
SPEED OF SOUND MEASUREMENTS IN GAS-MIXTURES AT VARYING
COMPOSITION USING AN ULTRASONIC GAS FLOW METER WITH
SILICON BASED TRANSDUCERS

Torbjörn Löfqvist, Kestutis Sokas, Jerker Delsing
EISLAB, Department of Computer Science and Electrical Engineering
Luleå University of Technology, Luleå, Sweden

This paper concerns speed of sound measurements performed in three different gas mixtures at
constant temperature and pressure while the concentration of the gases was varied. The performed
experiments used an ultra sonic, sing-around, gas flow meter equipped with silicon based
transducers. The center frequency of the transducers was 800 kHz. Speed of sound was measured
in mono-, di- and triatomic gases: argon (Ar), oxygen (O2) and carbon dioxide (CO2), in either air
or nitrogen (N2) as a background gas. The gas under investigation was mixed with the background
gas in a test chamber and the concentration of the gas under examination was varied between 0%
and 100%. A gas chromatograph was used in order to accurately determine the composition of the
gas mixture. The experiments show that measured speed of sound, as a function of gas
composition, agrees with the speed of sound obtained from theory. The achieved data also show
that the speed of sound measurements was performed with low standard deviation. Thus, one can
conclude that this type of ultrasonic gas flow meter is well suited in determining gas concentration
in a binary gas mixture as well as flow velocity. The technique could be of value in both industrial
and medical applications.

Introduction
A regular ultrasonic transit-time flow meter has the inherent capability of performing simultaneous
measurements of both flow velocity and speed of sound in the medium flowing through the meter.
The speed of sound in a gas depends on the composition of the gas as well as on its temperature
and pressure. By using the speed of sound information from the flow meter, it is potentially
possible to determine the composition of the gas flowing through the meter. The problem of
determining the gas composition in a gas mixture by acoustic methods has been a field of research
for decades. Various techniques has been invented and investigated, like e.g. phase shift methods,
acoustic interferometry methods and pulse techniques. In the pulse technique, the propagation
time is measured for a pulse sent by one transducer to a second transducer at a fixed distance.
From that, the speed of sound in can be determined. This technique has successfully been used in
binary gas composition measurements by Hallewell et.al. [1], Joos [2] and others. The problem of
determining gas composition by acoustic methods has recently been addressed by Dain & Lueptow
[3], [4] who used ultrasonic spectroscopy in determining the composition of three-gas mixtures.
The method used, utilizes the spectral content of the ultrasonic pulse paired with molecular
vibration relaxation time modeling of the gas mixture, a rewarding but quite complex technique. In
this paper, we explore the possibilities of using a regular, transit-time, ultrasonic flow meter under
atmospheric pressure and room temperature in determining the composition of a binary gas
mixture.

Theory
Classically, the speed of sound in an ideal gas could written as c0 = (?R0T/M)1/2. Now, if we
consider a mixture of ideal gases, the expression above could be rewritten. By assuming that the
specific heat ratio ? is written as the mole weighted specific heat ratio for the mixture and that the
molecular weight of the mix M is the mole fraction weighted sum of the mole weights of the
constituents as

FLOMEKO 2003

11th IMEKO TC9 Conference on Flow Measurement

Groningen, NETHERLANDS, 12 - 14 May 2003

∑

∑
=

n

i
vii

n

i
pii

Cx

Cx

? (1)

and

∑=
n

i
iiMxM (2)

In (1) above, Cvi is the specific heat at constant volume and Cvi = Cpi - R0 . Using (1) and (2) in the
equation for the speed of sound we arrive at

)(0
11

1
0

2
0

RCxMx

Cx

TRc
n

i
piii

n

i
i

n

i
pii

−

=

∑∑

∑

==

= (3)

where R0 is the universal gas constant, T the absolute temperature, xi the mole fraction of the i:th
component, Mi the molecular weight and Cpi the heat capacity at constant pressure. In the
experimental setup used in this study, temperature and gas concentration, i.e. mole fraction, is
simultaneously measured. The speed of sound in the gas mixture is then determined by equation
(3).

Experimental method and materials
The meter used in the experiments presented in this study is an ultrasonic gas flow meter equipped
with silicon-based ultrasound transducers, which have a center frequency of 800 kHz. The flow
meter uses the well-known sing-around technique and detailed descriptions of the technique could
be found in e.g. Lynnworth [5]. For the meter, one can derive an equation for the speed of sound
in the air flowing through the meter based on the up- and down-stream propagation times for the
ultrasonic pulses, i.e.











