

FUNDAMENTALS OF ACOUSTICS

Fourth Edition

LAWRENCE E. KINSLER

*Late Professor Emeritus
Naval Postgraduate School*

AUSTIN R. FREY

*Late Professor Emeritus
Naval Postgraduate School*

ALAN B. COPPENS

*Black Mountain
North Carolina*

JAMES V. SANDERS

*Associate Professor of Physics
Naval Postgraduate School*

John Wiley & Sons, Inc.

New York Chichester Weinheim Brisbane Singapore Toronto

CONTENTS

CHAPTER 1 FUNDAMENTALS OF VIBRATION

- | | | | |
|---|----|---|----|
| 1.1 Introduction | 1 | 1.9 Power Relations | 14 |
| 1.2 The Simple Oscillator | 2 | 1.10 Mechanical Resonance | 15 |
| 1.3 Initial Conditions | 3 | 1.11 Mechanical Resonance
and Frequency | 17 |
| 1.4 Energy of Vibration | 5 | *1.12 Equivalent Electrical Circuits
for Oscillators | 19 |
| 1.5 Complex Exponential Method
of Solution | 5 | 1.13 Linear Combinations of Simple
Harmonic Vibrations | 22 |
| 1.6 Damped Oscillations | 8 | 1.14 Analysis of Complex Vibrations
by Fourier's Theorem | 24 |
| 1.7 Forced Oscillations | 11 | *1.15 The Fourier Transform | 26 |
| 1.8 Transient Response
of an Oscillator | 13 | | |

CHAPTER 2 TRANSVERSE MOTION: THE VIBRATING STRING

- | | | | |
|---|----|--|----|
| 2.1 Vibrations
of Extended Systems | 37 | 2.7 Reflection at a Boundary | 41 |
| 2.2 Transverse Waves
on a String | 37 | 2.8 Forced Vibration
of an Infinite String | 42 |
| 2.3 The One-Dimensional
Wave Equation | 38 | 2.9 Forced Vibration of a String
of Finite Length | 46 |
| 2.4 General Solution
of the Wave Equation | 39 | (a) The Forced,
Fixed String | 46 |
| 2.5 Wave Nature
of the General Solution | 40 | *(b) The Forced,
Mass-Loaded String | 49 |
| 2.6 Initial Values and
Boundary Conditions | 41 | *(c) The Forced, Resistance-
Loaded String | 51 |

- 2.10 Normal Modes of the Fixed, Fixed String 52
 - (a) A Plucked String 54
 - (b) A Struck String 54
- *2.11 Effects of More Realistic Boundary Conditions on the Freely Vibrating String 54
 - (a) The Fixed, Mass-Loaded String 55
 - (b) The Fixed, Resistance-Loaded String 56
 - (c) The Fixed, Fixed Damped String 57
- 2.12 Energy of Vibration of a String 58
- *2.13 Normal Modes, Fourier's Theorem, and Orthogonality 60
- 2.14 Overtones and Harmonics 62

CHAPTER 3 VIBRATIONS OF BARS

- 3.1 Longitudinal Vibrations of a Bar 68
- 3.2 Longitudinal Strain 68
- 3.3 Longitudinal Wave Equation 69
- 3.4 Simple Boundary Conditions 71
- 3.5 The Free, Mass-Loaded Bar 73
- *3.6 The Freely Vibrating Bar: General Boundary Conditions 75
- *3.7 Forced Vibrations of a Bar: Resonance and Antiresonance Revisited 76
- *3.8 Transverse Vibrations of a Bar 78
- *3.9 Transverse Wave Equation 80
- *3.10 Boundary Conditions 82
 - (a) Clamped End 82
 - (b) Free End 82
 - (c) Simply Supported End 82
- *3.11 Bar Clamped at One End 83
- *3.12 Bar Free at Both Ends 84
- *3.13 Torsional Waves on a Bar 86

