

HAL
open science

**Passive modelling of the electrodynamic loudspeaker:
from the Thiele-Small model to nonlinear
Port-Hamiltonian Systems**

Antoine Falaize, Thomas Hélié

► **To cite this version:**

Antoine Falaize, Thomas Hélié. Passive modelling of the electrodynamic loudspeaker: from the Thiele-Small model to nonlinear Port-Hamiltonian Systems. 2018. hal-01874945

HAL Id: hal-01874945

<https://hal.science/hal-01874945>

Preprint submitted on 15 Sep 2018

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.

Passive modelling of the electrodynamic loudspeaker: from the Thiele-Small model to nonlinear Port-Hamiltonian Systems

Version Jul 21, 2018

Antoine Falaize¹, Thomas Hélie²

¹ M2N team, Laboratory LaSIE (UMR 7356), CNRS, Université de La Rochelle, 17042 La Rochelle cedex 1, France. antoine.falaize@univ-lr.fr

² CNRS, S3AM team, Laboratory STMS (UMR 9912), IRCAM-CNRS-SU, 1, place Igor Stravinsky, 75004 Paris, France. thomas.helie@ircam.fr

Abstract

The electrodynamic loudspeaker couples mechanical, magnetic, electric and thermodynamic phenomena. The Thiele/Small (TS) model provides a low frequency approximation, combining passive linear (multi-physical or electric-equivalent) components. This is commonly used by manufacturers as a reference to specify basic parameters and characteristic transfer functions. This paper presents more refined nonlinear models of electric, magnetic and mechanical phenomena, for which fundamental properties such as passivity and causality are guaranteed. More precisely, multi-physical models of the driver are formulated in the core class of port-hamiltonian systems (PHS), which satisfies a power balance decomposed into conservative, dissipative and source parts. First, the TS model is reformulated as a linear PHS. Then, refinements are introduced, step-by-step, benefiting from the component-based approach allowed by the PHS formalism. Guaranteed-passive simulations are proposed, based on a numerical scheme that preserves the power balance. Numerical experiments are presented throughout the paper, for each refinement. They are in accordance with results in the literature.

1 Introduction

The electrodynamic loudspeaker is a non ideal transducer. Its dynamics is governed by intricate multi-physical phenomena (mechanical, magnetic, electric and thermodynamic), a part of which involves nonlinearities responsible for audio distortions [26, 36, 6]. As a first example, the viscoelastic properties of the suspension material result in long-term memory (linear) and hardening spring effect (nonlinear). Second, the voice-coil includes a solid iron core charged by a strong magnet. This is responsible for long-term memory due to eddy current losses (linear) and ferromagnetic saturation (nonlinear). Third, the resistance of the coil wire converts a part of electrical power into heat. This modifies material properties and, eventually, can

cause irreversible damages. Such phenomena must be modeled and considered in the design of real-time distortion compensation [46, 22, 3, 14] and that of burn-out protection [36, 47].

Figure 1: Schematic of the electrodynamic loudspeaker and components labels.

The basic reference model of the electrodynamic loudspeaker is that of Thiele-Small [48, 49, 43, 44]. It combines *passive linear models of elementary physical components* (see figure 1) and provides a low-frequency linear time-invariant approximation for low-amplitude excitation on short period. This (multi-physical or electric-equivalent) parametric model is commonly used by manufacturers as a reference to specify basic parameters and characteristic transfer functions.

Various refinements of this reference model have been proposed, both in the frequency domain and the time domain [10, 32, 25, 52, 51, 1, 6]. In particular, the lumped-parameter approach [24, 26, 36, 4] consists in modeling the dependence of Thiele-Small parameters on some selected physical quantities (*e.g.* position-dependent stiffness). However, fundamental physical properties such as causality and passivity are usually not guaranteed by these refinements, and their physical interpretation is not always obvious. Obviously, this is also the case for *gray-box*

66 modelling based on Volterra and Wiener/Volterra
67 series [23, 5, 30, 7] or nonlinear ARMAX [45]).

68
69 The elementary phenomena that are considered in
70 this paper are concerned with mechanical, magnetic
71 and electric phenomena, as well as their coupling.
72 They are known to be responsible for significant
73 audio distortions (see *e.g.* [26, 36] and references
74 therein). We restart from the Thiele-Small model
75 and propose several refinements, based on nonlinear
76 lumped-parameter models, that preserve passivity.
77 To this end, the proposed models are all recast as
78 *port-Hamiltonian systems* [35, 41, 12], which are
79 state-space representations that satisfy a power
80 balance structured into conservative, dissipative and
81 external(/source) parts. For all these multi-physical
82 passive nonlinear models, guaranteed-passive simula-
83 tions are proposed. They are based on a numerical
84 method that preserves the power balance and its
85 structure in the discrete-time domain, from which
86 passivity and stability properties stem.

87
88 This paper is structured as follows. Section 2
89 presents the list of the physical phenomena and multi-
90 physical couplings that are considered in this paper.
91 Section 3 introduces (a slightly refined version of) the
92 Thiele-Small model (model 0) which recast as a Port-
93 Hamiltonian Systems. This model 0 serves as a basis
94 to elaborate two refined loudspeaker models (model 1
95 and model 2). Section 4 focuses on refinements of
96 the mechanical part (model 1). Section 5 focuses
97 on refinements of the electromagnetic part (model 2).
98 These passive models can straightforwardly be com-
99 bined to include all these refinements. Simulation re-
100 sults are presented throughout the paper, focusing on
101 the effect of each phenomena, separately.

102 2 Refinements under consider- 103 ation for multi-physical cou- 104 plings and phenomena

105 An important origin of nonlinearities lies in the cou-
106 pling of multi-physical phenomena that involve fac-
107 tors depending on the driver state. Also, mechanical,
108 magnetic and electric phenomena involve nonlinearities
109 due to the non ideal design of materials and com-
110 ponents.

111 2.1 Coupling phenomena

112 First, the electromechanical coupling (back e.m.f. and
113 Lorentz force) depends on the coil (C) position with
114 respect to the pole piece (P).

115 **Phenomenon 1** (Position-dependent force factor).
116 *The fraction of coil wire subjected to the magnetic flux*
117 *in the air gap depends on the coil position. This leads*

118 *to consider a position-dependent effective wire length*
119 *$\ell(q_D)$ in the force factor B_ℓ (see *e.g.* [26, figure 5]).*

120 Second, the coil acts as an electromagnet that mod-
121 ifies the magnetic flux in the pole piece.

122 **Phenomenon 2** (Flux-dependent force factor). *The*
123 *magnetic flux ϕ_{PG} common to the air gap (G) and*
124 *pole piece (P) depends on the magnetic flux induced*
125 *in the coil due to an applied voltage (Faraday's law*
126 *of induction). This leads to consider a flux-dependent*
127 *magnetic induction $B(\phi_{PG})$ in the force factor B_ℓ (see*
128 **e.g.* [26, figure 8]).*

129 Third, the electromagnetic coupling (coil inductive
130 effect) also depends on the coil (C) position with re-
131 spect to the pole piece (P).

132 **Phenomenon 3** (Position-dependent inductance).
133 *The fraction of the coil core occupied by the pole piece*
134 *depends on the coil position q_D (see *e.g.* [26, figure 6]).*
135 *This leads to consider a position-dependent electro-*
136 *magnetic coupling between the electrical domain (C)*
137 *and the magnetic domain (P).*

138 2.2 Mechanical phenomena

139 The suspension (S) includes the spider and surround,
140 which are usually made of polymer and rubber, re-
141 spectively (see [36, §2.3.1], [26, §3.1.1]). The mechan-
142 ical properties of those materials are responsible for
143 two phenomena that cannot be described by a stan-
144 dard (linear) stiffness.

145 **Phenomenon 4** (Viscoelasticity). *The materials*
146 *used for the suspension (S) exhibit combination of the*
147 *behaviors of elastic solids and viscous fluid [27, §1.2],*
148 *inducing long time shape memory (creep effect, see*
149 **e.g.* [27, figure 1] and [37, figure 11]).*

150 **Phenomenon 5** (Hardening suspension). *The ma-*
151 *terials used for the suspension (S) exhibit nonlinear*
152 *stress-strain characteristics so that the restoring force*
153 *is not proportional to the elongation [26, 1], with max-*
154 *imal instantaneous excursion q_{sat} that corresponds to*
155 *the breakdown of the material.*

156 2.3 Electromagnetic phenomena

157 The core of the coil (C) is the ferromagnetic pole piece
158 (P) surrounded by air (G), as shown in figure 1, induc-
159 ing a coupling between the magnetic flux in the coil
160 and that common to the magnet (M), air gap (G) and
161 the pole piece (P). The electromagnetic properties of
162 the latter is responsible for two nonstandard phenom-
163 ena.

164 **Phenomenon 6** (Ferromagnetic saturation). *The*
165 *materials used for the pole piece P exhibit nonlin-*
166 *ear magnetic excitation-induction curve so that the*
167 *equivalent current in the coil is not proportional to*

168 its magnetic flux. A maximal magnetic flux ϕ_{sat} is
 169 reached (flux saturation), corresponding to the global
 170 alignment of the microscopic magnetic moments (see
 171 [17, §1], [16]).

172 **Phenomenon 7** (Eddy-currents losses). Most of the
 173 magnetic materials (iron, cobalt, etc.) possess high
 174 electric conductivity. The application of a variable
 175 magnetic induction induces currents, namely eddy-
 176 currents, in a plane orthogonal to the field lines (see
 177 [38, §1.1.2]). This has three effects: (i) a power is
 178 dissipated due to the natural resistivity of the mate-
 179 rial (Joule effect), (ii) eddy-currents induces their own
 180 magnetic field (added inductive effect), and (iii) they
 181 oppose to the original induction (Lenz's law), which
 182 pushes the field lines toward the boundary (magnetic
 183 skin effect).

184 In this work, we propose passive guaranteed models
 185 of these phenomena, based on the Port-Hamiltonian
 186 Systems formalism described in the next section.

187 3 The Thiele-Small model revis- 188 ited in the Port-Hamiltonian 189 formalism

190 This section is devoted to the construction of the
 191 base model (model 0) that is progressively refined
 192 in the remaining of the paper. First, an overview
 193 of the functioning of the electrodynamic loudspeaker
 194 is presented and the standard Thiele-Small model-
 195 ing is recalled. Second, the port-Hamiltonian frame-
 196 work is recalled. Third, the Thiele-Small modeling
 197 is refined to cope with the force factor modulation
 198 (phenomenon 1) and the result is recast as a port-
 199 Hamiltonian system (model 0). Finally, simulation
 200 results are shown.

