

HAL
open science

Vibro-acoustic simulation of a car window

Christophe Barras

► **To cite this version:**

Christophe Barras. Vibro-acoustic simulation of a car window. Acoustics 2012, Apr 2012, Nantes, France. <hal-00810759>

HAL Id: hal-00810759

<https://hal.science/hal-00810759v1>

Submitted on 23 Apr 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

ACOUSTICS 2012

Vibro-acoustic simulation of a car window

C. Barras

Hutchinson Centre de Recherche, rue Gustave Nourry, BP 31, 45120 Chalette-Sur-Loing,
France

christophe.barras@cdr.hutchinson.fr

Teaming ^{up}
 for comfort and safety [®]

CONTENT

- Introduction
- Acoustic transparency phenomenon
- 3D finite elements model
 - Acoustic excitation
 - Power evaluation
- Parameter study
- Conclusions

HUTCHINSON multimedia

Teaming ^{up}
 for comfort and safety [®]

Introduction

```

 graph TD
 A[Measurements at Hutchinson R&D] --> B[Measurement/simulation comparison]
 A --> C[Vibro-acoustic system modeling]
 C --> B
 C --> D[Parameter effects]
 D --> E[Product improvement, ranking of solutions]
 
```

HUTCHINSON multimedia

Acoustic excitation

Diffused field :
- same probability for every directions of plane waves

incidence (θ)	number of azimuthal waves (ϕ)	weighting of wave
0	1	0.2704
17.5	6	0.3095
35	10	0.3311
52.5	15	0.3180
70	18	0.3159

Total waves	50
--------------------	-----------

Acoustic excitation

Diffused field :
- same probability for every directions of plane waves

Real life measurement :
- truncation of some waves (wall proximity)

Frequency (Hz)	Ondes planes tronquées à 70° (TL dB)	Champ diffus (TL dB)	Mesures (TL dB)
100	28	28	28
200	30	30	30
500	32	32	32
1000	34	34	34
2000	36	36	36
5000	38	38	38
10000	38	38	38

→ Truncation of waves gives higher TL

KEY POINTS

1. 3D finer mesh
2. Representative excitation
3. Computed of transmitted power at 10cm above glass

CONCLUSION

Validated and reliable model that can be used for:

- sensitivity studies on parameters such as thickness of the glass, design of the glass run channel
- comparison and ranking of different designs by simulation, allowing less prototypes and measurements

3159