

---

## Contents

| | |
|------------------------------------|------------|
| <b>List of Abbreviations .....</b> | <b>XXI</b> |
|------------------------------------|------------|

### 1 Introduction to Acoustics

| | |
|---|----------|
| <i>Thomas D. Rossing.....</i> | <b>1</b> |
| 1.1 Acoustics: The Science of Sound ..... | 1 |
| 1.2 Sounds We Hear .....  | 1 |
| 1.3 Sounds We Cannot Hear: Ultrasound and Infrasound ..... | 2 |
| 1.4 Sounds We Would Rather Not Hear: Environmental Noise Control..... | 2 |
| 1.5 Aesthetic Sound: Music ..... | 3 |
| 1.6 Sound of the Human Voice: Speech and Singing ..... | 3 |
| 1.7 How We Hear: Physiological and Psychological Acoustics ..... | 4 |
| 1.8 Architectural Acoustics ..... | 4 |
| 1.9 Harnessing Sound: Physical and Engineering Acoustics ..... | 5 |
| 1.10 Medical Acoustics .....  | 5 |
| 1.11 Sounds of the Sea .....  | 6 |
| <b>References .....</b> | <b>6</b> |

## Part A Propagation of Sound

### 2 A Brief History of Acoustics

|  | |
|--|-----------|
| <i>Thomas D. Rossing.....</i>  | <b>9</b>  |
| 2.1 Acoustics in Ancient Times ..... | 9 |
| 2.2 Early Experiments on Vibrating Strings, Membranes and Plates ..... | 10 |
| 2.3 Speed of Sound in Air .....  | 10 |
| 2.4 Speed of Sound in Liquids and Solids ..... | 11 |
| 2.5 Determining Frequency .....  | 11 |
| 2.6 Acoustics in the 19th Century ..... | 12 |
| 2.7 The 20th Century ..... | 15 |
| 2.8 Conclusion ..... | 23 |
| <b>References .....</b>  | <b>23</b> |

### 3 Basic Linear Acoustics

| | |
|---|-----------|
| <i>Alan D. Pierce .....</i> | <b>25</b> |
| 3.1 Introduction ..... | 27 |
| 3.2 Equations of Continuum Mechanics..... | 28 |
| 3.3 Equations of Linear Acoustics ..... | 35 |
| 3.4 Variational Formulations ..... | 40 |
| 3.5 Waves of Constant Frequency ..... | 45 |
| 3.6 Plane Waves..... | 47 |

| | | |
|------|---|------------|
| 3.7  | Attenuation of Sound ..... | 49 |
| 3.8  | Acoustic Intensity and Power ..... | 58 |
| 3.9  | Impedance ..... | 60 |
| 3.10 | Reflection and Transmission ..... | 61 |
| 3.11 | Spherical Waves ..... | 65 |
| 3.12 | Cylindrical Waves ..... | 75 |
| 3.13 | Simple Sources of Sound ..... | 82 |
| 3.14 | Integral Equations in Acoustics ..... | 87 |
| 3.15 | Waveguides, Ducts, and Resonators ..... | 89 |
| 3.16 | Ray Acoustics ..... | 94 |
| 3.17 | Diffraction ..... | 98 |
| 3.18 | Parabolic Equation Methods ..... | 107 |
| | <b>References .....</b> | <b>108</b> |

#### **4 Sound Propagation in the Atmosphere**

| |  | |
|-----|--|------------|
| | <i>Keith Attenborough .....</i> | 113 |
| 4.1 | A Short History of Outdoor Acoustics ..... | 113 |
| 4.2 | Applications of Outdoor Acoustics ..... | 114 |
| 4.3 | Spreading Losses ..... | 115 |
| 4.4 | Atmospheric Absorption ..... | 116 |
| 4.5 | Diffraction and Barriers ..... | 116 |
| 4.6 | Ground Effects ..... | 120 |
| 4.7 | Attenuation Through Trees and Foliage ..... | 129 |
| 4.8 | Wind and Temperature Gradient Effects on Outdoor Sound ..... | 131 |
| 4.9 | Concluding Remarks ..... | 142 |
| | <b>References .....</b> | <b>143</b> |

