

- Preface p. iii
- 1 Introduction p. 1
- 1.1 Noise Control p. 1
- 1.2 Historical Background p. 3
- 1.3 Principles of Noise Control p. 7
- 1.3.1 Noise Control at the Source p. 8
- 1.3.2 Noise Control in the Transmission Path p. 9
- 1.3.3 Noise Control at the Receiver p. 9
- References p. 10
- 2 Basics of Acoustics p. 12
- 2.1 Speed of Sound p. 12
- 2.2 Wavelength, Frequency, and Wave Number p. 13
- 2.3 Acoustic Pressure and Particle Velocity p. 15
- 2.4 Acoustic Intensity and Acoustic Energy Density p. 17
- 2.5 Spherical Waves p. 21
- 2.6 Directivity Factor and Directivity Index p. 24
- 2.7 Levels and the Decibel p. 27
- 2.8 Combination of Sound Sources p. 31
- 2.9 Octave Bands p. 33
- 2.10 Weighted Sound Levels p. 34
- Problems p. 37
- References p. 40
- 3 Acoustic Measurements p. 41
- 3.1 Sound Level Meters p. 42
- 3.2 Intensity Level Meters p. 46
- 3.3 Octave Band Filters p. 49
- 3.4 Acoustic Analyzers p. 50
- 3.5 Dosimeter p. 50
- 3.6 Measurement of Sound Power p. 51
- 3.6.1 Sound Power Measurement in a Reverberant Room p. 52
- 3.6.2 Sound Power Measurement in an Anechoic or Semi-Anechoic Room p. 58
- 3.6.3 Sound Power Survey Measurements p. 62
- 3.6.4 Measurement of the Directivity Factor p. 66
- 3.7 Noise Measurement Procedures p. 69
- Problems p. 73
- References p. 76
- 4 Transmission of Sound p. 78
- 4.1 The Wave Equation p. 78
- 4.2 Complex Number Notation p. 83
- 4.3 Wave Equation Solution p. 84
- 4.4 Solution for Spherical Waves p. 88
- 4.5 Changes in Media with Normal Incidence p. 91
- 4.6 Changes in Media with Oblique Incidence p. 96
- 4.7 Sound Transmission Through a Wall p. 101

- 4.8 Transmission Loss for Walls p. 107
- 4.8.1 Region I: Stiffness-Controlled Region p. 108
- 4.8.2 Resonant Frequency p. 111
- 4.8.3 Region II: Mass-Controlled Region p. 112
- 4.8.4 Critical Frequency p. 113
- 4.8.5 Region III: Damping-Controlled Region p. 113
- 4.9 Approximate Method for Estimating the TL p. 117
- 4.10 Transmission Loss for Composite Walls p. 120
- 4.10.1 Elements in Parallel p. 121
- 4.10.2 Composite Wall with Air Space p. 122
- 4.10.3 Two-Layer Laminate p. 127
- 4.10.4 Rib-Stiffened Panels p. 131
- 4.11 Sound Transmission Class p. 134
- 4.12 Absorption of Sound p. 139
- 4.13 Attenuation Coefficient p. 143
- Problems p. 153
- References p. 160
- 5 Noise Sources p. 162
- 5.1 Sound Transmission Indoors and Outdoors p. 162
- 5.2 Fan Noise p. 164
- 5.3 Electric Motor Noise p. 169
- 5.4 Pump Noise p. 171
- 5.5 Gas Compressor Noise p. 173
- 5.6 Transformer Noise p. 177
- 5.7 Cooling Tower Noise p. 178
- 5.8 Noise from Gas Vents p. 182
- 5.9 Appliance and Equipment Noise p. 185
- 5.10 Valve Noise p. 186
- 5.10.1 Sources of Valve Noise p. 186
- 5.10.2 Noise Prediction for Gas Flows p. 188
- 5.10.3 Noise Prediction for Liquid Flows p. 190
- 5.11 Air Distribution System Noise p. 192
- 5.11.1 Noise Attenuation in Air Distribution Systems p. 193
- 5.11.2 Noise Generation in Air Distribution System Fittings p. 195
- 5.11.3 Noise Generation in Grilles p. 198
- 5.12 Traffic Noise p. 207
- 5.13 Train Noise p. 211
- 5.13.1 Railroad Car Noise p. 211
- 5.13.2 Locomotive Noise p. 213
- 5.13.3 Complete Train Noise p. 214
- Problems p. 217
- References p. 222
- 6 Acoustic Criteria p. 225
- 6.1 The Human Ear p. 226

