

Contents

Preface	xix
How to Use This Book	xxiii
Acknowledgments	xxvii

I Sound Itself 1

1 How Sound Propagates 3

- 1.1 Push and Pushback: Impedance 6
 - What Is Impedance, Really? 8
 - Antireflection Strategies 9
 - Impedance and the Violin 10
 - Bullwhip—The High Art of Impedance Matching 11
 - Impedance Mismatches Are Not Always Bad 11
 - Impedance of Masses and Springs Together 12
 - Defining and Measuring Impedance 12
- 1.2 Impedance of Air 13
- 1.3 Propagation of Sound in Pipes 16
 - Reflection of Sound at a Closed End 17
 - Reflection of Sound at an Open End 17
 - Reflection of Sound at the Junction of Different-diameter Pipes 19

2 Wave Phenomenology 21

- 2.1 Relation between Speed, Frequency, and Wavelength 21
- 2.2 Falloff with Distance from the Source 23
 - Loudness Falloff with Distance 24
 - Ripple* Simulation 25
- 2.3 Measuring the Speed of Sound 26
 - Box 2.1 Father Marin Mersenne 27

- 2.4 Interference and Superposition 27
 - Active Noise Cancellation—Deliberate Destructive Interference 29
- 2.5 Reflection 29
 - Shiny and Matte 30
- 2.6 Refraction 32
- 2.7 Diffraction 34
 - Diffraction at an Edge 35
 - Brush with the Law of Similarity 36
 - Active Noise Reduction of Diffracted Sound 37
- 2.8 Schlieren Photography 38
- 2.9 Ray Tracing 39
 - Corner (Retro-) Reflector 40
 - **Box 2.2 The SOFAR Channel** 43
- 2.10 Measures of Sound Power 44
 - **Box 2.3 How Big?** 47

II Analyzing Sound 49

3 Sound and Sinusoids 51

- 3.1 The Atom of Sound 52
 - Building a Sine Wave 52
- 3.2 Sinusoidal Vibration 54
 - The Velocity 55
 - The Tuning Fork 56
 - The Sound of a Sinusoid 58
- 3.3 The Pendulum 58
- 3.4 The Double Tuning Fork 59
- 3.5 Microscopes for Vibration 62
- 3.6 Spying on Conversations 64
- 3.7 Fourier Decomposition 64
- 3.8 Power Spectra 66
- 3.9 Periodic Functions 68
- 3.10 Aperiodic Signals and Vibrations 69

4 The Power of Autocorrelation 71

- 4.1 Obtaining Autocorrelation Functions 74
 - **Box 4.1 Autocorrelation Example: Temperature in Fairbanks** 72
- 4.2 Autocorrelation and Power for a Sum of Sinusoids 74
 - Getting the Autocorrelation 74
 - Computing the Power Spectrum 76
- 4.3 Autocorrelation for Any Signal 76
 - Computing the Autocorrelation 77
 - Autocorrelation by Color 77

- 4.4 Power Spectrum from a General Autocorrelation 79
 - Power Spectrum by Color 81
 - The Wiener-Khinchin Theorem 82
- 4.5 The Uncertainty Principle 82
- 4.6 Autocorrelation and the Chorus Effect 85
- 4.7 Noise and Autocorrelation 87
 - Autocorrelation and Fast Echoes 87
 - Masking Signals with Noise 87
 - **Box 4.2 Famous Fourier Transform Pairs** 88

5 Sonograms 89

- 5.1 What Is a Sonogram? 89
- 5.2 Choosing Sonogram Parameters 91

6 Capturing and Re-creating Sound 93

- 6.1 Galileo—The First Recording? 93
- 6.2 Phonautograph—Sound Trace 95
- 6.3 Microphones and Loudspeakers 97
- 6.4 Sound Reproduction Fidelity 98
 - The Problem of Head Movement and Visual Concordance 99
 - The Edison Diamond Disc Phonograph 99
- 6.5 Digital Recording and Playback 100
- 6.6 Impulse Response and the Re-creation of a Soundspace 103