201 3.1 Standard Thiele/Small model

202 The basic functioning of a boxed loudspeaker such
 203 as the one depicted in figure 1 is as follows. A
 204 voice-coil (C) is immersed in a magnetic field imposed
 205 by a permanent magnet (M) in the air gap (G) of a
 206 magnetic path (pole piece P). The coil (C) is glued
 207 to a large diaphragm (D) which is maintained by a
 208 flexible suspension (S). An input tension imposed to
 209 the coil (C) induces a flow of electric charges through
 210 the wire (a current due to the self inductance of the
 211 coil). Each moving charge in the magnetized air gap
 212 imposes a force, orthogonal to the charge velocity
 213 and the magnetic induction field (Lorentz force).
 214 The resultant force experienced by the diaphragm is
 215 the sum of (i) the Lorentz force, (ii) the force due to
 216 the suspension (S) (which includes spring effect and
 217 friction losses) and (iii) the acoustical load (A).
 218

219 The standard description of the dynamics of this
 220 system is referred as the Thiele-Small modeling,
 221 introduced in the early seventies [48, 49, 43, 44]. The
 222 electrical part (C) includes the electrical resistance of
 223 the coil wire R_C and the linear approximation of the
 224 coil behavior with inductance L_C . The mechanical
 225 part (C,D,S,A) is modeled as a damped harmonic
 226 oscillator with mass M_{CDA} (coil, diaphragm and
 227 additional mass due to acoustic radiation), linear
 228 approximation of the spring effect K_{SA} (suspension
 229 and additional stiffness due to air compression in
 230 the enclosure) and fluid-like damping with coefficient
 231 R_{SA} (frictions and acoustic power radiation). The
 232 magnetic part (M,P,G,C) reduces to a constant force
 233 factor B_ℓ .
 234

235 The corresponding set of ordinary differential equa-
 236 tions are derived by applying Kirchoff's laws to the
 237 electrical part (C) and Newton's second law to the
 238 mechanical part (D,S,A)
 239

$$v_I(t) = v_L(t) + R_C i_C(t) + L_C \frac{di_C(t)}{dt}, \quad (1)$$

$$M_{\text{CDA}} \frac{d^2 q_D(t)}{dt^2} = f_L(t) - R_{\text{SA}} \frac{dq_D(t)}{dt} - K_{\text{SA}} q_D(t), \quad (2)$$

240 with v_I the input voltage, i_C the coil current and q_D
 241 the diaphragm's displacement from equilibrium. The
 242 electro-mechanical coupling terms are the back elec-
 243 tromotive force (tension) $v_L = B_\ell \frac{dq_D}{dt}$ and the Lorentz
 244 force $f_L = B_\ell i_C$.

245 Figure 2: Equivalent circuit of the model 0
 246 with direct electromechanical analogy (force \leftrightarrow volt-
 247 age, velocity \leftrightarrow current). It corresponds to the Thiele-
 248 Small model (1)-(2) with position-dependent elec-
 249 tromechanical coupling (phenomenon 1) that restores
 250 the gyrator (35) with the force factor $B_\ell \ell_C(q_D)$ for
 the effective wire length $\ell_C(q_D)$ in (6).

244 3.2 Port-Hamiltonian formalism

245 The port-Hamiltonian (pH) formalism introduced in
 246 the 90's [35] is a modular framework for the passive-
 247 guaranteed modeling of open dynamical systems. In
 248 this paper, we consider the following class formulated
 249 as a differential algebraic state-space representation,
 250 as in [13]. (multi-physical component-based)

Definition 1 (Port-Hamiltonian Systems (PHS)).
 The class of PHS under consideration is that of differ-
 ential algebraic state-space representations with input

$\mathbf{u} \in \mathbb{R}^{n_y}$, state $\mathbf{x} \in \mathbb{R}^{n_x}$, output $\mathbf{y} \in \mathbb{R}^{n_y}$, that are structured according to energy flows and described by (see [13] for details and [35, 41, 12] for more general formulations of PHS):

$$\begin{pmatrix} \frac{d\mathbf{x}}{dt} \\ \mathbf{w} \\ \mathbf{y} \end{pmatrix} = \underbrace{\begin{pmatrix} \mathbf{J}_x & -\mathbf{K} & \mathbf{G}_x \\ \mathbf{K}^\top & \mathbf{J}_w & \mathbf{G}_w \\ -\mathbf{G}_x^\top & -\mathbf{G}_w^\top & \mathbf{J}_y \end{pmatrix}}_{\mathbf{J}} \begin{pmatrix} \nabla H(\mathbf{x}) \\ \mathbf{z}(\mathbf{w}) \\ \mathbf{u} \end{pmatrix}, \quad (3)$$

251 where $\mathbf{w} \in \mathbb{R}^{n_w}$ stands for dissipation variables with
 252 dissipation law $\mathbf{z}(\mathbf{w}) \in \mathbb{R}^{n_w}$, $H(\mathbf{x}) \in \mathbb{R}_+$ is the en-
 253 ergy storage function (or Hamiltonian) with gradi-
 254 ent $(\nabla H(\mathbf{x}))_i = \frac{\partial H}{\partial x_i}$, $\mathbf{K} \in \mathbb{R}^{n_x \times n_w}$, $\mathbf{G}_x \in \mathbb{R}^{n_x \times n_y}$,
 255 $\mathbf{G}_w \in \mathbb{R}^{n_w \times n_y}$, and where

256 (i) the storage function $H(\mathbf{x})$ is semi-positive defi-
 257 nite $H(\mathbf{x}) \geq 0$ with $H(0) = 0$ and positive definite
 258 Hessian matrix $[\mathcal{H}_H(\mathbf{x})]_{i,j} = \frac{\partial^2 H}{\partial x_i \partial x_j}(\mathbf{x})$,

259 (ii) the dissipation law $\mathbf{z}(\mathbf{w})$ is null at origin
 260 $\mathbf{z}(0) = 0$ with positive definite Jacobian matrix
 261 $[\mathcal{J}_z(\mathbf{w})]_{i,j} = \frac{\partial z_i}{\partial w_j}(\mathbf{w})$, implying that the dissipated
 262 power is $P_D(\mathbf{w}) = \mathbf{z}(\mathbf{w})^\top \mathbf{w} \geq 0$, $P_D(0) = 0$,

263 (iii) $\mathbf{J}_x \in \mathbb{R}^{n_x \times n_x}$, $\mathbf{J}_w \in \mathbb{R}^{n_w \times n_w}$ and $\mathbf{J}_y \in \mathbb{R}^{n_y \times n_y}$
 264 are skew-symmetric matrices, so that $\mathbf{J}^\top = -\mathbf{J}$.

System (3) proves passive for the *outgoing* power $P_S = \mathbf{u}^\top \mathbf{y}$ according to the following power balance:

$$\begin{pmatrix} \nabla H(\mathbf{x}) \\ \mathbf{z}(\mathbf{w}) \\ \mathbf{u} \end{pmatrix}^\top \begin{pmatrix} \frac{d\mathbf{x}}{dt} \\ \mathbf{w} \\ \mathbf{y} \end{pmatrix} = \frac{dH}{dt}(\mathbf{x}) + \underbrace{P_D(\mathbf{w})}_{\geq 0} + P_S = 0. \quad (4)$$

265 This proves the passivity and hence the asymptotic
 266 stability of (3) in the sense of Lyapunov [42, §4].

267 3.3 The Thiele-Small model as a mod- 268 ulated PHS

269 The Thiele-Small modeling from section 3.1 can
 270 be regarded as the interconnection of a resistance-
 271 inductance circuit with a mass-spring-damper system,
 272 through a gyrator that describes the reversible energy
 273 transfer from the electrical domain to the mechanical
 274 domain as depicted in figure 2 and detailed in B.2.

275 **Description** This system includes $n_x = 3$ storage
 276 components (inductance L_C , mass M_{CDA} and stiffness
 277 K_{SA}), $n_w = 2$ dissipative components (electrical resis-
 278 tance R_C and mechanical damping R_{SA}) and $n_y = 1$
 279 port (electrical input v_I). The state $\mathbf{x} = (\phi_C, p_M, q_D)^\top$
 280 consists of the magnetic flux in the coil ϕ_C , mass
 281 momentum $p_M = M_{CDA} \frac{dq_D}{dt}$ and diaphragm position q_D .
 282 The Hamiltonian is the sum of the electrodynamic en-
 283 ergy $H_L(x_1) = \frac{x_1^2}{2L_C}$, the kinetic energy $H_M(x_2) = \frac{x_2^2}{2M_{CDA}}$
 284 and the potential energy $H_K(x_3) = K_{SA} \frac{x_3^2}{2}$. The dissi-
 285 pation variable is $\mathbf{w} = (i_C, \frac{dq_D}{dt})^\top$ with linear dissipa-
 286 tion law $\mathbf{z}(\mathbf{w}) = \text{diag}(R_C, R_{SA}) \mathbf{w}$.

Storage	
State: $\mathbf{x} = (\phi_C, p_M, q_D)^\top$	Energy: $H(\mathbf{x}) = \frac{x_1^2}{2L_C} + \frac{x_2^2}{2M_{CDA}} + K_{SA} \frac{x_3^2}{2}$
Dissipation	
Variable: $\mathbf{w} = (i_C, \frac{dq_D}{dt})^\top$	Law: $\mathbf{z}(\mathbf{w}) = \text{diag}(R_C, R_{SA}) \mathbf{w}$
Ports	
Input: $\mathbf{u} = (v_I)^\top$	Output: $\mathbf{y} = (-i_C)^\top$
Structure	
$\mathbf{J}_x = \begin{pmatrix} 0 & -B\ell_C(x_3) & 0 \\ B\ell_C(x_3) & 0 & -1 \\ 0 & 1 & 0 \end{pmatrix}$, $\mathbf{K} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 0 \end{pmatrix}$,	
$\mathbf{G}_x = (1, 0, 0)^\top$, $\mathbf{J}_w = \mathbb{0}_{2 \times 2}$, $\mathbf{G}_w = \mathbb{0}_{2 \times 1}$, $\mathbf{J}_y = 0$.	

Table 1: Port-Hamiltonian formulation (3) for the Thiele-Small structure with position-dependent force factor (model 0) as depicted in figure 2, with magnetic flux in the coil ϕ_C , diaphragm position q_D and momentum $p_M = M_{CDA} \frac{dq_D}{dt}$. The position-dependent effective wire length $\ell_C(q_D)$ is defined in (6). Physical parameters are given in table 6.

Position-dependent force factor (model 0)

The gyrator that restores the Lorentz force f_L with corresponding back electromotive force v_L is given by (see (35) in appendix B.2)

$$\begin{pmatrix} v_L \\ f_L \end{pmatrix} = \begin{pmatrix} 0 & -B\ell_C \\ B\ell_C & 0 \end{pmatrix} \begin{pmatrix} i_C \\ v_C \end{pmatrix}, \quad (5)$$

with coil velocity $v_C = \frac{dq_D}{dt}$ and ℓ_C the length of coil wire effectively subjected to the magnetic field B . The latter depends on the coil position (phenomenon 1, see [36, figures 2.5–2.8] and [26, figure 5]). We propose a parametric plateau function $\ell_C : q_D \mapsto \ell_C(q_D)$:

$$\ell_C(q_D) = \ell_C^0 \frac{1 + \exp(-P_\ell)}{1 + \exp\left(P_\ell \left(\left(\frac{q_D}{Q_\ell}\right)^2 - 1\right)\right)}, \quad (6)$$

287 where ℓ_C^0 is the total length of the coil, Q_ℓ describes
 288 the overhang of the coil with respect to the magnetic
 289 path (see figure 3a and [26, § 3.1.2]), and P_ℓ is a shape
 290 parameter (see figure 3b).

Port-Hamiltonian formulation The model 0 is recast as a port-Hamiltonian system (3) by rewriting

(a) Effect of the overhang parameter Q_ℓ with $P_\ell = 10$. (b) Effect of the shape parameter P_ℓ with $Q_\ell = 5$ mm.

Figure 3: Effective length of coil wire l_c subjected to the magnetic field B as defined in (6), with coil position q_D and total wire length $l_c^0 = 10$ m. Notice $P_\ell = 0$ corresponds to $l_c = l_c^0, \forall q_D \in \mathbb{R}$.

the Thiele-Small model (1)–(2) for the above definitions:

$$\begin{aligned} \frac{dx_1}{dt} &= -B l_c(x_3) \frac{\partial H}{\partial x_2}(x_2) - z_1(w_1) + u_1, \\ \frac{dx_2}{dt} &= B l_c(x_3) \frac{\partial H}{\partial x_1}(x_1) - \frac{\partial H}{\partial x_3}(x_3) - z_2(w_2), \end{aligned} \quad (7)$$

with coil velocity $v_c = \frac{\partial H}{\partial x_2}(x_2) = \frac{dx_3}{dt} = w_2$ and current $i_c = \frac{\partial H}{\partial x_1}(x_1) = w_1 = -y_1$. The corresponding structure is given in table 1.

