	F.10	Wide Strip-Shaped, Field-Excited Radiator	311
	F.11	Wide Rectangular, Field-Excited Radiator	313
	F.12	End Corrections	316
	F.13	Piston Radiating Into a Hard Tube	327
	F.14	Oscillating Mass of a Fence in a Hard Tube	328
	F.15	A Ring-Shaped Piston in a Baffle Wall	329
	F.16	Measures of Radiation Directivity	330
	F.17	Directivity of Radiator Arrays	330
	F.18	Radiation of Finite Length Cylinder	335
	F.19	Monopole and Multipole Radiators	337
	F.20	Plane Radiator in a Baffle Wall	339
	1.20	- 1011 - 100	

	F.21	Ratio of Radiation and Excitation Efficiencies of Plates	344					
	F.22	Radiation of Plates with Special Excitations	344					
G	Porous Absorbers							
G		lechel	347					
	G.1	Structure Parameters of Porous Materials	347					
	G.1 G.2	Theory of the Quasi-homogeneous Material	350					
	G.2 G.3	Rayleigh Model with Round Capillaries	352					
	G.3 G.4	Model with Flat Capillaries	354					
	G.4 G.5	Longitudinal Flow Resistivity in Parallel Fibres	356					
	G.5 G.6	Longitudinal Sound in Parallel Fibres	358					
	G.7	Transversal Flow Resistivity in Parallel Fibres	360					
	G.7 G.8	Transversal Sound in Parallel Fibres	370					
	G.9		381					
		Effective Wave Multiple Scattering in Transversal Fibre Bundle	385					
		Biot's Theory of Porous Absorbers	363					
	G.11	Empirical Relations for Characteristic Values	394					
	C 12	of Fibre Absorbers	394					
	G.12	to Experimental Data	399					
		to experimental Data	399					
Н	Com	pound Absorbers	403					
	F.P. N	lechel						
	H.1	Absorber of Flat Capillaries	404					
	H.2	Plate with Narrow Slits	407					
	H.3	Plate with Wide Slits	411					
	H.4	Dissipationless Slit Resonator	415					
	H.5	Resonance Frequencies and Radiation Loss of Slit Resonators	419					
	H.6	Slit Array with Viscous and Thermal Losses	420					
	H.7	Slit Resonator with Viscous and Thermal Losses	426					
	H.8	Free Plate with an Array of Circular Holes, with Losses	429					
	H.9	Array of Helmholtz Resonators with Circular Necks	435					
	H.10	Slit Resonator Array with Porous Layer in the Volume, Fields	437					
		Slit Resonator Array with Porous Layer						
		in the Volume, Impedances	444					
	H.12	Slit Resonator Array with Porous Layer on Back Orifice	449					
		Slit Resonator Array with Porous Layer on Front Orifice	452					
		Array of Slit Resonators with Subdivided Neck Plate	456					
	H.15	Array of Slit Resonators with Subdivided Neck Plate						
		and Floating Foil in the Gap	457					
	H.16	Array of Slit Resonators Covered with a Foil	462					
		Poro-elastic Foils	465					
		Foil Resonator	469					
		Ring Resonator	471					
		Wide-Angle Absorber, Scattered Far Field	474					
		Wide-Angle Absorber, Near Field and Absorption	480					
		Tight Panel Absorber, Rigorous Solution	485					

