

HAL
open science

A graph theory approach to identify resonant and non-resonant transmission paths in statistical modal energy distribution analysis

Àngels Aragonès, Laurent Maxit, Oriol Guasch

► **To cite this version:**

Àngels Aragonès, Laurent Maxit, Oriol Guasch. A graph theory approach to identify resonant and non-resonant transmission paths in statistical modal energy distribution analysis. *Journal of Sound and Vibration*, 2015, pp.91-110. 10.1016/j.jsv.2015.04.001 . hal-01162151

HAL Id: hal-01162151

<https://hal.science/hal-01162151>

Submitted on 9 Jun 2015

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.

A graph theory approach to identify resonant and non-resonant transmission paths in statistical modal energy distribution analysis

Àngels Aragonès^a, Laurent Maxit^b, Oriol Guasch^a

^a*GTM - Grup de recerca en Tecnologies Mèdia, La Salle, Universitat Ramon Llull
C/ Quatre Camins 2, 08022 Barcelona, Catalonia*

^b*INSA-Lyon, Laboratoire Vibrations-Acoustique (LVA),
25 bis, av. Jean Capelle, F-69621, Villeurbanne Cedex, France*

Abstract

Statistical modal energy distribution analysis (SmEdA) extends classical statistical energy analysis (SEA) to the mid frequency range by establishing power balance equations between modes in different subsystems. This circumvents the SEA requirement of modal energy equipartition and enables applying SmEdA to the cases of low modal overlap, locally excited subsystems and to deal with complex heterogeneous subsystems as well. Yet, widening the range of application of SEA is done at a price with large models because the number of modes per subsystem can become considerable when the frequency increases. Therefore, it would be worthwhile to have at one's disposal tools for a quick identification and ranking of the resonant and non-resonant paths involved in modal energy transmission between subsystems. It will be shown that previously developed graph theory algorithms for transmission path analysis (TPA) in SEA can be adapted to SmEdA and prove useful for that purpose. The case of airborne transmission between two cavities separated apart by homogeneous and ribbed plates will be first addressed to illustrate the potential of the graph approach. A more complex case representing transmission between non-contiguous cavities in a shipbuilding structure will be also presented.

Keywords: Statistical modal energy distribution analysis, Graph theory, Transmission path analysis

1. Introduction

The mid-frequency problem in the vibration analysis of built-up mechanical structures appears when neither low frequency deterministic approaches (e.g., finite elements, semi-analytical modal expansions) nor high frequency statistical energy methods (e.g., statistical energy analysis, SEA) can be used for the correct description of the system response. Inconveniences with the former are due to the increase in computational cost with frequency and to the fact that the vibrational behavior becomes strongly sensitive to the variability in the structure properties. Yet, energy methods based on averaged power balance equations like SEA usually require the assumption of some strong hypotheses concerning, for instance, the modal overlap and modal number of the subsystems into which the structure has been divided (see e.g., [1]).

In recent years, several strategies have been followed to tackle the mid-frequency problem. Some approaches have attempted at extending the range of applicability of deterministic methods to higher frequencies. For instance, this is the case of wave based methods (WBM) which adopt exact solutions of the governing partial differential equations as basis functions, instead of the polynomials bases of finite elements (FEM), see e.g., [2] for a review. Another option could be the scaling procedure proposed in the asymptotical scaled modal analysis (ASMA) in [3]. Other methods tried combining deterministic and statistical methods. In [4], a scale separation approach was proposed in which large scales were resolved using a deterministic modal approach whereas the influence of small scales was taken into account using SEA. The coexistence of deterministic and statistical subsystems for a given frequency band, typical of aircraft and submarine hulls, has been addressed by means of hybrid approaches that couple FEM with SEA [5–7]. In [8, 9], a hybrid approach was also proposed using power flow analysis and SEA.

30 SEA has also been derived as limiting cases of wave intensity analysis and travelling wave packets [10–
31 12], and recently presented as a low resolution ray-tracing technique [13]. Besides, SEA can alternatively be
32 viewed as a particular case of the more general energy distribution (ED) models (also referred to as energy
33 flow models), which are likewise based on averaged power flow equations and where energy transmission is
34 characterized by means of the so called energy influence coefficients [14]. What conditions an ED model
35 should satisfy to become an SEA model has been a matter of research [15] leading to the definition of quasi
36 and proper SEA systems [16, 17].

37 Statistical modal energy distribution analysis (SmEdA), originally proposed in [18–20], can be envisaged
38 in this last group of ED methods, in which SEA hypotheses are relaxed to extend SEA’s range of applicabil-
39 ity to mid frequencies. However, SmEdA has a clear distinctive feature with respect to most ED methods
40 in the sense that power balance equations are not established between subsystems but rather between the
41 resonant modes of different subsystems. These modes can be extracted from the modal bases of uncoupled
42 subsystems, which can be computed using FEM, thanks to the dual modal formulation (DMF) [19]. This
43 offers the possibility of considering subsystems with complex geometries and varying properties. Moreover,
44 circumventing SEA energy equipartition allows one to deal with locally excited subsystems with low modal
45 overlap [20], as well as to evaluate the spatial distribution of energy density within subsystems [21]. Recently,
46 SmEdA has been extended to incorporate the contribution of non-resonant transmission through condensa-
47 tion of the DMF equations. This has resulted in the appearance of indirect coupling between modes in
48 non-physically connected subsystems, standard non-resonant paths in SEA being recovered as a particular
49 case [22].

50 Though SmEdA may offer several advantages when compared to SEA, the price to be paid is that
51 of dealing with large matrix systems (yet much smaller than those encountered in deterministic methods
52 like FEM, which can involve millions of degrees of freedom). This makes the analysis of the obtained
53 results difficult. For instance, determining which modes play a predominant role in the energy transmission
54 between subsystems for even simple cases, such as two cavities separated by a homogeneous wall, may
55 implicate hundreds of modes at mid-frequencies. A thorough analysis of the interaction of modal works and
56 involved modal coupling loss factors then becomes necessary to find the dominant modal energy transmission
57 paths between the excited cavity and the receiver one [22]. It is the goal of this work to try to lighten this
58 process by resorting to an alternative approach. In particular, it will be shown that graph theory may prove
59 useful for that purpose. The idea of using graph theory tools to solve vibroacoustics problems was first
60 introduced in [23], where it was pointed out that it was possible to define a SEA graph, whose weighting
61 matrix was identified with the generating matrix of the SEA system solution geometric series expansion.
62 In [24], an adaptation of the MSP algorithm (see [25, 26]) for the efficient computation and ranking of
63 energy transmission paths from sources to receivers in SEA systems was presented, the inclusion of variance
64 recently being taken into account in [27]. Graph cut algorithms were also used in [28] in an optimizing
65 process to diminish energy transmission between subsystems in SEA. The prospect of defining SEA graphs
66 for the more general ED models has recently been deemed viable in [29]. In this work, it will be shown that
67 this is also feasible for SmEdA models, so that path graph algorithms can be applied to identify and rank
68 the relevant modes governing the energy transmission between subsystems.

69 The paper is organized as follows. In section 2 a brief overview on the basics of SmEdA is presented. In
70 section 3 it is exposed how to define a SmEdA graph, and the notion of modal energy transmission paths
71 becomes introduced. Two benchmark examples involving resonant and non-resonant energy transmission
72 between two adjacent cavities separated apart by homogeneous and ribbed plates are presented in section 4.
73 It is shown how the graph theory approach can provide very valuable information in a quicker and more
74 efficient way than when attempting a conventional analysis of the SmEdA results. A more complex case
75 dealing with vibrational and acoustic energy transmission in a shipbuilding built-up structure is addressed
76 in section 5. Conclusions close the paper in section 6.

2. An overview of SmEdA

2.1. Resonant transmission in a two-subsystem SmEdA model

An introduction to SmEdA will be next presented to describe its general performance, as well as to highlight some of its features which will allow one to establish a connection with graph theory. For the sake of simplicity, the SmEdA modal energy equations for a system simply made of two coupled subsystems will be first addressed.

As for SEA, the prerequisites of weak coupling and of dominant reverberant field will be assumed, so that the vibratory behavior of the two coupled subsystems can be solely described in terms of the energy transmission between resonant modes (i.e., modes having their modal frequencies within the frequency band of excitation). Numerical tests [19, 30] have shown that this assumption is compliant if the substructuring into subsystems is done well along mechanical impedance mismatch and if the boundary conditions at the coupling surfaces are correctly imposed to determine the subsystem modes. This can be achieved by describing the stiff subsystem by its uncoupled free modes (i.e., assuming free displacements on the coupling surface) while describing the soft one by its uncoupled blocked modes (i.e., imposition of null displacements on the coupling surface).

For illustrative purposes, consider that the two subsystems consist of an acoustic cavity (subsystem 1) coupled to a vibrating structure (subsystem 2). The cavity is therefore the soft subsystem and becomes characterized by means of its blocked modes (i.e., its boundary is assumed to be composed of rigid walls) whereas the vibrating structure is the stiff subsystem and its free modes (i.e. in vacuo modes) should be used instead. According to the dual modal formulation (see [18] for the case of two coupled mechanical subsystems and [22] for a cavity-structure problem), the acoustic pressure field (stress field in a general case) is the appropriate one to describe subsystem 1, whereas the displacement field is adequate for subsystem 2. Denoting by \hat{P} and \hat{Q} the sets of resonant modes in subsystems 1 and 2, respectively containing N_p and N_q modes, the acoustic pressure at point M in the cavity and the displacement at point N on the structure can be estimated using the modal expansions

$$p(M, t) = \sum_{p \in \hat{P}} \xi_p(t) \tilde{p}_p(M), \quad (1a)$$

$$u(N, t) = \sum_{q \in \hat{Q}} \zeta_q(t) \tilde{u}_q(N), \quad (1b)$$

where ξ_p and ζ_q denote modal amplitudes, \tilde{p}_p stands for the spatial acoustic pressure distribution of the p -th cavity mode, and \tilde{u}_q represents the displacement spatial shape of the q -th structure mode.

Following the DMF approach, expressions (1a)-(1b) are to be introduced in the weak formulation of the coupled problem. Taking advantage of the orthogonality of the uncoupled modes, presuming viscous damping and making the change of variables $\xi_p = \chi'_p$, $\forall p \in \hat{P}$ (with the prime symbol indicating time derivative), the following modal equations of motion can be derived (see [18] for details)

$$\chi''_p(t) + \omega_p \eta_p \chi'_p(t) + \omega_p^2 \chi_p(t) - \sum_{q \in \hat{Q}} W_{pq} \zeta'_q(t) = Q_p(t), \quad \forall p \in \hat{P}, \quad (2a)$$

$$\zeta''_q(t) + \zeta_q \eta_q \zeta'_q(t) + \omega_q^2 \zeta_q(t) - \sum_{p \in \hat{P}} W_{pq} \chi'_p(t) = 0, \quad \forall q \in \hat{Q}. \quad (2b)$$

In (2a)-(2b), ω_p , ω_q denote the modal angular frequencies and η_p , η_q the modal damping loss factors. The mode shapes are supposed to be normalized to a unit modal mass for the free subsystem and to a unit modal stiffness for the blocked subsystem. Q_p represents the modal source strength at mode p due to external excitation and W_{pq} corresponds to the modal interaction work between p and q . For each pair of modes, the latter is defined as the integral over the coupling surface, S_C , of the product between a displacement mode shape of the free subsystem and a stress mode shape of the blocked subsystem. For the cavity-structure example the modal interaction work would be $W_{pq} = \int_{S_C} \tilde{p}_p \tilde{u}_q dS$.