III Making Sound 105

7 Sources of Sound 107

- 7.1 Amplification without Active Amplifiers 108
 - Walls as Passive Amplifiers 109
 - Reactive versus Resistive Forces 110
- 7.2 The Method of Images 111
 - The 30-degree Wedge 112
- 7.3 The Horn 114
 - Şafî al-Dîn Gets It Right in the Thirteenth Century 114
 - Low-frequency Piston Source 116
 - Monopole Source in a Pipe 117
 - Horns as Impedance Control 117
 - The Mouth of the Horn 118
 - The Shape of the Horn 118
 - **Box 7.1 The Exponential Horn** 119
 - Speaking Trumpets and Ear Trumpets 120
 - **Box 7.2 Horns through the Ages** 121
- 7.4 The Siren 125
 - Software Siren 127
- 7.5 Reciprocity of Sound Propagation 128

7.6	Law of Similarity	130
7.7	Dipole Sources	131
	Dipoles as Acoustical Short-circuiting	132
	Dipoles as Destructive Interference	132
	Example Dipole Sources	133
	Relative Phase of Loudspeakers	134
	Simulations of a Dipole Source	135
	Baffling a Dipole	136
7.8	Tuning Fork—A Quadrupole Source	137
7.9	Supersonic Sources	138
	Lightning and Thunder	142
7.10	Sound Launched by Surfaces	142
	Sound Launched by a Baffled Piston	143
	Building Up Larger Pistons from Small Ones	144
	Force Goes in Phase with Velocity for Larger Pistons	145
7.11	Sound Launched by Surface-bending Waves	146
	Supersonic versus Subsonic Surface Waves	148
	The Critical Frequency	149
	Sound Radiation Pattern from Surface Waves	150
	■ Box 7.3 Seneca Guns and Cookie Cutters	153
7.12	Soundboards and Surface Sound Generation	158
	■ Box 7.4 The SST That Never Was	159
7.13	Thermophones—Sound without Vibration	161
	■ Box 7.5 Sound That Won't Leave	162
7.14	The (Many) Other Sources of Sound	163
	The 95 dB Sun Chips Bag	163
8	Making a Stretched String	165
8.1	Single Bead	167
	Tension and Force	167
	The Motion of the Bead	168
8.2	Two Beads	169
	■ Box 8.1 Working with <i>Loaded String</i>	169
	The Sinusoid Reigns Supreme	170
8.3	Three Beads	171
8.4	Combining Modes	172
8.5	More Beads	172
	The Sound and Spectrum of a Pluck	173
	■ Box 8.2 Spectrum for a Large Number of Beads	176
8.6	Putting Shape and Time Together	178
8.7	Combining Modes	179
8.8	Traveling Waves on the String	180
	Standing versus Traveling Waves	181
	Fourier Again	181
	Ends and Boundaries	181

■ Box 8.3 Experiment with <i>Loaded String</i>	182
Periodic or Not?	183
8.9 The Imperfect String	184
Weighted String	184
Real Strings	185
8.10 Membranes as Stretched Bead-filament Systems	185
8.11 A Metal Chair	187
8.12 Decomposing Complex Vibrations	187
Mersenne and Sauveur	188
9 Resonance Rules	191
9.1 Resonance and Constructive Interference	192
Proximity Resonance Revisited	192
Equivalent Viewpoints	192
Generalizing Proximity Resonance to Any Constructive Addition	193
■ Box 9.1 Echoes from Atoms	195
9.2 Definition of Driven Resonance	196
Remote versus Local Sources: Reciprocity	197
Multiple Sources	198
Autonomous Systems	198
■ Box 9.2 Resonance and the Divine Harmony	199
10 Damped and Driven Oscillation	202
10.1 Friction and Work	202
10.2 Friction and Decay	203
Kicked Damped Oscillator	204
10.3 Quality Factor Q	204
Equivalent Definitions of Q	204
10.4 Driving the Oscillator	207
Frequency of the Driven System	209
10.5 Resonance	209
Phase of the Drive: Reactive versus Resistive Force	209
Power near Resonance	211
10.6 Impedance and Forced Oscillation	212
Power, Impedance, and Admittance	213
Oscillator versus Wave Resonance	214
Driving a String	215
10.7 Coupling of Two or More Oscillators	216
Pure Modes	216
Two Coupled Pendula of Different Frequency	218
10.8 Tug-of-War: Resonance versus Damping	221
A Physical Model	223
11 Impulse Response	225
11.1 Impulse and Power	226
Five Easy Cases	226
Power and Echo	229

