

Contents

Preface	v
Preface to the First Edition	vii
I. Vibrating Systems	
1. Free and Forced Vibrations of Simple Systems	3
1.1. Simple Harmonic Motion in One Dimension	4
1.2. Complex Amplitudes	6
1.3. Superposition of Two Harmonic Motions in One Dimension	7
1.4. Energy	10
1.5. Damped Oscillations	11
1.6. Other Simple Vibrating Systems	13
1.7. Forced Oscillations	18
1.8. Transient Response of an Oscillator	21
1.9. Two-Dimensional Harmonic Oscillator	23
1.10. Graphical Representations of Vibrations: Lissajous Figures	25
1.11. Normal Modes of Two-Mass Systems	26
1.12. Nonlinearity	28
Appendix	29
References	32
2. Continuous Systems in One Dimension: Strings and Bars	34
2.1. Linear Array of Oscillators	34
2.2. Transverse Wave Equation for a String	36
2.3. General Solution of the Wave Equation: Traveling Waves	37
2.4. Reflection at Fixed and Free Ends	38
2.5. Simple Harmonic Solutions to the Wave Equation	39

2.6. Standing Waves	39
2.7. Energy of a Vibrating String	40
2.8. Plucked String: Time and Frequency Analyses	40
2.9. Struck String	44
2.10. Bowed String	46
2.11. Driven String: Impedance	50
2.12. Motion of the End Supports	52
2.13. Damping	53
2.14. Longitudinal Vibrations of a String or Thin Bar	56
2.15. Bending Waves in a Bar	58
2.16. Bars with Fixed and Free Ends	60
2.17. Vibrations of Thick Bars: Rotary Inertia and Shear Deformation	63
2.18. Vibrations of a Stiff String	64
2.19. Dispersion in Stiff and Loaded Strings: Cutoff Frequency	65
2.20. Torsional Vibrations of a Bar	66
References	68
3. Two-Dimensional Systems: Membranes, Plates, and Shells	70
3.1. Wave Equation for a Rectangular Membrane	70
3.2. Square Membranes: Degeneracy	72
3.3. Circular Membranes	73
3.4. Real Membranes: Stiffness and Air Loading	75
3.5. Waves in a Thin Plate	76
3.6. Circular Plates	78
3.7. Elliptical Plates	80
3.8. Rectangular Plates	80
3.9. Square Plates	83
3.10. Square and Rectangular Plates with Clamped Edges	85
3.11. Rectangular Wood Plates	88
3.12. Bending Stiffness in a Membrane	91
3.13. Vibration of Shells	92
3.14. Driving Point Impedance	96
References	99
4. Coupled Vibrating Systems	102
4.1. Coupling Between Two Identical Vibrators	102
4.2. Normal Modes	103
4.3. Weak and Strong Coupling	105
4.4. Forced Vibrations	107
4.5. Coupled Electrical Circuits	111
4.6. Forced Vibration of a Two-Mass System	115
4.7. Systems with Many Masses	116

4.8. Graphical Representation of Frequency Response Functions	117
4.9. Vibrating String Coupled to a Soundboard	119
4.10. Two Strings Coupled by a Bridge	120
APPENDIX	125
References	131
5. Nonlinear Systems	133
5.1. A General Method of Solution	134
5.2. The Nonlinear Oscillator	136
5.3. The Self-Excited Oscillator	139
5.4. Multimode Systems	140
5.5. Mode Locking in Self-Excited Systems	143
5.6. Nonlinear Effects in Strings	144
5.7. Nonlinear Effects in Plates and Shells	148
References	150
II. Sound Waves	
6. Sound Waves in Air	155
6.1. Plane Waves	156
6.2. Spherical Waves	160
6.3. Sound Pressure Level and Intensity	161
6.4. Reflection, Diffraction, and Absorption	163
6.5. Normal Modes in Cavities	167
References	169
7. Sound Radiation	171
7.1. Simple Multipole Sources	171
7.2. Pairs of Point Sources	174
7.3. Arrays of Point Sources	176
7.4. Radiation from a Spherical Source	179
7.5. Line Sources	181
7.6. Radiation from a Plane Source in a Baffle	181
7.7. Unbaffled Radiators	185
7.8. Radiation from Large Plates	186
References	189
8. Pipes, Horns and Cavities	190
8.1. Infinite Cylindrical Pipes	190
8.2. Wall Losses	193
8.3. Finite Cylindrical Pipes	196
8.4. Radiation from a Pipe	201