Figure 1: Sketch for the the modal coupling between two coupled subsystems.

101 The form of equations (2a)-(2b) allows one to interpret mode interactions as oscillators coupled by gyro-
 102 scopic elements (which introduce opposite sign coupling forces proportional to the oscillator velocities [18]).
 103 A schematic representation of this modal coupling is proposed in Fig. 1. Note that a mode in one subsystem
 104 is coupled to all modes in the other subsystem but it is not coupled with the modes in its own subsystem.
 105 The number of back and forth modal energy direct couplings (the former symbolized with black lines in
 106 Fig. 1) is $2N_p N_q$, which strongly increases with the number of modes considered in each subsystem. More-
 107 over, energy may obviously go back and forth between subsystem modes resulting in transmission paths of
 108 high order, the total number of them being infinite. In Section 3 it will be shown how to identify the ones
 109 dominating energy transmission in an efficient way.

110 SmEdA equations describe the power balance between the modes in different subsystems and are obtained
 111 from the principle of energy conservation for each mode in a subsystem. For the p -th mode in subsystem 1,
 112 they result in

$$\Pi_{inj}^p = \Pi_{diss}^p + \sum_{q \in \hat{Q}} \Pi_{pq}, \quad \forall p \in \hat{P}, \quad (3)$$

113 where Π_{inj}^p is the time-averaged injected power by the generalized force Q_p , Π_{diss}^p is the time-averaged
 114 power dissipated by the internal damping of mode p and Π_{pq} is the time-averaged power flow exchanged
 115 between the resonant mode p of subsystem 1 and the resonant mode q of subsystem 2. The various powers
 116 appearing in (3) can be evaluated from already established relations for one single oscillator and/or two
 117 coupled oscillators, using the same assumptions as in SEA (e.g., white noise force spectra and uncorrelated
 118 modal interaction forces [31]). It follows that

$$\Pi_{inj}^p \approx \frac{\pi}{4} \bar{S}_{Q_p}, \quad \Pi_{diss}^p \approx \omega_p \eta_p E_p, \quad \Pi_{pq} \approx \beta_{pq} (E_p - E_q) \quad (4)$$

119 where \bar{S}_{Q_p} is the power spectral density of the modal source strength, E_p is the time averaged energy of
 120 mode p , and β_{pq} is called the modal coupling factor given by (see [20]),

$$\beta_{pq} = W_{pq}^2 \left[\frac{\omega_p \eta_p \omega_q^2 + \omega_q \eta_q \omega_p^2}{(\omega_p^2 - \omega_q^2)^2 + (\omega_p \eta_p + \omega_q \eta_q) (\omega_p \eta_p \omega_q^2 + \omega_q \eta_q \omega_p^2)} \right]. \quad (5)$$

121 Note that $\beta_{pq} \geq 0$ which will be crucial for the proper definition of modal energy transmission paths and
 122 SmEdA graphs in the following section.

123 The power balance equation for any resonant mode of subsystem 2 will be analogous to that of subsys-
 124 tem 1 in (3) (though for simplicity it will be supposed that no external force is acting on subsystem 2). The
 125 $N_p + N_q$ equations for all modes in subsystems 1 and 2 can be combined in the linear matrix system

$$\begin{pmatrix} \beta_{11} & -\beta_{12} \\ -\beta_{12}^\top & \beta_{22} \end{pmatrix} \begin{pmatrix} \mathbf{E}_1 \\ \mathbf{E}_2 \end{pmatrix} = \begin{pmatrix} \mathbf{\Pi}_1 \\ \mathbf{0} \end{pmatrix}, \quad (6)$$

126 with unknown modal energies $\mathbf{E}_1 = (E_p)_{N_P \times 1}$ and $\mathbf{E}_2 = (E_q)_{N_Q \times 1}$, external input power at subsystem 1
 127 modes $\mathbf{\Pi}_1 = (\Pi_{inj}^p)_{N_P \times 1}$, coupling loss factor matrix $\beta_{12} = (\beta_{pq})_{N_P \times N_Q}$ and diagonal loss factor matrices
 128 $\beta_{11} = \text{diag} \left(\omega_p \eta_p + \sum_{q \in \hat{Q}} \beta_{pq} \right)_{N_P \times N_P}$ and $\beta_{22} = \text{diag} \left(\omega_q \eta_q + \sum_{p \in \hat{P}} \beta_{pq} \right)_{N_Q \times N_Q}$. Inversion of (6) results
 129 in the SmEdA system modal energies. From the summation of all modal energies in a subsystem its overall
 130 energy can be obtained and then related to a spatial mean square velocity in the case of a vibrating plate,
 131 or to a mean square acoustic pressure in the case of a cavity, following standard SEA formulations [31–33].

132 2.2. Resonant and non-resonant transmission in a three-subsystem SmEdA model

133 A slightly more involved case is next considered which consists of a system made of three subsystems.
 134 This will allow one to inspect how non-resonant transmission can be accounted for in SmEdA, a topic that
 135 has only been addressed very recently [22]. For the ease of exposition and without loss of generality, suppose
 136 that the system is made of two cavities separated by a panel. Subsystems 1 and 3 are identified with the
 137 cavities and subsystem 2 with the panel (this system will be re-encountered in the benchmark examples of
 138 Section 4). The sets of resonant modes for the cavities in the frequency range of interest will be denoted by
 139 \hat{P} and \hat{R}, \hat{Q} standing for the set of panel resonant modes. The SmEdA matrix formulation analogous to (6)
 140 if external input power is supplied to the first cavity, will be given by

$$\begin{pmatrix} \beta_{11} & -\beta_{12} & \mathbf{0} \\ -\beta_{12}^\top & \beta'_{22} & -\beta_{23} \\ \mathbf{0} & -\beta_{23}^\top & \beta_{33} \end{pmatrix} \begin{pmatrix} \mathbf{E}_1 \\ \mathbf{E}_2 \\ \mathbf{E}_3 \end{pmatrix} = \begin{pmatrix} \mathbf{\Pi}_1 \\ \mathbf{0} \\ \mathbf{0} \end{pmatrix}, \quad (7)$$

141 with \mathbf{E}_1 , \mathbf{E}_2 and \mathbf{E}_3 respectively standing for the modal energy vectors of the first cavity, panel and second
 142 cavity.

143 Two remarks should be made with regard to (7). First, the diagonal matrix β'_{22} is different from β_{22}
 144 in (6) because it incorporates the coupling with subsystem 3. Its expression becomes

$$\beta'_{22} = \text{diag} \left(\omega_q \eta_q + \sum_{p \in \hat{P}} \beta_{pq} + \sum_{r \in \hat{R}} \beta_{qr} \right)_{N_Q \times N_Q}. \quad (8)$$

145 Second, the null blocks $\mathbf{0}$ in (7) indicate that there is no direct coupling between the resonant modes
 146 of both cavities, given that they are not physically connected. However, it is well known that resonant
 147 transmission, as described by the standard SmEdA approach (7), cannot correctly represent the whole
 148 acoustic transmission through the panel below the critical frequency, which is governed by the mass law. To
 149 tackle with this problem it was proposed in [22] to include the panel non-resonant modes in the analysis.
 150 Although the frequencies of these non-resonant panel modes do not coincide with those of the cavity resonant
 151 modes, the modes are strongly coupled one to another because of spatial matching. If one incorporates non-
 152 resonant transmission in the DMF equations, it turns out that after matrix condensation the former can
 153 be accounted for by establishing a direct coupling between the modes of both cavities (even though not
 154 being physically connected). The coupling factors β_{pr} between modes in \hat{P} and \hat{R} are characterized by
 155 spring connections rather than gyroscopic ones. The stiffness of the spring connection can be related to
 156 the intermodal works between the resonant cavity modes and the non-resonant panel modes (see [22] for
 157 details).

158 As a consequence, when non-resonant paths are considered (7) transforms to

$$\begin{pmatrix} \beta''_{11} & -\beta_{12} & -\beta_{13} \\ -\beta_{12}^\top & \beta'_{22} & -\beta_{23} \\ -\beta_{13}^\top & -\beta_{23}^\top & \beta''_{33} \end{pmatrix} \begin{pmatrix} \mathbf{E}_1 \\ \mathbf{E}_2 \\ \mathbf{E}_3 \end{pmatrix} = \begin{pmatrix} \mathbf{\Pi}_1 \\ \mathbf{0} \\ \mathbf{0} \end{pmatrix}, \quad (9)$$

159 where the block $\beta_{13} = (\beta_{pr})_{N_P \times N_R}$ is no longer zero. Note that the matrices β''_{11} and β''_{33} differ from
 160 β_{11} and β_{33} in (9) because they include the terms corresponding to the direct connections between cavities,

161 characterized by β_{13} . Numerical validations on test cases [22] had shown the ability of this SmEdA approach
 162 to describe the non-resonant transmission through the panel, and in particular, the mass law behaviour.
 163 However, determining which cavity and panel modes play a relevant role in the transmission through spatial
 164 matching may be rather lengthy and intricate. A fast way to do so by resorting to graph theory will be
 165 presented for the cavity-panel-cavity system in Section 4.