11.2	Average Power Theorem	231
	Caveat for Proximity Resonance	232
11.3	Sculpting a Power Spectrum	232
	Echo, Resonance, and Q	234
	The Pop of a Cork and Its Echoes	235
	Sculpting Principle for Any Signal	238
12	Impulse and Power for Complex Systems	239
12.1	Mode Density	239
12.2	Strength of Isolated Resonances	240
12.3	Impulse and Power Spectrum in an Open Wedge	241
12.4	High-Q Resonances: From Isolated to Densely Packed	245
12.5	Schroeder Frequency	246
	Power Fluctuations above the Schroeder Frequency	247
	Statistics of the Fluctuations	247
	Statistics of the Wedge Spectrum	249
12.6	Is a Piano Soundboard Resonant?	250
	Reverberant, Not Resonant	251
	Foiling Short-circuiting	253
13	Helmholtz Resonators	255
13.1	How Helmholtz Resonators Work	255
	■ Box 13.1 Deriving the Helmholtz Mode Frequency	257
	The Ocarina: Size but Not Shape	257
13.2	Helmholtz Resonators and the Law of Similarity	258
	Higher Modes	260
	<i>Ad Hominem</i> Resonators	260
13.3	Phase and Power	261
	Preresonance	262
	Postresonance	262
	On Resonance	263
13.4	Resonance and Short-circuiting of Pairs of Resonators	264
13.5	Helmholtz Resonance Amplification of Sound	266
	Resonance and Reciprocity	266
13.6	Helmholtz Resonators at Work	266
	Resonators as Transducers for Sound	267
	Ported Loudspeakers	268
	■ Box 13.2 Sound Enhancement in Ancient Greece?	268
	Sound Attenuation	270
	Helmholtz Bass Traps	271
	Your Automobile as a Helmholtz Resonator	272
14	Sound Generation by Vortices and Turbulence	273
14.1	Vortex Streets	273
	Föppl Vortices	274
	Wagging, Shedding, and Sound Generation	274

- 14.2 Resonant Vortex Shedding 276
 - Entrainment 277
 - Aeolian Harps Big and Small 278
- 14.3 Reynolds Number 278
- 14.4 Edge Tones 279
- 14.5 Whistling—Ring and Slit Vortices 281
 - Instability and Sensitivity 281
- 14.6 What Is Happening in a Lip Whistle? 281
 - **Box 14.1 Experiment: Second Formant Resonance** 284
- 14.7 Sound from Turbulence 285
 - Jet Noise 285
 - Turbulence: Fricatives and Speech 286
 - **Box 14.2 Experiment: Speech Turbulence** 287
- 14.8 Other Sources of Noise 287
 - Noise from Tires 288
- 15 Membranes and Shells** 289
 - 15.1 Networks of Strings 289
 - 15.2 Stretched Membranes 290
 - **Box 15.1 Paul Falstad's Stretched Membrane Applets** 290
 - 15.3 Vibrations of Plates and Shells 292
 - 15.4 Chladni and the Era of Modern Acoustics 292
 - **Box 15.2 Chladni and Napoleon** 295
 - 15.5 Baffling and Acoustic Short-circuiting 296
 - 15.6 Bowing a Metal Plate 297
 - 15.7 Belleplates 298
 - 15.8 Kettle Drums 299
- IV Musical Instruments** 303
 - 16 Wind Instruments** 305
 - 16.1 Propagation of Sound in Pipes—Continued 305
 - Resonance in Tubes—Colored Echoes 306
 - Wall Losses 307
 - **Box 16.1 Experiment: Resonance Frequencies and Wall Losses in a Tube** 308
 - 16.2 Frequencies of Tube Modes 309
 - Cylindrical Bore Tubes 309
 - The Conical Bore 312
 - The Inside-out Implosion 312
 - 16.3 The Trumpet 315
 - Partials versus Resonances 315
 - Shaping the Trumpet's Timbre and Playing Qualities 316
 - The Mouthpiece Does Triple Duty 317