	H.23	Tight Panel Absorber, Approximations	493
		Porous Panel Absorber, Rigorous Solution	496
		·	
I	Sour	nd Transmission	503
	F.P. N	1echel	
	I.1	"Noise Barriers"	503
	I.2	Sound Transmission through a Slit in a Wall	506
	I.3	Sound Transmission through a Hole in a Wall	511
	I.4	Hole Transmission with Equivalent Network	515
	I.5	Sound Transmission through Lined Slits in a Wall	517
	I.6	Chambered Joint	520
	I.7	"Noise Sluice"	521
	I.8	Sound Transmissionßindexsound transmission through plates through	
		Plates, Some Fundamentals	525
	I.9	Sound Transmission through a Simple Plate	532
	I.10	Infinite Double-Shell Wall with Absorber Fill	538
	I.11	Double-Shell Wall with Thin Air Gap	540
	I.12	Plate with Absorber Layer Behind	541
	I.13	Sandwich Panels	542
	I.14	Finite-Size Plate	551
	I.15	Single Plate across a Flat Duct	555
	I.16	Single Plate in a Wall Niche	559
	I.17	Strip-Shaped Wall in Infinite Baffle Wall	564
	I.18	Finite-Size Plate with a Front Side Absorber Layer	567
	I.19	Finite-Size Plate with a Back Side Absorber Layer	570
	I.20	Finite-Size Double Wall with an Absorber Core	571
	I.21	Plenum Modes	574
	I.22	Sound Transmission through Suspended Ceilings	577
	I.23	Office Fences	582
	I.24	Office Fences, with Second Principle of Superposition	584
	I.25	Infinite Plate Between Two Different Fluids	587
	I.26	Sandwich Plate with an Elastic Core	589
	I.27	Wall of Multiple Sheets with Air Interspaces	591
		•	
J	Duct	Acoustics	595
	F.P. N	1echel	
	J.1	Flat Capillary with Isothermal Boundaries	595
	J.2	Flat Capillary with Adiabatic Boundaries	598
	J.3	Circular Capillary with Isothermal Boundary	598
	J.4	Lined Ducts, General	601
	J.5	Modes in Rectangular Ducts with Locally Reacting Lining	605
	J.6	Least Attenuated Mode in Rectangular, Locally Lined Ducts	607
	J.7	Sets of Mode Solutions in Rectangular, Locally Lined Ducts	613
	J.8	Flat Duct with a Bulk Reacting Lining	619
	j.9	Flat Duct with an Anisotropic, Bulk Reacting Lining	621
	J.10	Mode Solutions in a Flat Duct with Bulk Reacting Lining	623

J.11	Flat Duct with Unsymmetrical, Locally Reacting Lining	625
J.12	Flat Duct with an Unsymmetrical, Bulk Reacting Lining	628
J.13	Round Duct with a Locally Reacting Lining	629
J.14	Admittance of Annular Absorbers Approximated	
	with Flat Absorbers	643
J.15	Round Duct with a Bulk Reacting Lining	645
J.16	Annular Ducts	647
J.17	Duct with a Cross-Layered Lining	650
J.18	Single Step of Duct Height and/or Duct Lining	658
J.19	Sections and Cascades of Silencers, no Feedback	671
J.20	A Section with Feedback Between Sections Without Feedback	672
J.21	Concentrated Absorber in an Otherwise Homogeneous Lining	675
J.22	Wide Splitter-Type Silencer with Locally Reacting Splitters	680
J.23	Splitter-Type Silencer with Locally Reacting Splitters	
	in a Hard Duct	683
J.24	Splitter Type Silencer with Simple Porous Layers	
	as Bulk Reacting Splitters	688
J.25	Splitter-Type Silencer with Splitters of Porous Layers Covered	
	with a Foil	692
J.26	Lined Duct Corners and Junctions	693
J.27	Sound Radiation from a Lined Duct Orifice	697
J.28	Conical Duct Transitions; Special Case: Hard Walls	702
J.29	Lined Conical Duct Transition, Evaluated	
	with Stepping Duct Sections	705
J.30	Lined Conical Duct Transition, Evaluated	
	with Stepping Admittance Sections	712
J.31	Mode Mixtures	715
J.32	Mode Excitation Coefficients	718
J.33	Cremer's Admittance	720
J.34	Cremer's Admittance with Parallel Resonators	725
J.35	Influence of Flow on Attenuation	731
J.36	Influence of Temperature on Attenuation	740
J.37	Stationary Flow Resistance of Splitter Silencers	741
J.38	Non-linearities by Amplitude and/or Flow	742
J.39	Flow-Induced Non-linearity of Perforated Sheets	748
J.40	Reciprocity at Duct Joints	750
J.41	Mode Sets in Flat Ducts with Unsymmetrical,	
	Locally Reacting Lining	750
J.42	Mode Sets in Annular Ducts with Unsymmetrical,	
	Locally Reacting Lining	754
J.43	Mode Sets in Annular Ducts via Mode Sets	
	in Flat Ducts with Unsymmetrical Lining	762
J.44	Bent, Flat Ducts with Locally Reacting Lining	762
J.45	Lined Bow Duct Between Lined Straight Ducts	775
J.46	Zero-Order and First-Order Transmission Loss	
-	of Turning-Vane Splitter Silencers	781