166 2.3. General matrix formulation for an N -subsystem SmEdA model

167 Generalization of the above SmEdA matrix system formulation for a model consisting of N subsystems
 168 that includes both, resonant and non-resonant transmission, is straightforward and yields

$$\begin{pmatrix} \beta_{11} & -\beta_{12} & -\beta_{13} & \cdots & -\beta_{1N} \\ -\beta_{12}^\top & \beta_{22} & -\beta_{23} & \cdots & -\beta_{2N} \\ -\beta_{13}^\top & -\beta_{23}^\top & \beta_{33} & \cdots & -\beta_{3N} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ -\beta_{1N}^\top & -\beta_{2N}^\top & -\beta_{3N}^\top & \cdots & \beta_{NN} \end{pmatrix} \begin{pmatrix} \mathbf{E}_1 \\ \mathbf{E}_2 \\ \mathbf{E}_3 \\ \vdots \\ \mathbf{E}_N \end{pmatrix} = \begin{pmatrix} \mathbf{\Pi}_1 \\ \mathbf{\Pi}_2 \\ \mathbf{\Pi}_3 \\ \vdots \\ \mathbf{\Pi}_N \end{pmatrix}, \quad (10)$$

169 with $\mathbf{E}_i = (E_i)_{I \times 1}$ standing for the vector of modal energies of the i -th subsystem where an external power
 170 $\mathbf{\Pi}_i = (\Pi_{inj}^i)_{I \times 1}$ is being input. In order to lighten forthcoming expressions, system (10) will be simply
 171 rewritten as

$$\beta \mathbf{E} = \mathbf{\Pi}. \quad (11)$$

172 3. Modal energy transmission paths and SmEdA graphs

173 3.1. Modal energy transmission paths in SmEdA

174 The definition of energy transmission paths between subsystems in SEA models was introduced by Craik
 175 in [32, 34]. As quoted in [35], the notion of transmission paths between two adjacent subsystems relies on
 176 the concept of blocked transmissibility [36–38]; the energy transmitted from an arbitrary subsystem i to a
 177 neighboring subsystem j is given by the quotient of energies E_j/E_i when i is excited and all energies in the
 178 SEA model but i and j are set to zero. This results in $E_j/E_i = \eta_{ij}/\eta_j$, η_{ij} standing for the SEA coupling loss
 179 factor between i and j , and η_j for the total loss factor of subsystem j . Therefore η_{ij}/η_j can be interpreted
 180 as the fraction of energy at j that directly comes from i , and thus identified with the weight of a first order
 181 transmission path connecting subsystems i and j i.e., $w(p_{ij}^1) = \eta_{ij}/\eta_j$. A second order path p_{st}^2 linking e.g.,
 182 subsystem s with t through a third subsystem j could be built concatenating the first order paths p_{sj}^1 and
 183 p_{jt}^1 , with weight $w(p_{st}^2) = (\eta_{sj}/\eta_j)(\eta_{jt}/\eta_t)$. Following this procedure arbitrary n -order paths linking $n + 1$
 184 subsystems can be built having weights $w(p_{st}^n) = \prod_{h_i=1}^{n-1} (\eta_{h_i h_{i+1}}/\eta_{h_i})$ (s being identified with h_1 and t with
 185 h_{n-1}), see [23, 24] for details.

186 The same line of reasoning can be pursued to define energy transmission in SmEdA, from an arbitrary
 187 mode p in a subsystem P to a mode q in subsystem Q . The weight of the first order order transmission
 188 path, p_{pq}^1 , from mode $p \in \hat{P}$ to $q \in \hat{Q}$, in the case of subsystems P and Q being adjacent, will be given by

$$w(p_{pq}^1) = \frac{\beta_{pq}}{\beta_q}. \quad (12)$$

189 A general n -th order path between a mode $s \in \hat{S}$ and a mode $t \in \hat{T}$ in the SmEdA system can then be built
 190 by concatenation as

$$w(p_{st}^n) = \frac{\beta_{sh_1}}{\beta_{h_1}} \frac{\beta_{h_1 h_2}}{\beta_{h_2}} \cdots \frac{\beta_{h_{n-1} t}}{\beta_t}. \quad (13)$$

191 Note from the considerations in Section 2.1 that (13) makes sense given that $\beta_{h_i h_{i+1}} \geq 0$ and $\beta_{h_i} > 0$,
 192 $\forall h_i \in \hat{P}$, $h_{i+1} \in \hat{Q}$. Note also that, as specified, no transmission is allowed from a mode in one subsystem

193 to another mode in the same subsystem. However, a path going from one mode, say $p_1 \in \hat{P}$ to $q \in \hat{Q}$ and
 194 then back to $p_2 \in \hat{P}$, or even $p_1 \in \hat{P}$, is perfectly feasible.

195 A transmission path, as defined in (13), allows one to know the energy that has been transmitted from
 196 a particular source mode, where the external energy is input, to a target mode in a different subsystem,
 197 involving a particular set of intermediate modes. As it will be shown in Section 4, the fast and efficient
 198 computation of such paths will prove very useful to determine which modes play a significant role in reso-
 199 nant and non-resonant transmission in SmEdA models. However, it should be remarked that in order for
 200 transmission path analysis to be a well-posed problem from a mathematical and physical point of view, an
 201 additional condition has to be satisfied. It has to be possible to recover the overall energy at any target mode
 202 as the summation of the energy contributions of all transmission paths linking the source mode with the
 203 target one (see [24] for a detailed explanation in the case of SEA). Assuming fulfillment of that condition,
 204 a transmission path analysis makes sense from a practical point of view whenever the energy transmission
 205 is justified by a small set of dominant paths, so that one could act on their constituent modes/subsystems
 206 for remedial action.

207 Let us next see that transmission path analysis in SmEdA is in fact a well-posed problem. Define the
 208 matrix $\mathbf{B} := \mathbf{I} - \text{diag}(1/\beta_{ii})\boldsymbol{\beta}$ whose diagonal is null and its off-diagonal entries non-negative. This matrix
 209 is also irreducible, i.e. it cannot be made similar to a block upper triangular matrix via a permutation. This
 210 amounts to saying that the adjacency matrix associated to \mathbf{B} is that of a strongly connected directed graph
 211 (this is actually the case, see next section). Next one can make use of the Perron-Frobenius theorem (see
 212 e.g., [39]) and easily show that the spectral radius of \mathbf{B} , $\rho(\mathbf{B}) < 1$. As a consequence \mathbf{B} is convergent, i.e.,
 213 the series of matrices \mathbf{B}^m , $m = 0, 1, 2 \dots$, converge to the null matrix. Defining $\boldsymbol{\Pi}' = \text{diag}(1/\beta_{ii}) \boldsymbol{\Pi}$ permits
 214 rewriting (11) as

$$(1) \quad (\mathbf{I} - \mathbf{B})\mathbf{E} = \boldsymbol{\Pi}' \quad (14)$$

215 so that

$$\mathbf{E} = (\mathbf{I} - \mathbf{B})^{-1} \boldsymbol{\Pi}' = \left(\sum_{n=0}^{\infty} \mathbf{B}^n \right) \boldsymbol{\Pi}'. \quad (15)$$

216 This proves that the energy at any mode can effectively be recovered as the infinite summation of the energy
 217 contributions of the transmission paths linking the SmEdA system source modes with the target ones. The
 218 entries in \mathbf{B}^T correspond to the energy contribution of the first order paths between pairs of modes; note
 219 that $B_{pq} = \beta_{pq}/\beta_p$, $p \neq q$, which according to (12) corresponds to a path from q to p (v. $\beta_{pq} = \beta_{qp}$). Thus
 220 B_{qp} will be the entry for a path from p to q . In the same way, the transposed of \mathbf{B}^n includes the total
 221 contribution of the n -th order paths linking modes in the SmEdA system. As the paths get longer their
 222 contribution decreases because as said $n \rightarrow \infty \Rightarrow \mathbf{B}^n \rightarrow \mathbf{0}$. A series like (15) was first proposed for SEA
 223 systems in [40], see also [13, 23, 32, 40]. As will be shown next, (15) constitutes the key to link SmEdA with
 224 graph theory.

225 3.2. The SmEdA graph

226 Succinctly, a graph $G = (U, E)$ consists of two sets of elements, U being the set of nodes and E the set of
 227 arcs, or edges, connecting the nodes. The arcs in E can be assigned numerical values which can be gathered
 228 in the so called weighting matrix of the graph [41]. A SmEdA graph can be built by defining all subsystem
 229 modes as the nodes of the graph and identifying the arcs with the first order paths connecting them. The
 230 arcs are then assigned the weights of these first order paths. Note that this would come down to identifying
 231 the transpose of the generating matrix in (13), \mathbf{B}^T , as the weighting matrix of a strongly connected directed
 232 SmEdA graph, analogously to what is done in SEA [23, 24]. The graph is strongly connected because for
 233 any two arbitrary nodes in the graph there always exists a path connecting them.

234 For the correct definition of a SmEdA graph an additional subtle point has to be considered. In practice
 235 it is not possible to excite a particular mode of a given subsystem; standard mechanisms excite the whole
 236 subsystem at once. Moreover, one is usually interested in knowing the influence of a given transmission
 237 path to the whole target subsystem energy, not to one of its modes. To take into account these two facts,
 238 the SmEdA graph has to be enlarged with two fictitious nodes (not corresponding to system modes), one

Figure 2: SmEdA graph corresponding to the cavity-panel-cavity model in Fig. 3

239 connected to the source subsystem modes, and the other one to the target subsystem modes. With regard
 240 to the former, one of the advantages of SmEdA is precisely that it can deal with both, localized and rain
 241 on the roof excitations. Let us denote the source subsystem as P with modes $p \in \hat{P}$. A fictitious source
 242 node s_F will be included in the graph with one-direction connections to every $p \in \hat{P}$. The weights of these
 243 connections will depend on the excitation being point-like or distributed. The power balance equation for a
 244 mode in the source subsystem P , when setting all remaining SmEdA system modal energies to zero, provides

$$\Pi_{inj}^p = \beta_p E_p. \quad (16)$$

245 In the case of a rain on the roof excitation Π_{inj}^p will be constant for all $p \in \hat{P}$. As opposes to this, in the
 246 case e.g. of a monopole source term, $\Pi_{inj}^p \approx (\pi/4)\bar{S}_{Q_p}$, with \bar{S}_{Q_p} standing for the power spectral density of
 247 the monopole, as stated in (4). The following weights will be thus assigned to the edges linking s_F to every
 248 $p \in \hat{P}$,

$$w_{s_F p} = \frac{\Pi_{inj}^p}{\beta_p}. \quad (17)$$

249 With regard to the target or receiver subsystem, say R , another fictitious node t_F is included in the
 250 graph. All modes $r \in \hat{R}$ become connected to it through arcs with unitary weights $w_{rt_F} = 1$. The energy at
 251 the target subsystem can be recovered from the summation of the energy of all its modes, $E_T = \sum_{r \in \hat{R}} E_r$.

252 To summarize, a SmEdA graph will consist of $(N + 2)$ nodes, where N is the total number of the SmEdA
 253 system modes. The two additional nodes are a fictitious source node s_F , which is connected to all the modes
 254 in the source subsystem with the weight in (17), and a fictitious target node to which all target subsystem
 255 modes become connected with unit weight. As an example of SmEdA graph, in Fig. 2 that corresponding to
 256 the cavity-panel-cavity example in Section 2.2 is presented, which will also be referred to in the forthcoming
 257 Section 4 (see also Fig. 3). The arcs plotted in solid lines correspond to resonant first order paths while the
 258 dashed line arcs correspond to non-resonant first order paths. The source is placed in the first cavity and
 259 the second cavity corresponds to the target subsystem. Therefore, the node s_F is connected to all nodes in
 260 the first cavity, whereas all nodes in the second cavity become connected to t_F .