	The Bell Does Triple Duty	320
	■ Box 16.2 Gatekeeper Resonance Effect	320
	The Trouble with Treble Boost	322
	■ Box 16.3 The Horn Function	322
	The Battle between Resonance and Wall Friction	325
	Power in the Upper Partial—Up or Down When a Bell Is Added?	327
	The Lip Reed	330
	Understanding Nonlinearities: Benade’s Water Trumpet	332
	Playing the Resonances on a Trumpet	334
	Other Factors: Vocal Tract	336
	Valves and Intonation	336
	The Natural Trumpet	336
16.4	The Transverse Flute	337
	Impedance of a Flute	337
	The Flute Cork	338
	The Golden Flute	340
16.5	The Clarinet	341
	Register Holes	342
	Toneholes	343
16.6	The Saxophone	345
	The Saxophone Mouthpiece	346
16.7	Blown Closed versus Blown Open	346
	Blown Closed	347
	Blown Open	348
16.8	The Importance of Vocal Tract Resonances to Wind Instruments	349
	Tract Resonances and Playability	349
	Bending Down	350
17	Voice	352
17.1	Tubes That Change Diameter or Shape	352
	Constriction Yielding a Helmholtz Resonator	355
17.2	The Source: Vocal Folds	356
17.3	Formants	358
	Getting <i>Q</i> for Your Vocal Tract	359
17.4	Sayonara Source-filter Model	360
17.5	Formants and Vowels	361
17.6	Formant Tuning in Singing	362
	Singer’s Formant	362
17.7	Multiphonics—Playing Two Notes at Once	365
17.8	The Speaking Trumpet (Megaphone) Revisited	367
17.9	Helium and SF ₆ Voice	369
17.10	Vocal Disguise, Mimicry, and Gender Switching	370
17.11	Fricatives and Other Sounds	372
17.12	Organ Pipe— <i>Vox Humana</i>	372
18	Violin	374
18.1	Bowing, Stick-slip, and the Helmholtz Wave	375

	The Helmholtz Kink Wave	376
	Nonlinear Cooperative Resonance	378
	Inharmonic Strings	380
18.2	The Bridge and the Bridge Hill	380
	Impulse on the Front Plate	383
18.3	Science and the Violin	384
18.4	Sound Radiation Patterns from a Violin	385
18.5	Strad or Bust?	386
18.6	The Helmholtz Air Mode	388
18.7	The Wolf	389
18.8	Summary of the Violin	390
18.9	Nondestructive Modifications	390
	Breakdown of the Helmholtz Wave	391
19	Piano	392
19.1	The Railsback Curve	393
19.2	Three Strings per Key	395
19.3	The Hammer	396
	Where Should the Hammer Hit the String?	397
	Shape, Mass, and Texture	398
19.4	Digital Piano	398
20	Hybrid Musical Instruments	400
20.1	Stroh Violin	400
20.2	Aeolian Harp	401
20.3	Tromba Marina	403
20.4	Instruments Based on Near-field Capture (NFC)	403
	The Marimba	404
20.5	Applying the NFC Mechanism	408
	Savart's Cup and Resonator	409
	Helmholtz Resonator Enhancement of a Tuning Fork	409
	Wind Chimes and the Javanese Angklung	410
	Other Hybrid and Unusual Musical Instruments	412
V	Psychoacoustics and Music	413
21	Mechanisms of Hearing	415
21.1	Anatomy of the Hearing System	416
21.2	Outer Ear: Direction Detection	417
	Repetition Resonances and Antiresonances (Peaks and Notches)	418
21.3	Middle Ear: Masterpiece of Impedance Transduction	419
	Lever Action	420
21.4	Inner Ear: Masterpiece of Detection	422
	Initial Frequency Sorting	422
	Transduction to Nerve Impulses	424
	Amplification and Sharpening	424
	Sending Data to the Auditory Cortex	425

21.5	The Bionic Ear	426
	■ Box 21.1 Resonance and the Ear	428
22	Loudness	431
22.1	Fechner's (Weber's) Law	431
22.2	Equal Loudness Curves	432
22.3	Masking	434
22.4	Measuring Loudness	435
23	Pitch Perception	437
23.1	Overview	437
23.2	Pitch Is Not Partial	438
23.3	Pitch Is Not Periodicity	440
23.4	Pitched Battles	440
23.5	The Siren	442
23.6	Ohm's Law	443
23.7	Seebeck's Mistake	444
23.8	Ohm's Blunder	444
23.9	Helmholtz Falls Short	445
23.10	A Dramatic Residue Pitch Effect	447
	Truth or Illusion?	449
23.11	Autocorrelation and Pitch	449
23.12	A Simple Formula for Pitch	450
23.13	Examples: Autocorrelation and Pitch	453
23.14	Seebeck's Pitch Experiments	456
	The Marquee Effect	458
23.15	Shepard Tones	459
	Shepard Tones and Autocorrelation	461
23.16	Chimes: Pitch without a Partial	463
	The Hosanna Bell in Freiburg	464
	Pitch of a Kettle Drum	465
23.17	Repetition Pitch	466
	Huygens at Chantilly	467
	Temple of Kukulkan, Chichén Itzá	468
	Ground Reflections	469
23.18	Quantifying Frequency	472
	Cents	472
	Just Noticeable Difference (JND)	473
	Time or Place?	473
23.19	Pitch Class, the Octave Ambiguity, and Perfect Pitch	475
23.20	Parsing and Persistence: Analytic versus Synthetic Hearing	476
23.21	Deutsch's Octave Illusion	477
	Pitch and Loudness	478
23.22	An Extended Definition of Pitch	478