- 6.2 Hearing Loss p. 229
- 6.3 Industrial Noise Criteria p. 231
- 6.4 Speech Interference Level p. 235
- 6.5 Noise Criteria for Interior Spaces p. 238
- 6.6 Community Reaction to Environmental Noise p. 243
- 6.7 The Day-Night Level p. 247
- 6.7.1 EPA Criteria p. 247
- 6.7.2 Estimation of Community Reaction p. 250
- 6.8 HUD Criteria p. 253
- 6.9 Aircraft Noise Criteria p. 255
- 6.9.1 Perceived Noise Level p. 256
- 6.9.2 Noise Exposure Forecast p. 257
- Problems p. 262
- References p. 267
- 7 Room Acoustics p. 269
- 7.1 Surface Absorption Coefficients p. 269
- 7.1.1 Values for Surface Absorption Coefficients p. 269
- 7.1.2 Noise Reduction Coefficient p. 270
- 7.1.3 Mechanism of Acoustic Absorption p. 271
- 7.1.4 Average Absorption Coefficient p. 274
- 7.2 Steady-State Sound Level in a Room p. 274
- 7.3 Reverberation Time p. 281
- 7.4 Effect of Energy Absorption in the Air p. 289
- 7.4.1 Steady-State Sound Level with Absorption in the Air p. 289
- 7.4.2 Reverberation Time with Absorption in the Air p. 291
- 7.5 Noise from an Adjacent Room p. 293
- 7.5.1 Sound Source Covering One Wall p. 293
- 7.5.2 Sound Transmission from an Adjacent Room p. 295
- 7.6 Acoustic Enclosures p. 299
- 7.6.1 Small Acoustic Enclosures p. 300
- 7.6.2 Large Acoustic Enclosures p. 304
- 7.6.3 Design Practice for Enclosures p. 311
- 7.7 Acoustic Barriers p. 312
- 7.7.1 Barriers Located Outdoors p. 313
- 7.7.2 Barriers Located Indoors p. 317
- Problems p. 321
- References p. 328
- 8 Silencer Design p. 330
- 8.1 Silencer Design Requirements p. 330
- 8.2 Lumped Parameter Analysis p. 332
- 8.2.1 Acoustic Mass p. 332
- 8.2.2 Acoustic Compliance p. 335
- 8.2.3 Acoustic Resistance p. 338
- 8.2.4 Transfer Matrix p. 339