Simulation results Simulations are performed following the passive-guaranteed numerical method associated with the pH structure (3) and recalled in appendix A. In practice, they are all produced by¹ the PyPHS python library. Results are shown in figure 4 for different values of the overhang parameter Q_ℓ . The symmetric relation assumed on $l_c(q_D)$ induces a doubling of the period in the force factor. Notice the (numerical) power balance is satisfied. The model 0 in table 1 is refined in the sequel to cope with the phenomena (1–7) listed in the introduction.

4 Refined mechanics

In this section, the model 0 from section 3.3 is refined to cope with creep effect and nonlinear stress-strain relation attached to the suspension material (S). First, we detail the modeling of the creep effect based on Kelvin-Voigt model of viscoelastic material ???. This results in a linear PHS. Second, the hardening suspension effect is included. This results in a nonlinear PHS. This provides the model 1. Third, simulation results are shown.

4.1 Suspension creep

The creep effect is a long-term shape-memory of the suspension material: when a step force is applied,

¹Simulation code are available here: <https://afalaize.github.io/posts/loudspeaker1/>

Figure 4: Simulation results for the model 0 in table 1. Physical parameters are given in table 6. The input voltage v_I is a 100Hz sine wave with increasing amplitude between 0 and 50V. The sampling rate is $F_s = 96$ kHz. The power balance is shown for the case $P_\ell = 5$ only.

first the diaphragm moves quite instantaneously to an equilibrium for which the restoring force is exactly compensating, and second a very slow displacement occurs, due to rearrangements in the crystal lattice of the material (see *e.g.* [27, figure 1] and [37, figure 11]). This phenomenon is enhanced by heat relaxation of the fluid in the enclosure [51]: when the container is put under pressure, the fluid’s pressure rise in an adiabatic process to compensate the external pressure, and then decreases with cooling due to exchanges with the anisothermal boundaries.

Several modeling of the creep effect have been proposed in the frequency domain, among which the *exp-model* (fractional differentiator) in [27, eq. (8)], the *log-model* (frequency-dependent stiffness) in [27], *FDD-model* (frequency-dependent damping) in [51, 50]. The frequency domain approach is motivated by the fact that long-time memory effects can be appropriately described by fractional-order linear dynamics (see *e.g.* [28, 19, 20], [39][part 6] and reference

339 therein for details). Here, we consider the standard
 340 Kelvin-Voigt model for viscoelastic materials. Its frac-
 341 tional extension proposed in [28] is postponed to a
 342 follow-up paper. The resulting (linear) mechanical
 343 subsystem is depicted in figure 5 and is recast in this
 subsection as a port-Hamiltonian system (3).

(a) Schematic of the considered mechanical subsystem.

(b) Equivalent circuit.

Figure 5: Small-signal modeling of the mechanical part which includes: the total mass M_{CDA} (diaphragm, coil and additional mass due to acoustic radiation), the fluid-like damper R_{SA} (mechanical friction and small signal approximation for the acoustic power radiation), primary stiffness K_0 and Kelvin-Voigt modeling of the creep effect (K_1, R_1), with diaphragm position q_D , primary elongation q_0 and creep elongation q_1 . Parameters are given in tables 6 and 7.

344

345 4.1.1 Description of the creep model

346 Viscoelastic materials exhibit combination of elastic
 347 solids behaviors and viscous fluid behaviors. Let R
 348 be the coefficient of viscosity for a damper (N.s.m⁻¹)
 349 and K the modulus of elasticity for a spring element
 350 (N.m⁻¹) with characteristic frequency $\omega = \frac{K}{R}$ (Hz)
 351 and associated *creep time* $\tau = \frac{2\pi}{\omega}$ (s). Their respec-
 352 tive compliance in the Laplace domain are $\mathcal{T}_K = \frac{q(s)}{f_K(s)} = \frac{1}{K}$
 353 and $\mathcal{T}_R = \frac{q(s)}{f_R(s)} = \frac{1}{R s}$ where s is the complex
 354 Laplace variable ($\Re(s) > 0$), and where $q(s)$,
 355 $f_K(s)$ and $f_R(s)$ are the Laplace transforms of the
 356 elongation and the two restoring forces, respectively.
 357

358

The *Kelvin-Voigt* modeling of the creep effect is constructed by connecting a linear spring with same stiffness K in parallel with a damper r (see [2] and [28, § 4]). The elongation is the same for both elements $q_{kv} = q$ and forces sum up $f_{kv} = f_K + f_R$. The corresponding compliance is

$$\mathcal{T}_{kv}(s) = \frac{q_{kv}(s)}{f_{kv}(s)} = \left(K \left(1 + \frac{s}{\omega} \right) \right)^{-1}. \quad (8)$$

The modeling of materials that exhibits several relaxation times $\tau_n = \frac{2\pi}{\omega_n}$ is achieved by chaining N Kelvin-Voigt elements (see [28, § 4], [33] and [2, figure 1]). Each element contributes to the total elongation $q_{chain} = \sum_{n=1}^N q_n$, and every elements experience the same force $f_{chain} = f_1 = \dots = f_N$. The total compliance is therefore

$$\mathcal{T}_{chain}(s) = \frac{q_{chain}(s)}{f_{chain}(s)} = \sum_{n=1}^N \left(K_n \left(1 + \frac{s}{\omega_n} \right) \right)^{-1}, \quad (9)$$

with $\omega_n = \frac{K_n}{R_n}$. In this work, we consider three elements to restore (i) a primary instantaneous response to a step force with stiffness K_0 and (ii) a long time viscoelastic memory with characteristic time $\tau_{ve} = \frac{2\pi}{\omega_1}$. The compliance of this viscoelastic model is

$$\mathcal{T}_{ve}(s) = \frac{1}{K_0} + \left(K_1 \left(1 + \frac{s}{\omega_1} \right) \right)^{-1}, \quad \omega_1 = \frac{K_1}{R_1}. \quad (10)$$

We introduce the dimensionless parameter P_K to partition K_{SA} between K_0 and K_1 so that $\mathcal{T}_{ve}(s)|_{\tau_{ve}=0} = K_{SA}/s$ for every value of $0 < P_K < 1$:

$$K_0 = \frac{K_{SA}}{1 - P_K}, \quad K_1 = \frac{K_{SA}}{P_K}. \quad (11)$$

4.1.2 Port-Hamiltonian formulation

359

The creep model (10) corresponds to the parallel connection of (i) a linear spring K_0 and (ii) a linear spring K_1 serially connected to a dashpot R_1 (see figure 5). This mechanical subsystem includes $n_x = 3$ storage components (mass M_{CDA} , primary stiffness K_0 , secondary stiffness K_1), $n_w = 2$ dissipative components (damper R_{SA} , secondary damper R_1), and $n_y = 1$ port (Lorentz force f_L). The state $\mathbf{x} = (p_M, q_0, q_1)^\top$ includes the mass momentum $p_M = M_{CDA} \dot{q}_D$, and the primary and secondary elongations q_0 and q_1 (respectively). The Hamiltonian is the sum of (i) the kinetic energy $H_M(x_1) = \frac{x_1^2}{2M_{CDA}}$, and (ii) the primary and secondary potential energies $H_0(x_2) = K_0 \frac{x_2^2}{2}$ and $H_1(x_3) = K_1 \frac{x_3^2}{2}$ (respectively). The dissipation variable is $\mathbf{w} = \left(\frac{dq_0}{dt}, f_{R_1} \right)^\top$ with linear dissipation law $\mathbf{z}(\mathbf{w}) = \text{diag}(R_{SA}, R_1^{-1}) \cdot \mathbf{w}$. The input/output are $\mathbf{u} = (f_L)^\top$ and $\mathbf{y} = \left(\frac{dq_0}{dt} \right)^\top$. For these definitions, the interconnection in figure 5 yields

$$\begin{aligned} \frac{dx_1}{dt} &= -\frac{\partial H}{\partial x_2}(x_2) - z_1(w_1) + u_1, \\ \frac{dx_2}{dt} &= \frac{\partial H}{\partial x_1}(x_1) - z_2(w_2), \\ \frac{dx_3}{dt} &= z_2(w_2). \end{aligned} \quad (12)$$

This system is recast as a port-Hamiltonian system (3) for the structure in table 2 and the parameters in table 7.

360

361

362

4.2 Suspension hardening and model 1

363

For large displacement, the suspension behaves like an hardening spring (see phenomenon 5 and [1, 15]).

364

365

Storage	
State:	Energy:
$\mathbf{x} = (p_M, q_0, q_1)^\top$	$H(\mathbf{x}) = \mathbf{x}^\top \mathbf{Q} \mathbf{x}$
Dissipation	
Variable:	Law:
$\mathbf{w} = \left(\frac{dq_D}{dt}, f_{R_1}\right)^\top$	$\mathbf{z}(\mathbf{w}) = \mathbf{R} \mathbf{w}$
Ports	
Input:	Output:
$\mathbf{u} = (f_{\mathcal{L}})^\top$	$\mathbf{y} = \left(\frac{dq_0}{dt}\right)^\top$
Structure	
$\mathbf{J}_{\mathbf{x}} = \begin{pmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}, \mathbf{K} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 0 & -1 \end{pmatrix},$ $\mathbf{G}_{\mathbf{x}} = (1, 0, 0)^\top, \mathbf{J}_{\mathbf{w}} = 0, \mathbf{G}_{\mathbf{w}} = 0, \mathbf{J}_{\mathbf{y}} = 0.$	

Table 2: Port-Hamiltonian formulation (3) for the proposed small signal model of the mechanical part in figure 5 driven by the Lorentz force $f_{\mathcal{L}}$, with diaphragm position q_D , momentum $p_M = M_{CDA} \frac{dq_D}{dt}$, primary elongation q_0 , and creep elongation q_1 . Parameters are given in tables 6 and 7, with $\mathbf{Q} = \frac{1}{2} \text{diag}(\frac{1}{M_{CDA}}, K_0, K_1)$ and $\mathbf{R} = \text{diag}(R_{SA}, R_1^{-1})$.

366 This should occur for instantaneous displacements, so
 367 that only the primary stiffness K_0 in table 2 is af-
 368 fected. First, the mechanical subsystem from previ-
 369 ous section is changed to cope with this phenomenon.
 370 Second, the resulting nonlinear mechanical part is
 371 included in loudspeaker model 0 to build the loud-
 372 speaker model 1.

373 4.2.1 Model description

The primary stiffness K_0 in table 2 is modified into a nonlinear spring that exhibits a phenomenological saturation for an instantaneous elongation $q_0 = \pm q_{\text{sat}}$ (symmetric). The associated constitutive law (38–40) in appendix C is

$$c_{SA}(q_0) = q_0 + \frac{4P_{\text{sat}}^S}{4-\pi} \left(\tan\left(\frac{\pi \cdot q_0}{2q_{\text{sat}}}\right) - \frac{\pi \cdot q_0}{2q_{\text{sat}}} \right). \quad (13)$$

It yields the restoring force $f_0(q_0) = K_0 c_{SA}(q_0)$ for the initial stiffness K_0 . It corresponds to the addition of a saturating term that does not contribute around the origin, thus preserving the meaning of parameter K_0 (small signal behavior). The associated storage

function (41–42) is

$$H_{\text{sat}}^{\text{SA}}(q_0) = K_0 \left(\frac{q_0^2}{2} - \frac{8P_{\text{sat}}^S q_{\text{sat}}}{\pi(4-\pi)} \left(\ln \left| \cos\left(\frac{\pi q_0}{2q_{\text{sat}}}\right) \right| + \frac{1}{2} \left(\frac{\pi q_0}{2q_{\text{sat}}}\right)^2 \right) \right) \geq 0. \quad (14)$$

Figure 6: Equivalent circuit for model 1 with diaphragm position q_D , primary elongation q_0 and creep elongation q_1 . Elements common to model 0 in figure 2 are shaded.