+=

21

11
2 tt
Lc , (4)

where c is the speed of sound, L is the distance between the transducers and t1 and t2 are the up
and down-stream propagation times.
A general error propagation analysis, Coleman and Steele [6], is performed on (4). We then obtain
the uncertainty limits on c from the following expression.

 ,

2/12
3

1 


















∑

∂

∂
=

=i
i

i
c

c
δξ

ξ
δ (5)

where dc is the uncertainty limit on speed of sound. ?i represents the i:th variable and d?i is its
uncertainty limit. The same type of uncertainty analysis is also performed for the speed of sound,
equation (3). The uncertainties for the different parameters are shown in table 2. The uncertainty
limit range for the speed of sound obtained from the flow meter is found to be | dc | = 0.54 – 0.57
m/s, or ~ 0.16 %, at 95% confidence level. The most significant source of error for dc is found to
be the uncertainty in the distance between the transducers. The standard deviation on speed of

FLOMEKO 2003

11th IMEKO TC9 Conference on Flow Measurement

Groningen, NETHERLANDS, 12 - 14 May 2003

sound values obtained from the flow meter is found to be of at le ast one order of magnitude
smaller than the uncertainty stemming from the distance between the transducers.

Variable Value
Uncertainty

d? i

L 61,4 mm ± 0,1mm

t1, t2 ~ 0,178·10-3 ms ± 3,3·10-8 sec

T ~ 20 ºC ± 0.5 ºC

TABLE 1. Uncertainty values for the ultrasonic gas flow meter and equation (3).

From the uncertainty analysis of equation (3) we find that the uncertainty limit | dc0 | = 0.59 –
0.14 m/s or ~ 0.16 – 0.04 %. The sources of uncertainty for the uncertainty limit dc0 are
temperature and mole fraction values but the only source of uncertainty considered in this study is
temperature. The uncertainty limit dc0 could be reduced considerably by using a temperature
sensor with better precision than the thermometer used in this study.
Three gases were investigated at room temperature and atmospheric pressure. Argon (Ar) and
oxygen (O2) were mixed with nitrogen (N2) as a background gas and their mole fractions ranged
from 0% to 100%. Carbon dioxide (CO2) was mixed with air as a background gas and the carbon
dioxide mole fraction ranged from 0.072% to 3.148%. All the experiments were performed in the
temperature range between 19 °C to 20 °C. Values on the specific heat for each gas at constant
pressure was calculated for different temperatures using empirical relations from Moran & Shapiro
[7].

Background gas
Gas mixed with
background gas

Range of mixing.
Mole fraction [%]

Air CO2 0.072 – 3.148

N2 O2 0 – 100

N2 Ar 0 – 100

TABLE 2. Background gases and the gases they are mixed with. The background gas is mixed with
an increasing amount of the mixing gas during the course of the experiment. All gases used in the

experiments were of laboratory grade.

For the measurements of speed of sound in the gases mentioned above, a custom made chamber
of Plexiglas was used. The chamber was equipped with an inlet for the gas under investigation, an
outlet where samples of the gas mixture were drawn and two water locked outlets. This enables
the pressure in the chamber to be kept constant and very close to the ambient atmospheric
pressure. The sample outlet was connected to a gas chromatograph that analysed the composition
of the gas mixture in the chamber. The flow meter was mounted on the inside of the chamber lid,
which sealed hermetically to the chamber body. A small fan was placed in the chamber in order to
create flow through the flow meter as well as mix the gas under investigation with the background
gas. The temperature of the gas mixture was monitored using a thermometer that was placed
inside the chamber. The chamber was initially filled with the background gas. The gas under
investigation was during the experiment allowed to enter the chamber at a very low flow rate and
to be mixed with the background gas.
A gas chromatograph, a Varian – Chrompack Micro GC CP-2003P, was used in performing the
analysis of gas samples that were taken from the gas chamber. Before each experiment, the gas
chromatograph was calibrated using calibration gases. During the experiments, the gas
chromatograph and the gas flow meter recorded concurrent measurements every third minute on
gas composition, flow velocity and speed of sound.

FLOMEKO 2003

11th IMEKO TC9 Conference on Flow Measurement

Groningen, NETHERLANDS, 12 - 14 May 2003

Discussion of results
From the figures 1 to 3 showing the speed of sound as a function of gas concentration, or mole
fraction, the speed of sound appears to depend linearly on the concentration of the gas under
investigation. This is found to agree well with the theoretical calculations using equation (3), which
is also plotted in the figures. The measured speed of sound for the investigated gases argon,
oxygen and carbon dioxide at 100% concentration is corresponding well to literature data on speed
of sound at room temperature and atmospheric pressure, see Kaye & Laby [8], Lide [9].