CHAPTER 4 THE TWO-DIMENSIONAL WAVE EQUATION: VIBRATIONS OF MEMBRANES AND PLATES

- 4.1 Vibrations of a Plane Surface 91
- 4.2 The Wave Equation for a Stretched Membrane 91
- 4.3 Free Vibrations of a Rectangular Membrane with Fixed Rim 93
- 4.4 Free Vibrations of a Circular Membrane with Fixed Rim 95
- 4.5 Symmetric Vibrations of a Circular Membrane with Fixed Rim 98
- *4.6 The Damped, Freely Vibrating Membrane 99
- *4.7 The Kettledrum 100
- *4.8 Forced Vibration of a Membrane 102
- *4.9 The Diaphragm of a Condenser Microphone 103
- *4.10 Normal Modes of Membranes 104
 - (a) The Rectangular Membrane with Fixed Rim 105
 - (b) The Circular Membrane with Fixed Rim 106
- *4.11 Vibration of Thin Plates 107

CHAPTER 5 THE ACOUSTIC WAVE EQUATION AND SIMPLE SOLUTIONS

- | | | | |
|---|-----|---|-----|
| 5.1 Introduction | 113 | 5.12 Decibel Scales | 130 |
| 5.2 The Equation of State | 114 | *5.13 Cylindrical Waves | 133 |
| 5.3 The Equation of Continuity | 116 | *5.14 Rays and Waves | 135 |
| 5.4 The Simple Force Equation: Euler's Equation | 117 | (a) The Eikonal and Transport Equations | 135 |
| 5.5 The Linear Wave Equation | 119 | (b) The Equations for the Ray Path | 137 |
| 5.6 Speed of Sound in Fluids | 120 | (c) The One-Dimensional Gradient | 138 |
| 5.7 Harmonic Plane Waves | 121 | (d) Phase and Intensity Considerations | 139 |
| 5.8 Energy Density | 124 | *5.15 The Inhomogeneous Wave Equation | 140 |
| 5.9 Acoustic Intensity | 125 | *5.16 The Point Source | 142 |
| 5.10 Specific Acoustic Impedance | 126 | | |
| 5.11 Spherical Waves | 127 | | |

CHAPTER 6 REFLECTION AND TRANSMISSION

- | | | | |
|---|-----|--|-----|
| 6.1 Changes in Media | 149 | *6.6 Reflection from the Surface of a Solid | 160 |
| 6.2 Transmission from One Fluid to Another: Normal Incidence | 150 | (a) Normal Incidence | 161 |
| 6.3 Transmission Through a Fluid Layer: Normal Incidence | 152 | (b) Oblique Incidence | 161 |
| 6.4 Transmission from One Fluid to Another: Oblique Incidence | 155 | *6.7 Transmission Through a Thin Partition: The Mass Law | 162 |
| *6.5 Normal Specific Acoustic Impedance | 160 | 6.8 Method of Images | 163 |
| | | (a) Rigid Boundary | 163 |
| | | (b) Pressure Release Boundary | 165 |
| | | (c) Extensions | 165 |

CHAPTER 7 RADIATION AND RECEPTION OF ACOUSTIC WAVES

- | | | | |
|--|-----|---|-----|
| 7.1 Radiation from a Pulsating Sphere | 171 | 7.5 Radiation Impedance | 184 |
| 7.2 Acoustic Reciprocity and the Simple Source | 172 | (a) The Circular Piston | 185 |
| 7.3 The Continuous Line Source | 176 | (b) The Pulsating Sphere | 187 |
| 7.4 Radiation from a Plane Circular Piston | 179 | 7.6 Fundamental Properties of Transducers | 188 |
| (a) Axial Response | 179 | (a) Directional Factor and Beam Pattern | 188 |
| (b) Far Field | 181 | (b) Beam Width | 188 |
| | | (c) Source Level | 188 |