261 Once a SmEdA graph has been generated, use can be made of previously developed algorithms in
 262 graph theory for the computation of transmission paths linking the source and the target subsystems. In
 263 particular, it suffices to apply the adaptation of the MPS algorithm [25, 26] to SEA that was done in [24],
 264 to compute a list of dominant transmission paths in SmEdA systems. With a brief post-process, it will be
 265 also possible to automatically identify the modes more often appearing in the dominant paths. This will
 266 considerably facilitate the cumbersome task of detecting those modes regulating the energy transmission
 267 between subsystems.

268 The MPS algorithm in [25, 26] was designed to solve the so called K-shortest loopless path problem in a
 269 graph. To do so, it resorts to the Bellman's optimality principle which states that there is a shortest path

Figure 3: Cavity-panel-cavity system.

270 in a graph formed by shortest sub-paths. Once the shortest path between the source and target nodes has
 271 been computed, one can obtain the second-shortest path in the graph, the third-shortest path, the fourth
 272 and so on, from the analysis of their corresponding deviation paths [42]. The MPS algorithm was modified
 273 in [24] to allow one to compute maximum energy transmission paths instead of minimum ones, as well as to
 274 deal with the presence of loops.

275 4. Application to cavity-panel-cavity models

276 In this section, the above developments will be applied to cavity-panel-cavity models. Most conclusions
 277 in [22] with regard to modal energy transmission between cavities will be validated, but now following a
 278 totally different and faster approach. The models under analysis consist of two cavities separated apart
 279 by a panel, as shown in Fig. 3. It will be assumed that energy transmission only takes place through the
 280 dividing panel, the remaining cavity walls being totally rigid. In a first example a homogeneous panel will
 281 be considered. This comprises of a steel plate with dimensions $0.8 \text{ m} \times 0.6 \text{ m} \times 0.001 \text{ m}$, mass density
 282 $\rho = 7800 \text{ kg/m}^3$, Young modulus $E = 2 \times 10^{11} \text{ Pa}$ and damping loss factor $\eta = 0.01$. The panel is supposed
 283 to be simply-supported on its four edges. In the second example, the steel plate will be stiffened with the
 284 addition of some ribs, as detailed in Section 4.2.

285 The dimensions of the source cavity C1, are $0.8 \text{ m} \times 0.6 \text{ m} \times 0.8 \text{ m}$, and those of the receiver cavity
 286 C2, $0.8 \text{ m} \times 0.6 \text{ m} \times 0.7 \text{ m}$. The cavities are filled with air (mass density $\rho_0 = 1.29 \text{ kg/m}^3$, speed of sound
 287 $c_0 = 340 \text{ m/s}$ and damping loss factors $\eta_{C1} = \eta_{C2} = 0.01$). C1 will be excited with a monopole source of unit
 288 strength located at the point $(0.24, 0.42, 0.54) \text{ m}$, according to the coordinate system $[O; x, y, z]$ in Fig. 3.
 289 In forthcoming explanations, the particular i -th mode belonging to the source cavity C1 will be referred to
 290 as $p_i \in \hat{P}$, the i -th mode belonging to the plate as $q_i \in \hat{Q}$ and the i -th mode in the receiver cavity C2 as
 291 $r_i \in \hat{R}$. For both examples, the most dominant modal energy transmission paths have been computed for
 292 the one third octave bands ranging from 400 Hz to 4000 Hz central frequencies.

293 4.1. Cavity – bare plate – cavity

294 In this case, the subsystem modal information required in SmEdA can be calculated analytically for
 295 both, the natural frequencies and the interaction modal works (i.e. integral of the product between the
 296 pressure cavity modes and the displacement panel modes). In Table 1, a first overview on how modal energy
 297 transmission takes place for every analyzed 1/3 octave band is presented (first column in the table). The
 298 results are built from the outputs of the the MPS algorithm as implemented in [24]. The second column in
 299 the table contains the overall energy at the receiver cavity C2. The third one indicates the total number
 300 of paths that have been computed for each band and the fourth and fifth columns show the contributions
 301 of the computed paths, respectively in percentage and decibels, to the energy at C2. Next, the type of
 302 paths that participate in the energy transmission from C1 to C2 are indicated (tri-block sixth column). The
 303 acronym PNR stands for purely non-resonant paths, herein identified with paths that only involve the bare
 304 plate non-resonant modes, whereas PR stands for purely resonant paths, i.e. paths only involving the plate

Figure 4: Cumulative path energy contribution at the receiver cavity C2 versus number of considered dominant paths, for the cavity - bare plate - cavity example at 630 Hz. Continuous black line: cumulative energy contribution, dashed grey line: total energy at the receiver C2.

resonant modes. M denotes mixed transmission paths that contain both, resonant and non-resonant plate modes. The contributions in percentage and decibels of the various types of paths is exposed in the tri-block columns seven and eight.

As observed in the table, though the number of resonant paths is large and for several bands surpass that of non-resonant paths, their contribution to the energy level at C2 becomes negligible when compared to the non-resonant one, as one would expect for the behavior of a homogeneous plate well below the critical frequency f_c ($f_c \sim 11$ kHz in the present example). Let us next focus, for the ease of exposition, on the results of the 630 Hz one-third octave band. There are 12 resonant modes for the source cavity C1 and for the receiver cavity C2 in this band. In what concerns the plate, it has 21 resonant modes and 75 non-resonant modes in the band. As explained, the latter do not result in extra nodes in the SmEdA graph but in additional edges directly connecting the modes of the two cavities. The SmEdA graph for the problem at hand will thus contain 47 nodes, 45 arising from all resonant modes in the system, plus two nodes corresponding to the fictitious source and target nodes (see Fig. 2).

In Fig. 4, the cumulative contribution of the first 75 paths has been plotted. The dashed line represents the total energy at the receiver cavity which has a value of 145.06 dB ref. 10^{-12} J, whereas the black solid line corresponds to the cumulative energy contribution when increasing the number of considered paths. It

Band [Hz]	Cavity C2 Energy	Number of Paths	Accum. Contr. [%]	Accum. Contr. [dB]	Type of paths [%]			Accum. Contr. [%]			Accum. Contr. [dB]		
					PNR	PR	M	PNR	PR	M	PNR	PR	M
400	148.06	100	100.00	148.06	16.00	33.00	51.00	93.96	5.31	0.73	147.79	135.32	126.69
500	136.57	100	100.00	136.57	10.00	50.00	40.00	80.16	18.89	0.96	135.61	129.33	116.37
630	145.06	100	99.95	145.06	29.00	69.00	2.00	95.91	4.02	0.02	144.88	131.11	107.39
800	143.72	100	99.38	143.69	41.00	57.00	2.00	84.57	14.76	0.05	142.99	135.41	110.86
1000	142.08	200	98.69	142.02	39.50	60.50	0.00	87.57	11.12	0.00	141.50	132.54	$-\infty$
1250	141.90	500	98.57	141.84	39.00	60.20	0.80	86.15	12.40	0.02	141.25	132.83	105.14
1600	140.87	1000	97.79	140.77	39.90	60.10	0.00	91.41	6.38	0.00	140.48	128.92	$-\infty$
2000	140.87	1000	95.83	140.68	65.10	34.90	0.00	92.56	3.26	0.00	140.53	126.00	$-\infty$
2500	140.33	2000	93.72	140.04	69.75	30.25	0.00	90.02	3.69	0.00	139.87	126.00	$-\infty$
3150	140.21	5000	93.10	139.90	67.10	32.90	0.00	89.97	3.13	0.00	139.75	125.16	$-\infty$
4000	139.29	10000	91.39	138.90	71.58	28.42	0.00	88.76	2.64	0.00	138.77	123.50	$-\infty$

Table 1: Cavity - bare plate - cavity example. Contributions of resonant, non-resonant and mixed transmission paths for the considered 1/3 octave frequency bands.

321 can readily be checked, for instance, that the first 5 paths had an overall contribution of 144.47 dB whereas
322 the first 75 paths supply 145.05 dB of energy (99.9% of the overall energy at the target). At this point, it
323 should be remarked that for practical applications in vibroacoustic problems differences of less than 1 dB
324 become almost negligible (this constitutes in fact an eligible criteria to make a decision on the number of
325 paths to be computed for each graph). Therefore, it can be observed that with the sole contribution of the
326 five most dominant transmission paths it becomes possible to justify the whole transmission of energy from
327 C1 to C2.

328 More insight can be gained by having a look at the results in Table 2. Its first column contains the
329 number of transmission paths taken into account in the analysis, their cumulative energy contribution to
330 the target subsystems in dB and percentage respectively being presented in columns two and three. The
331 next three columns include the number of resonant modes of each subsystem (C1, panel and C2) that are
332 involved in the corresponding paths of the first column, followed by the total summation of resonant modes
333 in column number seven. Finally, the last column of the table indicates the difference between the total
334 number of modes in the system and the number of modes appearing in the paths of the first column.

335 With regard to the row information in the table, the first row is a reference containing all data involved
336 in the exact transmission process from source to target. The second row shows the results when considering
337 75 dominant paths, which justify, as said, 99.9% of the energy at the receiver cavity. 38 modes from the
338 45 modes of the complete problem still play a role in the energy transmission process. However, by simply
339 considering 25 paths, the accumulated contribution is 99.16%, which leads to a negligible difference in
340 terms of decibels compared to the reference (less than 0.04 dB) and only 27 modes become involved in the
341 transmission. Focusing on the 8 most dominant paths, it can be observed that the difference in dB is still
342 insignificant (less than 1 dB) and that only 14 modes are of importance. There is also a very important
343 point to note in this case. As opposed to the preceding ones, it can be appreciated that no plate resonant
344 mode intervenes. In other words, the energy transmission between the two cavities at the 630 one-third
345 octave band is mainly non-resonant, as already noticed from the analysis of the results in Table 1. The
346 proposed graph approach not only allows one to corroborate this well-known point, but to determine which
347 are the most important non-resonant modes dominating the transmission. In Table 3, the ranking of the 10
348 stronger dominant paths has been listed. Non-resonant paths can be easily identified as they do not contain
349 any q_i element. As seen in the table, the first eight transmission paths are completely non-resonant, being
350 the ninth path the first one to include a q_i mode (in particular q_{21}).

351 It should be remarked that obtaining the type of information in Tables 1, 2 and 3 is a straightforward
352 task from the output of the MPS algorithm. As opposed to this, trying to get this kind of information
353 directly from the analysis of the whole SmEdA system is a rather intricate and lengthy task that involves
354 several simplifying hypotheses [22]. This can be realized when trying to determine the first two or three
355 dominant paths in the SmEdA model following the procedure in [22]. To do so, the SmEdA model has
356 to be first simplified assuming weak coupling and taking advantage of the fact that the three subsystems
357 are connected in series. Then, it may be expected that the modal energies of the excited subsystem C1
358 will be much higher than those of the homogeneous plate, which in turn will be higher than those in the
359 receiving cavity C2. The simplified SmEdA model relates the modal energies of C2 with the modal injected
360 powers through non-resonant and resonant paths, by means of equations (51) and (52) in [22], respectively.
361 Inspecting the values of the analytical factors relating these quantities, it becomes possible to determine

Number of paths	Accumulated contribution [dB]	Accumulated contribution [%]	\hat{P}	\hat{Q}^R	\hat{R}	Total involved modes	Missing modes
∞	145.06	100.00	12	21	12	45	0
75	145.05	99.91	12	14	12	38	7
25	145.02	99.16	12	5	10	27	18
10	144.86	95.59	7	1	7	15	30
8	144.73	92.82	7	0	7	14	31

Table 2: Cavity - bare plate - cavity example. Transmission path analysis and involved modes for the 630 Hz 1/3 octave band.

