

Content

Introduction ... 1

1 Fundamentals of acoustics... 7
1.1 Sound field equations and the wave equation 8

1.1.1 Sound field quantities .. 9
1.1.2 Derivation of the wave equation............................ 10

1.2 Plane waves in fluid media .. 13
1.3 Plane harmonic waves.. 15
1.4 Wideband waves and signals ... 15
1.5 Energy and level... 16
1.6 Sound intensity... 19
1.7 Level arithmetic ... 20
1.8 Frequency bands .. 21

2 Sound sources ... 23
2.1 Spherical waves.. 23
2.2 Harmonic monopole source and sound power 24
2.3 Pulsating sphere and radiation impedance 26
2.4 Multipoles and extended sources 28
2.5 Spherical harmonics... 31

3 Sound propagation ... 35
3.1 Reflection of plane waves at an impedance plane 35

3.1.1 Examples of wall impedances................................ 37
3.2 Spherical wave above impedance plane............................. 41
3.3 Scattering ... 42

3.3.1 Object scattering .. 42
3.3.2 Surface scattering... 43

3.4 Diffraction.. 47
3.5 Refraction... 48
3.6 Attenuation... 49
3.7 Doppler effect .. 51

XII Content

4 Sound fields in cavities and in rooms.. 53
4.1 Cavities .. 53
4.2 Modes... 54

4.2.1 Boundary conditions.. 56
4.3 Geometrical acoustics .. 58
4.4 Statistical reverberation theory .. 59

4.4.1 Reverberation... 61
4.4.2 Steady-state energy density and level.................... 63

5 Structure-borne sound... 69
5.1 Waves in solid media ... 69
5.2 Waves on plates and their radiation 72

5.2.1 Finite-size plates .. 75
5.2.2 Internal losses and structural reverberation time ... 75

5.3 Vibrational transmission over junctions 76

6 Psychoacoustics .. 79
6.1 Anatomy of the peripheral hearing system 79
6.2 Psychoacoustic characterization .. 81

6.2.1 Loudness.. 82
6.2.2 Temporal masking ... 84
6.2.3 Time-varying loudness .. 84
6.2.4 Sharpness ... 84
6.2.5 Fluctuation strength ... 85
6.2.6 Roughness.. 85
6.2.7 Tonality, pitch, pitch strength................................ 85

6.3 Binaural hearing... 86
6.3.1 Head-related transfer functions.............................. 87
6.3.2 Artificial heads .. 90

6.4 Hearing in rooms.. 92
6.4.1 Reverberance ... 94
6.4.2 Strength.. 96
6.4.3 Speech intelligibility and transparence 96
6.4.4 Spatial impression.. 98
6.4.5 Spatial variations in a room 100
6.4.6 Estimation of the monaural subjective

parameters.. 101

7 Signal processing for auralization .. 103
7.1 The concept of auralization.. 103
7.2 Fundamentals of signal processing 106

7.2.1 Signals and systems ... 106
7.2.2 Impulse response and transfer function 107

 Content XIII

7.3 Fourier transformation ... 110
7.4 Analogue-to-digital conversion.. 112
7.5 Discrete Fourier transformation ... 115
7.6 Fast Fourier transformation.. 116

7.6.1 Sources of errors, leakage and time windows........ 117
7.7 Digital filters .. 119

8 Characterization of sources... 123
8.1 Airborne sound sources.. 123

8.1.1 Multipole synthesis.. 124
8.1.2 Musical instruments... 126
8.1.3 Singing voice ... 128
8.1.4 Speaking voice... 129
8.1.5 Anechoic recordings .. 129

8.2 Structure-borne sound sources ... 133
8.2.1 General approach ... 133
8.2.2 3-D force sources... 135

9 Convolution and sound synthesis.. 137
9.1 Discrete convolution .. 137
9.2 FFT convolution... 139

9.2.1 Segmented convolution ... 139
9.3 Binaural synthesis .. 141
9.4 Binaural mixing console .. 143
9.5 Spatial resolution of HRTF.. 145

10 Simulation models .. 147
10.1 Simulation methods for sound and vibrational fields 147

10.1.1 Reciprocity... 150
10.1.2 Frequency domain models 153
10.1.3 Time domain models ... 162

10.2 Two-port models .. 166
10.2.1 Transfer path models ... 170

10.3 Other models .. 173

11 Simulation of sound in rooms.. 175
11.1 General ... 175

11.1.1 CAD room model .. 176
11.1.2 Absorption coefficients.. 180
11.1.3 Scattering coefficients ... 181

11.2 Stochastic ray tracing ... 181
11.2.1 Point-in-polygon test ... 184
11.2.2 Detectors .. 185

XIV Content

11.2.3 Presentation of results.. 186
11.2.4 Curved surfaces ... 188
11.2.5 Reproducibility in stochastic ray tracing 190
11.2.6 Computation times versus uncertainties –

case studies .. 197
11.3 Image source model ... 199

11.3.1 Classical model.. 199
11.3.2 Audibility test .. 202
11.3.3 Limitations... 204
11.3.4 Diffraction ... 206
11.3.5 Reduction of computational load by

preprocessing ... 207
11.4 Hybrid image source models (deterministic ray tracing) ... 210
11.5 Systematic uncertainties of geometrical acoustics 213
11.6 Hybrid models in room acoustics....................................... 216

11.6.1 Hybrid deterministic-stochastic models 217
11.7 Construction of binaural room impulse responses 222

12 Simulation and auralization of airborne sound insulation..... 227
12.1 Definitions of airborne sound transmission 228
12.2 Sound insulation of building elements............................... 229
12.3 Sound insulation of buildings .. 233

12.3.1 Flanking transmission.. 235
12.4 Sound transmission prediction models 235
12.5 Auralization of airborne sound insulation.......................... 238

13 Simulation and auralization of structure-borne sound........... 245
13.1 Definitions of impact sound transmission.......................... 245
13.2 Impact sound model ... 246
13.3 Impact sound auralization .. 249
13.4 Structure-borne interaction model 251

14 Binaural transfer path synthesis ... 255
14.1 Source identification and characterization 257

14.1.1 Airborne sound sources ... 258
14.1.2 Structure-borne sound sources............................... 261

14.2 Transfer path characterization.. 262
14.3 Auralization in BTPS... 264

15 Aspects of real-time processing ... 267
15.1 Real-time binaural synthesis .. 268

15.1.1 HRTF in multiple degrees of freedom................... 269

 Content XV

15.2 Room acoustical real-time auralization.............................. 270
15.2.1 Source and receiver.. 271
15.2.2 Real-time processing of image sources 272
15.2.3 Real-time modelling of reverberation.................... 275

15.3 Hybrid real-time room auralization.................................... 277

16 3-D sound reproduction and virtual reality systems 279
16.1 Headphone systems.. 280

16.1.1 Headphone equalization for binaural signals......... 283
16.1.2 Individual filters... 284

16.2 Loudspeaker systems ... 287
16.2.1 VBAP surround sound... 288
16.2.2 Ambisonics .. 288
16.2.3 Wave field synthesis .. 289
16.2.4 Binaural loudspeaker technology........................... 293

16.3 VR technology and integrated VR systems 298

Annex .. 303
Material data... 303
Tables of random-incidence absorption coefficients, α 304
Tables of random-incidence scattering coefficients, s 311
Tables of sound reduction indices, R.. 316

References .. 319

Index ... 331

http://www.springer.com/978-3-540-48829-3

