

Tema 1

ACUSTICA

1 GENERALIDADES SOBRE EL SONIDO

Todo sonido tiene su origen en un cuerpo que vibra. Este cuerpo puede ser de índole muy diversa: las cuerdas vocales de la garganta, las cuerdas de un piano, la columna de aire de un clarinete, el cono de un altavoz, etc.

Ese cuerpo, al vibrar, produce variaciones de presión en el aire circundante, las cuales dan lugar al movimiento de ondas sonoras. Estas pueden incidir sobre nuestros órganos auditivos dándonos la sensación de oír, o ser recogidas por un micrófono que los convierte en variaciones de tensión, para luego difundirlas por radio o registrarlas.

Se ve, pues, que hay tres elementos esenciales en acústica: un cuerpo vibrante, un medio transmisor de las ondas sonoras y un receptor. Nótese que, a semejanza del cuerpo vibrante, el medio por el cual se mueven las ondas puede ser de índole muy variada. Se ha mencionado el aire de primera entrada por sernos el más común, pero existen muchos más que en mayor o menor grado transmiten las ondas sonoras. Sean ejemplo de ello el agua, los metales y la madera.

2 FORMACIÓN DE LAS ONDAS SONORAS

Un medio puede transmitir ondas sonoras porque es elástico. Esta es la propiedad que poseen algunos materiales consistente en que se reintegran a su forma o volumen originales cuando quedan liberadas de la fuerza que las oprime. Un sencillo ejemplo, lo constituye la goma. Si se estira un trozo de goma y luego se suelta, volverá a su estado original. En cambio, el plomo muestra muy poca o ninguna elasticidad. El acero también posee elasticidad. Hasta cierto punto vuelve a su forma primitiva al dejar de actuar sobre él alguna fuerza.

Los gases también son elásticos, pero de modo diferente. Si una capa de gas, tal como el aire disminuye de volumen porque una fuerza ejerce presión sobre ella, al cesar dicha fuerza volverá a ocupar el mismo volumen que en un principio. A esta propiedad se debe que el aire transmita las vibraciones de un cuerpo sonoro en forma o movimiento ondulatorio.

Tomando como fuente sonora una lengüeta y veamos cómo se producen las ondas. La fig. 1.1 muestra cómo la lengüeta vibra a uno y otro lado de su posición de reposo. Primero se inclina hacia A, luego regresa pasando por la línea de reposo y llega a B, de donde vuelve otra vez hacia A. El ciclo se repite así una y otra vez.

Cuando la lengüeta se mueve hacia A, la masa de aire que rodea a aquella experimenta una alteración. Las partículas de aire de enfrente de la lengüeta son empujadas contra las otras partículas que tienen delante y así se comprimen. Las partículas de detrás se dispersan hasta llenar mayor volumen, y de este modo el aire se enrarece. Debido a la elasticidad del aire, estos cambios que se producen en torno a la lengüeta irán afectando a más y más capas, de manera que por un lado de la lengüeta se propagará una compresión y del otro lado, una descompresión.

Cuando la lengüeta se desplaza de A a B, sucede lo contrario. En el lado B aparecerá una compresión y en el A una descompresión

Al vibrar continuamente la lengüeta se producen a ambos lados de ella compresiones y descompresiones alternadas. Estas variaciones de presión del aire es lo que constituye la onda sonora.

La fig. 1.2 presenta la forma en que las variaciones de presión están superpuestas a la presión atmosférica constante. En el diagrama aparece muy aumentada la magnitud de las mismas. La presión constante de la atmósfera viene a ser de 1.000.000 unidades por centímetro cuadrado, mientras que las variaciones de presión correspondientes a las ondas sonoras audibles van de 0,0002 a 1.000 unidades. (La unidad usada es la dina, o sea, la fuerza que acelera una masa de 1 gr. a 1 cm. por segundo cada segundo.)

Figura 1.2

Otro modo de considerar las ondas sonoras es imaginar que las partículas de aire son esferas que, en condiciones normales, están distribuidas regularmente en el espacio, como se ve en la fig. 1.3 (a).

Al producirse una onda sonora, las partículas vibrarán a uno y otro lado de su posición normal. Supóngase que se pudiese congelar el aire instantáneamente y estudiar el modo en que las partículas se han movido.

