
Inhaltsverzeichnis

1 Schwingungen: Zeitfunktionen und Spektren... 1
1.1 Was ist eine Schwingung?.. 1
1.2 Die Sinusschwingung... 4

1.2.1 Zeigerdarstellung der Sinusschwingung...................................... 5
1.3 Frequenz.. 5

1.3.1 Frequenzbereiche mechanischer Schwingungen.......................... 5
1.3.2 Frequenzbereiche elektromagnetischer Schwingungen............... 8
1.3.3 Frequenzbandbreite und Frequenzkonstanz................................. 10
1.3.4 Frequenz und Sequenz, Mäanderfunktionen................................. 18

1.4 Amplitude... 20
1.5 Frequenz und Amplitude in der psychologischen Akustik....................... 26
1.6 Komplexe Darstellung von Sinusschwingungen...................................... 27
1.7 Fourieranalyse periodischer Schwingungen... 33

1.7.1 Fourierkoeffizienten in reeller und komplexer Darstellung.......... 33
1.7.2 Bedeutung der Fourieranalyse.. 36
1.7.3 Experimentelle Durchführung der Fourieranalyse....................... 38

1.8 Periodische Schwingungen ... 40
1.8.1 Spezielle Schwingungsformen.. 42

1.8.1.1 Symmetrische Rechteckschwingung............................. 42
1.8.1.2 Symmetrische Dreieckschwingung................................ 45
1.8.1.3 Sägezahnschwingungen.. 45
1.8.1.4 Impulsfolgen (Pulse)... 47
1.8.1.5 Abtasttheorem... 50
1.8.1.6 Natürliche Klangspektren... 54
1.8.1.7 Lineare Superposition von Sinusschwingungen............ 57

1.8.2 Nichtlineare Verzerrungen... 63
1.8.3 Modulierte Schwingungen... 65

1.8.3.1 Amplitudenmodulation.. 66
1.8.3.2 Frequenz- und Phasenmodulation.................................. 72

1.8.4 Lissajousfiguren.. 81

http://d-nb.info/1112079254

1.9 Fourierintegral und Fouriertransformation.. 82
1.9.1 Reelle Fourierintegraldarstellung... 82
1.9.2 Komplexe Fourierintegraldarstellung, Fouriertransformation . . . 84
1.9.3 Rechenregeln der Fouriertransformation...................................... 87
1.9.4 Parseval’sches Theorem. Spektrale Energie- und Leistungsdichte 90
1.9.5 Experimentelle Durchführung der Fourieranalyse unperiodischer

Zeitfunktionen... 93
1.9.6 Räumliche Fouriertransformation... 94

1.10 Laplacetransformation... 97
1.10.1 Übergang von der Fouriertransformation zur

Laplacetransformation... 97
1.10.2 Rechenregeln der Laplacetransformation....................... 99

1.11 Unperiodische Vorgänge... 101
1.11.1 Spezielle einmalige Vorgänge... 102

1.11.1.1 Rechteckimpuls.. 102
1.11.1.2 5-Im puls...103
1.11.1.3 Sprung- und Übergangsfunktion.......................................105
1.11.1.4 Gaußimpuls und Exponentialimpuls............................... 108
1.11.1.5 Sägezahnimpuls, Überschallknall.................................... 110
1.11.1.6 Schwingungsimpulse.. 112
1.11.1.7 Impulskompression ...114

1.11.2 Unschärferelation... 115
1.11.3 Rauschen..118

1.11.3.1 Beispiele für Rausch Vorgänge... 118
1.11.3.2 Rauschgeneratoren... 121
1.11.3.3 Statistische Beschreibung von Rauschsignalen................124
1.11.3.4 Anzeigeschwankungen bei der Messung von

Rauschsignalen.. 132
1.12 Korrelation..135

1.12.1 Korrelationsfaktor und Korrelationskoeffizient, Lock-in-Verstärker 135
1.12.2 Autokorrelationsanalyse...140

1.12.2.1 Autokorrelationsfunktion...140
1.12.2.2 Wiener’scher Satz ... 145
1.12.2.3 Autokorrelationsfunktion von Rauschsignalen................148
1.12.2.4 Störbefreiung durch Autokorrelationsanalyse,

synchrone Mittelung und Korrelationsfilter
(Matched Filter) ..159

1.12.2.5 Experimentelle Durchführung
der Autokorrelationsanalyse..165

1.12.2.6 Impulsanalyse durch Autokorrelation........................... 167

1.12.3 Kreuzkorrelationsanalyse.. 170
1.12.3.1 Kreuzkorrelationsfunktion und Kreuzleistungsspektrum 170
1.12.3.2 Laufzeitanalyse durch Kreuzkorrelation....................173
1.12.3.3 Kreuzkorrelationsmessungen in der subjektiven Akustik 173
1.12.3.4 Systemanalyse durch Kreuzkorrelation174
1.12.3.5 Wiener’sches Optimalfilter, Prädiktionsfilter............ 177
1.12.3.6 Räumliche Korrelation ... 185