4.2.2 Port-Hamiltonian system and Model 1

The port-Hamiltonian formulation of the loudspeaker model 1 includes creep effect (phenomenon 4) and hardening suspension (phenomenon 5). It is obtained by (i) replacing the potential energy $K_0 \frac{q_0^2}{2}$ in table 2 by the nonlinear storage function (14) and (ii) connecting the mechanical port $f_{\mathcal{L}}$ to the RL circuit describing the electromagnetic part as in section ???. This results in the structure given in table 3 with parameters in tables 6 and 7.

Figure 7: Simulation of the small-signal modeling of the mechanical subsystem in table 2: Compliance in the frequency domain (diaphragm displacement in response to the Lorentz force $\left|\frac{q_D}{f_{\mathcal{L}}}\right|(2i\pi f)$). The low-frequency effect is clearly visible.

374

375

376

377

378

379

380

381

382

383

384

Storage	
State: $\mathbf{x} = (\phi_C, p_M, q_0, q_1)^\top$	Energy: $H(\mathbf{x}) = \mathbf{x}^\top \mathbf{Q} \mathbf{x} + H_{\text{sat}}^{\text{SA}}(x_3)$
Dissipation	
Variable: $\mathbf{w} = (i_C, \frac{dq_D}{dt}, f_{R_1})^\top$	Law: $\mathbf{z}(\mathbf{w}) = \mathbf{R} \mathbf{w}$
Ports	
Input: $\mathbf{u} = (v_I)^\top$	Output: $\mathbf{y} = (-i_C)^\top$
Structure	
$\mathbf{J}_x = \begin{pmatrix} 0 & -Bl_C(q_D) & 0 & 0 \\ Bl_C(q_D) & 0 & -1 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}, \mathbf{G}_x = \begin{pmatrix} 1 \\ 0 \\ 0 \\ 0 \end{pmatrix},$ $\mathbf{K} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -1 \\ 0 & 0 & 1 \end{pmatrix}, \mathbf{J}_w = \mathbf{0}, \mathbf{G}_w = \mathbf{0}, \mathbf{J}_y = \mathbf{0}.$	

Table 3: Port-Hamiltonian formulation (3) for the model 1 depicted in figure 9. The linear stiffness K_{SA} is replaced by the Kelvin-Voigt modeling of the creep effect from section 4.1 in serial connection with the nonlinear spring described in section 4.2, with diaphragm position q_D , momentum $p_M = M_{\text{CDA}} \frac{dq_D}{dt}$, primary elongation q_0 , and creep elongation q_1 . The nonlinear potential energy $H_{\text{sat}}^{\text{SA}}(q_0)$ is given in (14). Parameters are given in tables 6 and 7, with $\mathbf{Q} = \frac{1}{2} \text{diag}(\frac{1}{L_C}, \frac{1}{M_{\text{CDA}}}, K_0, K_1,)$ and $\mathbf{R} = \text{diag}(R_C, R_{\text{SA}}, R_1)$.

4.3 Simulation results

The numerical method used to simulate model 1 is detailed in appendix A. The results obtained for physical parameters in table 6 and 7 are commented below.

Creep effect (Phenomenon 4) It is expected that the viscoelastic behavior of the suspension material results in a frequency-dependent compliance, *i.e.* the suspension at low frequencies must appear softer than for the Thiele/Small prediction (see *e.g.* [51, figure 12]). Model 1 allows the recovery of this effect as shown in figures 7. The corresponding long time memory depicted in figures 8 is in accordance with measurements in *e.g.* [27, figure 1] and [37, figure 11].

Nonlinear suspension (Phenomenon 5) The hardening effect associated with the nonlinear stress-

Figure 8: Simulation of the small-signal modeling of the mechanical subsystem in table 2: diaphragm displacement in response to a 10N Lorentz force step between 0s and 2s (time domain).

strain characteristic of the suspension material is clearly visible in figure 9 where the primary elongation is reduced for higher value of the shape parameter $P_{\text{sat}}^{\text{S}}$. This reduces the total displacement q_D and momentum $p_M = M_{\text{CDA}} \frac{dq_D}{dt}$, while the creep elongation is almost unchanged. Notice in the last sub-figure that the power balanced is fulfilled with $\frac{dE}{dt} = P_S - P_D$.

5 Refined electromagnetic

In this section, the model 0 from section 3.3 is refined to account for effects of flux modulation (phenomenon 2), electromagnetic coupling (phenomenon 3), ferromagnetic saturation (phenomenon 6) and eddy-current losses (phenomenon 7) attached to the electromagnetic part (voice-coil C, magnet M, ferromagnetic path P and air gap G). First, the proposed modeling is described. Second, this model is recast as a port-Hamiltonian system. Third, simulation results are presented.

5.1 Model description

The classical lumped elements modeling of loudspeakers electrical impedance includes the electrical DC resistance of the wire R_C serially connected to a non-standard inductive effect, referred as *lossy-inductor*. The simplest refinement of the Thiele/Small modeling is the so-called *LR-2 model*, which uses a series inductor connected to a second inductor shunted by a resistor. This structure has been refined by several authors [53, 54, 11, 52, 29] by considering nonstandard components instead of the ideal resistances and inductances to recover the measured electrical impedance. For instance, a frequency-dependent inductance has

Figure 9: Simulation of the model 1 in table 3 depicted in figure 9, for the parameters in tables 6 and 7 (except P_{sat}^s indicated in the legend). The input voltage is a 100Hz sine wave with increasing amplitude between 0V and 50V. The sampling rate $f_s = 96\text{kHz}$. The power balance is shown for $P_{\text{sat}}^s = 10$ only. Notice $q_D = q_0 + q_1$.

431 been considered in [53], and a weighted power func-
 432 tion of the frequency for both the real and imaginary
 433 part of the impedance has been proposed in [54, 32].
 434

435 Here, the proposed modeling of the loudspeakers
 436 electrical impedance is depicted in figure 10. The coil
 437 winding acts as an electromagnetic transducer (gy-
 438 rator) that realizes a coupling between the electrical
 439 and the magnetic domains, according to the gyrator-
 440 capacitor approach (see appendix B.3 and [9, 18]).
 441 The electrical domain includes the linear resistance
 442 R_C of the coil wire (same as Thiele-Small model) and
 443 a constant linear inductance associated with the leak-
 444 age magnetic flux that does not penetrate the pole
 445 piece (P). The flux in the magnetic path is common
 446 to (i) a nonlinear magnetic capacitor associated with
 447 energy storage in air gap (G, linear) and ferromagnetic
 448 (P, nonlinear), (ii) a linear magnetic dissipation asso-
 449 ciated with eddy-currents losses in the path (P) and

(a) Schematic

(b) Equivalent circuit

Figure 10: Proposed modeling of the electromagnetic circuit, which includes: the coil wire resistance R_C , the linear inductance associated with the leakage flux ϕ_{leak} , the electromagnetic transduction with n_p the number of wire turns around the magnetic path, the magnetic energy storage in the ferromagnetic path described by the nonlinear induction–excitation curve $\psi_{PG}(\phi_{PG})$ from (18), the linear dissipation associated with eddy-currents in the pole piece, and the constant source of magnetomotive force ψ_M due to the magnet from (20).

(iii) a constant source of magnetomotive force associ- 450
 451 ated with the permanent magnet (Ampère model).

5.1.1 Coil model 452

Leakage inductance A single leakage flux $\phi_{\text{leak}} = S_{\text{leak}} b_{\text{leak}}$ independent of the position q_D is assumed for every of the N_C wire turns (see 10a), with S_{leak} the annular surface between the coil winding and the ferromagnetic core, computed as

$$S_{\text{leak}} = \frac{\pi D_C^2}{4} (2\alpha_{\text{leak}} - \alpha_{\text{leak}}^2), \quad (15)$$

where $0 < \alpha_{\text{leak}} < 1$ is the fraction of the coil section not occupied by the magnetic core. Accord- 453
 454 ing to (33), the linear magnetic capacity of the air
 455 path is $C_{\text{leak}} = \frac{S_{\text{leak}} \mu_0 (1 + \xi_{\text{air}})}{2 A_C}$ with A_C the height
 456 of the coil wire turns, μ_0 the magnetic permeabil-
 457 ity of vacuum and ξ_{air} the magnetic susceptibility
 458 of air. From (37), this corresponds to an electrical
 459 inductance with state $x_{\text{leak}} = N_C \phi_{\text{leak}}$ and stor-
 460 age function $H_{\text{leak}}(x_{\text{leak}}) = \frac{x_{\text{leak}}^2}{2L_{\text{leak}}}$, for the inductance 461

462 $L_{\text{leak}} = N_C^2 C_{\text{leak}}$. We define the characteristic fre-
 463 quency $\omega_c = \frac{R_c}{L_{\text{leak}}}$ (Hz).

Electromagnetic coupling modulation The electromagnetic coupling between the coil (C) and the path (P) depends on the he number n_p of wire turns effectively surrounding the pole piece. For small negative excursions $q_D < 0$ every *wire turns* participate to the coupling ($n_p \simeq N_C$) and for large positive excursions the coil leaves the pole piece ($n_p \simeq 0$). We propose a phenomenological sigmoid relation $n_p : q_D \mapsto n_p(q_D)$:

$$n_p(q_D) = N_C \left(1 + \exp \left(\frac{4q_D - 2(q_- + q_+)}{q_+ - q_-} \right) \right)^{-1}, \quad (16)$$

464 with $n_p(q_-) \simeq 90\%N_C$ and $n_p(q_+) \simeq 10\%N_C$ (see figure 11).

Figure 11: Plot of the position-dependent effective number of wire turns $n_p(q_D)$ involved in the electromagnetic coupling from (16) with $q_+ = 5\text{mm}$ and q_- in the legend.

465 5.1.2 Ferromagnetic saturation

Nonlinear storage The storage of magnetic energy in the magnetic circuit is spread over the pole piece (P) and the air gap (G). Assuming no leakage flux in the pole piece, those elements are crossed by the same magnetic flux ϕ_{PG} (see figure 10a and [9, 18]). The corresponding averaged inductions are

$$\begin{aligned} b_P &= \frac{\phi_{PG}}{S_P}, \\ b_G &= \frac{\phi_{PG}}{S_G}, \end{aligned} \quad (17)$$

with S_P the average section crossed by the magnetic flux in the pole piece and S_G the section of the flux in the air gap (see figure 10a). This corresponds to the serial connection of two magnetic capacitors: the first one is associated with the air gap G with linear constitutive law (as for the leakage flux ϕ_{leak}); the second one is associated with the pole piece P and cannot be described by a linear magnetic capacity due to the magnetic saturation that occurs in ferromagnetic material (phenomenon 6, see also [17, §1]). Those two serially-connected magnetic capacitors can merge into a single nonlinear capacitor that restores the total magnetomotive force $\psi_{PG}(\phi_{PG})$. We consider

the tangent-like constitutive relation detailed in appendix C with flux saturation $\phi_{\text{sat}} = S_P b_{\text{sat}}$, where b_{sat} depends on the specific magnetic material. From (38–40), the constitutive law $\psi_{PG}(\phi_{PG}) = c_{PG}(\phi_{PG})$ is given by

$$c_{PG}(\phi_{PG}) = P_{\text{lin}}^{\text{PG}} \left(\phi_{PG} + \frac{4P_{\text{sat}}^{\text{PG}}}{4-\pi} \left(\tan \left(\frac{\pi \phi_{PG}}{2\phi_{\text{sat}}} \right) - \frac{\pi \phi_{PG}}{2\phi_{\text{sat}}} \right) \right), \quad (18)$$

where the coefficient $P_{\text{lin}}^{\text{PG}}$ includes the contributions of both air and pole piece material, and $P_{\text{sat}}^{\text{PG}}$ is a function shape parameter that depends on the specific material used for the pole piece. The associated (semi-positive definite) storage function (41–42) is given by

$$\begin{aligned} H_{\text{sat}}^{\text{PG}}(\phi_{PG}) &= \\ P_{\text{lin}}^{\text{PG}} &\left(\frac{\phi_{PG}^2}{2} - \frac{8P_{\text{sat}}^{\text{PG}}\phi_{\text{sat}}}{\pi(4-\pi)} \left(\ln \left| \cos \left(\frac{\pi \phi_{PG}}{2\phi_{\text{sat}}} \right) \right| + \frac{1}{2} \left(\frac{\pi \phi_{PG}}{2\phi_{\text{sat}}} \right)^2 \right) \right). \end{aligned} \quad (19)$$