En el instante mostrado en la fig. 1.3 (b), la partícula 1 se halla en su posición de reposo, la 2 se ha movido un poco hacia adelante, la 3 más todavía, la 4 es la más lejana de su punto de reposo, la 5 está a la misma distancia que la 3, la 6 a la misma que la 2, y la 7 está en su posición de reposo. Las partículas de la derecha, es decir, la 8, 9, 10, 11 y 12, también han variado su posición de reposo, pero en sentido inverso.

En tal caso, es decir, cuando las partículas vibran siguiendo la dirección en que se propaga la onda, se llama una *onda longitudinal*. En otro tipo de onda, las partículas del medio vibran en ángulo recto respecto a la dirección en que viaja la onda. Se dice entonces que el movimiento produce una *onda transversal*. Un ejemplo de ellas se tiene en las cuerdas vibrantes y en la superficie del agua.

Figura 1.3. Las partículas de aire están representadas por los puntos 1 al 13. En (a) normalmente se pueden suponer espaciadas regularmente. En (b) por la influencia de las ondas sonoras emitidas por un cuerpo vibrante, las posiciones relativas de las partículas se alternan. En (c) Aparecen dibujados los desplazamientos, obteniéndose la típica "onda".

Hay dos puntos muy importantes que señalar respecto a cualquier tipo de movimiento ondulatorio:

1. Se propaga energía.
2. No se produce desplazamiento del medio transmisor tomado como conjunto.

El primer punto es evidente, ya que es imprescindible la existencia de una energía que produzca vibraciones en el receptor. El segundo se refiere a que las partículas del medio no hacen sino vibrar alrededor de su posición de reposo normal (fig. 1.3).

3 REPRESENTACIÓN DE LAS ONDAS SONORAS

Para representar las ondas en forma de diagrama, se suele dibujar una onda transversal, que es más fácil de visualizar. Por tanto, el movimiento ondulatorio longitudinal de una onda sonora puede

mostrarse en un gráfico sencillo. La práctica convencional consiste en representar los movimientos hacia adelante por encima y los movimientos hacia atrás, por debajo de una línea de referencia que corresponde a la posición de reposo (fig. 1.3 c). Uniendo las puntas de las flechas mediante una línea, se obtiene el típico dibujo de una onda transversal.

FIGURA 1.4

Mediante un diagrama similar al de la fig. 1.3 vemos cómo se forma una onda de presión por efecto de los desplazamientos de las partículas de aire. (a), (b) y (c) son gráficos como los de la fig. 1.3, excepto en que aparecen más partículas. (d) A causa de las vibraciones del aire, la presión en diferentes puntos del espacio varía de forma ondular, semejante al desplazamiento.

La fig. 1.3 muestra el modo en que las partículas de aire se desplazan por efecto de una onda sonora. Con este gráfico puede obtenerse otro diagrama que muestra las variaciones de presión. Las figs. 1.4 a, b y c es la misma que la 1.3, salvo en que hay representadas más partículas. Si en la fig. 1.4 b se observa la partícula 7, puede verse que se halla en su posición de reposo, y que las adyacentes, es decir, la 6 y la 8, se han movido hacia ella. Exactamente las mismas condiciones son aplicables a la 19. Pero las partículas situadas a ambos lados de la 13 se han alejado, y otro tanto les sucede a las 1 y 25. Es evidente que la presión ha de ser alta alrededor de la 7 y de la 19, y baja alrededor de las 1, 13 y 25. Efectivamente, la 7 y la 19 constituyen los centros de *compresiones*, y las 1, 13 y 25 los de *expansiones*. La presión en las partículas 4, 10, 16 y 22 es la normal, puesto que las que están situadas a los lados de ellas se han movido la misma distancia a partir de sus posiciones de reposo. Si se traza una curva que represente las presiones en los diferentes puntos del espacio, se obtendrá la fig. 1.4 d. En ella se ve la onda de presión resultante de la onda de desplazamiento de la fig. 1.4 c.

