
HAL Id: hal-00541395
https://hal.science/hal-00541395

Submitted on 30 Nov 2010

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Etude du vent électrique et de la vitesse particulaire
acoustique au sein d’une décharge électrique de type

pointe-grille
Philippe Béquin, James Blondeau, Thibault Le Magueresse, Alain Brunet

To cite this version:
Philippe Béquin, James Blondeau, Thibault Le Magueresse, Alain Brunet. Etude du vent électrique
et de la vitesse particulaire acoustique au sein d’une décharge électrique de type pointe-grille. 10ème
Congrès Français d’Acoustique, Apr 2010, Lyon, France. �hal-00541395�

https://hal.science/hal-00541395
https://hal.archives-ouvertes.fr

10ème Congrès Français d’Acoustique
Lyon, 12-16 Avril 2010

Etude du vent électrique et de la vitesse particulaire acoustique au sein
d’une décharge électrique de type pointe-grille

Philippe Béquin, James Blondeau, Thibault Le Magueresse, Alain Brunet
LAUM, CNRS, Université du Maine, F-72085 Le Mans (France)

Les décharges électriques de type pointe - grille ayant une distance inter électrodes de quelques millimètres peuvent
être utilisées comme actionneurs acoustiques. A cette fin, il est utile de comprendre et de modéliser les divers
phénomènes électriques, mécaniques et acoustiques associés à leur fonctionnement. Dans cette présentation, seules
la vitesse du vent électrique (ou ionique) et la vitesse particulaire acoustique sont étudiées ; cette dernière est obte-
nue par une modulation sinusoı̈dale du courant électrique d’une décharge électrique créée entre une pointe et une
grille - une haute tension négative étant appliquée sur la pointe. Ainsi pour différentes configurations géométriques
(distances inter- électrodes) et électriques (courants électriques) de décharges, ces vitesses sont mesurées en divers
points de l’espace inter électrodes au sein du gaz ionisé en faisant usage d’un banc de mesure d’Anémométrie
Laser Doppler et de programmes de traitement du signal adaptés. Les valeurs ainsi obtenues (profils de vitesses)
sont comparées à celles déduites de modèles simples construits à l’aide de considérations issues de la physique des
gaz ionisés, de la mécanique des fluides et de l’acoustique.

1 Introduction
Les haut-parleurs à gaz ionisé sont des actionneurs

électro-acoustiques qui assurent la conversion d’un signal
électrique en signal acoustique à l’aide d’un volume d’air
ionisé. Ce gaz est créé au moyen d’une décharge électrique
de type couronne négative [1, 2] obtenue par application
sur la pointe d’un potentiel négatif élevé (figure 1). Sous
l’influence du champ électrique des électrons sont produits
près de la pointe (processus d’ionisation) et ils sont ensuite
en partie recombinés aux particules neutres pour former
des ions négatifs (processus d’attachement). Ces particules
chargées s’écoulent de la pointe vers la grille et elles
interagissent avec les particules neutres du gaz lors des
nombreuses collisions. C’est ainsi que le gaz ionisé possède,
près de la pointe, un mouvement désordonné - une agitation
thermique - et au-delà un mouvement essentiellement
ordonné - le vent électrique ou ionique. En conséquence,
dans l’espace inter électrodes les phénomènes d’interaction
entre particules conduisent principalement soit à un transfert
d’énergie thermique (source de chaleur) des particules
chargées vers les particules neutres du gaz soit à un transfert
de quantité de mouvement (source de force).
La modulation aux fréquences acoustiques du courant

électrique associé à cet écoulement de particules chargées
entraı̂ne une modulation des interactions entre les diverses
particules du gaz ionisé donnant ainsi naissance à une
perturbation acoustique se propageant de proche en proche à
l’air environnant [3, 4].