#### **5 Underwater Acoustics**

| | | |
|-----|---|------------|
| | <i>William A. Kuperman, Philippe Roux .....</i> | 149 |
| 5.1 | Ocean Acoustic Environment ..... | 151 |
| 5.2 | Physical Mechanisms ..... | 155 |
| 5.3 | SONAR and the SONAR Equation ..... | 165 |
| 5.4 | Sound Propagation Models ..... | 167 |
| 5.5 | Quantitative Description of Propagation ..... | 177 |
| 5.6 | SONAR Array Processing ..... | 179 |
| 5.7 | Active SONAR Processing ..... | 185 |
| 5.8 | Acoustics and Marine Animals ..... | 195 |
| 5.A | Appendix: Units ..... | 201 |
| | <b>References .....</b> | <b>201</b> |

### **Part B Physical and Nonlinear Acoustics**

#### **6 Physical Acoustics**

| | | |
|-----|---|-----|
| | <i>Mack A. Breazeale, Michael McPherson .....</i> | 207 |
| 6.1 | Theoretical Overview ..... | 209 |
| 6.2 | Applications of Physical Acoustics ..... | 219 |

---

| | | |
|---------------------------------------|---|------------|
| 6.3 | Apparatus ..... | 226 |
| 6.4 | Surface Acoustic Waves ..... | 231 |
| 6.5 | Nonlinear Acoustics ..... | 234 |
| | <b>References .....</b> | <b>237</b> |
| <b>7</b> | <b>Thermoacoustics</b>  | |
| | <i>Gregory W. Swift.....</i> | 239 |
| 7.1 | History ..... | 239 |
| 7.2 | Shared Concepts ..... | 240 |
| 7.3 | Engines ..... | 244 |
| 7.4 | Dissipation ..... | 249 |
| 7.5 | Refrigeration ..... | 250 |
| 7.6 | Mixture Separation ..... | 253 |
| | <b>References .....</b> | <b>254</b> |
| <b>8</b> | <b>Nonlinear Acoustics in Fluids</b> | |
| | <i>Werner Lauterborn, Thomas Kurz, Iskander Akhatov.....</i>  | 257 |
| 8.1 | Origin of Nonlinearity ..... | 258 |
| 8.2 | Equation of State ..... | 259 |
| 8.3 | The Nonlinearity Parameter $B/A$ ..... | 260 |
| 8.4 | The Coefficient of Nonlinearity $\beta$ ..... | 262 |
| 8.5 | Simple Nonlinear Waves ..... | 263 |
| 8.6 | Lossless Finite-Amplitude Acoustic Waves ..... | 264 |
| 8.7 | Thermoviscous Finite-Amplitude Acoustic Waves ..... | 268 |
| 8.8 | Shock Waves ..... | 271 |
| 8.9 | Interaction of Nonlinear Waves ..... | 273 |
| 8.10 | Bubbly Liquids .....  | 275 |
| 8.11 | Sonoluminescence .....  | 286 |
| 8.12 | Acoustic Chaos .....  | 289 |
| | <b>References .....</b> | <b>293</b> |
| <b>Part C Architectural Acoustics</b> | | |
| <b>9</b> | <b>Acoustics in Halls for Speech and Music</b> | |
| | <i>Anders Christian Gade.....</i> | 301 |
| 9.1 | Room Acoustic Concepts ..... | 302 |
| 9.2 | Subjective Room Acoustics ..... | 303 |
| 9.3 | Subjective and Objective Room Acoustic Parameters ..... | 306 |
| 9.4 | Measurement of Objective Parameters ..... | 314 |
| 9.5 | Prediction of Room Acoustic Parameters ..... | 316 |
| 9.6 | Geometric Design Considerations ..... | 323 |
| 9.7 | Room Acoustic Design of Auditoria for Specific Purposes ..... | 334 |
| 9.8 | Sound Systems for Auditoria ..... | 346 |
| | <b>References .....</b> | <b>349</b> |