1.12.4 Kohärenzfunktion und Strukturfunktion... 188
1.12.4.1 Kohärenzfunktion...188
1.12.4.2 Strukturfunktion..191

1.13 Hilbert-Transformation, analytisches Signal.. 194
1.13.1 Analytisches Signal (Präenveloppe)...194
1.13.2 Hilbert-Transformation...196
1.13.3 Momentanfrequenz und Einhüllende.. 197
1.13.4 Kramers-Kronig-Beziehungen.. 199

1.14 Digitale Signalverarbeitung... 203
1.14.1 Analog-Digital-Umsetzung... 204
1.14.2 Digitale Fouriertransformation.. 205

1.14.2.1 Diskrete Fouriertransformation (DPT)...................... 205
1.14.2.2 Schnelle Fouriertransformation (FFT)...................... 211
1.14.2.3 Zeitfenster... 216

1.14.3 Hadamard- und Haar-Transformation..220
1.15 z-Transformation... 225
Literatur ... 227

2 Einfache lineare Schwingungssysteme...233
2.1 Grundelemente..233
2.2 Impedanz und Admittanz ..236
2.3 Mechanischer Parallelresonanzkreis und elektrischer Serienresonanzkreis 241

2.3.1 Freie Schwingungen... 242
2.3.1.1 Eigenschwingungen des elektrischen Serienkreises . . . 242
2.3.1.2 Eigenschwingungen des mechanischen Parallelkreises . 244
2.3.1.3 Dämpfungsparameter... 245

2.3.2 Erzwungene Schwingungen ...246
2.3.2.1 Impedanzdiagramme..246
2.3.2.2 Admittanzdiagramme..249
2.3.2.3 Schnelle- und Stromresonanzkurven.........................251
2.3.2.4 Elongationsresonanzkurven.....................................260
2.3.2.5 Beschleunigungsresonanzkurven..............................266

2.4 Materialdämpfung...268
2.4.1 Komplexe mechanische Moduln... 270
2.4.2 Komplexe Dielektrizitäts- und Permeabilitätszahl......................... 276

2.4.3 Relaxationsmodelle.. 279
2.4.3.1 Voigt-Kelvin-Modell und Maxwell-Modell................... 279
2.4.3.2 Mechanische „Drei-Parameter‘-Relaxationsmodelle . . 282
2.4.3.3 Elektrische Relaxationsmodelle....................................... 286
2.4.3.4 Resonanz und Relaxation als Ursachen

für Dispersion und Absorption...290
2.4.4 Zeitbereichsreflektometrie und -spektrometrie...............................295

2.5 Elektrischer Parallelresonanzkreis und mechanischer Serienresonanzkreis 301
2.6 Dualität und elektrisch-mechanische A nalogien...................................... 304

2.6.1 Dualität (Widerstandsreziprozität)... 304
2.6.1.1 Duale elektrische Schaltungen304
2.6.1.2 Massen als Schaltelemente...308
2.6.1.3 Duale mechanische Systeme.. 309
2.6.1.4 Elektrisch-mechanische Analogien.................................. 310

2.7 Erschütterungsisolierung...313
2.7.1 Erschütterungsisolierung durch einfache federnde Lagerung . . . 313

2.7.1.1 Geschwindigkeitsproportionale (viskose) Dämpfung . . 313
2.7.1.2 Dämpfung durch viskoelastische F e d e r 317

2.7.2 Erschütterungsisolierung mit Hilfssystem
(„dynamischer Absorber“) ... 319

2.8 Spezielle Masse-Feder-Systeme.. 322
2.8.1 Tieffrequente Pendel..323
2.8.2 T onpilz.. 326
2.8.3 Helmholtzresonator und Tonraum... 328
2.8.4 Reduktion einer schwingenden Membran auf ein

Masse-Feder-System... 330
2.8.5 Schwingförderer...333

Literatur ..335

3 Elektromechanische W a n d le r ..337
3.1 Vorbemerkung.. 337
3.2 Elektrodynamische Wandler..338
3.3 Piezoelektrische Wandler .. 344
3.4 Dielektrische W andler... 355
3.5 Elektromagnetische W andler... 359
3.6 Magnetostriktive W andler.. 364
3.7 Sende- und Empfangseigenschaften der elektroakustischen Wandler . . . 366

3.8 Messung mechanischer Impedanzen...368
3.8.1 Elektrodynamisches Vibrometer..368
3.8.2 Piezoelektrischer Impedanzmesskopf..369

3.9 Transformator und G yra to r... 371
3.9.1 Vierpoldarstellungen... 371
3.9.2 Praktische B eispiele... 374

Literatur ..378

4 Gekoppelte Schwingungssysteme.. 379
4.1 Zwei gekoppelte Schwingkreise..379

4.1.1 Freie Schwingungen... 382
4.1.1.1 Gekoppelte Schwingkreise...382
4.1.1.2 Quantenmechanisches Analogon.....................................385