La première partie de ce papier est consacrée à l’étude
de la vitesse du vent électrique mesurée par Anémométrie
Laser Doppler au sein d’une décharge électrique de type
pointe-grille constituant l’actionneur acoustique. La seconde
partie est dédiée à la mesure de la vitesse particulaire
acoustique obtenue par la modulation du courant électrique
de la décharge.

c
50 m ()

R (22 MΩ)

Pointe

I

Grille

VHT

(0 - 15 kV)

d (3 - 10 mm)

Gaz ionisé

Support isolant

 R1
(10 kΩ)

Sonde HT
1/1000

100 kΩ

HT

VTV
I

Boîtier métallique

Source

40 mm

4
0

 m
m

FIG. 1: Représentation schématique de l’actionneur
pointe-grille fixé sur son boı̂tier de mesure. VHT , I, R, d et ρc
sont respectivemment la haute tension appliquée, le courant
électrique, une résistance, la distance inter électrodes et le
rayon de courbure de la pointe. VT et VI sont les tensions
images de la haute tension appliquée aux bornes du système
pointe-grille et du courant I porté par les particules chargées.

2 Mesures électriques
L’actionneur électro-acoustique, utilisé dans cette étude

(figure 1), est constitué
– d’une résistance électrique R = 22MΩ associée à une
aiguille en acier avec une pointe dont le rayon de cour-
bure ρc est estimé approximativement à 50μm ;

– d’une grille placée à une distance d de la pointe : cette
grille d’une surface totale S� 40×40mm2 possède un
maillage (1,2×1,2mm2) de fils de diamètre 0,5mm.

Pour la mesure des caractéristiques électriques de la
décharge, l’actionneur pointe-grille est alimenté par une
source de hautes tensions nécessaire à la génération du gaz
ionisé et il est fixé rigidement sur un boı̂tier métallique

protégeant un système électronique de mesure. Ce système
délivre une tension VT - via une sonde d’atténuation -
proportionnelle à la haute tension appliquée et une tensionVI
- mesurée aux bornes d’une résistance R1 - image du courant
I qui s’écoule à travers la décharge [5].
La mesure de ces deux tensions permet d’accéder, après
traitements, à des courbes courant-tension (figure 2) qui
caractérisent le comportement de la décharge électrique dans
son environnement : l’air aux conditions atmosphériques
ambiantes dans le cas de cette étude.

Une relation, déduite des lois de l’électrostatique,
exprime la dépendance quadratique du courant I avec la
haute tension VHT [2] sous la forme :

I =C.μi.VHT
(
VHT −Vs

)
(1)

Où C est un facteur dépendant uniquement de la
configuration géométrique de l’actionneur et où
μi � 1,8.10−4m2V−1s−1 et Vs sont respectivement la
mobilité des ions négatifs et la tension de seuil.
Les grandeurs C et Vs peuvent être déduites des paramètres
d’une droite de régression linéaires associées à la relation
I/VHT =C.μi

(
VHT −Vs

)
.

VHT
[kV]

C
o
u
ra

n
t
I
[μ

A
]

0

20

40

60

2 43 5 76 8

d = 3 mm

d = 6 mm

d = 8 mm

FIG. 2: Caractéristiques courant - tension mesurées pour
différentes distances inter électrodes d. (◦) avec et (×) sans

fumée.

3 Vent électrique
Cette partie est consacrée à la mesure des profils de

vitesse d’écoulement du gaz ionisé dans l’espace inter
électrodes à l’aide d’une sonde d’Anémométrie Laser Dop-
pler (ALD) et cela pour différentes distances inter électrodes
d et pour différents courants électriques I de décharges.

3.1 Sonde de mesure et ensemencement
Pour la mesure des profils de vitesses, il est fait usage de

l’Anémométrie Laser Doppler (figure 3), une méthode op-
tique qui est basée sur l’effet Doppler ; elle utilise de fines
particules comme traceurs traversant un réseau de franges
créés par deux faisceaux issus d’un même laser (le volume de

mesure est de quelques millimètres cube). Ces particules dif-
fractent une partie de la lumière qui est captée par un photo-
détecteur ; ce dernier fournit un signal modulé à la fréquence
Doppler fonction de la vitesse de la particule. Les signaux
isssus de l’analyseur dédié (Burst Spectrum Analyser - BSA)
font l’objet d’un traitement adapté afin d’obtenir, in fine, une
valeur de vitesse représentative de l’ensemble des vitesses
des particules d’ensemencement utiles à la mesure. La direc-
tion de la vitesse étant perpendiculaire aux franges du vo-
lume de mesure (intersection des faisceaux laser). La sonde
ALD (FlowLite 1D Low Power - Dantec Dynamics) est fixée
sur un système de déplacement trois axes permettant ainsi
de déplacer ce volume de mesure dans tout l’espace inter
électrodes.
Le gaz ionisé est ensemencé à l’aide de particules prove-