|  | |
|--|-----|
| <b>10 Concert Hall Acoustics Based on Subjective Preference Theory</b> | |
| <i>Yoichi Ando</i> ..... | 351 |
| 10.1 Theory of Subjective Preference for the Sound Field ..... | 353 |
| 10.2 Design Studies .....  | 361 |
| 10.3 Individual Preferences of a Listener and a Performer ..... | 370 |
| 10.4 Acoustical Measurements of the Sound Fields in Rooms ..... | 377 |
| <b>References</b> .....  | 384 |
| <b>11 Building Acoustics</b> | |
| <i>James Cowan</i> ..... | 387 |
| 11.1 Room Acoustics .....  | 387 |
| 11.2 General Noise Reduction Methods ..... | 400 |
| 11.3 Noise Ratings for Steady Background Sound Levels ..... | 403 |
| 11.4 Noise Sources in Buildings ..... | 405 |
| 11.5 Noise Control Methods for Building Systems ..... | 407 |
| 11.6 Acoustical Privacy in Buildings ..... | 419 |
| 11.7 Relevant Standards .....  | 424 |
| <b>References</b> .....  | 425 |
| <br><b>Part D Hearing and Signal Processing</b> | |
| <b>12 Physiological Acoustics</b> | |
| <i>Eric D. Young</i> ..... | 429 |
| 12.1 The External and Middle Ear ..... | 429 |
| 12.2 Cochlea ..... | 434 |
| 12.3 Auditory Nerve and Central Nervous System ..... | 449 |
| 12.4 Summary ..... | 452 |
| <b>References</b> .....  | 453 |
| <b>13 Psychoacoustics</b>  | |
| <i>Brian C. J. Moore</i> ..... | 459 |
| 13.1 Absolute Thresholds ..... | 460 |
| 13.2 Frequency Selectivity and Masking ..... | 461 |
| 13.3 Loudness .....  | 468 |
| 13.4 Temporal Processing in the Auditory System ..... | 473 |
| 13.5 Pitch Perception .....  | 477 |
| 13.6 Timbre Perception ..... | 483 |
| 13.7 The Localization of Sounds ..... | 484 |
| 13.8 Auditory Scene Analysis ..... | 485 |
| 13.9 Further Reading and Supplementary Materials ..... | 494 |
| <b>References</b> .....  | 495 |
| <b>14 Acoustic Signal Processing</b> | |
| <i>William M. Hartmann</i> ..... | 503 |
| 14.1 Definitions ..... | 504 |
| 14.2 Fourier Series .....  | 505 |

---

| |  | |
|-------|--|------------|
| 14.3  | Fourier Transform ..... | 507 |
| 14.4  | Power, Energy, and Power Spectrum .....  | 510 |
| 14.5  | Statistics ..... | 511 |
| 14.6  | Hilbert Transform and the Envelope ..... | 514 |
| 14.7  | Filters ..... | 515 |
| 14.8  | The Cepstrum ..... | 517 |
| 14.9  | Noise ..... | 518 |
| 14.10 | Sampled data ..... | 520 |
| 14.11 | Discrete Fourier Transform ..... | 522 |
| 14.12 | The z-Transform..... | 524 |
| 14.13 | Maximum Length Sequences..... | 526 |
| 14.14 | Information Theory ..... | 528 |
| | <b>References .....</b> | <b>530</b> |

## Part E Music, Speech, Electroacoustics

### 15 Musical Acoustics

| | |
|---|------------|
| <i>Colin Gough .....</i> | <i>533</i> |
| 15.1 Vibrational Modes of Instruments ..... | 535 |
| 15.2 Stringed Instruments ..... | 554 |
| 15.3 Wind Instruments ..... | 601 |
| 15.4 Percussion Instruments ..... | 641 |
| <b>References .....</b> | <b>661</b> |

### 16 The Human Voice in Speech and Singing

|  | |
|--|------------|
| <i>Björn Lindblom, Johan Sundberg .....</i> | <i>669</i> |
| 16.1 Breathing ..... | 669 |
| 16.2 The Glottal Sound Source ..... | 676 |
| 16.3 The Vocal Tract Filter..... | 682 |
| 16.4 Articulatory Processes, Vowels and Consonants ..... | 687 |
| 16.5 The Syllable..... | 695 |
| 16.6 Rhythm and Timing..... | 699 |
| 16.7 Prosody and Speech Dynamics ..... | 701 |
| 16.8 Control of Sound in Speech and Singing ..... | 703 |
| 16.9 The Expressive Power of the Human Voice ..... | 706 |
| <b>References .....</b> | <b>706</b> |