	J.47	Bent and Straight Ducts with Unsymmetrical Linings	785
	J.48	Silencer with Rectangular Turning-Vane Splitters	787
K	МСС	ler Acoustics	793
N		Munjal, F.P. Mechel	/93
	M.L. K.1	Acoustic Power in a Flow Duct	793
	K.2		795 795
		Radiation from the Open End of a Flow Duct	
	K.3	Transfer Matrix Representation	796
	K.4	Muffler Performance Parameters	796
	K.5	Uniform Tube with Flow and Viscous Losses	798
	K.6	Sudden Area Changes	799
	K.7	Extended Inlet/Outlet	801
	K.8	Conical Tube	803
	K.9	Exponential Horn	804
		Hose	804
		Two-Duct Perforated Elements	806
		Three-Duct Perforated Elements	814
		Three-Duct Perforated Elements with Extended Perforations	820
		Three-Pass (or Four-Duct) Perforated Elements	825
		Catalytic Converter Elements	828
		Helmholtz Resonator	830
		In-Line Cavity	831
		Bellows	831
		Pod Silencer	832
		Quincke Tube	833
	K.21	Annular Airgap Lined Duct	834
	K.22	Micro-Perforated Helmholtz Panel Parallel Baffle Muffler	836
	K.23	Acoustically Lined Circular Duct	837
	K.24	Parallel Baffle Muffler (Multipass Lined Duct)	839
т	C	ules and Cabins	0.42
L	-	des and Cabins	843
	L.1. IV	The Energetic Approximation for the Efficiency of Capsules	843
	L.1 L.2	Absorbent Sound Source in a Capsule	847
	L.3	Semicylindrical Source and Capsule	853
	L.3 L.4	Hemispherical Source and Capsule	857
	L.4 L.5	Cabins, Semicylindrical Model	861
		Cabin with Plane Walls	865
	L.6		
	L.7	Cabin with Rectangular Cross Section	869
M	Roor	n Acoustics	873
	M. Vo	orländer, F.P. Mechel	
	M.1	Eigenfunctions in Parallelepipeds	873
	M.2	Density of Eigenfrequencies in Rooms	876
	M.3	Geometrical Room Acoustics in Parallelepipeds	877
	M.4	Statistical Room Acoustics	879
		The Mirror Source Model	882

		M.5.1	Foundation of Mirror Source Approximation	882			
		M.5.2	General Criteria for Mirror Sources	883			
		M.5.3	Field Angle of a Mirror Source	884			
		M.5.4	Multiple Covering of MS Positions	885			
		M.5.5	Convex Corners	886			
		M.5.6	Interrupt Criteria in the MS Method	887			
		M.5.7	Computational Parts of the MS Method	888			
		M.5.8	Inside Checks	888			
		M.5.9	What Is Needed in the Traditional MS Method?	889			
		M.5.10	The Object	890			
		M.5.11	A Concave Model Room, as an Example	891			
			The MS Method in Rooms with Convex Corners	896			
		M.5.13	A Model Room with Convex Corners	899			
		M.5.14	Other Grouping of Mirror Sources	903			
		M.5.15	Combination of Corner Fields to Obtain the Room Field	906			
		M.5.16	Collection of the MSs of a Wall Couple in a Corner Source	907			
		M.5.17	A Kind of Reciprocity in the MS Method	910			
		M.5.18	Limit Case of Parallel Walls	910			
		M.5.19	The Second Principle of Superposition (PSP)	913			
		M.5.20	The PSP for Unsymmetrical Absorption	920			
		M.5.21	A Global Application of the PSP	921			
		M.5.22	Reverberation Time with Results of the MS Method	922			
		M.5.23	A Room with Concave Edges as an Example	924			
	M.6	Ray-Tra	acing Models	935			
	M.7	Room I	Impulse Responses, Decay Curves				
			verberation Times	939			
	M.8	Other F	Room Acoustical Parameters	940			
N		Flow Acoustics					
		ltzsch					
	N.1		ots and Notations in Fluid Mechanics, in Connection	- · -			
			e Field of Aeroacoustics	945			
		N.1.1	Types of Fluids	945			
		N.1.2	Properties of Fluids	945			
		N.1.3	Models of Fluid Flows	946			
	N.2		Cools in Fluid Mechanics and Aeroacoustics	949			
		N.2.1	Averaging	949			
		N.2.2	Decomposition (in General)	950			
		N.2.3	Decomposition of the Physical Quantities	0.51			
			in the Basic Equations	951			
		N.2.4	Correlations	953			
		N.2.5	Scales	953			
	N.3		sic Equations of Fluid Motion	954			
		N.3.1	Continuity Equation, Momentum Equation,	0.5 :			
			Energy Equation	954			
		N.3.2	Thermodynamic Relationships	955			