Las figs. 1.3 y 1.4 muestran cómo varían el desplazamiento y la presión en el espacio, o más exactamente, cómo varían con la distancia desde la fuente sonora. Pero otro aspecto es el modo de variar con el tiempo. Una manera sencilla de distinguir los conceptos de distancia y tiempo es la de considerar que cuando se habla de distancia se concibe la onda sonora como un conjunto en un instante dado; y cuando considera el tiempo, se piensa en una partícula determinada. Como ejemplo, puede verse la partícula 4 de la fig. 1.4 b. En el momento elegido para examinar la onda como un conjunto, la partícula 4 se halla desplazada hasta el máximo en la dirección de avance.

Una fracción de segundo más tarde tiene que invertir su dirección (recuérdese que el aire en conjunto no avanza). Después, la partícula alcanza su posición de reposo y, atravesándola, se traslada hasta el máximo en dirección de retroceso. Luego vuelve a invertir su marcha y avanza hacia adelante nuevamente, pasando una vez más por su posición de reposo hasta alcanzar el máximo desplazamiento en dirección de avance (que ha sido el punto de partida).

4 AMPLITUD

La amplitud es el valor máximo del movimiento de una onda. Así, por ejemplo, la distancia máxima a que una partícula se aleja de su posición de reposo es la amplitud de desplazamiento.

5 LONGITUD DE ONDA

Volviendo a considerar la onda en el espacio, la distancia entre dos compresiones o entre dos expansiones se denomina *longitud de onda* (λ); y si se imagina a la onda pasando por un punto dado en el espacio y se empieza a contar justamente cuando una compresión pasa por este punto, el tiempo que transcurre hasta producirse el paso de otra compresión se llama *período* (T).

6 FRECUENCIA

Se define la *frecuencia* como el número de cambios (de una compresión a otra, por ejemplo) que ocurren en un lugar dado en el transcurso de un segundo. Se mide en ciclos por segundo (Hz) y para expresarla nos servimos del símbolo *f*. La frecuencia y el período se relacionan como sigue:

Frecuencia = 1/ Período o bien:

$$f = 1/T$$

7 VELOCIDAD DEL SONIDO

Las ondas sonoras se propagan en el aire con una cierta velocidad, que guarda la siguiente relación con la longitud de onda y con el período:

$$\text{Velocidad} = \frac{\text{Distancia recorrida}}{\text{tiempo}}$$

$$v = \frac{\lambda}{T} = \lambda \times \frac{1}{T}$$

pero como: $f = 1/T$

resulta que: $v = \lambda f$

(Adviértase que *v* es la velocidad a que la onda se propaga por el aire, y no se confunda con la velocidad de las partículas).

En condiciones normales se acepta que la velocidad del sonido es de 344 metros por segundo.

Entre los factores que determinan la velocidad se cuenta la temperatura. A 0°C es de 331 metros por segundo. Al elevarse la temperatura, aumenta la velocidad.

He aquí ahora, a manera de comparación, las velocidades de las ondas sonoras en otros medios distintos del aire:

En el oxígeno:	317 metros por segundo;
En el hidrógeno:	1.270 metros por segundo.
En el agua salada:	1.504 metros por segundo.
En el acero:	5.000 metros por segundo.

Es interesante calcular las longitudes de onda de dos frecuencias, una baja y otra alta, que caen dentro de la gama de frecuencias audibles. A 50 Hz, la longitud de onda es de 6,98 metros, y a 15.000 Hz de 2,3 cm. Esta amplia gama de longitudes de onda complica el diseño de micrófonos y altavoces.

8 TONO

Hasta aquí hemos tratado de las propiedades físicas de las ondas sonoras. La frecuencia, la longitud de onda y la velocidad son los componentes objetivos de un sonido: pueden medirse.

Ahora bien, el efecto del sonido en un oyente es subjetivo, y por eso consideramos en este epígrafe el tono.

Se define el *tono* como la cualidad subjetiva de una nota que hace posible situarla en una escala musical. Tono y frecuencia han de estar evidentemente en estrecha relación. La frecuencia de un sonido depende de las vibraciones de la fuente. Si el número de vibraciones se altera, cambia la frecuencia y con

ella el tono. Aunque éste se halla determinado principalmente por aquélla, hay circunstancias en que el tono de una nota puede variarse cambiando su intensidad sin alterar la frecuencia. Tal dependencia del tono respecto a la intensidad la veremos más adelante.