Path	Cavity – Homogenous plate – cavity
1	$S \rightarrow p_6 \rightarrow r_7 \rightarrow T$
2	$S \rightarrow p_{10} \rightarrow r_{10} \rightarrow T$
3	$S \rightarrow p_{12} \rightarrow r_{11} \rightarrow T$
4	$S \rightarrow p_1 \rightarrow r_3 \rightarrow T$
5	$S \rightarrow p_4 \rightarrow r_5 \rightarrow T$
6	$S \rightarrow p_3 \rightarrow r_6 \rightarrow T$
7	$S \rightarrow p_6 \rightarrow r_{10} \rightarrow T$
8	$S \rightarrow p_7 \rightarrow r_9 \rightarrow T$
9	$S \rightarrow p_{12} \rightarrow q_{21} \rightarrow r_{11} \rightarrow T$
10	$S \rightarrow p_{10} \rightarrow r_7 \rightarrow T$

Table 3: Cavity - bare plate - cavity example. Ranking of the 10 most dominant modal energy paths from a total of 75 computed paths for the 630 Hz 1/3 octave band

Figure 5: Ribbed plate finite element model

362 the two or three most dominant paths, which coincide with those in the ranking of Table 3. Therefore, one
363 can resort to the procedure in [22] to validate the first paths resulting from the application of the MPS
364 algorithm, but it should be emphasized that by no means is it possible to apply that procedure to generate
365 an automatic list of dominant paths. Moreover, the approach in [22] only works under some restrictive
366 assumptions which may not be valid in the case of complex SmEdA models. As seen, such difficulties can
367 be overcome by resorting to the MPS algorithm.

368 4.2. Cavity – ribbed plate – cavity

369 In this second example the homogeneous bare plate becomes stiffened with some ribs. The ribs are
370 regularly placed 100 mm apart parallel to the plate y -axis and have a cross section of 10 mm \times 10 mm, see
371 Fig. 5. It is well-known that the acoustic transmission of a ribbed plate differs from that of a bare plate
372 because its stiffness becomes increased in the rib direction. As a first approximation for low frequencies,
373 the ribbed plate may be considered equivalent to an orthotropic plate. Whereas the bare plate has a single
374 critical frequency (~ 11 kHz in the previous example), an orthotropic plate is characterized by having two
375 critical frequencies. The lowest one is that corresponding to the coincidence of waves traveling in the plate
376 stiffest direction (rib direction) with acoustic waves. In our case, this first critical frequency occurs at
377 ~ 1.7 kHz (the second being that of the bare plate at ~ 11 kHz). Therefore and contrary to the bare plate,
378 for which resonant plate modes are only in spatial coincidence with the acoustic modes beyond 11 kHz, the
379 stiffened plate may have some resonant modes in spatial coincidence with the acoustic ones for frequencies
380 well below 11 kHz. One would then expect the resonant paths to play a more important role in the acoustic
381 transmission than the one they played for the bare plate. It is however difficult to make an a priori estimation
382 of the importance of the resonant paths compared to the non-resonant ones. As it will be shown below the
383 graph theory approach can substantially ease this task.

384 In order to build the SmEdA matrix for this case, the subsystem modes of the ribbed plate have been
385 calculated with FEM. The plate has been modelled with 19200 quadrilateral shell elements while 900 one-
386 dimensional beam elements have been used for the ribs (see Fig. 5). Uncoupled extensional (in-plane)

Figure 6: Energy ratio between the two cavities. -●- (grey) bare plate with only resonant transmission, -◆- (black) bare plate with resonant and non-resonant transmission, —■— (grey) ribbed plate with only resonant transmission —▲— (black) ribbed plate with resonant and non-resonant transmission.

387 and bending (out-plane) motions have been considered for the thin plate whereas bending, extensional and
388 torsional motions have been taken into account for the beam-like stiffeners. Based on the classical FEM
389 sampling criterion of using six elements per wavelength in the generated mesh, the results are expected to
390 be valid up to 10 kHz. The normal modes have been computed using the SDTools code [43]. Besides, the
391 cavity modes have been calculated analytically as in the cavity-bare plate-cavity example of the preceding
392 subsection.

393 As expected, the energy transmission no longer presents two distinct ranges of behavior like for the bare
394 plate. This can be first observed in Table 4, built again from the outputs of the MPS algorithm, which
395 is the analogous to Table 1 but for the ribbed case. As seen, it is no longer true that the contribution to
396 the energy level at C2 becomes dominated by non-resonant paths, the resonant ones playing a determinant
397 role for several 1/3 octave bands. More graphically, this can be appreciated when analyzing the energy
398 noise reduction (ENR) between cavities [22]. The ENR is defined as $ENR = 10 \log_{10}(E_{C1}/E_{C2})$, with E_{C1}
399 and E_{C2} respectively standing for the time averaged total energies at cavities C1 and C2 respectively. In
400 Fig. 6 the ENR has been plotted in one-third octave bands for both, the bare plate of the previous example

Band [Hz]	Target Energy	Number of Paths	Accum. Contr. [%]	Accum. Contr. [dB]	Type of paths [%]			Accum. Contr. [%]			Accum. Contr. [dB]		
					PNR	PR	M	PNR	PR	M	PNR	PR	M
400	146.84	100	99.84	146.83	7.00	68.00	25.00	25.83	73.28	0.73	140.96	145.49	125.45
500	133.89	100	99.93	133.89	6.00	75.00	19.00	42.60	56.89	0.44	130.19	131.44	110.37
630	147.46	200	99.65	147.44	11.50	83.50	5.00	24.36	75.24	0.05	141.33	146.22	114.63
800	141.37	200	99.49	141.36	23.00	75.50	1.50	72.43	27.04	0.03	139.97	135.69	105.93
1000	140.53	300	99.48	140.51	27.00	72.00	1.00	70.77	28.69	0.02	139.03	135.11	104.14
1250	140.88	1000	98.79	140.83	17.70	82.10	0.20	59.76	39.03	0.01	138.64	136.79	98.38
1600	144.98	2000	98.55	144.91	16.00	83.55	0.45	18.92	79.62	0.02	137.74	143.99	107.25
2000	140.07	2000	94.89	139.84	33.35	66.65	0.00	66.07	28.82	0.00	138.27	134.67	−∞
2500	139.50	5000	92.79	139.17	35.08	64.92	0.00	69.51	23.29	0.00	137.92	133.17	−∞
3150	141.12	10000	82.84	140.30	27.56	72.44	0.00	44.81	38.03	0.00	137.63	136.92	−∞
4000	140.32	10000	78.70	139.28	42.98	57.02	0.00	42.66	36.05	0.00	136.62	135.89	−∞

Table 4: Cavity - ribbed plate - cavity example. Contributions of resonant, non-resonant and mixed transmission paths for the considered 1/3 octave frequency bands.

Figure 7: Cumulative path energy contribution at the receiver cavity C2 versus number of considered dominant paths, for the cavity - ribbed plate - cavity example for the 1600 Hz 1/3 octave band. Continuous black line: cumulative energy contribution, Continuous straight grey line: total energy at the receiver C2.

401 (dashed lines) and the ribbed one (solid lines). For each case two ENRs have been considered, the first one
 402 only considers resonant modes in the transmission (grey lines) whereas the second one takes into account
 403 resonant and non-resonant transmission as well (black lines).

404 Given that the maximum frequency limit in the figure is 4KHz, which is well below the critical frequency
 405 of the bare plate, the resonant transmission ENR (dashed grey line) is clearer higher than the resonant plus
 406 non-resonant ENR (dashed black line) because, as explained in Section 4.1 (see Table 1), transmission is
 407 mainly dominated by non-resonant modes at this frequency range. However, when comparing the ENRs for
 408 the ribbed plate, there is no clear dominance from one type of transmission or another. Besides, note from
 409 Fig. 6 that the ENR of the ribbed plate considering all type of paths is generally higher than that of the
 410 bare plate, except for the 630 Hz and 1600 Hz bands. At these frequencies, the transmission seems to be
 411 mainly resonant for the ribbed plate, since the grey and black solid lines have really close values and there
 412 are two dips in the ENR curves. This is confirmed by the results in Table 4.

413 If the transmission is mostly resonant, one could suspect that there is a group of modes of the cavities
 414 and the plate which exhibit spatial and frequency coincidences, i.e. a group involving a path of the type
 415 $p_i \rightarrow q_i \rightarrow r_i$. One could then be tempted to check from all possible combinations of three modes which
 416 of them present a high intermodal work W_{ij} (to account for the spatial matching) or which are closer in
 417 frequency (to account for the frequency matching), to try to determine which modes control the energy
 418 coupling. However, this is not a very good option because the effects of spatial and frequency coincidence
 419 are studied separately. To determine modal energy transmission it is better to focus the analysis on the
 420 modal coupling factors, see (5), which include the spatial and frequency coincidence effects at the same
 421 time. Inspecting the values of these factors between the excited cavity and the ribbed panel on the one side,
 422 and between the ribbed panel and the receiving cavity on the other side, it is possible to identify the most
 423 dominant paths between each pair of coupled subsystems. However, it still becomes very difficult to identify
 424 the most dominant paths when considering the coupling of all three subsystems together. For example,
 425 one plate mode could be strongly coupled with a mode of the excited cavity whereas poorly coupled with
 426 the modes of the receiving cavity. Such a mode could exchange much less energy than another one being
 427 moderately coupled with the modes of both cavities. The analysis of the modal coupling may be a lengthy
 428 and time consuming manual procedure which cannot fully guarantee that the inspected modes will be the
 429 ones dominating energy transmission. Alternatively, resorting to graph theory allows one to gather this type
 430 of information.