	N.3.3	Non-linear Perturbation Equations,					
		non-linear Euler Equations	956				
	N.3.4	Formulation of Euler Equations to Use					
		in Computational Aeroacoustics (CAA)	958				
N.4	The Eq	uations of Linear Acoustics	960				
N.5	Inhom	ogeneous Wave Equation, Lighthill's Acoustic Analogy	963				
	N.5.1	Lighthill's Inhomogeneous Wave Equation	963				
	N.5.2	Solutions of Inhomogeneous Wave Equation	965				
N.6	Acoust	ic Analogy with Source Terms Using Pressure	967				
	N.6.1	Lighthill's Representation of the Source Term					
		with Use of Pressure	967				
	N.6.2	Pressure-Source theory (Ribner)	968				
	N.6.3	Pressure-Source Theory (Meecham)	969				
N.7		ic Analogy with Mean Flow Effects, in the Form					
	of Con	vective Inhomogeneous Wave Equation	970				
	N.7.1	Phillips's Convective Inhomogeneous Wave Equation	970				
	N.7.2	Lilley's Convective Inhomogeneous Wave Equation	971				
	N.7.3	Lilley's Wave Equation with a New Lighthill Stress Tensor	972				
	N.7.4	Convected Wave Equation for the Dilatation (Legendre)	972				
	N.7.5	Goldstein's Third-Order Inhomogeneous Wave Equation	973				
	N.7.6	Goldstein-Howes Inhomogeneous Wave Equation	973				
	N.7.7	Ribner's Recent Reformulation of Lighthill's Source Term	974				
	N.7.8	Inhomogeneous Wave Equation Including Stream Function					
		(Albring/Detsch)	975				
N.8	Acoustic Analogy in Terms of Vorticity, Wave Operators						
		halpy	976				
	N.8.1	Powell's Theory of Vortex Sound	976				
	N.8.2	Howe's Formulation of Acoustic Analogy Equation					
		for Total Enthalpy	977				
	N.8.3	Möhring's Equation with Source Term Linearly Dependent					
	NT 0 4	on Vorticity Field	980				
	N.8.4	Convected Wave Operators for Total Enthalpy	000				
	N. O. F	in Comparison	980				
	N.8.5	Doak's Theory of Aerodynamic Sound Including the Fluctuating					
		Total Enthalpy as a Basic Generalised Acoustic Field	001				
NTO	A	for a Fluid	981				
N.9		ic Analogy with Effects of Solid Boundaries	984				
	N.9.1	Ffowcs Williams-Hawkings (FW-H) Inhomogeneous Wave					
		Equation, FW-H Equation in Differential	004				
	NOO	and Integral Form	984				
NT 10	N.9.2	Curle's Equation	988				
11.10		ic Analogy in Terms of Entropy, Heat Sources as Sound Sources,	988				
		Generation by Turbulent Two-Phase Flow	700				
	14.10.1	by Fluctuating Heat Sources (Dowling, Howe)	988				
		by Fractianing rical bources (Downing, Howe)	700				