El tono de un sonido puede también modificarse habiendo un movimiento relativo entre la fuente y el oyente. Este fenómeno es muy común y casi todo el mundo lo habrá observado en alguna ocasión. El ejemplo usual que se cita es el de un tren expreso sonando constantemente su silbato al entrar en la estación; pero hay otros, como es el de un automóvil al pasar delante de nosotros.

El hecho básico es que cuando la distancia entre una fuente sonora y un oyente disminuye, la distancia entre dos compresiones - o expansiones- se vaya reduciendo. Lo cual significa que la longitud de onda efectiva decrece, y con ello aumenta el tono aparente. De modo similar, al incrementarse la distancia entre la fuente y el oyente, la longitud de onda se hace mayor y el tono aparente disminuye. Así, pues, el tono de la nota que produce el silbato de un tren se reduce al pasar éste. Al alejarse, es más bajo que al aproximarse. Se puede comprobar que:

$$F_o = F \frac{v}{(v+v_o)} \text{ (si el emisor se aleja)}$$

$$F_o = F \frac{v}{(v-v_o)} \text{ (si el emisor se acerca)}$$

Donde:

F_o = frecuencia recibida

F = frecuencia emitida

v = velocidad del sonido en el medio

v_o = velocidad del móvil

Este cambio de tono con la variación de distancia se le denomina efecto Doppler.

Las frecuencias pueden clasificarse, según su valor, en *tonalidades*. A medida que la frecuencia es mayor se habla de una tonalidad o tono mayor. Así distinguimos tonos graves o bajos, medios, y agudos o altos.

Los sonidos graves van de 20 a 300 Hz, los medios de 300 a 2000, y los agudos de 2000 hasta 20000Hz.

El espectro audible se subdivide en octavas. El valor máximo de cada una de ellas es el doble del de la anterior. La primera octava y la última son prácticamente inaudibles.

1ª octava:	16 -32 (Hz)	7ª octava:	1000 -2000 (Hz)
2ª octava:	32 -64 (Hz)	8ª octava:	2000 -4000 (Hz)
3ª octava:	64 -125 (Hz)	9ª octava:	4000 -8000 (Hz)
4ª octava:	125 - 250 (Hz)	10ª octava:	8000 - 16000 (Hz)
5ª octava:	250 - 500 (Hz)	11ª octava:	16000 - 32000 (Hz)
6ª octava:	500 - 1000 (Hz)		

Una octava se compone de 7 notas (Do, Re, Mi....) y 5 sostenidos. Se pueden distinguir fácilmente en un teclado, siendo el número de octavas uno de los parámetros característicos. El piano abarca 7 octavas, de 27 a 3480 Hz.

Relación entre las notas y su frecuencia.

Do	Re	Mi	Fa	Sol	La	Si	Do
1	9/8	5/4	4/3	3/2	5/3	15/8	2

9 TIMBRE

Los sonidos del medio (voces, sonidos naturales, ruidos, música...) tienen una cierta complejidad. No contienen un solo componente de frecuencia. Cuando decimos que un sonido tiene una frecuencia de

440 Hz no quiere decir que dicho sonido no tenga otros componentes de frecuencia. Un sonido puede descomponerse en una serie de componentes de frecuencia que, en el caso de los sonidos musicales, tienen unas relaciones armónicas entre ellos, es decir, que son múltiplos de la frecuencia del primer armónico llamado fundamental. La energía de estos componentes es menor a medida que las frecuencias son mayores. Estos armónicos, con su fundamental, constituyen lo que se denomina espectro del sonido. El comportamiento en el tiempo de este contenido en frecuencia (espectro) determina en buena medida el timbre. El timbre es un concepto más musical que físico. Constituye, un atributo multidimensional no reductible a ninguno de sus parámetros que son físicos y no físicos, medibles y no medibles.