Steady state behavior The permanent magnet is modeled as a constant source of magnetomotive force ψ_M (Ampère model [18]). This drives the magnetic flux in the path to an equilibrium (steady-state ss) $\phi_{PG} = \phi_{\text{ss}}$ for which the magnetomotive force exactly compensates that of the magnet:

$$\psi_{PG}(\phi_{\text{ss}}) = -\psi_M. \quad (20)$$

The associated steady-state magnetic capacity is the inverse of the linear approximation of $\psi_{PG}(\phi_{PG})$ at ϕ_{ss} :

$$C_{\text{ss}} = \left(\frac{\partial c_{PG}}{\partial \phi_{PG}} \Big|_{\phi_{PG}=\phi_{\text{ss}}} \right)^{-1} = \left(\frac{\partial^2 H_{\text{sat}}^{\text{PG}}}{\partial \phi_{PG}^2} \Big|_{\phi_{PG}=\phi_{\text{ss}}} \right)^{-1}, \quad (21)$$

with

$$\frac{\partial^2 H_{\text{sat}}^{\text{PG}}}{\partial \phi_{PG}^2}(\phi_{PG}) = P_{\text{lin}}^{\text{PG}} \left(1 + \frac{2\pi P_{\text{sat}}^{\text{PG}}}{(\pi-4)\phi_{\text{sat}}} \left(1 - \cos^{-2} \left(\frac{\pi \phi_{PG}}{2\phi_{\text{sat}}} \right) \right) \right),$$

so that $P_{\text{lin}}^{\text{PG}}$ can be tuned according to

$$P_{\text{lin}}^{\text{PG}} = \frac{(\pi-4)\phi_{\text{sat}}}{C_{\text{ss}} \left(2\pi P_{\text{sat}}^{\text{PG}} \left(1 - \cos^{-2} \left(\frac{\pi \phi_{\text{ss}}}{2\phi_{\text{sat}}} \right) \right) + (\pi-4)\phi_{\text{sat}} \right)}, \quad (22)$$

with $C_{\text{ss}} = \frac{L_P}{n_p(0)^2}$ and $L_P = L_C - L_{\text{leak}}$.

468 5.1.3 Eddy-currents losses

Besides the magnetic saturation, the pole piece is affected by the combination of capacitive and resistive effects due to eddy-currents, resulting in frequency-dependent losses (phenomenon 7). This phenomenon is well described by a linear fractional order magnetic capacity (see [31, 39, 40, 38, 8, 6] and [39][part 5]). This is out of the scope of the present work and is postponed to a follow-up paper. Here, we consider a magnetic resistance R_{ec} (Ω^{-1}) with magnetic impedance

$$\mathcal{T}_{\text{ec}}(s) = \frac{\psi_{\text{ec}}(s)}{s \phi_{\text{ec}}(s)} = R_{\text{ec}}. \quad (23)$$

Figure 12: Equivalent circuit of the model 2 described in table 4. Elements common to model 0 in figure 2 are shaded. The coil inductance L_C is replaced by the electromagnetic circuit from figure 10b which includes the leakage inductance L_{leak} and the magnetic path (pole piece P and air gap G).

Since we consider a single magnetic flux in the pole piece $\phi_{\text{ec}} = \phi_{\text{PG}}$, this impedance is serially connected to the magnetic capacity described in 5.1.2. The resulting structure is depicted in figure 10b. Defining $\omega_P = (R_{\text{ec}} C_{\text{ss}})^{-1}$ (Hz) and $\tau_P = \frac{2\pi}{\omega_P}$ (s), the resulting electrical impedance $\mathcal{T}_P(s) = \frac{v_P}{i_C}$ is

$$\mathcal{T}_P(s) = \frac{v_P(s)}{i_C(s)} = \frac{n_P(q_D)^2}{R_{\text{ec}}} \frac{s}{s + \omega_P}. \quad (24)$$

5.1.4 Blocked electrical impedance

The current i_C is common to (i) the resistor R_C , (ii) the leakage inductance L_{leak} , and (iii) the impedance associated with the magnetic path in the coil core $\mathcal{T}_P(s)$. For a blocked coil ($\frac{dq_D}{dt} = 0 \Rightarrow v_C = 0$), the total steady-state electrical impedance $\mathcal{T}_C(s) = \frac{v_I(s)}{i_C(s)}$ measured at the coil terminals is given by

$$\mathcal{T}_C(s) = R_C \left(1 + \frac{s}{\omega_C} \left(1 + \frac{n_P(q_D)^2}{R_C R_{\text{ec}}} \frac{\omega_C}{s + \omega_P(\phi_{\text{PG}})} \right) \right). \quad (25)$$

The DC value ($s = 0$) is given by the resistance R_C . In the high frequency range, the impedance is governed by the leakage inductance $\mathcal{T}_C(i\omega) \underset{\omega \rightarrow \infty}{\sim} R_C \left(1 + \frac{i\omega}{\omega_C} \right)$. The inner bracket is the contribution of the proposed magnetic circuit.

5.2 Port-Hamiltonian formulation

The proposed loudspeaker modeling that includes electromagnetic phenomena (model 2) corresponds to the replacement of the inductance L_C in model 0 by the electromagnetic circuit described in previous section (compare figures 2 and 12). It includes (i) the resistance-inductance circuit R_C - L_{leak} serially connected to (ii) the magnetic circuit associated with the core of the coil and the magnet. This involves $n_{\mathbf{x}} = 4$ storage components (inductance L_{leak} , capacity C_{PG} , mass M_{CDA} , and stiffness K_{SA}), $n_{\mathbf{w}} = 3$ dissipative components (resistances R_C , R_{SA} and R_{ec}),

and $n_{\mathbf{y}} = 2$ ports (voltage v_I and magnetomotive force ψ_M). The state is $\mathbf{x} = (x_{\text{leak}}, \phi_{\text{PG}}, p_M, q_D)^T$ with stae associated with leakage flux $x_{\text{leak}} = N_C \phi_{\text{leak}}$, and the Hamiltonian is $H(\mathbf{x}) = \mathbf{x}^T \mathbf{Q} \mathbf{x} + H_{\text{sat}}^{\text{PG}}(x_2)$ with $\mathbf{Q} = \frac{1}{2} \text{diag}(\frac{1}{L_{\text{leak}}}, 0, \frac{1}{M_{\text{CDA}}}, K_{\text{SA}})$ and $H_{\text{sat}}^{\text{PG}}$ given in (19). The dissipation variable is $\mathbf{w} = (i_C, \frac{dq_D}{dt}, \psi_{\text{PG}})^T$ with linear dissipation law $\mathbf{z}(\mathbf{w}) = \text{diag}(R_C, R_{\text{SA}}, R_{\text{ec}}^{-1}) \mathbf{w}$. According to (17), the magnetic induction in the air gap involved in the electromechanical coupling (35) is $b_G = \frac{\phi_{\text{PG}}}{S_G}$. The length of wire effectively subjected to the induction field is $\ell_C(x_4)$ given in (6). The number of wire turns effectively surrounding the pole piece involved in the electromagnetic coupling is $n_P(x_4)$ given in (16). With these definitions, the port-Hamiltonian formulation (3) of the loudspeaker model with the refined electromagnetic part (model 2 depicted in figure 10) is given in table 4.

5.3 Simulation results

The numerical method used to simulate model 2 is still that detailed in appendix A. Physical parameters are given in table 6 and 8. In each case, the initial condition is the steady-state $\phi_{\text{PG}}(t=0) = x_2(t=0) = \phi_{\text{ss}}$.

Eddy-current losses (phenomenon 7) The effect of the characteristic time $\tau_{\text{ec}} = 2\pi R_{\text{ec}} C_{\text{ss}}$ due to eddy-currents in the pole piece is illustrated by imposing several DC input voltages v_I , here -50V, 0V and 50V (see evolution of flux ϕ_{PG} in figure 13), with the coil blocked at $q_D = 0\text{m}$ and C_{ss} kept fixed, so that only R_{ec} varies with τ_{ec} . In each case, the magnetic flux in the path is driven to a new steady state $\phi_{\text{PG}} \neq \phi_{\text{ss}}$. The long-term effects and the influence of the characteristic time τ_{PG} are clearly visible.

Core saturation (phenomenon 6) The evolution of the small signal impedance with the steady-state is shown in figure 14. First, the DC input voltages are imposed during 0.5s. Second, a small signal noise is applied to evaluate the new steady-state blocked-impedance. We see an evolution in the high-frequency response according to the transfer function in (25). The associated value for is given in C_{ss} from (21) and the other parameters are given in table 8.

Position-dependent electromagnetic coupling (phenomenon 3) To illustrate the effect of coil position on the electrical impedance, position q_D in model 2 (table 4) is fixed to -1cm (inside), 0cm (equilibrium) and +1cm (outside). Due to the position-dependent effective number of coil wire (16), this changes the inductance according to (37). Results are shown in figure 15, in accordance with measurements in *e.g.* [26, figure 6].

Storage	
State: $\mathbf{x} = \begin{pmatrix} x_{1\text{eak}} \\ \phi_{\text{PG}} \\ p_{\text{M}} \\ q_{\text{D}} \end{pmatrix}$	Energy: $H(\mathbf{x}) = \mathbf{x}^{\top} \mathbf{Q} \mathbf{x} + H_{\text{sat}}^{\text{PG}}(x_2)$
Dissipation	
Variable: $\mathbf{w} = (i_{\text{C}}, \frac{dq_{\text{D}}}{dt}, \psi_{\text{PG}})^{\top}$	Law: $\mathbf{z}(\mathbf{w}) = \mathbf{R} \mathbf{w}$
Ports	
Input: $\mathbf{u} = (v_{\text{I}}, \psi_{\text{M}})^{\top}$	Output: $\mathbf{y} = (-i_{\text{C}}, \frac{d\phi_{\text{PG}}}{dt})^{\top}$
Structure	
$\mathbf{J}_{\mathbf{x}} = \begin{pmatrix} 0 & 0 & -B_{\ell}(\mathbf{x}) & 0 \\ 0 & 0 & 0 & 0 \\ B_{\ell}(\mathbf{x}) & 0 & 0 & -1 \\ 0 & 0 & 1 & 0 \end{pmatrix},$	
$\mathbf{G}_{\mathbf{x}} = \begin{pmatrix} 1 & 0 \\ 0 & 0 \\ 0 & 0 \\ 0 & 0 \\ 0 & 0 \end{pmatrix}, \quad \mathbf{K} = \begin{pmatrix} 1 & 0 & n_{\text{P}}(\mathbf{x}) \\ 0 & 0 & -1 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix},$	
$\mathbf{G}_{\mathbf{w}} = \begin{pmatrix} 0 & 0 \\ 0 & 0 \\ 0 & -1 \end{pmatrix},$	

Table 4: Blocks associated with the port-Hamiltonian formulation (3) for the loudspeaker model 2 depicted in figure 10, where the Lorentz force factor is $B_{\ell}(\mathbf{x}) = \frac{x_2}{S_{\text{G}}} \ell_{\text{C}}(x_4)$ with the magnetic induction in the air gap $\phi_{\text{PG}}/S_{\text{G}}$ and the position-dependent effective wire length $\ell_{\text{C}}(q_{\text{D}})$ defined in (6). See definitions and notations in section 5.