		N.10.2	Acoustic Analogy in Terms of Heat Release,	
			Turbulent Density Fluctuations	
			and Turbulent Velocity Fluctuations	
			on Outer Flame Surface (Strahle)	991
			Sound Power Radiated by a Turbulent Flame	991
			Sound Generation by Turbulent Two-Phase Flow	992
	N.11		ics of Moving Sources	993
			Sound Field of Moving Point Sources	994
		N.11.2	Formulation of Equation of Sound Sources in Motion Based	
			on Ffowcs Williams–Hawkings Equation	997
			Moving Kirchhoff Surfaces	998
	N.12		vnamic Sound Sources in Practice	1000
			Jet Noise	1000
		N.12.2	Rotor Noise	1007
	N.13	Power	Law of the Aerodynamic Sound Sources	1012
o	Anal	vtical ar	nd Numerical Methods in Acoustics	1010
Ü			, F.P. Mechel	1017
	0.1		ntational Optimisation of Sound Absorbers	1010
	0.1		ntational Optimisation of Sound Absorbers	1019
	0.2		itted with Silencer Cascades	1028
	0.3		andard Problems of Numerical Acoustics	
	0.5	0.3.1		
			The Radiation Problem	
		0.3.2	The Scattering Problem	
		0.3.3	The Sound Field in Interior Spaces	
		0.3.4	The Coupled Fluid-Elastic Structure Interaction Problem	
	0.4	0.3.5	The Transmission Problem	
	0.4		urce Simulation Technique (SST)	1040
		0.4.1	General Description of the Source Simulation Technique	1041
		0.4.2	1 , ,	1042
		0.4.3	Variants of the SST with Spherical Wave Functions	
		0.4.4	Position of Sources and Their Optimal Choice	
		0.4.5	Numerical Aspects	1054
		0.4.6	A Numerical Example: Sound Scattering	
		_	from a Non-Convex Cat's-Eye Structure	
		O.4.7	Concluding Remarks	
	O.5		oundary Element Method (BEM)	
		O.5.1	Boundary Integral Equations	
		O.5.2	Discretization of the Boundary Integral Equation	1063
		O.5.3	Solution of the Linear System of Equations	1064
		0.5.4	Critical Frequencies and Other Singularities	1066
		O.5.5	The Interior Problem: Sound Fields in Rooms	
			and Half-Spaces	1070
		0.5.6	The Scattering and the Transmission Problem	1072
	0.6	The Fir	nite Element Method (FEM)	1074
		0.6.1	Introduction	1074

		0.6.2	The Sound Field in Irregular Shaped Cavities	
		0.44	with Rigid Walls	
		0.6.3	Supplementary Aspects and Fluid-Structure Coupling	
	O.7		t's Eye Model	
		O.7.1	Cat's Eye Model and General Fundamental Solutions*)	
		0.7.2	Mode Orthogonality	
		0.7.3	Remaining Boundary Conditions	
		0.7.4	Mode Coupling Integrals	1088
		O.7.5	Reduction of the System of Equations	
	0.8		range Model	
		O.8.1	Elementary Solutions and Field Formulations	
		O.8.2	Orthogonality of Modes	
		0.8.3	Field Matching	
		0.8.4	Mode Coupling Integrals and Mode Norms	
		O.8.5	Reduction of the Systems of Equations	
		0.8.6	Numerical Examples	1099
P	Varia	itional I	Principles in Acoustics	1109
	A. Cı	ımming	s	
	P.1	Eigenfi	requencies of a Rigid-Walled Cavity	
		and Mo	odal Cut-on Frequencies of a Uniform Flat-Oval Duct	
		with Ze	ero Mean Fluid Flow	1110
	P.2	Sound	Propagation in a Uniform Narrow Tube	
		of Arbi	itrary Cross-Section with Zero Mean Fluid Flow	1112
	P.3	Sound	Propagation in a Uniform, Rigid-Walled, Duct	
		of Arbi	itrary Cross-Section with a Bulk-Reacting Lining	
		and no	Mean Fluid Flow: Low Frequency Approximation	1117
	P.4	Sound	Propagation in a Uniform, Rigid-Walled, Rectangular Flow Duct	
		Contai	ning an Anisotropic Bulk-Reacting Wall Lining or Baffles	1118
	P.5	Sound	Propagation in a Uniform, Rigid-Walled, Flow Duct of Arbitrary	
		Cross-S	Section, with an Inhomogeneous, Anisotropic Bulk Lining	1120
	P.6	Sound	Propagation in a Uniform Duct of Arbitrary	
			Section with one or more Plane Flexible Walls,	
		an Isot	ropic Bulk Lining and a Uniform Mean Gas Flow	1124
	P.7		Propagation in a Rectangular Section Duct	
		with fo	our Flexible Walls, an Anisotropic Bulk Lining and	
		no Mea	an Gas Flow	1127
Q	Elast	o-Acou	stics	1133
	W. M	aysenhö	ölder, F.P. Mechel	
	Q.1	Funda	mental Equations of Motion	1133
	Q.2	Anisot	ropy and Isotropy	1135
	Q.3		ce Conditions, Reflection and Refraction of Plane Waves	
	Q.4	Materi	al Damping	1140
	Q.5		· · · · · · · · · · · · · · · · · · ·	
	-	v.	General Relations	11/13