10 INTENSIDAD

Es la proporción de energía que se transfiere a través del medio, o la potencia que pasa por unidad de área - generalmente 1 cm^2 - del frente de onda. Una manera fácil de imaginarla es considerar de nuevo que la fuente puntual irradia en todas direcciones y que su potencia se mide en vatios. A una distancia pequeña del manantial, esta potencia ha de estar distribuida sobre la superficie de una esfera. Puesto que dicha área es $4\pi r^2$ (siendo r la distancia desde el manantial, o más sencillamente, el radio de la esfera), tendremos:

$$\text{Intensidad} = \frac{\text{potencia de la fuente}}{4 \pi r^2} \quad \text{vatios/cm}^2$$

La intensidad y la potencia sonora se hallan en evidente relación: cuanta más energía, más potente es el sonido. Es interesante señalar ahora que la intensidad mínima necesaria para percibir una nota de 1.000 Hz es de 10^{-16} vatios/cm².

La fórmula expuesta más arriba nos permite apreciar una importante ley de física referente a cómo se distribuye la energía de una fuente. Si ésta es de potencia constante, resulta:

$$\text{Intensidad} = f (1/r^2)$$

Dicho en palabras: la intensidad disminuye inversamente al cuadrado de la distancia. Esta ley es general y se conoce como «Ley de las inversas de los cuadrados». No hace falta que la fuente sea sonora, pues puede ser luminosa e indica que la iluminación se debilita al alejarnos del foco.

Figura 1.5

La fig. 1.5 muestra gráficamente que al aumentar la distancia a la fuente se amplía el área sobre la que se distribuye la energía.

La intensidad y la presión de una onda sonora tienen que estar forzosamente relacionadas.

Cabe demostrar que la primera es proporcional al cuadrado de la segunda. Expresado en términos matemáticos:

$$\text{Intensidad} = f (\text{presión}^2)$$

Sustituyendo ahora presión² por intensidad en la fórmula penúltima tenemos:

$$\text{presión}^2 = f (1/r^2)$$

o bien:

$$\text{presión} = f (1/r)$$

Si dibujamos un gráfico que relacione la presión y la distancia a la fuente (véase fig. 1.6) hallamos que, cerca de la fuente, un ligero aumento de la distancia desde A a B produce un gran descenso de

presión. En cambio, aumentando la misma distancia, pero esta vez desde C hasta D, la variación de presión es mucho menor. Este fenómeno es importante al usar micrófonos, como hemos de ver ampliamente más adelante.

La figura anterior demostraba que la intensidad disminuye conforme la distancia a la fuente aumenta. Puesto que la intensidad es proporcional al cuadrado de la presión, ésta lo será inversamente a la distancia. Poniendo en coordenadas la presión respecto a la distancia, se obtiene la presente curva. Adviértase que, para un cambio de distancia dado, la presión varía mucho más en los puntos cercanos a la fuente.

Figura 1.6

11 INTENSIDAD, POTENCIA, PRESION Y DECIBELIOS

Existe una enorme gama de intensidades de ondas sonoras, algo así como de 1 billón hasta 1. En la mayoría de los casos no es la intensidad real de una nota lo que es importante, sino su comparación con otras notas. Esta comparación ha sido definida por la ley de Weber-Fechner, según la cual el efecto sobre el oído de un cambio de intensidad depende de la intensidad que precede al cambio. Una forma simple de comprender esto es comenzar con una nota de determinada intensidad, digamos 10 unidades, incrementarla luego a 100 y después a 1.000 unidades. Estos dos cambios los interpretaría el oído como idénticos en potencia, puesto que la proporción de 100/10 es igual a 1000/100. Otro modo de expresar lo que decimos es escribir los valores de las intensidades en potencias de diez: 10^1 , 10^2 , 10^3 . Se ve que los cambios iguales en potencia vienen dados por cambios iguales al logaritmo de la intensidad. Se dice que el oído tiene una respuesta logarítmica y en mediciones de acústica se emplea una unidad llamada BELIO. Si la intensidad inicial I_1 se incrementa hasta un nuevo valor I_2 se tiene:

$$\text{Relación en BELIOS} = \log I_2/I_1$$

En la práctica, el belio es demasiado grande y por ello se emplea el DECIBELIO (dB). La relación en decibelios será entonces:

$$\text{dB} = 10 \text{ Log } I_2/I_1$$

Los logaritmos representan un recurso muy útil de cálculo, y a esto se debe que el decibelio se use universalmente en ingeniería electrónica para comparar dos potencias eléctricas. Así, por ejemplo, si la potencia de entrada de un amplificador es P_{ent} y la de salida P_{sal} , la amplificación en decibelios será:

$$A = 10 \log \frac{P_{\text{sal}}}{P_{\text{ent}}} \text{ dB}$$

En acústica se suele tratar con mayor frecuencia con presiones que con intensidades, y con dos presiones, la relación en decibelios sería:

$$20 \text{ Log Presión}_2/\text{Presión}_1 \text{ (dB)}$$

A esta relación se llega de la siguiente manera:

$$dB = 10 \log I_2/I_1$$

pero como intensidad = f (presión₂)

$$\text{decibelios} = 10 \log (\text{presión}_2)^2 / (\text{presión}_1)^2 = 20 \log \text{presión}_2 / \text{presión}_1$$

12 EL OIDO HUMANO

El oído es el encargado de traducir las sensaciones sonoras a otro lenguaje capaz de ser interpretado por el cerebro. Se distinguen el oído externo, el oído medio y el oído interno.

El **oído externo** está compuesto del pabellón auditivo, cuya función es encaminar todos los sonidos que inciden sobre él hacia el conducto. En el hombre este lóbulo ha perdido capacidad en su utilización, siendo su función mucho más destacable en el resto de los vertebrados terrestres, que gracias a su movilidad lo convierten en un órgano mucho más efectivo, mejorando las características de orientación y localización del sonido.

El oído medio, está formado por el tímpano, la trompa de Eustaquio y las celdas mastoideas.

En la figura, se pueden distinguir las diferentes partes que lo constituyen.

En el oído interno se encuentran las terminaciones nerviosas (unas 24.000 fibras nerviosas y 1.300 neuronas), que serán las encargadas de llevar al cerebro la información auditiva codificada. Tiene otras funciones relacionadas con el equilibrio. Está formado el laberinto óseo, el laberinto membranoso, el vestíbulo, el caracol, los conductos semicirculares y el órgano de Corti.

Ya hemos visto que el margen de frecuencias está entre 20 y 20000 Hz. En cuanto a valores de intensidad sonora podemos escuchar señales entre 0db SPL y 120db SPL. Éstos se corresponden con los niveles *umbral de audición* y *umbral de dolor*. Para entender el comportamiento del oído se usan las *curvas Isofónicas*. En el eje horizontal está la frecuencia y en el vertical la intensidad del sonido. Cuanto menor es la frecuencia es necesaria una mayor intensidad para percibir los sonidos. La zona de escucha del oído humano se encuentra englobada entre la curva del nivel umbral de audición y la del nivel umbral de dolor.

Estas curvas se miden en *fonos*. Un fono es un decibelio SPL a 1 KHz. Así, trabajamos con sensaciones iguales. Para el nivel umbral dibujamos una curva a 0 fonos para todo el espectro audible. El nivel de dolor corresponde a los 120 fonos.

Los distintos sonidos se ubican en diferentes zonas de las curvas. Así, la voz humana no es igual para el hombre (120 a 8000 Hz), que para la mujer (160 a 9000Hz). Los instrumentos musicales, por otra parte abarcan un espectro sonoro mucho más amplio. Cada uno de ellos tiene un timbre característico y un margen de frecuencias e intensidades propio.

13 OTRAS PROPIEDADES DEL SONIDO

ABSORCIÓN ATMOSFÉRICA.

Mientras que los infrasonidos se pueden propagar a distancias considerables (las perturbaciones de longitud de onda muy grande, provenientes de explosiones nucleares o volcánicas, pueden ser percibidas en varios continentes) los ultrasonidos de longitud de onda corta, se absorben en algunos metros o incluso en algunos centímetros. En la zona audible, los sonidos medios y los agudos sufrirán una atenuación notable mientras que los graves se prolongarán algunos centenares de metros.

REFLEXIÓN

Las propiedades aplicables a la física del movimiento ondulatorio, sirven para el sonido. Así tenemos que un frente de onda al llegar contra un obstáculo, una parte de su energía tratará de propagarse por el nuevo medio, mientras que otra, será reflejada. Algunos materiales presentan propiedades de gran absorción, por lo que se producirán pocas reflexiones (corcho). Otros sin embargo, reflejarán casi todo el sonido que les llega (pared lisa).