538 Flux-dependent force factor (phenomenon 2)

539 The force factor in model 2 $B_{\ell} = \frac{\phi_{\text{PG}}}{S_{\text{G}}} \ell_{\text{C}}(q_{\text{D}})$ is modu-
 540 lated by the coil position (same as model 0) and the
 541 magnetic flux in the pole piece P and air gap G. This
 542 is clearly visible in the results of the figure 16: we
 543 observe that the force factor can be larger than pre-
 544 dicted by the Thiele/Small modeling. Notice that the
 545 power balance is fulfilled.

546 6 Conclusion

547 In this paper, three lumped parameter models of
 548 the electrodynamic loudspeaker have been developed
 549 to incorporate refined phenomena of mechani-

Figure 13: Simulation of the loudspeaker model 2 in table 4: Normalized flux $\frac{\phi_{\text{PG}}}{\phi_{\text{SS}}}$ in response to a $\pm 50\text{V}$ step voltage. The initial flux is $\phi_{\text{PG}}(t=0) = \phi_{\text{SS}}$ and the coil is blocked at $q_{\text{D}} = 0\text{m}$. The sample-rate is 96kHz.

Figure 14: Simulation of the loudspeaker model 2 in table 4: Evolution of the modulus of impedance $\left| \frac{v_{\text{I}}(2i\pi f)}{i_{\text{C}}(2i\pi f)} \right|$ with the magnetic flux in the coil ϕ_{PG} in response to a DC input voltage $v_{\text{I}} = \mathcal{N}(V_{\text{CC}}, 0.1)$ where \mathcal{N} denotes the normal distribution centered on V_{CC} with variance 0.1V. The coil is blocked at $q_{\text{D}} = 0\text{m}$. The sample-rate is 96kHz.

cal and electromagnetic origins. In particular, a
 550 finite-dimensional (power-balanced and) passive-
 551 guaranteed time-domain formulation of viscoelastic
 552 and eddy-currents phenomena (linear) and material
 553 properties (stress-strain and b-h characteristics, non-
 554 linear) have been derived. Those models are given
 555 in the the framework of port-Hamiltonian systems,
 556 which decomposes the system into conservative,
 557 dissipative and source parts. The numerical method
 558 used for simulation preserves this decomposition
 559

Figure 15: Simulation of the loudspeaker model 2 in table 4: Variation of impedance when the coil is blocked in different positions, hence changing the number of coil wire turns around the path $n_p(q_D)$ and the inductance according to (37). The flux is initially at $\phi_{PG}(t=0) = \phi_{ss}$. The sample-rate is 96kHz.

560 Numerical results that comply with measurements
561 from the literature have been presented.

562

563 The three loudspeaker models 0, 1 and 2 have been
564 developed independently of each other. This permits
565 to illustrate the particular effect of each phenomenon
566 on the loudspeaker dynamics. Now, their intercon-
567 nection to form a global, multiphysical modeling that
568 copes with all the phenomena described in section 2
569 is straightforward, due to the modularity of the port-
Hamiltonian approach.

	Coupling			Mechanical		Electromagnetic	
	1	2	3	4	5	6	7
§3.3	✓						
§4	✓			✓	✓		
§5	✓	✓	✓			✓	✓

Table 5: Phenomena in section 2 addressed by each proposed port-Hamiltonian models: model 0 in §3.3, model 1 in §4 and model 2 in §5.

570

571 The first perspective of this work is to achieve DSP
572 simulation-based real-time audio distortion compen-
573 sation, based on the preliminary work in [14]. This
574 requires the development of a parameter estimation
575 method dedicated to the port-Hamiltonian structure.
576 A second perspective is to include other phenomena
577 that have not been considered here, such that the frac-
578 tional dynamics associated with viscoelastic materials
579 and eddy-currents, the acoustical load and the ther-
580 mal evolution of the system. For all these issues, the
581 modular structure of the proposed port-Hamiltonian
582 models could be exploited in a further work.

Figure 16: Simulation of the model 2 in table 4 depicted in figure 12, for the parameters in tables 6 and 8. The input voltage is a 100Hz sine wave with increasing amplitude between 0V and 50V. The sampling rate is 96kHz. The power balance is shown for the model 2 only. The force factor B_ℓ corresponds to the product of the induction in air gap b_G from (17) with position-dependent effective length from (6).

Acknowledgement

583

584 This work is supported by the project ANR-16-CE92-
585 0028, entitled Interconnected Infinite-Dimensional
586 systems for Heterogeneous Media, INFIDHEM,
587 financed by the French National Research
588 Agency (ANR). Further information is available
589 at [https://websites.isae-supaero.fr/infidhem/the-](https://websites.isae-supaero.fr/infidhem/the-project)
590 [project](https://websites.isae-supaero.fr/infidhem/the-project) The authors acknowledge Antonin Novak,
591 Balbine Maillou (Laboratoire d'Acoustique de l'U-
592 niversité du Maine, UMR-CNRS 6613, Le Mans,
593 France) for fruitful discussions on the loudspeaker
594 mechanisms. The authors also acknowledge Robert
595 Piéchaud for taking the time to complete the
596 proofread of this paper.

References

- 597
- 598 [1] Finn T Agerkvist. Non-linear viscoelastic mod- 645
 599 els. In *Audio Engineering Society Convention* 646
 600 *131*. Audio Engineering Society, 2011. 647
 648
- 601 [2] Finn T Agerkvist and Tobias Ritter. Modeling 649
 602 viscoelasticity of loudspeaker suspensions using 650
 603 retardation spectra. In *Audio Engineering Soci-* 651
 604 *ety Convention 129*. Audio Engineering Society, 652
 605 2010. 653
 654
- 606 [3] Marcus Arvidsson and Daniel Karlsson. Attenua- 655
 607 tion of harmonic distortion in loudspeakers using 656
 608 non-linear control. 2012. 657
- 609 [4] Mingsian R Bai and Chau-Min Huang. Expert 658
 610 diagnostic system for moving-coil loudspeakers 659
 611 using nonlinear modeling. *The Journal of the* 660
 612 *Acoustical Society of America*, 125(2):819–830, 661
 613 2009. 662
 663
- 614 [5] Samuel Brown. *Linear and Nonlinear Loud-* 664
 615 *speaker Characterization*. PhD thesis, Citeseer, 665
 616 2006. 666
- 617 [6] Pascal Brunet. *Nonlinear System Modeling* 667
 618 *and Identification of Loudspeakers*. PhD thesis, 668
 619 Northeastern University Boston, 2014. 669
 670
- 620 [7] Pascal Brunet and Bahram Shafai. State-space 671
 621 modeling and identification of loudspeaker with 672
 622 nonlinear distortion. In *Modelling, Identification,* 673
 623 *and Simulation, IASTED International Confer-* 674
 624 *ence on*, volume 755, 2011. 675
 676
- 625 [8] Pascal Brunet and Bahram Shafai. Identifi- 677
 626 cation of loudspeakers using fractional deriva- 678
 627 tives. *Journal of the Audio Engineering Society*, 679
 628 62(7/8):505–515, 2014. 680
 681
- 629 [9] R. Buntentbach. A generalized circuit model 682
 630 for multiwinding inductive devices. *Magnetics,* 683
 631 *IEEE Transactions on*, 6(1):65–65, March 1970. 684
 685
- 632 [10] Peter John Chapman. Thermal simulation of 686
 633 loudspeakers. In *Audio Engineering Society Con-* 687
 634 *vention 104*. Audio Engineering Society, 1998. 688
- 635 [11] Mark Dodd, Wolfgang Klippel, and Jack Oclee- 689
 636 Brown. Voice coil impedance as a function of 690
 637 frequency and displacement. In *Audio Engineer-* 691
 638 *ing Society Convention 117*. Audio Engineering 692
 639 Society, 2004. 693
- 640 [12] Vincent Duindam, Alessandro Macchelli, Stefano 694
 641 Stramigioli, and Herman Bruyninckx. *Modeling* 695
 642 *and Control of Complex Physical Systems: The* 696
 643 *Port-Hamiltonian Approach*. Springer Science &
 644 Business Media, 2009.
- [13] Antoine Falaize and Thomas Hélie. Passive guar- 645
 anteed simulation of analog audio circuits: A 646
 port-hamiltonian approach. *Applied Sciences*, 647
 6(10):273, 2016. 648
- [14] Antoine Falaize, Nicolas Papazoglou, Thomas 649
 Hélie, and Nicolas Lopes. Compensation of loud- 650
 speaker’s nonlinearities based on flatness and 651
 port-Hamiltonian approach. In *22ème Congrès* 652
Français de Mécanique, Lyon, France, August 653
 2015. Association Française de Mécanique. 654
- [15] William N Findley and Francis A Davis. *Creep* 655
and relaxation of nonlinear viscoelastic materials. 656
 Courier Corporation, 2013. 657
- [16] Vincent François-Lavet, François Henrotte, 658
 L Stainer, Ludovic Noels, and Christophe 659
 Geuzaine. Vectorial incremental nonconserva- 660
 tive consistent hysteresis model. In *Proceed-* 661
ings of the 5th International Conference on Ad- 662
vanced COmputational Methods in Engineering 663
(ACOMEN2011), 2011. 664
- [17] Mathias Getzlaff. *Fundamentals of magnetism*. 665
 Springer Science & Business Media, 2007. 666
- [18] D.C. Hamill. Lumped equivalent circuits of 667
 magnetic components: the gyrator-capacitor ap- 668
 proach. *Power Electronics, IEEE Transactions* 669
on, 8(2):97–103, Apr 1993. 670
- [19] Sverre Holm, Sven Peter Näsholm, Fabrice 671
 Prieur, and Ralph Sinkus. Deriving fractional 672
 acoustic wave equations from mechanical and 673
 thermal constitutive equations. *Computers &* 674
Mathematics with Applications, 66(5):621–629, 675
 2013. 676
- [20] Shuai Hu, Wen Chen, and Xiaofan Gou. Modal 677
 analysis of fractional derivative damping model 678
 of frequency-dependent viscoelastic soft matter. 679
Advances in Vibration Engineering, 10(3):187– 680
 196, 2011. 681
- [21] Toshiaki Itoh and Kanji Abe. Hamiltonian- 682
 conserving discrete canonical equations based on 683
 variational difference quotients. *Journal of Com-* 684
putational Physics, 76(1):85–102, 1988. 685
- [22] David Jakobsson and Marcus Larsson. Modelling 686
 and compensation of nonlinear loudspeaker. 687
 2010. 688
- [23] Arie JM Kaizer. Modeling of the nonlinear re- 689
 sponse of an electrodynamic loudspeaker by a 690
 volterra series expansion. *Journal of the Audio* 691
Engineering Society, 35(6):421–433, 1987. 692
- [24] Wolfgang Klippel. Dynamic measurement and 693
 interpretation of the nonlinear parameters of 694
 electrodynamic loudspeakers. *Journal of the Au-* 695
dio Engineering Society, 38(12):944–955, 1990. 696