### 17 Computer Music

| | |
|---|------------|
| <i>Perry R. Cook .....</i> | <i>713</i> |
| 17.1 Computer Audio Basics ..... | 714 |
| 17.2 Pulse Code Modulation Synthesis ..... | 717 |
| 17.3 Additive (Fourier, Sinusoidal) Synthesis ..... | 719 |
| 17.4 Modal (Damped Sinusoidal) Synthesis ..... | 722 |
| 17.5 Subtractive (Source-Filter) Synthesis..... | 724 |
| 17.6 Frequency Modulation (FM) Synthesis..... | 727 |
| 17.7 FOFs, Wavelets, and Grains ..... | 728 |

| |  | |
|-------|--|------------|
| 17.8  | Physical Modeling (The Wave Equation) ..... | 730 |
| 17.9  | Music Description and Control ..... | 735 |
| 17.10 | Composition ..... | 737 |
| 17.11 | Controllers and Performance Systems ..... | 737 |
| 17.12 | Music Understanding and Modeling by Computer ..... | 738 |
| 17.13 | Conclusions, and the Future ..... | 740 |
| | <b>References .....</b> | <b>740</b> |

## 18 Audio and Electroacoustics

| | | |
|------|---|------------|
| | <i>Mark F. Davis</i> ..... | 743 |
| 18.1 | Historical Review..... | 744 |
| 18.2 | The Psychoacoustics of Audio and Electroacoustics ..... | 747 |
| 18.3 | Audio Specifications ..... | 751 |
| 18.4 | Audio Components ..... | 757 |
| 18.5 | Digital Audio ..... | 768 |
| 18.6 | Complete Audio Systems ..... | 775 |
| 18.7 | Appraisal and Speculation ..... | 778 |
| | <b>References .....</b> | <b>778</b> |

## Part F Biological and Medical Acoustics

### 19 Animal Bioacoustics

| | | |
|-------|------------------------------------|------------|
| | <i>Neville H. Fletcher</i> ..... | 785 |
| 19.1  | Optimized Communication..... | 785 |
| 19.2  | Hearing and Sound Production ..... | 787 |
| 19.3  | Vibrational Communication ..... | 788 |
| 19.4  | Insects ..... | 788 |
| 19.5  | Land Vertebrates ..... | 790 |
| 19.6  | Birds..... | 795 |
| 19.7  | Bats..... | 796 |
| 19.8  | Aquatic Animals ..... | 797 |
| 19.9  | Generalities ..... | 799 |
| 19.10 | Quantitative System Analysis.....  | 799 |
| | <b>References .....</b> | <b>802</b> |

### 20 Cetacean Acoustics

| |  | |
|------|--|------------|
| | <i>Whitlow W. L. Au, Marc O. Lammers</i> ..... | 805 |
| 20.1 | Hearing in Cetaceans ..... | 806 |
| 20.2 | Echolocation Signals ..... | 813 |
| 20.3 | Odontocete Acoustic Communication ..... | 821 |
| 20.4 | Acoustic Signals of Mysticetes ..... | 827 |
| 20.5 | Discussion ..... | 830 |
| | <b>References .....</b> | <b>831</b> |

### 21 Medical Acoustics

| |  | |
|------|--|-----|
| | <i>Kirk W. Beach, Barbrina Dunmire</i> ..... | 839 |
| 21.1 | Introduction to Medical Acoustics ..... | 841 |

---

| |  | |
|-------|--|------------|
| 21.2  | Medical Diagnosis; Physical Examination ..... | 842 |
| 21.3  | Basic Physics of Ultrasound Propagation in Tissue .....  | 848 |
| 21.4  | Methods of Medical Ultrasound Examination ..... | 857 |
| 21.5  | Medical Contrast Agents..... | 882 |
| 21.6  | Ultrasound Hyperthermia in Physical Therapy ..... | 889 |
| 21.7  | High-Intensity Focused Ultrasound (HIFU) in Surgery..... | 890 |
| 21.8  | Lithotripsy of Kidney Stones..... | 891 |
| 21.9  | Thrombolysis.....  | 892 |
| 21.10 | Lower-Frequency Therapies ..... | 892 |
| 21.11 | Ultrasound Safety ..... | 892 |
| | <b>References .....</b> | <b>895</b> |