		Q.5.2	Surface Intensity	43
		Q.5.3	Time-Harmonic Wavefields	44
		Q.5.4	Rayleigh's Principle	44
		Q.5.5	Energy Velocity and Group Velocity	45
	Q.6	Randor	m Media	
	Q.7	Periodi	ic Media	46
	Q.8	Homog	genisation	48
		Q.8.1	Bounds on Effective Moduli	48
		Q.8.2	Effective Moduli for Particular Structures	49
	Q.9	Plane V	Vaves in Unbounded Homogeneous Media 11	51
		Q.9.1	Anisotropic Media	51
		Q.9.2	Isotropic Media	153
	Q.10	Waves i	in Bounded Media	154
		Q.10.1	Plate Waves	154
		Q.10.2	Rayleigh Waves	159
			Waves in Thin Plates	
		Q.10.4	Waves in Thin Beams	63
	Q.11	Moduli	of Isotropic Materials and Related Quantities	65
	Q.12	Modes	of Rectangular Plates	70
	Q.13	Partitio	on Impedance of Plates	74
	Q.14	Partitio	on Impedance of Shells	176
	Q.15	Density	y of Eigenfrequencies in Plates, Bars,	
		Strings	, Membranes	178
	Q.16		oint Impedances of Forces	
	Q.17	Transm	nission Loss at Steps, Joints, Corners	84
	Q.18	Cylindi	rical Shell	186
	Q.19	Similar	ity Relations for Spherical Shells	90
	Q.20	Sound	Radiation From Plates	91
R	Ultra	sound A	Absorption in Solids	97
	W. Aı		1	
	R.1	Genera	tion of Ultrasound	98
	R.2		onic attenuation	
	R.3		tion and Dispersion in Solids Due to Dislocations	
	R.4		tion Due to the Thermoelastic Effects,	
			1 Scattering and Related Effects	206
	R.5		tion of Ultrasound with Electrons in Metals	
	R.6		ropagation in Piezoelectric Semiconducting Solids 12	
	R.7		otion in Amorphous Solids and Glasses	
	R.8	_	n of Ultrasonic Absorption to Internal Friction	
	R.9		ınd Liquids	
			rs-Kroning Relation	
Ch	apter	Index .		215
Ge	neral 1	Index .		251

Contributors

Prof. Dr. M. L. Munjal Dept. Mechanical Engineering Indian Institute of Science Bangalore 560 012 India

Prof. Dr. M. Vorländer Institut für Technische Akustik RWTH Aachen Templergraben 55 52056 Aachen Germany

Prof. Dr. Peter Költzsch Jägerstraße 17 01099 Dresden Germany

Prof. Dr. M. Ochmann Technische Fachhochschule Berlin Luxemburger Straße 10 13353 Berlin Germany

Prof. Dr. A. Cummings Trenwith Ludlow Road, Little Stretton, Church Stretton Salop SY6 6RB UK

Prof. Dr. W. Maysenhölder Altenbergstraße 33 70180 Stuttgart Germany

Prof. Dr. W. Arnold Frauenhofer Institut für Prüfverfahren Universität Saarbrücken, Gebäude 37 66123 Saarbrücken Germany