- 697 [25] Wolfgang Klippel. Nonlinear modeling of the
698 heat transfer in loudspeakers. *Journal of the Au-*
699 *dio Engineering Society*, 52(1/2):3–25, 2004.
- 700 [26] Wolfgang Klippel. Tutorial: Loudspeaker nonlin-
701 earities – causes, parameters, symptoms. *Jour-*
702 *nal of the Audio Engineering Society*, 54(10):907–
703 939, 2006.
- 704 [27] Morten H Knudsen and J Grue Jensen. Low-
705 frequency loudspeaker models that include sus-
706 pension creep. *Journal of the Audio Engineering*
707 *Society*, 41(1/2):3–18, 1993.
- 708 [28] RC Koeller. Applications of fractional calculus to
709 the theory of viscoelasticity. *Journal of Applied*
710 *Mechanics*, 51(2):299–307, 1984.
- 711 [29] Xiao-Peng Kong, Finn Agerkvist, and Xin-Wu
712 Zeng. Modeling of lossy inductance in moving-
713 coil loudspeakers. *Acta Acustica united with*
714 *Acustica*, 101(3), 2015.
- 715 [30] Khosrow Lashkari. A novel volterra-wiener
716 model for equalization of loudspeaker distortions.
717 In *Acoustics, Speech and Signal Processing, 2006.*
718 *ICASSP 2006 Proceedings. 2006 IEEE Inter-*
719 *national Conference on*, volume 5, pages V–V.
720 IEEE, 2006.
- 721 [31] Lionel Laudebat. Modélisation et identification
722 sous représentation diffusive de comportements
723 dynamiques non rationnels en génie électrique.
724 *Thèse de l'Université Paul Sabatier, Toulouse,*
725 2003.
- 726 [32] W Marshall Leach Jr. Loudspeaker voice-coil in-
727 ductance losses: circuit models, parameter esti-
728 mation, and effect on frequency response. *Jour-*
729 *nal of the Audio Engineering Society*, 50(6):442–
730 450, 2002.
- 731 [33] R Lewandowski and B Chorażyczewski. Identifi-
732 cation of the parameters of the kelvin–voigt and
733 the maxwell fractional models, used to modeling
734 of viscoelastic dampers. *Computers & structures*,
735 88(1):1–17, 2010.
- 736 [34] Nicolas Lopes, Thomas Hélie, and Antoine
737 Falaize. Explicit second-order accurate method
738 for the passive guaranteed simulation of port-
739 hamiltonian systems. *IFAC-PapersOnLine*,
740 48(13):223–228, 2015.
- 741 [35] BM Maschke, Arjan J Van Der Schaft, and Pe-
742 ter C Breedveld. An intrinsic hamiltonian for-
743 mulation of network dynamics: Non-standard
744 poisson structures and gyrators. *Journal of the*
745 *Franklin institute*, 329(5):923–966, 1992.
- 746 [36] Bo Rohde Pedersen. *Error correction of loud-*
747 *speakers*. PhD thesis, PhD thesis. Aalborg Uni-
748 versity, Denmark, 2008.
- [37] Bo Rohde Pedersen and Finn T Agerkvist. Time
varying behavior of the loudspeaker suspension.
In *Audio Engineering Society Convention 123*.
Audio Engineering Society, 2007.
- [38] Axel Rumeau. *Modélisation comportementale*
en génie électrique sous représentation diffusive:
méthodes et applications. PhD thesis, Univer-
sité de Toulouse, Université Toulouse III-Paul
Sabatier, 2009.
- [39] J Sabatier, Om P Agrawal, and JA Tenreiro
Machado. *Advances in fractional calculus*, vol-
ume 4. Springer, 2007.
- [40] Ingo Schäfer and Klaus Krüger. Modelling of
lossy coils using fractional derivatives. *Journal of*
Physics D: Applied Physics, 41(4):045001, 2008.
- [41] Arjan Schaft. Port-hamiltonian systems: an in-
troduutory survey. 2006.
- [42] Jean-Jacques E Slotine, Weiping Li, et al. *Ap-*
plied nonlinear control, volume 199. Prentice-hall
Englewood Cliffs, NJ, 1991.
- [43] Richard H Small. Closed-box loudspeaker
systems-part 1: analysis. *Journal of the Audio*
Engineering Society, 20(10):798–808, 1972.
- [44] Richard H Small. Closed-box loudspeaker
systems-part 2: Synthesis. *Journal of the Audio*
Engineering Society, 21(1):11–18, 1973.
- [45] Marcelo Soria-Rodríguez, Moncef Gabbouj, Nick
Zacharov, Matti S Hämäläinen, and Kalle Koivu-
niemi. Modeling and real-time auralization of
electrodynamic loudspeaker non-linearities. In
Acoustics, Speech, and Signal Processing, 2004.
Proceedings.(ICASSP'04). IEEE International
Conference on, volume 4, pages iv–81. IEEE,
2004.
- [46] Johan Suykens, Joos Vandewalle, and Johan
Van Ginderdeuren. Feedback linearization of
nonlinear distortion in electrodynamic loud-
speakers. *Journal of the audio engineering so-*
ciety, 43(9):690–694, 1995.
- [47] Stéphan Tassart, Simon Valcin, and Michel
Menu. Active loudspeaker heat protection. *Jour-*
nal of the Audio Engineering Society, 62(11):767–
775, 2014.
- [48] Neville Thiele. Loudspeakers in vented boxes:
Part 1. *Journal of the Audio Engineering Society*,
19(5):382–392, 1971.
- [49] Neville Thiele. Loudspeakers in vented boxes:
Part 2. *Journal of the Audio Engineering Society*,
19(6):471–483, 1971.

- 798 [50] Knud Thorborg and Claus Futtrup. Frequency
799 dependence of the loudspeaker suspension (a fol-
800 low up). *Journal of the Audio Engineering Soci-
801 ety*, 61(10):778–786, 2013.
- 802 [51] Knud Thorborg, Carsten Tinggaard, Finn
803 Agerkvist, and Claus Futtrup. Frequency depen-
804 dence of damping and compliance in loudspeaker
805 suspensions. *Journal of the Audio Engineering
806 Society*, 58(6):472–486, 2010.
- 807 [52] Knud Thorborg, Andrew D Unruh, and Christo-
808 pher J Struck. An improved electrical equivalent
809 circuit model for dynamic moving coil transduc-
810 ers. In *Audio Engineering Society Convention*,
811 volume 122, 2007.
- 812 [53] John Vanderkooy. A model of loudspeaker driver
813 impedance incorporating eddy currents in the
814 pole structure. In *Audio Engineering Society
815 Convention 84*. Audio Engineering Society, 1988.
- 816 [54] Julian R Wright. An empirical model for loud-
817 speaker motor impedance. *Journal of the Audio
818 Engineering Society*, 38(10):749–754, 1990.

819 A Numerical method

820 In this section, we present the numerical method used
821 in this paper for the simulation of models 0, 1 and 2.
822 It is based on the appropriate definition of a *discret*
823 *gradient* [21] with restores the passive-guaranteed
824 port-Hamiltonian structure (3) in discrete time so
825 that numerical stability is guaranteed (see [34] for
826 details).

827
828 To ensure stable simulation of stable dynamical sys-
829 tem $\frac{d\mathbf{x}}{dt} = \mathbf{f}(\mathbf{x})$, many numerical schemes focus on the
830 approximation quality of the time derivative, com-
831 bined with operation of the vector field \mathbf{f} . Here, we
832 adopt an alternative point of view, by transposing the
833 power balance (4) in the discrete time-domain to pre-
834 serve passivity. This is achieved by numerical schemes
835 that provide a discrete version of the chain rule for
836 computing the derivative of $\mathbf{E} = H \circ \mathbf{x}$. This is the
837 case of Euler scheme, for which first order approxima-
838 tion of the differential applications $d\mathbf{x}(t, dt) = \frac{d\mathbf{x}}{dt}(t) dt$
839 and $dH(\mathbf{x}, d\mathbf{x}) = \nabla H(\mathbf{x})^\top d\mathbf{x}$ on the sample grid
840 $t = k \delta t$, $k \in \mathbb{Z}$ are given by

$$\delta\mathbf{x}(k, \delta t) = \mathbf{x}(k+1) - \mathbf{x}(k), \quad (26)$$

$$\begin{aligned} \delta H(\mathbf{x}, \delta\mathbf{x}) &= H(\mathbf{x} + \delta\mathbf{x}) - H(\mathbf{x}) \quad (27) \\ &= \nabla_d H(\mathbf{x}, \mathbf{x} + \delta\mathbf{x})^\top \delta\mathbf{x}. \end{aligned}$$

For mono-variate storage components ($H(\mathbf{x}) = \sum_{n=1}^{n_x} H_n(x_n)$), the solution can be built element-wise

with the n -th coordinate given by

$$[\nabla_d H(\mathbf{x}, \mathbf{x} + \delta\mathbf{x})]_n = \begin{cases} \frac{h_n(x_n + \delta x_n) - h_n(x_n)}{\delta x_n} & \text{if } \delta x_n \neq 0, \\ h'_n(x_n) & \text{otherwise.} \end{cases} \quad (28)$$

A discrete chain rule is indeed recovered

$$\frac{\delta \mathbf{E}(k, \delta t)}{\delta t} = \nabla^d H(\mathbf{x}(k), \mathbf{x}(k+1))^\top \frac{\delta \mathbf{x}(k, \delta t)}{\delta t} \quad (29)$$

so that the following substitution in (3)

$$\begin{aligned} \frac{d\mathbf{x}}{dt}(t) &\rightarrow \frac{\delta \mathbf{x}(k, \delta t)}{\delta t} \\ \nabla H(\mathbf{x}) &\rightarrow \nabla^d H(\mathbf{x}(k), \mathbf{x}(k+1)) \end{aligned} \quad (30)$$

leads to

$$\begin{aligned} 0 &= \mathbf{a}(k)^\top \mathbf{J} \mathbf{a}(k) = \mathbf{a}(k)^\top \mathbf{b}(k) \\ &= \underbrace{\left[\nabla^d H^\top \frac{\delta \mathbf{x}}{\delta t} \right]}_{\frac{\delta \mathbf{E}(k, \delta t)}{\delta t}}(k) + \underbrace{\mathbf{z}(\mathbf{w}(k))^\top \mathbf{w}(k)}_{P_D(k)} - \underbrace{\mathbf{u}(k)^\top \mathbf{y}(k)}_{P_S(k)}. \end{aligned} \quad (31)$$

For pH systems composed of a collection of linear en-
ergy storing components with quadratic Hamiltonian
 $H_n(x_n) = \frac{x_n^2}{2C_n}$, we define $\mathbf{Q} = \text{diag}(C_1 \cdots C_{n_x})^{-1}$ so
that the discrete gradient (28) reads

$$\nabla^d H(\mathbf{x}, \mathbf{x} + \delta\mathbf{x}) = \mathbf{Q} \left(\mathbf{x}(k) + \frac{\delta \mathbf{x}(k)}{2} \right), \quad (32)$$

841 which restores the midpoint rule. For nonlinear case,
842 (28) leads to another numerical scheme depending on
843 the nonlinearity, still preserving passivity.

844 B Recalls on magnetism

845 In this section, we give the elements for the mod-
846 eling of lumped electromagnetic systems in the pH
847 formalism. First, the closed-form expression for en-
848 ergy storage is recalled Second and third, we give
849 the port-Hamiltonian formulation of electromechan-
850 ical and electromagnetic coupling, respectively.

851 B.1 Magnetic energy storage

Definitions The magnetic phenomena are de-
scribed by two complementary fields, namely, the ap-
plied magnetic excitation \mathbf{h} and the induced magnetic
flux density $\mathbf{b}(\mathbf{h})$, which is somewhat the response of
a given material to a given excitation. The induction
 \mathbf{b} is defined as the superposition of the magnetization
of vacuum $\mathbf{j}_0(\mathbf{h})$ and the magnetization of matter $\mathbf{j}(\mathbf{h})$
due to microscopic magnetic moments attached to the
atoms of the body (see [17, (1.6)] and [16, (6)]):

$$\mathbf{b} = \mathbf{j}_0(\mathbf{h}) + \mathbf{j}(\mathbf{h}) \simeq \mathbf{j}(\mathbf{h})$$

852 where we neglect the magnetization of vacuum so
853 that $\mathbf{h}(\mathbf{b}) = \mathbf{j}^{-1}(\mathbf{b})$. The magnetic induction flux
854 ϕ is defined as the flux of the magnetic induction

855 field through a given surface \mathcal{S} : $\phi(t) = \iint_{\mathcal{S}} b(t) \, dS =$
 856 $S b(t)$, where we assumed $b(t)$ constant over \mathcal{S} . The
 857 *magnetomotive force* ψ is defined as the circula-
 858 tion of \mathbf{h} along a closed \mathbf{b} -field line \mathcal{C} with length
 859 $\ell_{\mathcal{C}}$: $\psi(b(t)) = \oint_{\mathcal{C}} h(b(t)) \, d\ell = \ell_{\mathcal{C}} \cdot h(b(t))$, where we as-
 860 summed $h(b(t))$ constant along \mathcal{C} .