4.1.2 Kopplungsarten... 386
4.1.3 Erzwungene Schwingungen ...388

4.2 Mehrkreisfilter und Ketten..394
4.2.1 Tiefpass und Hochpass...397
4.2.2 Bandfilter... 402

4.3 Kontinuierliche Schwingungssysteme..408
4.3.1 Übergang vom Tiefpass zum eindimensionalen Kontinuum 408
4.3.2 Eigenschwingungen eindimensionaler Kontinua............................413
4.3.3 Resonanzkurven eindimensionaler K ontinua.................................417
4.3.4 Zwei- und dreidimensionale kontinuierliche Schwingungssysteme 427
4.3.5 Schwingungsberechnung bei komplexeren Strukturen..................430
4.3.6 Modalanalyse... 431
4.3.7 Laser-Doppler-Vibrometer (LDV)............... 431

4.4 Einschwingvorgänge... 432
4.4.1 Einschwingvorgänge in einfachen Resonanzkreisen.......................433
4.4.2 Einschwingvorgänge in Filtern..436

4.4.2.1 Einschwingvorgänge in Tiefpässen..................................436
4A2.2 Einschwingvorgänge in Bandfiltern..................................439
4.4.2.3 Übertragung von Schwingungsimpulsen durch Bandfilter 442
4.4.2.4 Einschwingvorgänge in Analysatoren............................443

4.4.3 Einschwingvorgänge auf Leitungen.. 444
4.4.4 Einschwingvorgänge bei Spektralgittem...446
4.4.5 Berechnung von Einschwingvorgängen mithilfe der

Laplacetransformation...447
Literatur ... 450

5 Nichtlineare und parametrische System e.. 453
5.1 Vorbemerkung..453
5.2 Selbsterregung, Ziehen und M itnahm e..455

5.2.1 Selbsterregte Schwingungen...455
5.2.2 Phasendiagramm.. 459
5.2.3 Zieherscheinungen..465
5.2.4 Mitnahme... 467

5.2.4.1 Mitnahme von Schwingungsgeneratoren........................467
5.2.4.2 Mitnahme in Organismen, Phasenresponse-Kurven . . . 471

5.2.5 Regelschwingungen... 474
5.3 Freie Schwingungen in passiven nichtlinearen System en......................... 475

5.3.1 Schwerependel bei großen Schwingungsamplituden 475
5.3.2 Transversal schwingende Saite.. 480
5.3.3 Pulsationsschwingungen von Gasblasen in Flüssigkeiten............... 485

5.4 Erzwungene Schwingungen in passiven nichtlinearen Systemen................ 491
5.4.1 Resonanzkurven des Schwerependels..491
5.4.2 Resonanzkurven der transversal schwingenden Saite und

verwandter nichtlinearer Systeme...497
5.4.3 Frequenzumsetzung in nichtlinearen Resonanzsystemen............... 502
5.4.4 Erzwungene Blasenschwingungen .. 503
5.4.5 Nichtlineare Wellenausbreitung... 507

5.4.5.1 Nichtlineare O p tik ... 507
5.4.5.2 Phonon-Phonon-Wechselwirkung..................................510
5.4.5.3 Aufstellung der Wellenfront.. 510
5.4.5.4 Solitonen...511

5.5 Parametrische (rheolineare) Schwingungen..511
5.5.1 Hill’sche Differenzialgleichung... 513
5.5.2 Mathieu’sche Differenzialgleichung ..515

5.5.2.1 Parametrische Erregung der Subharmonischen............... 518
5.5.2.2 Strutt’sche Karte, Stehpendel ...520

5.5.3 Parametrischer Verstärker..523
5.5.3.1 Einfache parametrische Verstärker..................................524
5.5.3.2 Parametrische Verstärker mit Idlerkreis.......................... 525

Literatur ..534

6 Aktive Schwingungs- und Schallbeeinflussung ..537
6.1 Vorbemerkung..537
6.2 Aktive Schwingungsdämpfung.. 538

6.2.1 Frühe Anwendungen...538
6.2.2 Aktive Dämpfung von Stab-, Platten- und Strukturschwingungen 538
6.2.3 Adaptive („intelligente“) Strukturen und Materialien.....................541
6.2.4 Aktive Schwingungsisolierung... 545

6.2.5 Bauw erke...547
6.2.6 Aktive und Adaptive Optik... 549
6.2.7 Lärmminderung durch aktive Körperschallbeeinflussung.......... 550
6.2.8 Aktive Verbesserung der Schallisolation 551
6.2.9 Aktive Kontrolle nichtlinearer dynamischer Systeme.................... 552
6.2.10 Aktive Strömungsbeeinflussung..554

6.3 Aktive Schallfeldbeeinflussung ..555
6.3.1 Eindimensionale Schallausbreitung ..555
6.3.2 LMS-Algorithmus.. 560
6.3.3 Der Energie-Einwand...562
6.3.4 Hüllflächenverfahren (JMC-Theorie)..563
6.3.5 Wechselwirkung von Primär- und Sekundärquellen.......................564
6.3.6 Kleine Volumina — persönlicher Schallschutz...............................566
6.3.7 Globale und lokale Schallkompensation...567
6.3.8 Dreidimensionale Schallfelder in Innenräumen............................ 569
6.3.9 Freifeld-Anwendungen der Aktiven Lärmminderung.................... 572

6.4 Schlussbemerkung...573
Literatur ..573

Sach- und Personenregister...597