8.5. Impedance Curves	202
8.6. Horns	205
8.7. Finite Conical Horns	210
8.8. Bessel Horns	213
8.9. Compound Horns	216
8.10. Perturbations	218
8.11. Numerical Calculations	220
8.12. Curved Horns	220
8.13. Measurement of Acoustic Impedance	222
8.14. The Time Domain	223
8.15. Network Analogs	227
References	232

III. String Instruments

9. Guitars and Lutes 239

9.1. Design and Construction of Guitars	239
9.2. The Guitar as a System of Coupled Vibrators	240
9.3. Force Exerted by the String	241
9.4. Modes of Vibration of Component Parts	245
9.5. Coupling of the Top Plate to the Air Cavity: Two-Oscillator Model	248
9.6. Coupling to the Back Plate: Three-Oscillator Model	250
9.7. Resonances of a Guitar Body	251
9.8. Response to String Forces	253
9.9. Sound Radiation	256
9.10. Resonances, Radiated Sound, and Quality	258
9.11. A Family of Scaled Guitars	260
9.12. Use of Synthetic Materials	261
9.13. Electric Guitars	262
9.14. Frets and Compensation	263
9.15. Lutes	264
9.16. Other Plucked String Instruments	265
9.17. One-Sided Bridge Constraints	268
References	269

10. Bowed String Instruments 272

10.1. A Brief History	272
10.2. Research on Violin Acoustics	273
10.3. Construction of the Violin	274
10.4. Motion of Bowed Strings	275
10.5. Violin Body Vibrations	285
10.6. Transient Wave Response of the Violin Body	294
10.7. Soundpost and Bass Bar	295

10.8. The Bridge	297
10.9. Sound Radiation	301
10.10. The Bow	310
10.11. Wolf Notes and Playability	312
10.12. Tonal Quality of Violins	313
10.13. Viola, Cello, and Double Bass	318
10.14. Viols	319
10.15. A New Violin Family	322
References	326
11. Harps, Harpsichords, Clavichords, and Dulcimers	331
11.1. Traditional Instruments	331
11.2. The Harp	336
11.3. The Harpsichord	340
11.4. Harpsichord Design Considerations	343
11.5. Harpsichord Characteristics	346
11.6. The Clavichord	347
References	350
12. The Piano	352
12.1. General Design of Pianos	353
12.2. Piano Action	354
12.3. Piano Strings	362
12.4. Piano Hammers	366
12.5. The Soundboard	374
12.6. Sound Decay: Interaction of Strings, Bridge, and Soundboard	383
12.7. Scaling and Tuning	387
12.8. Tuning and Inharmonicity	388
12.9. Timbre	390
12.10. Electric Pianos	396
References	396
IV. Wind Instruments	
13. Sound Generation by Reed and Lip Vibrations	401
13.1. Pressure-Controlled Valves	401
13.2. Quasi-Static Model	403
13.3. Generator Behavior at Playing Frequency	406
13.4. Free Reeds	413
13.5. Generators Coupled to Horns	415
13.6. Large-Amplitude Behavior	418
13.7. Nonlinear Analysis	422