- (d) Directivity 189
- (e) Directivity Index 190
- (f) Estimates
of Radiation Patterns 191
- *7.7 Directional Factors
of Reversible Transducers 193
- *7.8 The Line Array 195
- *7.9 The Product Theorem 199
- *7.10 The Far Field Multipole
Expansion 199
- *7.11 Beam Patterns and the Spatial
Fourier Transform 203

CHAPTER 8 ABSORPTION AND ATTENUATION OF SOUND

- 8.1 Introduction 210
- 8.2 Absorption
from Viscosity 211
- 8.3 Complex Sound Speed
and Absorption 213
- 8.4 Absorption from
Thermal Conduction 215
- 8.5 The Classical Absorption
Coefficient 217
- 8.6 Molecular Thermal
Relaxation 218
- 8.7 Absorption in Liquids 224
- *8.8 Viscous Losses
at a Rigid Wall 228
- *8.9 Losses in Wide Pipes 230
 - (a) Viscosity 230
 - (b) Thermal Conduction 232
 - (c) The Combined Absorption
Coefficient 233
- *8.10 Attenuation
in Suspensions 234
 - (a) Fogs 235
 - (b) Resonant Bubbles
in Water 238

CHAPTER 9 CAVITIES AND WAVEGUIDES

- 9.1 Introduction 246
- 9.2 Rectangular Cavity 246
- *9.3 The Cylindrical Cavity 249
- *9.4 The Spherical Cavity 250
- 9.5 The Waveguide of Constant
Cross Section 252
- *9.6 Sources and Transients in
Cavities and Waveguides 256
- *9.7 The Layer
as a Waveguide 259
- *9.8 An Isospeed Channel 261
- *9.9 A Two-Fluid Channel 261

CHAPTER 10 PIPES, RESONATORS, AND FILTERS

- 10.1 Introduction 272
- 10.2 Resonance in Pipes 272
- 10.3 Power Radiation
from Open-Ended Pipes 275
- 10.4 Standing Wave Patterns 276
- 10.5 Absorption of Sound
in Pipes 277
- 10.6 Behavior of the Combined
Driver-Pipe System 280
- 10.7 The Long Wavelength
Limit 283
- 10.8 The Helmholtz Resonator 284
- 10.9 Acoustic Impedance 286
 - (a) Lumped Acoustic
Impedance 287
 - (b) Distributed Acoustic
Impedance 287
- 10.10 Reflection and
Transmission of Waves
in a Pipe 288
- 10.11 Acoustic Filters 291
 - (a) Low-Pass Filters 291
 - (b) High-Pass Filters 293
 - (c) Band-Stop Filters 295

CHAPTER 11 NOISE, SIGNAL DETECTION, HEARING, AND SPEECH

- 11.1 Introduction 302
- 11.2 Noise, Spectrum Level, and Band Level 302
- 11.3 Combining Band Levels and Tones 306
- *11.4 Detecting Signals in Noise 307
- *11.5 Detection Threshold 310
 - (a) Correlation Detection 311
 - (b) Energy Detection 311
- *11.6 The Ear 312
- 11.7 Some Fundamental Properties of Hearing 315
 - (a) Thresholds 316
 - (b) Equal Loudness Level Contours 318
 - (c) Critical Bandwidth 318
 - (d) Masking 320
 - (e) Beats, Combination Tones, and Aural Harmonics 321
 - (f) Consonance and the Restored Fundamental 322
- 11.8 Loudness Level and Loudness 324
- 11.9 Pitch and Frequency 326
- *11.10 The Voice 327