Title:
H:\Artiklar\Flomeko_2003\ar_n2.eps
Creator:
MATLAB, The Mathworks, Inc.
Preview:
This EPS picture was not saved
with a preview included in it.
Comment:
This EPS picture will print to a
PostScript printer, but not to
other types of printers.

FIGURE 1. Speed of sound in nitrogen (N2) - argon (Ar) mix as a function of argon
concentration. The line represents speed of sound calculated from equation (3) and the

circles represent experimental data. The temperature is 19.5 ± 0.5 ºC.

Title:
H:\Artiklar\Flomeko_2003\o2_n2.eps
Creator:
MATLAB, The Mathworks, Inc.
Preview:
This EPS picture was not saved
with a preview included in it.
Comment:
This EPS picture will print to a
PostScript printer, but not to
other types of printers.

FIGURE 2. Speed of sound in nitrogen (N2) – oxygen (O2) mix as a function of oxygen
concentration. The line represents speed of sound calculated from equation (3) and the

circles represent experimental data. The temperature is 19.3 ± 0.5 °C.

FLOMEKO 2003

11th IMEKO TC9 Conference on Flow Measurement

Groningen, NETHERLANDS, 12 - 14 May 2003

Title:
H:\Artiklar\Flomeko_2003\co2_air.eps
Creator:
MATLAB, The Mathworks, Inc.
Preview:
This EPS picture was not saved
with a preview included in it.
Comment:
This EPS picture will print to a
PostScript printer, but not to
other types of printers.

FIGURE 3. Speed of sound in air – carbon dioxide (CO2) mix as a function of
carbon dioxide concentration. The line represents speed of sound calculated from equation (3)

and the circles represent experimental data. The temperature is 19.2 ± 0.5 °C.

Conclusion
Speed of sound was measured in mono-, di- and triatomic gases; argon (Ar), oxygen (O2) and
carbon dioxide (CO2) mixed with in either air or nitrogen. It was found that the measured speed of
sound show good agreement with data obtained from theory. It is concluded that by simultaneous
measurements of temperature and speed of sound, the ultrasonic flow meter could be applied in
determining the mole fraction of the constituents in flowing binary gas mixtures. The largest
sources of uncertainty are found to be the temperature measurement of the gas and the
measurement of the distance between the two transducers in the flow meter. Employing a more
precise temperature measurement and a better calibration procedure for the meter are essential to
reduce these uncertainties. The investigated measurement technique could be of value in
applications where flow and mixing ratio of gases are important, for instance, in monitoring of gas
combustion processes or breathing-air monitoring for anaesthetics or other medical purposes.

References

[1] Hallewell G., Crawford G., McShurly D., Oxoby G., Reif R., “A Sonar Based Technique for
the Ratiometric Determination of Binary Gas Mixtures”, Nuclear Instruments and Methods
in Physics Research, A264:219-234, 1988.

[2] Joos R.N., Muller H., Lindner G., ”An Ultrasonic Sensor for the Analysis of Binary Gas
Mixtures”, Sensors and Actuators B, 15-16:413-419, 1993.

[3] Dain Y., Lueptow R.M., “Acoustic Attenuation in a Three-Gas Mixture: Theory”, J. Acoust.
Soc. Am., 109 (5), 2001.

[4] Dain Y., Lueptow R.M., “Acoustic Attenuation in a Three-Gas Mixture: Results”, J. Acoust.
Soc. Am., 110 (6), 2001.

[5] Lynnworth L.C., “Ultrasonic measurements for process control – theory, techniques,
applications”, Academic Press, 1989.

[6] Coleman H.W., Steele W.G., “Experimentation and uncertainty analysis for engineers.” 2nd
ed., John Wiley & Sons, 1999.

[7] Moran J.M., Shapiro H.N., “Fundamentals of engineering thermodynamics”, 2nd ed., J. Wiley
& Sons, New York, USA, 1993.

[8] Kaye G.W.C., Laby T.H., “Tables of physical and chemical constants” (16th edition), Essex,
Great Britain, 1995.

[9] Lide D.R., “CRC Handbook of chemistry and physics” (81st edition), Boca Raton, Florida,
USA: CRC Press, Inc., 2001.

FLOMEKO 2003

11th IMEKO TC9 Conference on Flow Measurement

Groningen, NETHERLANDS, 12 - 14 May 2003