Energy storage The variation of magnetic energy density stored in a sample of magnetic material is $\frac{d\mathcal{E}}{dt} = h(b) \frac{db}{dt}$ (see *e.g.* [16] for details). The total energy variation for a sample with length $\ell_{\mathcal{C}}$ and section S (m²) is then $\frac{dE}{dt} = S \ell_{\mathcal{C}} h(b) \frac{db}{dt} = \psi \left(\frac{\phi}{S} \right) \frac{d\phi}{dt}$. The associated storage function (Hamiltonian) is defined by

$$H_{\text{mag}}(\phi) = \ell_{\mathcal{C}} \int_0^{\phi} h \left(\frac{x}{S} \right) dx \quad (33)$$

861 which restores the total energy variation $\frac{d}{dt} H_{\text{mag}} =$
 862 $\psi \frac{d\phi}{dt}$.

863 B.2 Electromechanical coupling

Consider several windings of a conductive wire with section S_{W} , length ℓ_{W} , position q_{W} and velocity vector $\mathbf{v}_{\text{W}} = v_{\text{W}} \mathbf{e}_{\text{W}}$ with constant direction \mathbf{e}_{W} and magnitude $v_{\text{W}} = \frac{dq_{\text{W}}}{dt}$. This conductor is immersed in a magnetic induction field \mathbf{b} with constant direction orthogonal to \mathbf{e}_{W} and constant magnitude B . The current is $i_{\text{W}} = \iint_{S_{\text{W}}} \rho_q \mathbf{v}_q \, dS$ for the electric charge density ρ_q moving with velocity $\mathbf{v}_q = v_q \mathbf{e}_q$ and unitary vector \mathbf{e}_q normal to the surface S_{W} . A wire element with length $d\ell$ is subjected to the Lorentz force $d\mathbf{f}_{\mathcal{L}} = \rho_q S_{\text{W}} d\ell (\mathbf{v}_q + \mathbf{v}_{\text{W}}) \times \mathbf{b}$. This force is orthogonal to the velocity $\mathbf{v}_q + \mathbf{v}_{\text{W}}$ so that the associated mechanical power is $dP_{\mathcal{L}} = d\mathbf{f}_{\mathcal{L}} \cdot (\mathbf{v}_q + \mathbf{v}_{\text{W}}) = 0$. Integrating along the wire, one gets

$$P_{\mathcal{L}} = v_{\text{W}} \cdot \underbrace{B \ell_{\text{W}} i_{\text{W}}}_{f_{\mathcal{L}}} + i_{\text{W}} \underbrace{B \ell_{\text{W}} v_{\text{W}}}_{v_{\mathcal{L}}} = 0 \quad (34)$$

defining the Lorentz force $f_{\mathcal{L}}$ and the back electromotive force (voltage) $v_{\mathcal{L}}$. Notice the transfer is reversible and conservative in the sense that the outflow of energy from the electrical domain $P_{\text{elec}} = i_{\text{W}} v_{\mathcal{L}}$ equals the inflow of the mechanical domain $P_{\text{mech}} = v_{\text{W}} f_{\mathcal{L}}$, that is $P_{\mathcal{L}} = P_{\text{mech}} - P_{\text{elec}} = 0$. This corresponds to a gyrator with ratio $B \ell_{\text{W}}$:

$$\begin{pmatrix} v_{\mathcal{L}} \\ f_{\mathcal{L}} \end{pmatrix} = \begin{pmatrix} 0 & -B \ell_{\text{W}} \\ B \ell_{\text{W}} & 0 \end{pmatrix} \cdot \begin{pmatrix} i_{\text{W}} \\ v_{\text{W}} \end{pmatrix}. \quad (35)$$

864 B.3 electromagnetic coupling: the 865 gyrator-capacitor approach

866 The gyrator-capacitor approach introduced in the
 867 late sixties [9, 18] is an easy way to develop electronic
 868 analog of magnetic circuits. It has been considered
 869 in [32] for the modeling of the loudspeaker. In this

approach, a coil is divided in a gyrator (wire turns) 870
 and a magnetic energy storage (coil core). 871
 872

The dynamics of a magnetic field can be described by two complementary macroscopic quantities: the *magnetic induction field* ψ and the *magnetomotive force* (mmf) ψ (see B.1). The electromagnetic transfer for a single wire turn stands from (i) *Faraday's law* of electromagnetic induction that relates the electromotive force (tension v) to the variation of the magnetic flux in the wire turn $v = \frac{d\phi}{dt}$; and (ii) *Ampère's theorem* that relates the mmf to the current in the wire $\psi = i$ [9, 18]. Considering the coil (C) in figure ?? with N_{C} wire turns around the path (P), these relations restores a gyrator with ratio N_{C} :

$$\begin{pmatrix} v_{\text{C}} \\ \psi_{\text{C}} \end{pmatrix} = \begin{pmatrix} 0 & N_{\text{C}} \\ N_{\text{C}} & 0 \end{pmatrix} \begin{pmatrix} i_{\text{C}} \\ \frac{d\phi_{\text{C}}}{dt} \end{pmatrix}. \quad (36)$$

Denoting by $s \in \mathbb{C}$ the Laplace variable, the correspondence between an impedance seen in the electrical domain $Z_{\text{elec}}(s) = \frac{v_{\text{C}}(s)}{i_{\text{C}}(s)}$ and its counterpart in the magnetic domain $Z_{\text{mag}}(s) = \frac{\psi_{\text{C}}(s)}{s \phi_{\text{C}}(s)} = \frac{N_{\text{C}}^2 i_{\text{C}}(s)}{v_{\text{C}}(s)}$ is given by

$$Z_{\text{mag}}(s) = \frac{N_{\text{C}}^2}{Z_{\text{elec}}(s)}, \quad (37)$$

so that the electrical inductance associated with the magnetic capacity is $L_{\text{C}} = N_{\text{C}}^2 C_{\text{P}}$. Notice the interconnection (36) is conservative: $P_{\text{elec}} = P_{\text{mag}}$ with $P_{\text{elec}} = v_{\text{C}} i_{\text{C}}$ the power outgoing the electrical domain and $P_{\text{mag}} = \frac{d\phi_{\text{C}}}{dt} \psi_{\text{C}}$ the power incoming the magnetic domain. 873
 874
 875
 876
 877
 878

C State saturating storage function 879 880

The saturation effect of the suspension (phenomenon 5) and the ferromagnetic path (phenomenon 6) are described by the same idealized (symmetric) saturation curve $c(x)$. It is built as the linear combination of basis functions $c_{\text{lin}}(x)$ (linear behavior around the origin) and $c_{\text{sat}}(x)$ (saturation effect): 881
 882
 883
 884
 885
 886

$$c(x) = P_{\text{lin}}(c_{\text{lin}}(x) + P_{\text{sat}} c_{\text{sat}}(x)), \quad (38)$$

$$c_{\text{lin}}(x) = x, \quad (39)$$

$$c_{\text{sat}}(x) = \frac{4}{4 - \pi} \left(\tan \left(\frac{\pi \cdot x}{2 x_{\text{sat}}} \right) - \frac{\pi \cdot x}{2 x_{\text{sat}}} \right) \quad (40)$$

with $c_{\text{sat}}(x) \xrightarrow{x \rightarrow \pm x_{\text{sat}}} \pm \infty$, $\frac{\partial c_{\text{sat}}}{\partial x}(0) = 0$ so that $c_{\text{sat}}(x)$ does not contribute around origin, and $c_{\text{sat}}\left(\frac{1}{2}\right) = 1$. 887
 888
 889

The corresponding Hamiltonian is obtained from

$$H(x) = \int_0^x c(\xi) \, d\xi = P_{\text{lin}}(H_{\text{lin}}(x) + P_{\text{sat}} H_{\text{sat}}(x)) \quad (41)$$

with

$$H_{\text{lin}}(x) = \frac{x^2}{2},$$

$$H_{\text{sat}}(x) = -\frac{8x_{\text{sat}}}{\pi(4-\pi)} \left(\ln \left| \cos \left(\frac{\pi x}{2x_{\text{sat}}} \right) \right| + \frac{1}{2} \left(\frac{\pi x}{2x_{\text{sat}}} \right)^2 \right). \quad (42)$$

890 This nonlinear saturating storage function proves
 891 positive definite providing the parameters ($P_{\text{lin}}, P_{\text{sat}}$)
 892 are positive, so that it can be used in structure (3),
 893 still preserving passivity.

D Physical and technological parameters

Acronym *d.u.* stands for *dimensionless unit*.

Label	Description	Value	Unit
R_C	Coil wire resistance	10	Ω
L_C	Coil self inductance	$3 \cdot 10^{-4}$	H
ℓ_C^0	Coil wire length	10	m
M_{CDA}	Total moving mass	10^{-2}	Kg
K_{SA}	Total stiffness	$2 \cdot 10^3$	$\text{N} \cdot \text{m}^{-1}$
R_{SA}	Damping	1	$\text{N} \cdot \text{s} \cdot \text{m}^{-1}$
B_ℓ	Force factor	5	T.m
B	Magnetic induction	B_ℓ / ℓ_C^0	T
Q_ℓ	Overhang in (6)	$5 \cdot 10^{-3}$	m
P_ℓ	Shape in (6)	5	<i>d.u.</i>

Table 6: Physical and technological parameters involved in the model 0 of table 1. Typical values are chosen in accordance with data provided in [36, table 3.1] for the DALI 311541 6 1/2" unit.

Label	Description	Value	Unit
τ_{ve}	Creep time	1	s
P_K	Parameter in (11)	0.5	<i>d.u.</i>
q_{sat}	Saturation position	10^{-2}	m
P_{sat}^S	Nonlinearity coefficient	10	<i>d.u.</i>
K_0	Primary stiffness	$\frac{K_{\text{SA}}}{1-P_K}$	$\text{N} \cdot \text{m}^{-1}$
ω_1	Creep frequency	$\frac{2\pi}{\tau_{\text{ve}}}$	Hz
K_1	Creep stiffness	$\frac{K_{\text{SA}}}{P_K}$	$\text{N} \cdot \text{m}^{-1}$
R_1	Creep damping	$\frac{K_1}{\omega_1}$	$\text{N} \cdot \text{s} \cdot \text{m}^{-1}$

Table 7: Physical and technological parameters involved in creep model in model 1 of table 3. Typical values are chosen in accordance with [51, table 1].

Label	Description	Value	Unit
N_C	Wire turns	100	<i>d.u.</i>
A_C	Coil height	2×10^{-2}	m
D_C	Coil diameter	$2 \cdot 10^{-2}$	m
τ_{ec}	Eddie-currents time	10^{-4}	s
μ_0	Vacuum permeability	$4\pi \cdot 10^{-7}$	$\text{H} \cdot \text{m}^{-1}$
ξ_{air}	Air susceptibility	3.6×10^{-7}	<i>d.u.</i>
L_P	Path inductance	$L_C - L_{\text{leak}}$	H
S_G	Air gap flux area	$\pi D_C A_C$	m^2
S_P	Pole piece flux area	S_G	m^2
α_{leak}	Leakage area ratio	10^{-2}	<i>d.u.</i>
S_{leak}	Leakage area	(15)	m^2
ψ_M	Magnet mmf	(20)	A
ϕ_{ss}	Steady-state flux	$\frac{B}{S_P}$	Wb
L_{leak}	Leakage inductance	§5.1	H

Table 8: Physical and technological parameters involved in the model 2 of table 4. Typical values are chosen in accordance with [52, table 3].