CHAPTER 12 ARCHITECTURAL ACOUSTICS

- 12.1 Sound in Enclosures 333
- 12.2 A Simple Model for the Growth of Sound in a Room 334
- 12.3 Reverberation Time—Sabine 336
- 12.4 Reverberation Time—Eyring and Norris 338
- 12.5 Sound Absorption Materials 340
- 12.6 Measurement of the Acoustic Output of Sound Sources in Live Rooms 342
- 12.7 Direct and Reverberant Sound 342
- 12.8 Acoustic Factors in Architectural Design 343
 - (a) The Direct Arrival 343
 - (b) Reverberation at 500 Hz 343
 - (c) Warmth 345
 - (d) Intimacy 347
 - (e) Diffusion, Blend, and Ensemble 348
- *12.9 Standing Waves and Normal Modes in Enclosures 348
 - (a) The Rectangular Enclosure 349
 - (b) Damped Normal Modes 349
 - (c) The Growth and Decay of Sound from a Source 351
 - (d) Frequency Distribution of Enclosure Resonances 353

CHAPTER 13 ENVIRONMENTAL ACOUSTICS

- 13.1 Introduction 359
- 13.2 Weighted Sound Levels 360
- 13.3 Speech Interference 362
- 13.4 Privacy 363
- 13.5 Noise Rating Curves 364
- 13.6 The Statistical Description of Community Noise 365
- 13.7 Criteria for Community Noise 369
- *13.8 Highway Noise 371
- *13.9 Aircraft Noise Rating 373
- *13.10 Community Response to Noise 374
- 13.11 Noise-Induced Hearing Loss 375

- 13.12 Noise and Architectural Design 378
- 13.13 Specification and Measurement of Sound Isolation 379
- 13.14 Recommended Isolation 382

- 13.15 Design of Partitions 382
 - (a) Single-Leaf Partitions 383
 - (b) Double-Leaf Partitions 385
 - (c) Doors and Windows 387
 - (d) Barriers 387

CHAPTER 14 TRANSDUCTION

- 14.1 Introduction 390
- 14.2 The Transducer as an Electrical Network 390
 - (a) Reciprocal Transducers 392
 - (b) Antireciprocal Transducers 393
- 14.3 Canonical Equations for Two Simple Transducers 394
 - (a) The Electrostatic Transducer (Reciprocal) 394
 - (b) The Moving-Coil Transducer (Antireciprocal) 396
- 14.4 Transmitters 398
 - (a) Reciprocal Source 399
 - (b) Antireciprocal Source 403
- 14.5 Moving-Coil Loudspeaker 406
- *14.6 Loudspeaker Cabinets 411
 - (a) The Enclosed Cabinet 411
 - (b) The Open Cabinet 412
 - (c) Bass-Reflex Cabinet 412
- *14.7 Horn Loudspeakers 414
- 14.8 Receivers 416
 - (a) Microphone Directivity 416
 - (b) Microphone Sensitivities 417
 - (c) Reciprocal Receiver 418
 - (d) Antireciprocal Receiver 418
- 14.9 Condenser Microphone 418
- 14.10 Moving-Coil Electrodynamic Microphone 420
- 14.11 Pressure-Gradient Microphones 423
- *14.12 Other Microphones 425
 - (a) The Carbon Microphone 425
 - (b) The Piezoelectric Microphone 426
 - (c) Fiber Optic Receivers 427
- *14.13 Calibration of Receivers 428

CHAPTER 15 UNDERWATER ACOUSTICS

- 15.1 Introduction 435
- 15.2 Speed of Sound in Seawater 435
- 15.3 Transmission Loss 436
- 15.4 Refraction 438
- 15.5 The Mixed Layer 440
- 15.6 The Deep Sound Channel and the Reliable Acoustic Path 444
- 15.7 Surface Interference 446
- 15.8 The Sonar Equations 448
 - (a) Passive Sonar 448
 - (b) Active Sonar 449
- 15.9 Noise and Bandwidth Considerations 450
 - (a) Ambient Noise 450
 - (b) Self-Noise 451
 - (c) Doppler Shift 453
 - (d) Bandwidth Considerations 454
- 15.10 Passive Sonar 455
 - (a) An Example 456
- 15.11 Active Sonar 456
 - (a) Target Strength 457
 - (b) Reverberation 459