- 8.3 The Helmholtz Resonator p. 341
 - 8.3.1 Helmholtz Resonator System p. 341
 - 8.3.2 Resonance for the Helmholtz Resonator p. 342
 - 8.3.3 Acoustic Impedance for the Helmholtz Resonator p. 343
 - 8.3.4 Half-Power Bandwidth p. 344
 - 8.3.5 Sound Pressure Level Gain p. 348
- 8.4 Side Branch Mufflers p. 350
 - 8.4.1 Transmission Loss for a Side-Branch Muffler p. 351
 - 8.4.2 Directed Design Procedure for Side-Branch Mufflers p. 357
 - 8.4.3 Closed Tube as a Side-Branch Muffler p. 361
 - 8.4.4 Open Tube (Orifice) as a Side Branch p. 365
- 8.5 Expansion Chamber Mufflers p. 368
 - 8.5.1 Transmission Loss for an Expansion Chamber Muffler p. 368
 - 8.5.2 Design Procedure for Single-Expansion Chamber Mufflers p. 371
 - 8.5.3 Double-Chamber Mufflers p. 373
- 8.6 Dissipative Mufflers p. 377
- 8.7 Evaluation of the Attenuation Coefficient p. 381
 - 8.7.1 Estimation of the Attenuation Coefficient p. 381
 - 8.7.2 Effective Density p. 383
 - 8.7.3 Effective Elasticity Coefficient p. 384
 - 8.7.4 Effective Specific Flow Resistance p. 385
 - 8.7.5 Correction for Random Incidence End Effects p. 387
- 8.8 Commercial Silencers p. 389
- 8.9 Plenum Chambers p. 391
- Problems p. 397
- References p. 405
- 9 Vibration Isolation for Noise Control p. 406
 - 9.1 Undamped Single-Degree-of-Freedom (SDOF) System p. 407
 - 9.2 Damped Single-Degree-of-Freedom (SDOF) System p. 410
 - 9.2.1 Critically Damped System p. 411
 - 9.2.2 Over-Damped System p. 412
 - 9.2.3 Under-Damped System p. 412
 - 9.3 Damping Factors p. 413
 - 9.4 Forced Vibration p. 419
 - 9.5 Mechanical Impedance and Mobility p. 424
 - 9.6 Transmissibility p. 427
 - 9.7 Rotating Unbalance p. 431
 - 9.8 Displacement Excitation p. 436
 - 9.9 Dynamic Vibration Isolator p. 439
 - 9.10 Vibration Isolation Materials p. 446
 - 9.10.1 Cork and Felt Resilient Materials p. 446
 - 9.10.2 Rubber and Elastomer Vibration Isolators p. 450
 - 9.10.3 Metal Spring Isolators p. 457
 - 9.11 Effects of Vibration on Humans p. 464

- Problems p. 469
- References p. 474
- 10 Case Studies in Noise Control p. 475
- 10.1 Introduction p. 475
- 10.2 Folding Carton Packing Station Noise p. 476
- 10.2.1 Analysis p. 476
- 10.2.2 Control Approach Chosen p. 479
- 10.2.3 Cost p. 479
- 10.2.4 Pitfalls p. 480
- 10.3 Metal Cut-Off Saw Noise p. 480
- 10.3.1 Analysis p. 480
- 10.3.2 Control Approach Chosen p. 481
- 10.3.3 Cost p. 482
- 10.3.4 Pitfalls p. 482
- 10.4 Paper Machine Wet End p. 482
- 10.4.1 Analysis p. 483
- 10.4.2 Control Approach Chosen p. 487
- 10.4.3 Cost p. 487
- 10.4.4 Pitfalls p. 488
- 10.5 Air Scrap Handling Duct Noise p. 488
- 10.5.1 Analysis p. 488
- 10.5.2 Control Approach Chosen p. 491
- 10.5.3 Cost p. 492
- 10.5.4 Pitfalls p. 492
- 10.6 Air-Operated Hoist Motor p. 492
- 10.7 Blanking Press Noise p. 494
- 10.7.1 Analysis p. 495
- 10.7.2 Control Approach Chosen p. 497
- 10.7.3 Cost p. 497
- 10.7.4 Pitfalls p. 497
- 10.8 Noise in a Small Meeting Room p. 498
- 10.8.1 Analysis p. 499
- 10.8.2 Control Approach Chosen p. 502
- 10.8.3 Cost p. 503
- 10.8.4 Pitfalls p. 503
- Problems p. 503
- References p. 504
- Appendix A Preferred Prefixes in SI p. 506
- Appendix B Properties of Gases, Liquids, and Solids p. 507
- Appendix C Plate Properties of Solids p. 509
- Appendix D Surface Absorption Coefficients p. 510
- Appendix E Nomenclature p. 514
- Index p. 525