431 It is interesting to focus on the 1600 Hz frequency band for which resonant modes play a significant role.
 432 In Fig. 7 the cumulative energy contribution of the first 2000 paths in this band is depicted. The total energy
 433 at the receiver cavity is 144.97 dB and the contribution e.g., of the first 250 paths already provides 144.32 dB,

Path	Cavity – Ribbed plate – cavity
1	$S \rightarrow p_{49} \rightarrow q_{20} \rightarrow r_{49} \rightarrow T$
2	$S \rightarrow p_7 \rightarrow q_1 \rightarrow r_{13} \rightarrow T$
3	$S \rightarrow p_{14} \rightarrow q_5 \rightarrow r_{12} \rightarrow T$
4	$S \rightarrow p_{82} \rightarrow q_{31} \rightarrow r_{72} \rightarrow T$
5	$S \rightarrow p_{82} \rightarrow q_{31} \rightarrow r_{55} \rightarrow T$
6	$S \rightarrow p_{78} \rightarrow q_{20} \rightarrow r_{49} \rightarrow T$
7	$S \rightarrow p_{49} \rightarrow q_{20} \rightarrow r_{30} \rightarrow T$
8	$S \rightarrow p_{141} \rightarrow q_{57} \rightarrow r_{129} \rightarrow T$
9	$S \rightarrow p_{82} \rightarrow q_{31} \rightarrow r_{81} \rightarrow T$
10	$S \rightarrow p_{33} \rightarrow q_{20} \rightarrow r_{49} \rightarrow T$

Table 5: Cavity - ribbed plate - cavity example. Ranking of the 10 most dominant modal energy paths from a total of 2000 computed paths for the 1600 Hz 1/3 octave band.

434 which is fairly close to the total value (less than 1 dB). Therefore, it becomes feasible to circumscribe the
435 analysis to the ranking of the first 250 paths. For every mode, the number of appearances in the list of the
436 250 paths and the number of paths that contain it have been counted. The results are presented in Fig. 8.
437 It can be observed that for every subsystem, there is a relatively small group of outstanding modes, whose
438 maxima can respectively be identified as p_{49} , q_{20} and r_{49} . One may presume that these modes will play a
439 predominant role in energy transmission. Actually, if one inspects the ranking of the 250 paths (see Table 5
440 for the first 10 paths), it precisely follows that the preminent path is $p_{49} \rightarrow q_{20} \rightarrow r_{49}$ which contributes

Figure 8: Number of instances of every mode in the 250 most dominant paths ranking. Black columns: total number of instances in the path ranking. Grey columns: number of paths containing a particular mode.

441 135.36 dB to the energy at the receiver cavity. The natural frequencies of these modes are 1547 Hz for p_{49} ,
 442 1549 Hz for q_{20} , and 1565 Hz for r_{49} . These modes are relatively close in frequency but for the receiving
 443 cavity, other modes closer to q_{20} than r_{49} can be found. For example, r_{42} has a frequency of 1547 Hz. Thus,
 444 the matching in frequency cannot explain in itself why $p_{49} \rightarrow q_{20} \rightarrow r_{49}$ dominates.

445 It is worth examining this point in more detail. In Fig. 9 the spatial distribution (pressure for cavity
 446 modes and displacement for the ribbed plate) on the plate surface is plotted, for the three involved modes.
 447 Although the natural flexural wavelength of the plate is ~ 0.08 m at 1.5 kHz, a wavelength for mode q_{20}
 448 along the y -direction can be appreciated well above this value, which is comparable to the wavelengths of
 449 acoustic modes. This is due to the stiffness effect of the ribs and it leads to a spatial matching between this
 450 plate mode and the acoustic modes p_{49} and r_{49} in the the y -direction. The intermodal works between p_{49}
 451 and q_{20} , and q_{20} and r_{49} are, respectively, 66.7 J and 71.4 J and their modal coupling factors turn out to be
 452 22.5 Hz and 12.8 Hz. The latter is lower than the former whereas the opposite happens for the intermodal
 453 works. This can be simply explained by the fact that p_{49} and q_{20} are closer in frequency than q_{20} and r_{49} .
 454 The spatial matching is here the key phenomenon which leads the path $p_{49} \rightarrow q_{20} \rightarrow r_{49}$ to be the most
 455 dominant one, as identified by the MPS algorithm.

456 In order to give the reader a point for comparison, an analysis is made of the interactions in the path
 457 $p_{34} \rightarrow q_{14} \rightarrow r_{33}$ which does not appear in the MPS ranking of the first 250 paths, though its modes have very
 458 close natural frequencies (1514.2 Hz, 1512.0 Hz, 1512.6 Hz, respectively). The pressure and displacement
 459 spatial patterns of those modes on the plate surface have been plotted in Fig. 10 to be compared with
 460 those in Fig. 9. As observed, the plate mode q_{14} presents short wavelengths along the x and y directions

Figure 9: Magnitudes of the mode spatial shapes on the coupling surface: (a) p_{49} ; (b) q_{20} (Vertical dashed line: rib positions); (c) r_{49} .

Figure 10: Magnitudes of the mode spatial shapes on the coupling surface: (a) p_{34} ; (b) q_{14} (Vertical dashed lines: rib positions); (c) r_{33} .

461 compared to the wavelengths of the acoustic modes. This results in low values for the intermodal works
 462 (1.9×10^{-7} J between p_{34} and q_{14} and 8.7×10^{-7} J between q_{14} and r_{33}) and in very low values for the modal
 463 coupling factors (1.9×10^{-16} Hz between p_{34} and q_{14} and 3.9×10^{-17} Hz between q_{14} and r_{33}), despite the
 464 frequency matching. Hence, it becomes clear that the main difference between the paths $p_{49} \rightarrow q_{20} \rightarrow r_{49}$
 465 and $p_{34} \rightarrow q_{14} \rightarrow r_{33}$ is the effect of spatial matching. The former path is the most dominant one and this
 466 is a consequence of the rib effects which lead to a low energy noise reduction in comparison to that of the
 467 bare plate for the 1600 Hz third octave band (see Fig. 6). Therefore, it becomes clear again how from an
 468 automatic and quick inspection of the outputs of the MPS algorithm it is possible to identify those modes
 469 responsible of a sudden decrease in the ENR curves, and act upon them if necessary. Otherwise, one could
 470 waste lots of time analysing paths with good frequency matching but no relevant energy contribution such
 471 as $p_{34} \rightarrow q_{14} \rightarrow r_{33}$.

472 5. Application to a shipbuilding structure

473 5.1. Path analysis in *SmEdA*

474 The above developments will be applied in this section to a more complex case consisting of a shipbuilding
 475 structure made of 6 rooms distributed in two decks (see Fig. 11). The floor between decks and the vertical
 476 walls between rooms are made of steel ($\rho = 7800$ kg/m³, Young modulus $E = 2 \times 10^{11}$ Pa and internal
 477 damping $\eta = 0.01$). The thicknesses of the panels are 6 mm for the floor and 2 mm for the walls. The floor
 478 and the walls are stiffened with 6 T-shaped ribs. These ribs are regularly spaced along the floor's longest

Figure 11: Sketch of the shipbuilding built-up structure model

479 edge and along the vertical wall edges. The rib spacing is 0.4 m and the first and the last ribs are respectively
 480 placed at 0.46 m and 0.44 m from the edges. The T-cross section dimensions are $[80 \times 8] \text{ mm}^2 / [80 \times 8] \text{ mm}^2$
 481 for the floor ribs and $[60 \times 5] \text{ mm}^2 / [60 \times 5] \text{ mm}^2$ for the wall ones. Besides, to deal with a more amenable
 482 model the external walls and floors of the structure have been assumed rigid. The rooms are filled with
 483 air (mass density $\rho_0 = 1.29 \text{ kg/m}^3$, wavespeed $c_0 = 340 \text{ m/s}$, damping loss factors $\eta = 0.01$). Overall,
 484 this results in a model with eleven subsystems: six rooms $R1 - R6$, the floor F and four separating walls
 485 $W1 - W4$ (see Fig. 11).

486 In this case, to build the SmEdA model only flexural vibration modes have been considered for the panels.
 487 Different studies on ship structures [44, 45] showed that this type of vibration transmission is predominant
 488 in the low and mid frequency range. For high frequencies (several kHz for typical naval frames), in-plane
 489 modes may be of importance for some one third octave bands. Actually, it has been noticed that in-plane
 490 longitudinal and shear motions may have significant contributions on the energy transmitted to a subsystem
 491 far away from the excited one [46, 47]. However, given that the frequency range of analysis has been fixed
 492 to $[80 \text{ Hz} - 500 \text{ Hz}]$, which is below the first in-plane mode of the floor (616 Hz), contemplating only bending
 493 motions is a fair enough approximation. The modes of the floor and walls have been computed with FEM
 494 and the SDTool code [43], whereas the cavity modes have been calculated analytically, like in the previous
 495 examples.

496 An acoustic monopole has been located at point $M_0 = (0.8, 0.9, 0.7) \text{ m}$ in Room 1 (source subsystem),
 497 with unit power spectral density. Room 6 is considered as the receiver. In Fig. 13(a) the ENR between
 498 R1 and R6 has been plotted, whereas the ENR for the two adjacent rooms R1 and R3 is also presented
 499 in Fig. 13(b) for comparison. As observed, the energy reduction between R1 and R6 is considerably high
 500 except for the 200 Hz band where strong energy transmission takes place. One may then wonder which
 501 modes are responsible for the transmission at this frequency band to act upon them e.g., by increasing their
 502 damping and thus reducing the energy level at the receiver.

503 In Table 6 a path analysis is presented for the shipbuilding built-up structure, analogous to that in

Figure 12: (a) Zoom view of the floor in the shipbuilding structure of Fig. 11. (b) Section of the floor ribs. (c) Section of the wall ribs.

Figure 13: (a) Noise Energy Reduction E_{R6}/E_{R1} between Room 1 and Room 6. —▲— (black) SmEdA results. - -■- - (grey) SEA results. (b) Noise Energy Reduction E_{R3}/E_{R1} between Room 1 and Room 3. —▲— (black) SmEdA results. - -■- - (grey) SEA results.

504 Table 2 for the cavity-homogeneous plate-cavity system. As seen from the table, there are a total of 326
 505 modes involved in the 200 Hz band, the overall energy at the receiver subsystem being 45.06 dB (first row).
 506 Considering 1000 paths 93.77% of the energy at the receiver can be recovered, with a drastic reduction in the
 507 number of involved modes (from 326 to 112). The strongest reduction of modes takes place for subsystems
 508 $R2$, $R3$ and $W1 - W4$, which is logical. With the sole consideration of 25 paths the reconstructed energy at
 509 the receiver is less than one dB of its overall value, which may suffice for the analysis of the vibroacoustic
 510 behaviour of the structure.

511 Computing the number of instances of every mode in the ranking of paths (see Fig. 14) reveals that the
 512 dominant modes of the floor are f_{22} and f_{23} . This can also be appreciated in the ranking list of Table 7
 513 for the first seven dominating transmission paths. These paths contribute 58.11% of the energy at the receiver
 514 and only contain modes belonging to the source room, the receiver room and the floor. This indicates that
 515 energy is mainly transmitted along the floor separating the two decks.