- (c) Detection Threshold for Reverberation-Limited Performance 463
- (d) An Example 464
- *15.12 Isospeed Shallow-Water Channel 465
 - (a) Rigid Bottom 467
 - (b) Slow Bottom 467
 - (c) Fast Bottom 467
- *15.13 Transmission Loss Models for Normal-Mode Propagation 468
 - (a) Rigid Bottom 470
 - (b) Fast Bottom 470

CHAPTER 16 SELECTED NONLINEAR ACOUSTIC EFFECTS

- 16.1 Introduction 478
- 16.2 A Nonlinear Acoustic Wave Equation 478
- 16.3 Two Descriptive Parameters 480
 - (a) The Discontinuity Distance 481
 - (b) The Goldberg Number 483
- 16.4 Solution by Perturbation Expansion 483
- 16.5 Nonlinear Plane Waves 484
 - (a) Traveling Waves in an Infinite Half-Space 484
 - (b) Traveling Waves in a Pipe 485
 - (c) Standing Waves in a Pipe 487
- 16.6 A Parametric Array 488

CHAPTER 17 SHOCK WAVES AND EXPLOSIONS

- 17.1 Shock Waves 494
 - (a) The Rankine-Hugoniot Equations 495
 - (b) Stagnation and Critical Flow 496
 - (c) Normal Shock Relations 497
 - (d) The Shock Adiabats 498
- 17.2 The Blast Wave 500
- 17.3 The Reference Explosion 501
 - (a) The Reference Chemical Explosion 501
 - (b) The Reference Nuclear Explosion 502
- 17.4 The Scaling Laws 503
- 17.5 Yield and the Surface Effect 504

APPENDIXES

- A1 Conversion Factors and Physical Constants 508
- A2 Complex Numbers 509
- A3 Circular and Hyperbolic Functions 510
- A4 Some Mathematical Functions 510
 - (a) Gamma Function 510
 - (b) Bessel Functions, Modified Bessel Functions, and Struve Functions 511
 - (c) Spherical Bessel Functions 513
 - (d) Legendre Functions 513
- A5 Bessel Functions: Tables, Graphs, Zeros, and Extrema 514
 - (a) Table: Bessel and Modified Bessel Functions of the First Kind of Orders 0, 1, and 2 514

(b) Graphs: Bessel Functions of the First Kind of Orders 0, 1, 2, and 3	516	(b) Cylindrical Coordinates	520
(c) Zeros: Bessel Functions of the First Kind, $J_m(j_{mn}) = 0$	516	(c) Spherical Coordinates	521
(d) Extrema: Bessel Functions of the First Kind, $J'_m(j_{mn}) = 0$	516	A8 Gauss's Theorem and Green's Theorem	521
(e) Table: Spherical Bessel Functions of the First Kind of Orders 0, 1, and 2	517	(a) Gauss's Theorem in Two- and Three-Dimensional Coordinate Systems	521
(f) Graphs: Spherical Bessel Functions of the First Kind of Orders 0, 1, and 2	518	(b) Green's Theorem	521
(g) Zeros: Spherical Bessel Functions of the First Kind, $j_m(\zeta_{mn}) = 0$	518	A9 A Little Thermodynamics and the Perfect Gas	522
(h) Extrema: Spherical Bessel Functions of the First Kind, $j'_m(\zeta_{mn}) = 0$	518	(a) Energy, Work, and the First Law	522
A6 Table of Directivities and Impedance Functions for a Piston	519	(b) Enthalpy, Entropy, and the Second Law	523
A7 Vector Operators	520	(c) The Perfect Gas	524
(a) Cartesian Coordinates	520	A10 Tables of Physical Properties of Matter	526
		(a) Solids	526
		(b) Liquids	527
		(c) Gases	528
		A11 Elasticity and Viscosity	529
		(a) Solids	529
		(b) Fluids	531
		A12 The Greek Alphabet	533

ANSWERS TO ODD-NUMBERED PROBLEMS **534**

INDEX **543**