13.8. Numerical Simulation	424
References	426
14. Lip-Driven Brass Instruments	429
14.1. Historical Development of Brass Instruments	429
14.2. Horn Profiles	431
14.3. Mouthpieces	433
14.4. Radiation	437
14.5. Slides and Valves	440
14.6. Small-Amplitude Nonlinearity	442
14.7. Large-Amplitude Nonlinearity	445
14.8. Input Impedance Curves	449
14.9. Transients	450
14.10. Acoustic Spectra	453
14.11. Mutes	453
14.12. Performance Technique	455
References	459
15. Woodwind Reed Instruments	461
15.1. Woodwind Bore Shapes	461
15.2. Finger Holes	464
15.3. Impedance Curves	470
15.4. Reed and Air Column Interaction	477
15.5. Directionality	480
15.6. Performance Technique	481
15.7. Acoustic Efficiency	484
15.8. The Limiting Spectrum	484
15.9. The Clarinet	486
15.10. The Oboe	491
15.11. The Bassoon	494
15.12. The Saxophone	496
15.13. Capped Reed Instruments	497
References	500
16. Flutes and Flue Organ Pipes	503
16.1. Dynamics of an Air Jet	503
16.2. Disturbance of an Air Jet	509
16.3. Jet-Resonator Interaction	511
16.4. The Regenerative Excitation Mechanism	516
16.5. Rigorous Fluid-Dynamics Approaches	521
16.6. Nonlinearity and Harmonic Generation	522
16.7. Transients and Mode Transitions	525
16.8. Aerodynamic Noise	528

16.9. Simple Flute-Type Instruments	529
16.10. The Recorder	531
16.11. The Flute	537
References	548
17. Pipe Organs	552
17.1. General Design Principles	553
17.2. Organ Pipe Ranks	557
17.3. Flue Pipe Ranks	559
17.4. Characteristic Flue Pipes	563
17.5. Mixtures and Mutations	564
17.6. Tuning and Temperament	566
17.7. Sound Radiation from Flue Pipes	568
17.8. Transients in Flue Pipes	569
17.9. Flue Pipe Voicing	570
17.10. Effect of Pipe Material	571
17.11. Reed Pipe Ranks	573
17.12. Analysis of Timbre	575
17.13. Tonal Architecture	577
References	578

V. Percussion Instruments

18. Drums	583
18.1. Kettledrums	584
18.2. Bass Drums	599
18.3. Snare Drums	602
18.4. Tom-Toms	606
18.5. Indian Drums	609
18.6. Japanese Drums	615
18.7. Indonesian Drums	618
18.8. Latin American Drums	618
18.9. Tambourines	620
References	621
19. Mallet Percussion Instruments	623
19.1. Glockenspiel	623
19.2. The Marimba	624
19.3. Tuning the Bars	627
19.4. Resonators	633
19.5. The Xylophone	636

19.6. Vibes	638
19.7. Mallets	639
19.8. Chimes	641
19.9. Triangles and Pentangles	642
19.10. Gamelan Instruments	645
19.11. Tubaphones and Gamelan Chimes	645
References	647
20. Cymbals, Gongs, Plates, and Steel Drums	649
20.1. Cymbals	649
20.2. Tam-Tams	656
20.3. Gongs	660
20.4. Crotales	663
20.5. Bell Plates	665
20.6. Flexed Plates: The Musical Saw	665
20.7. Steel Pans	667
References	673
21. Bells	675
21.1. Modes of Vibration of Church Bells	676
21.2. Tuning and Temperament	681
21.3. The Strike Note	682
21.4. Major-Third Bells	685
21.5. Sound Decay and Warble	686
21.6. Scaling of Bells	688
21.7. Modes of Vibration of Handbells	691
21.8. Timbre and Tuning of Handbells	694
21.9. Sound Decay and Warble in Handbells	695
21.10. Scaling of Handbells	696
21.11. Sound Radiation	697
21.12. Bass Handbells	699
21.13. Clappers	699
21.14. Ancient Chinese Two-Tone Bells	700
21.15. Temple Bells of China, Korea, and Japan	701
References	705
Part VI. Materials	
22. Materials for Musical Instruments	711
22.1. Mechanical Properties of Materials	712
22.2. Materials for Wind Instruments	717
22.3. Wood	719

22.4. Plastics and Composite Materials	726
22.5. Metals	728
22.6. Conclusion	732
References	733

Name Index	735
-------------------	------------

Subject Index	743
----------------------	------------