516 Similarly to what occurred for the cavity - ribbed plate - cavity example, a close inspection of modes
 517 f_{22} and f_{23} shows that they present high wavelengths in the floor's stiffest direction, which results in good
 518 spatial matching with the cavity modes (see Figs. 15a, b). Despite the amplitudes of the mode shapes
 519 being smaller in the junction area with room 1 than with room 6, there is still good spatial matching of f_{22}
 520 and f_{23} with the cavity modes of the former. In contrast, mode f_{25} , for example, exhibits lower vibration
 521 values in the junction areas with rooms 1 and 6 than in the junction with room 2, and also presents shorter
 522 wavelengths than f_{22} and f_{23} (see Fig. 15c). This explains the lack of spatial matching leading to destructive
 523 interference between the floor mode and the cavity modes. In turn, that results in low intermodal works
 524 within room 1 and room 6 modes.

525 As a consequence, one could attempt to increase the damping of modes f_{22} and f_{23} in order to diminish
 526 the energy level in the receiver room. This has been simulated by setting their new internal damping values

Number of paths	Accum. Contr. [dB]	Accum. Contr. [%]	$\hat{R}1$	$\hat{R}2$	$\hat{R}3$	$\hat{R}4$	$\hat{R}5$	$\hat{R}6$	\hat{F}	$\hat{W}1$	$\hat{W}2$	$\hat{W}3$	$\hat{W}4$	Total involved modes	Missing modes
∞	45.06	100.00	15	14	18	18	17	17	65	42	40	40	40	326	0
1000	44.78	93.77	12	5	6	13	8	17	37	2	5	7	0	112	214
500	44.67	91.39	11	5	3	8	4	15	30	1	3	5	0	85	241
100	44.44	81.67	8	3	3	4	3	12	14	0	0	2	0	49	277
25	44.18	70.85	3	1	0	0	1	5	6	0	0	0	0	16	310
7	42.70	58.11	1	0	0	0	0	3	3	0	0	0	0	7	319

Table 6: Shipbuilding structure. Transmission path analysis and involved modes.

Path	Shipbuilding
1	$S \rightarrow r1_6 \rightarrow f_{22} \rightarrow r6_5 \rightarrow T$
2	$S \rightarrow r1_6 \rightarrow f_{22} \rightarrow r6_6 \rightarrow T$
3	$S \rightarrow r1_6 \rightarrow f_{23} \rightarrow r6_5 \rightarrow T$
4	$S \rightarrow r1_6 \rightarrow f_{23} \rightarrow r6_6 \rightarrow T$
5	$S \rightarrow r1_6 \rightarrow f_{22} \rightarrow r6_7 \rightarrow T$
6	$S \rightarrow r1_6 \rightarrow f_{21} \rightarrow r6_5 \rightarrow T$
7	$S \rightarrow r1_6 \rightarrow f_{23} \rightarrow r1_6 \rightarrow f_{22} \rightarrow r6_5 \rightarrow T$

Table 7: Shipbuilding structure example. Ranking of the 10 most dominant modal energy paths from a total of 1000 computed paths

527 to $\eta_{22} = \eta_{23} = 0.1$, which has resulted in a 5.0 dB reduction of the transmitted energy. Of course this
528 structural modification is only theoretical, but it confirms that the structural modes on which one should
529 intervene for controlling the noise transmission have been well identified. In practice, viscoelastic layers can
530 be used for increasing the modal damping. In order to optimize the increase of damping of a given mode the
531 layers should be placed at the positions of maximum strain energy according to the mode shape [48]. The
532 damping factors of all modes in the considered structure will be obviously influenced by these viscoelastic
533 layers. They could be estimated using the Modal Strain Energy (MSE) method [49–51].

534 To summarize, the MPS algorithm has allowed for a quick identification of the two most critical modes
535 determining the energy transmission between source and receiver in the SmEdA model of the shipbuilding
536 built-up structure, which contains a total of 326 modes. The sole modification of the damping loss factors
537 of two modes, from 65 modes in the floor, has resulted in a noise reduction of 5 dB.

538 All in all, it would be feasible to think of drawing a process for any built-up structure, which could start
539 with the identification of the most dominant modal transmission paths from source to receiver subsystems,
540 using the graph theory approach depicted heretofore. An analysis could then be made of the mode shapes
541 having the most significant participation in noise transmission (like modes f_{22} and f_{23}), and then one could
542 try to reduce their energy contribution at the receiver by increasing their damping. A target noise reduction
543 value could be fixed for the receiver (like the 5 dB in room 6) and appropriate values for the problematic
544 mode damping (like 0.1 for f_{22} and f_{23}) could be derived to reach that goal. Damping layers could judiciously
545 be placed to reach the objective and determined according to the MSE method. A final SmEdA simulation
546 would verify the performance of the solution in terms of noise reduction. A similar automatized procedure
547 in the easier case of SEA was developed in the framework of graph theory in [28]. The development of an
548 analogous process for SmEdA as described is, however, outside the scope of this paper.

549 5.2. Comparison with SEA results

550 A comparison with the results that can be obtained from a SEA model of the shipbuilding structure
551 instead of the SmEdA one will be finally presented to highlight some of the advantages of the latter. A SEA

Figure 14: Number of instances of every mode in the 25 most dominant paths ranking. Black columns: total number of instances in the path ranking. Grey columns: number of paths containing a particular mode.

Figure 15: Magnitudes of the mode spatial shapes on the coupling surface (Horizontal dashed lines: rib positions): (a) f_{22} ; (b) f_{23} ; (c) f_{25} .

552 system can be directly deduced from a SmEdA one by assuming modal energy equipartition, see [18, 20].
 553 The SEA coupling loss factors (CLF) and injected power can be related, respectively, to the SmEdA modal
 554 coupling factors and modal injected powers. For the basic case of two coupled subsystems considered in
 555 Section 2.1, the CLF between subsystems 1 and 2, η_{12} , can be computed as

$$\eta_{12} = \frac{\sum_{p \in \hat{P}} \sum_{q \in \hat{Q}} \beta_{pq}}{\omega_c N_p}, \quad (18)$$

556 and the injected power in subsystem 1 as

$$\Pi^1 = \sum_{p \in \hat{P}} \Pi_{inj}^p. \quad (19)$$

557 These expressions can be easily generalized in the case of having more subsystems.

558 When the subsystem modal overlap is high (typically greater than one), energy equipartition takes place
 559 to a good extent so that SEA and SmEdA provide similar results. However, for low modal overlap, modal
 560 energy equipartition is no longer satisfied for subsystems located far away from the excited one, which leads
 561 SEA to overestimate energy transmission [20]. This can be observed in Figs. 13(a) and (b) for the ENR
 562 values between rooms 1 and 6 and rooms 1 and 3. In the case of adjacent rooms SEA and SmEdA yield
 563 fairly close results. As opposed to this, in the case of rooms 1 and 6 which are at considerable distance apart
 564 (see Fig. 11) a strong discrepancy can be observed between the predictions of SmEdA and SEA. The latter
 565 gives a lower ENR value and thus a higher energy level at the receiver room 6.

Path	Shipbuilding SEA
1	$S \rightarrow r1 \rightarrow f \rightarrow r6 \rightarrow T$
2	$S \rightarrow r1 \rightarrow f \rightarrow r4 \rightarrow r6 \rightarrow T$
3	$S \rightarrow r1 \rightarrow w2 \rightarrow f \rightarrow r6 \rightarrow T$
4	$S \rightarrow r1 \rightarrow r3 \rightarrow f \rightarrow r6 \rightarrow T$
5	$S \rightarrow r1 \rightarrow f \rightarrow w3 \rightarrow r6 \rightarrow T$
6	$S \rightarrow r1 \rightarrow f \rightarrow r4 \rightarrow f \rightarrow r6 \rightarrow T$
7	$S \rightarrow r1 \rightarrow f \rightarrow r3 \rightarrow f \rightarrow r6 \rightarrow T$
8	$S \rightarrow r1 \rightarrow r2 \rightarrow f \rightarrow r6 \rightarrow T$
9	$S \rightarrow r1 \rightarrow f \rightarrow r5 \rightarrow r6 \rightarrow T$
10	$S \rightarrow r1 \rightarrow f \rightarrow r6 \rightarrow f \rightarrow r6 \rightarrow T$

Table 8: Shipbuilding structure example. Ranking of the 10 most dominant energy SEA paths from a total of 100 computed paths for the 200 Hz 1/3 octave band.

566 In Table 8, the ranking for the 10 dominant energy transmission paths between rooms 1 and 6 in the
567 SEA model is presented. As observed the first path clearly involves energy transmission through the floor.
568 However, and contrary to the results in Table 7, in this case no information at all is available on which
569 modes are responsible for this transmission.

570 6. Conclusions

571 Energy interchange between modes in subsystems rather than between subsystems (groups of modes)
572 themselves, it is at the very core of SmEdA. As seen, avoiding modal energy equipartition allows one to
573 extend classical SEA to the mid frequency range and dealing with low modal overlap and/or locally excited
574 subsystems, as well as with complex geometry subsystems. However, given that many modes are considered
575 within subsystems, the dimensions of SmEdA matrices become considerably large even for medium sized
576 systems, like those representing sound transmission between two adjacent cavities. Energy transmission in
577 such type of systems is more often caused not so much by mode frequency matching as by mode spatial
578 matching. If one aims at vibroacoustic remedial actions, identifying those resonant and non-resonant modes
579 that play an essential role in energy transmission becomes a must. However, direct mode by mode inspection
580 may become a never-ending task even in the occurrence of frequency matching, as shown for some of the
581 analyzed examples.

582 It has been proved that graph theory offers a way out to this problem. Analogously to what was
583 previously done in SEA, and for some energy distribution models as well, it becomes possible to define a
584 SmEdA graph associated to any SmEdA model and apply a ranking path algorithm to it. The latter results
585 in a sorted list of modal energy transmission paths from source to receiver subsystems, which allows for the
586 straightforward identification of the modes that dominate the transmission process. Then one could focus
587 on analyzing the spatial matching of the modes in that dominating paths and see whether an increase of
588 damping, a structure reinforcement, or whatever action deemed appropriate, may result in a decrease of
589 the noise transmitted to the receiver. The validity of the graph approach to ease the analysis of SmEdA
590 systems has been demonstrated for different examples, consisting of the transmission of sound between
591 cavities separated by both bare and ribbed plates, as well as for the more complex case of a shipbuilding
592 structure.

Number of paths	Accum. Contr. [dB]	Accum. Contr. [%]	Presence of the subsystem											
			R1	R2	R3	R4	R5	R6	F	W1	W2	W3	W4	
∞	49.73	100.00	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
100	49.73	99.93	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
20	49.72	99.73	✓	✓	✓	✓	✓	✓	✓	✓	×	✓	✓	×
10	49.68	98.72	✓	✓	✓	✓	✓	✓	✓	×	✓	✓	✓	×
1	49.47	94.12	✓	×	×	×	×	×	✓	✓	×	×	×	×

Table 9: Shipbuilding structure. Transmission path analysis in the SEA model.