## Part G Structural Acoustics and Noise

### 22 Structural Acoustics and Vibrations

| | | |
|------------------------------|---|------------|
| <i>Antoine Chaigne</i> ..... | 901 | |
| 22.1 | Dynamics of the Linear Single-Degree-of-Freedom (1-DOF)<br>Oscillator ..... | 903 |
| 22.2 | Discrete Systems..... | 907 |
| 22.3 | Strings and Membranes ..... | 913 |
| 22.4 | Bars, Plates and Shells.....  | 920 |
| 22.5 | Structural-Acoustic Coupling..... | 926 |
| 22.6 | Damping.....  | 940 |
| 22.7 | Nonlinear Vibrations .....  | 947 |
| 22.8 | Conclusion. Advanced Topics ..... | 957 |
| | <b>References .....</b> | <b>958</b> |

### 23 Noise

| | | |
|------------------------------------|---|-------------|
| <i>George C. Maling, Jr.</i> ..... | 961 | |
| 23.1 | Instruments for Noise Measurements ..... | 965 |
| 23.2 | Noise Sources ..... | 970 |
| 23.3 | Propagation Paths ..... | 991 |
| 23.4 | Noise and the Receiver ..... | 999 |
| 23.5 | Regulations and Policy for Noise Control..... | 1006 |
| 23.6 | Other Information Resources..... | 1010 |
| | <b>References .....</b> | <b>1010</b> |

## Part H Engineering Acoustics

### 24 Microphones and Their Calibration

| |  | |
|--------------------------------|--|------|
| <i>George S. K. Wong</i> ..... | 1021 | |
| 24.1 | Historic References on Condenser Microphones and Calibration ..... | 1024 |
| 24.2 | Theory ..... | 1024 |
| 24.3 | Reciprocity Pressure Calibration ..... | 1026 |
| 24.4 | Corrections..... | 1029 |

|  |  | |
|--|--|-------------|
| 24.5 | Free-Field Microphone Calibration .....  | 1039 |
| 24.6 | Comparison Methods for Microphone Calibration .....  | 1039 |
| 24.7 | Frequency Response Measurement with Electrostatic Actuators ..... | 1043 |
| 24.8 | Overall View on Microphone Calibration ..... | 1043 |
| 24.A | Acoustic Transfer Impedance Evaluation ..... | 1045 |
| 24.B | Physical Properties of Air ..... | 1045 |
|  | <b>References .....</b>  | <b>1048</b> |
| <b>25 Sound Intensity</b>  |  | |
|  | <i>Finn Jacobsen</i> ..... | 1053 |
| 25.1 | Conservation of Sound Energy ..... | 1054 |
| 25.2 | Active and Reactive Sound Fields ..... | 1055 |
| 25.3 | Measurement of Sound Intensity.....  | 1058 |
| 25.4 | Applications of Sound Intensity..... | 1068 |
|  | <b>References .....</b>  | <b>1072</b> |
| <b>26 Acoustic Holography</b> |  | |
|  | <i>Yang-Hann Kim</i> ..... | 1077 |
| 26.1 | The Methodology of Acoustic Source Identification .....  | 1077 |
| 26.2 | Acoustic Holography: Measurement, Prediction and Analysis ..... | 1079 |
| 26.3 | Summary .....  | 1092 |
| 26.A | Mathematical Derivations of Three Acoustic Holography Methods<br>and Their Discrete Forms..... | 1092 |
|  | <b>References .....</b>  | <b>1095</b> |
| <b>27 Optical Methods for Acoustics and Vibration Measurements</b> |  | |
|  | <i>Nils-Erik Molin</i> ..... | 1101 |
| 27.1 | Introduction ..... | 1101 |
| 27.2 | Measurement Principles and Some Applications.....  | 1105 |
| 27.3 | Summary .....  | 1122 |
|  | <b>References .....</b>  | <b>1123</b> |
| <b>28 Modal Analysis</b> |  | |
|  | <i>Thomas D. Rossing</i> ..... | 1127 |
| 28.1 | Modes of Vibration ..... | 1127 |
| 28.2 | Experimental Modal Testing.....  | 1128 |
| 28.3 | Mathematical Modal Analysis..... | 1133 |
| 28.4 | Sound-Field Analysis ..... | 1136 |
| 28.5 | Holographic Modal Analysis ..... | 1137 |
|  | <b>References .....</b>  | <b>1138</b> |
| <b>Acknowledgements .....</b> |  | |
| <b>About the Authors .....</b> |  | |
| <b>Detailed Contents .....</b> |  | |
| <b>Subject Index .....</b> |  | |
|  |  | 1139 |
|  |  | 1141 |
|  |  | 1147 |
|  |  | 1167 |