Un fenómeno bien conocido y que pone de manifiesto la reflexión de las ondas sonoras es el eco. Cuando la onda sonora llega a, por ejemplo, una pared situada a unos 16,5 metros del observador, éste percibirá la última sílaba pronunciada, y entonces el eco se define como monosílabo. La distancia citada es necesaria puesto que la persistencia del oído humano es de 1/10 de segundo, y como en el aire, y en condiciones normales, las ondas sonoras se propagan a una velocidad de 330 metros por segundo, la onda debe recorrer por lo menos 33 metros (16,5 metros de ida y 16,5 metros de vuelta).

Si la distancia a la pared es de 33 metros, el recorrido de la onda será 66 metros (33 metros de ida y 33 metros de vuelta). En este caso puede escucharse las dos últimas sílabas (eco bisílabo).

Si existe más de una pared situada a diferentes distancias (mínima 16,5 metros), se producen diversas reflexiones y se obtiene el eco múltiple.

DIFRACCIÓN

El fenómeno de la difracción nos dice que un frente de onda al pasar por un orificio estrecho, no produce un frente unidireccional, sino omnidireccional. Esto se basa en el principio de Huygens, que nos dice que cuando los puntos de una superficie son alcanzados por un frente de onda, se convierten en frentes emisores de ondas secundarias.

REFRACCIÓN

En el caso del sonido, que necesita un medio para propagarse, y que ese medio normalmente va a ser el aire, se van a producir refracciones debidas a factores como la humedad, la temperatura o el viento. La refracción se produce cuando varía la velocidad de propagación de la onda, generalmente al pasar de un medio a otro, pero esto puede ocurrir, simplemente por calentamiento del aire, o por la formación de rachas de viento. Esto se traduce en que el sonido tienda a ascender, pues la temperatura del aire disminuye con la altura, y también tienda a propagarse mejor en la dirección del viento.

En general:

$$\text{Sen } i / \text{Sen } r = v_1/v_2$$

Refracción del sonido en una atmósfera con:

- un gradiente de temperatura normal
- un gradiente de temperatura inverso

Propagación del sonido debida al gradiente de velocidad del viento.

REVERBERACIÓN

Cuando la distancia entre la pared reflectora y el observador es de, al menos 16,5 metros, la onda sonora reflejada se superpone parcialmente a la directa. Esto supone una pérdida considerable de nitidez, denominada *retumbo* o *reverberación*, que debe evitarse, sobre todo en los lugares públicos, tales como teatros, iglesias, aulas escolares, etc. Para evitarlo se colocará en las paredes de dichos locales materiales absorbentes del sonido, aunque no totalmente, ya que en tal caso el eco desaparecería totalmente y el local resultaría sordo.

La reverberación es la persistencia del sonido dentro de un recinto después de que el sonido original

haya cesado. Son múltiples ecos cuyas intensidades van decreciendo.

El periodo de reverberación es el tiempo requerido para que el sonido en un recinto caiga hasta una millonésima de su intensidad original, o decazca 60 db. El tiempo de reverberación de un recinto se calcula por la fórmula:

$$T = 0.16 V / AS$$

T = tiempo de reverberación en segundos

V = volumen del local en metros cúbicos

A = coeficiente de absorción medio del recinto

S = superficie total en metros cuadrados (paredes, techo y suelo).

En la tabla que sigue a continuación se expone el coeficiente de absorción de algunos materiales a diferentes frecuencias.

MATERIAL	COEFICIENTE DE ABSORCIÓN		
	0,5 KHz	1 KHz	4 KHz
Pared revocada	0,015	0,020	0,025
Mármol	0,010	0,015	0,015
Pavimento de madera	0,080	0,090	0,100
Pavimento de baldosas	0,015	0,015	0,020
Pavimento de linóleo	0,030	0,030	0,040
Alfombra de goma	0,080	0,120	0,100
Cortina de terciopelo	0,350	0,450	0,350
Lana de vidrio	0,550	0,750	0,900
Vidrieras	0,025	0,025	0,020
Panel de madera	0,150	0,100	0,050
Panel de yeso agujereado	0,800	0,600	0,500