593 **7. Acknowledgments**

594 This work has been partially supported by the Labex CeLyA of Université de Lyon, operated by the
595 French National Research Agency (ANR-10-LABX-0060/ANR-11-IDEX-0007). In particular, the short stay
596 of the first author at INSA-Lyon has been funded by this support. The first author would also like to
597 acknowledge the Generalitat de Catalunya (SUR/ECO) for the pre-doctoral FI grant No. 2014FI-B2 00141.

598 **References**

- 599 [1] A. Le Bot and V. Cotoni. Validity diagrams of statistical energy analysis. *Journal of Sound and Vibration*, 329:221–235,
600 2010.
- 601 [2] Elke Deckers, Onur Atak, Laurens Coox, Roberto DAmico, Hendrik Devriendt, Stijn Jonckheere, Kunmo Koo, Bert
602 Plumeyers, Dirk Vandepitte, and Wim Desmet. The wave based method: An overview of 15 years of research. *Wave*
603 *Motion*, 51(4):550 – 565, 2014. Innovations in Wave Modelling.
- 604 [3] S. De Rosa and F. Franco. A scaling procedure for the response of an isolated system with high modal overlap factor.
605 *Mechanical Systems and Signal Processing*, 22(7):1549 – 1565, 2008.
- 606 [4] P. Bremner and R.S. Langley. An energy method for midfrequency and low modal overlap. *The Journal of the Acoustical*
607 *Society of America*, 100(4):2754–2754, 1996.
- 608 [5] R.S. Langley and V. Cotoni. Response variance prediction in the statistical energy analysis of built-up systems. *Journal*
609 *of the Acoustical Society of America*, 115:706–718, 2004.
- 610 [6] P.J. Shorter and R.S. Langley. On the reciprocity relationship between direct field radiation and diffuse reverberant
611 loading. *Journal of the Acoustical Society of America*, 117(1):85–95, 2005.
- 612 [7] V. Cotoni and P.J. Shorter. Numerical and experimental validation of a hybrid finite element-statistical energy analysis
613 method. *Journal of the Acoustical Society of America*, 122:259–270, 2007.
- 614 [8] Y.H. Park and S.Y. Hong. Hybrid power flow analysis using coupling loss factors of sea for low-damping system – Part I:
615 Formulation of 1-D and 2-D cases. *Journal of Sound and Vibration*, 299:484–503, 2007.
- 616 [9] Y.H. Park and S.Y. Hong. Hybrid power flow analysis using coupling loss factors of sea for low-damping system – Part
617 II: Formulation of 3-D case and PPFEM. *Journal of Sound and Vibration*, 299:460–483, 2007.
- 618 [10] R.S. Langley. A wave intensity technique for the analysis of high frequency vibration. *Journal of Sound and Vibration*,
619 159:485–502, 1992.
- 620 [11] R.S. Langley and A.N. Bercin. Wave intensity analysis of high frequency vibrations. *Philosophical Transactions of the*
621 *Royal Society A: Physical, Mathematical and Engineering Sciences*, 346:489–499, 1994.
- 622 [12] A. Le Bot. Energy transfer for high frequencies in built-up structures. *Journal of Sound and Vibration*, 250 (2):247–275,
623 2002.
- 624 [13] G. Tanner. Dynamical energy analysis - determining wave energy distributions in vibro-acoustical structures in the
625 high-frequency regime. *Journal of Sound and Vibration*, 320(45):1023 – 1038, 2009.
- 626 [14] J.L. Guyader, C. Boisson, and C. Lesueur. Energy transmission in finite coupled plates, part I: theory. *Journal of Sound*
627 *and Vibration*, 81(1):81–92, 1982.
- 628 [15] C.H. Hodges, P. Nash and J. Woodhouse. Measurement of coupling loss factors by matrix fitting: an investigation of
629 numerical procedures. *Applied Acoustics*, 22:47–69, 1987.
- 630 [16] B.R. Mace. Statistical energy analysis, energy distribution models and system modes. *Journal of Sound and Vibration*,
631 275:391–409, 2003.
- 632 [17] B.R. Mace. Statistical energy analysis: coupling loss factors, indirect coupling and system modes. *Journal of Sound and*
633 *Vibration*, 279:141–170, 2005.
- 634 [18] L. Maxit and J.L. Guyader. Estimation of SEA coupling loss factors using a dual formulations and FEM modal information
635 – Part I: Theory. *Journal of Sound and Vibration*, 239(5):907 – 930, 2001.
- 636 [19] L. Maxit and J.L. Guyader. Estimation of SEA coupling loss factors using a dual formulations and FEM modal information
637 – Part II: Numerical applications. *Journal of Sound and Vibration*, 239(5):931 – 948, 2001.
- 638 [20] L. Maxit and J.L. Guyader. Extension of SEA model to subsystems with non-uniform modal energy distribution. *Journal*
639 *of Sound and Vibration*, 265(2):337 – 358, 2003.
- 640 [21] N. Totaro and J.L. Guyader. Extension of the statistical modal energy distribution analysis for estimating energy density
641 in coupled subsystems. *Journal of Sound and Vibration*, 331(13):3114 – 3129, 2012.
- 642 [22] L. Maxit, K. Ege, N. Totaro, and J.L. Guyader. Non resonant transmission modelling with statistical modal energy
643 distribution analysis. *Journal of Sound and Vibration*, 333(2):499 – 519, 2014.
- 644 [23] O. Guasch and L. Cortés. Graph theory applied to noise and vibration control in statistical energy analysis models.
645 *Journal of the Acoustical Society of America*, 125 (6):3657–3672, 2009.
- 646 [24] O. Guasch and À. Aragonès. Finding the dominant energy transmission paths in statistical energy analysis. *Journal of*
647 *Sound and Vibration*, 330(10):2325 – 2338, 2011.
- 648 [25] E.Q.V. Martins. Deviation algorithms for ranking shortest paths. *European Journal of Operational Research*, 18:123–130,
649 1984.
- 650 [26] E.Q.V. Martins, M.M.B. Pascoal, and J.L.E. Santos. Deviation algorithms for ranking shortest paths. *International*
651 *Journal of Foundations of Computer Science*, 10(3):247–261, 1999.

- 652 [27] À. Aragonès and O. Guasch. Ranking paths in statistical energy analysis models with non-deterministic loss factors.
653 *Mechanical Systems and Signal Processing*, 52 - 53:741 – 753, 2015.
- 654 [28] O. Guasch, À. Aragonès, and M. Janer. A graph cut strategy for transmission path problems in statistical energy analysis.
655 *Mechanical Systems and Signal Processing*, 30:343–355, 2011.
- 656 [29] À. Aragonès and O. Guasch. Conditions for transmission path analysis in energy distribution models. *Mechanical Systems
657 and Signal Processing*, Submitted, 2015.
- 658 [30] L. Maxit. *Extension et reformulation du modèle SEA par la prise en compte de la répartition des énergies modales
659 (Extension and reformulation of SEA models considering the modal energy distribution)*. Ph.D. Thesis 2000 INSAL 0016,
660 Institut National des Sciences Appliquées de Lyon, March 2000.
- 661 [31] R.H. Lyon and R.G. DeJong. *Theory and Application of Statistical Energy Analysis*. RH Lyon Corp, Cambridge MA,
662 2nd Edition, 1998.
- 663 [32] R.J.M Craik. *Sound Transmission Through Buildings Using Statistical Energy Analysis*. Gower, London, 1996.
- 664 [33] C. Hopkins. *Sound Insulation*. Butterworth-Heinemann, 2007.
- 665 [34] R.J.M. Craik. Sound transmission paths through a Statistical Energy Analysis model. *Applied Acoustics*, 30:45–55, 1990.
- 666 [35] O. Guasch. A direct transmissibility formulation for experimental statistical energy analysis with no input power mea-
667 surements. *Journal of Sound and Vibration*, 330 (25):6223–6236, 2011.
- 668 [36] F.X. Magrans. Method of measuring transmission paths. *Journal of Sound and Vibration*, 74 (3):311–330, 1981.
- 669 [37] O. Guasch and F.X. Magrans. The Global Transfer Direct Transfer method applied to a finite simply supported elastic
670 beam. *Journal of Sound and Vibration*, 276 (1-2):335–359, 2004.
- 671 [38] O. Guasch. Direct transfer functions and path blocking in a discrete mechanical system. *Journal of Sound and Vibration*,
672 321 (3-5):854–874, 2009.
- 673 [39] R.S. Varga. *Matrix iterative analysis*, volume 1. Prentice Hall Series in Automatic Computations, Englewood Cliffs:
674 Prentice-Hall, 1962.
- 675 [40] F. X. Magrans. Definition and calculation of transmission paths within a SEA framework. *Journal of Sound and Vibration*,
676 165 (2):277–283, 1993.
- 677 [41] B.A. Carré. *Graphs and Networks*. Oxford Applied Mathematics and Computing Science Series, Oxford University Press,
678 Oxford, 1979.
- 679 [42] D. Eppstein. Finding the k shortest paths. *SIAM Journal on Computing*, 28:652–673, 1998.
- 680 [43] E. Balmes, J. Bianchi, and J. Leclère. Structural dynamics toolbox & FEMLink, User’s guide. *SDTools, Vibration Software
681 and Consulting*, 2011.
- 682 [44] P. Hynna, P. Klinge, and J. Vuoksinen. Prediction of structure-borne sound transmission in large welded ship structures
683 using statistical energy analysis. *Journal of sound and vibration*, 180(4):583–607, 1995.
- 684 [45] A.C. Nilsson. Attenuation of structure-borne sound in superstructures on ships. *Journal of Sound and Vibration*, 55(1):71–
685 91, 1977.
- 686 [46] J. Tratch. Vibration transmission through machinery foundation and ship bottom structure. Master’s thesis, Dep. Of
687 Mech. Eng., Massachusetts Institute of Technology, 1985.
- 688 [47] R.H. Lyon. In-plane contribution to structural noise transmission. *Noise Control Engineering Journal*, 26(1):22–27, 1986.
- 689 [48] N. Kumar and S.P. Singh. Experimental study on vibration and damping of curved panel treated with constrained
690 viscoelastic layer. *Composite Structures*, 92(2):233 – 243, 2010.
- 691 [49] E.E. Ungar and E.M. Kerwin Jr. Loss factors of viscoelastic systems in terms of energy concepts. *The Journal of the
692 acoustical Society of America*, 34(7):954–957, 1962.
- 693 [50] H. Koruk and K.Y. Sanliturk. Assesment of the complex eigenvalue and the modal strain energy methods for damping
694 predictions. In *Proceedings of 18th International Congress on Sound and Vibration*, Rio De Janerio, Brazil, 2011.
- 695 [51] H. D. Hwang, K. Ege, L. Maxit, N. Totaro, and J.L. Guyader. Equivalent damping modeling in the framework of SmEdA.
696 In *Proceedings of XIX-th symposium Vibrations, SHocks & NOise (VISHNO)*, Aix en Provence, France, June 2014.