- 24 Timbre** 480
- 24.1 Timbre and Phase 480
 - Shape Depends on Phase 480
 - Ohm-Helmholtz Phase Law 481
 - Rationale for Insensitivity to Relative Phase of Harmonic Partial 482
 - 24.2 Amplitude and Timbre Beats 483
 - Generalizing the Concept of Beats 484
 - 24.3 Waveform Beats and the Phase Law 484
 - 24.4 The Perception of Waveform Beats 487
 - 24.5 A Dramatic Phase Sensitivity 488
 - 24.6 Timbre and Context 489
 - **Box 24.1 Helmholtz's and Koenig's Ingenious Tests of the Ohm-Helmholtz Phase Law** 490
 - 24.7 Timbre, Loudness, and Shock Waves 492
- 25 Phantom Tones** 493
- 25.1 Lies and Illusions 493
 - 25.2 Sounds That Aren't There 495
 - Hearing Phantom Tones 495
 - 25.3 How and Where Do Phantom Tones Arise? 496
 - Mechanical Causes 496
 - Neural Causes and the Auditory Cortex 497
 - 25.4 Beat Tones 499
 - Phantom Loudness Beat Tones 499
 - Examples of Beat Tones 500
 - 25.5 Nonlinear Harmonic Generation 501
 - **Box 25.1 Experiment in Nonlinear Harmonic Generation** 502
 - **Box 25.2 Rudolph Koenig** 503
- 26 Dissonance and Temperament** 505
- 26.1 Critical Bands 507
 - Autodissonance 508
 - 26.2 Figuring Dissonance 510
 - 26.3 Helmholtz Theory of Consonance and Dissonance 512
 - Trouble with 7 and 11? 515
 - 26.4 The Impossible Perfection of Pythagoras 516
 - The Perfect Fifth as the Basis for a Musical Scale 516
 - Another Path to a Musical Scale 518
 - Pythagorean Just Intonation 519
 - 26.5 The Pythagorean Comma 520
 - 26.6 The Circular Musical Scale and the Circle of Fifths 522
 - The Wolf Fifth 523
 - 26.7 The Modern Solution: Equal Temperament 524
 - The Barbershop Seventh—Just versus Equal 526
 - 26.8 Stretched Scales and Partial—Extreme Tests of Dissonance Theory 527
 - 26.9 Downshifting Chopin 528

VI Soundspaces	531
27 Modern Architectural Acoustics	533
27.1 Rooms as Resonant Spaces	533
Why Do Surfaces Absorb Sound?	536
Coloring Sound with Walls	537
27.2 W. C. Sabine and Architectural Acoustics	537
The Right Questions	538
Decay of Reverberations	539
■ Box 27.1 Sabine's Experiments	540
27.3 Understanding T_{60}	540
■ Box 27.2 Deriving the Sabine Reverberation Formula	542
Rectangular Rooms and the Law of Similarity	545
Strength G	546
The Problem of Low Frequencies	548
27.4 Diffusion by Walls	548
27.5 Special Shapes	550
■ Box 27.3 Acoustics of the Mormon Tabernacle	551
27.6 Auditory Scene	551
27.7 The Precedence Effect	552
Electronic Enhancement in Concert Halls	553
27.8 Blind Navigation in Spaces	554
27.9 Frequency Response of Rooms and Concert Halls	555
Power Spectrum and Mode Density	555
Point-to-point Frequency-dependent Transmission	556
27.10 Reverberation Timeline	559
27.11 Best Hall Acoustics	560
27.12 Acoustical Triumphs and Disasters	560
Boston Symphony Hall	561
Philharmonic Hall, New York	561
Munich Philharmonic	563
28 Sound Outdoors	564
28.1 The Battle of Gaines Farm	564
28.2 Long-range Sound Propagation in the Atmosphere	565
Upwind versus Downwind	567
28.3 Scintillating Sound	569
28.4 Echoes	571
The Mystery of the Harmonic Echo	572
Flaws in Rayleigh's Arguments	574
Sir William Henry Bragg Gets into the Act	575
 Bibliography	 579
Index	583