nant d’une fumée de bois de hêtre, cette dernière présente la
particularité de peu perturber le comportement électrique de
la décharge comme le montre les caractéristiques courant-
tension mesurées avec et sans fumée dans l’espace inter
électrodes (figure 2). Ce choix de fumée de bois de hêtre,
comparée à la fumée constituée de particules d’eau et d’al-
cool utilisée auparavant (voir la figure 4 de [6]), réduit le ca-
ractère intrusif du moyen de mesure dans le fonctionnement
de la décharge électrique.

R

Pointe

Grille

Sonde ALD

x

r

Support
isolant

Introduction
de la fumée

BSA

Photo détecteur

Faisceaux
laser

Traitements
des signaux

Volume
de mesure

FIG. 3: Représentation schématique du montage associé à la
mesure des profils de vitesses, avec l’actionneur électro
acoustique, La sonde ALD (FlowLite 1D Low Power -

Dantec Dynamics), l’analyseur de signaux (Burst Spectrum
Analyser - BSA). La fumée est introduite près de la pointe.

3.2 Modèle et mesures de la vitesse sur l’axe
de l’actionneur

3.2.1 Modèle

La particule de fumée est supposée arriver dans l’espace
inter électrodes près de la pointe avec une vitesse nulle. Cette
particule est d’une part percutée par les particules chargées
qui s’écoulent de la pointe vers la grille dans un champ
électrique décroissant, et d’autre part freinée (frottement) par
les molécules de l’air. Ainsi l’équation de la dynamique as-
sociée à cette particule s’écrit

mf
∂U(x, t)

∂ t
= Ff +Fe (2)

dans laquelle mf représente la masse de la particule de
fumée, Ff est la force de frottement proportionnelle à la vi-

tesse U de cette particule (formule de Stokes [7]). Fe est la
force résultante des collisions avec les particules chargées ;
c’est une force d’entraı̂nement qui est proportionnelle à la
vitesse des particules chargées dans le champ électrique dont
l’évolution spatiale est considérée en première approxima-
tion linéairement décroissante. Finalement l’évolution de la
vitesse de la particule de fuméeU sur l’axe x de la décharge
entre la pointe et la grille (figure 3) peut être modélisée par
l’équation suivante

∂U(x, t)
∂ t

+
U(x, t)

τ
= −A.x+B , (3)

avec τ , A et B des paramètres à déterminer.

Sachant que U = dx
dt et que la condition initiale sur

la pointe est U(x = 0, t = 0) = 0, la solution de l’équation
différentielle (3) peut s’écrire sous la forme paramétrique [8]

x(t) =
B
A

[
1− e− t

2τ
sin(z.t+ϕ)
sinϕ

]

U(t) =
B
Δ
e−

t
2τ sinz.t

avec tanϕ = 2τz=
√
4Aτ2−1. (4)

3.2.2 Mesures de la vitesse sur l’axe de l’actionneur

La figure 4 montre les vitesses mesurées sur l’axe de la
décharge électrique de distance inter électrodes d = 9mm
pour différents courant I ainsi que les courbes issues du
modèle (eq.4) obtenues en ajustant les grandeurs B/A et τ ;
leurs valeurs sont regroupées dans la table 1.

Près de la pointe, la vitesse augmente pour atteindre une
valeur maximale en xM/d et ensuite elle décroı̂t linéairement
avec la distance x. Cette chute de vitesse U de la particule
de fumée est la conséquence d’une prédominance croissante
de la force de frottement de l’air (pertes) sur la force liée
à l’action des particules chargées évoluant dans un champ
électrique de plus en plus faible (gain). L’analyse du modèle
montre que cette décroissance possède une pente approxi-
mativement égale à − 1

2τ avec τ = mf
6πηRf

où mf et Rf sont
respectivement la masse et le rayon d’une particule de fumée
”moyenne” représentative de l’ensemble des particules
utiles à la détermination des vitesses ; η étant la viscosité
dynamique du gaz ionisé.

Quel que soit le courant électrique I appliqué, les
pentes des courbes sont observées identiques sur la figure 4,
ceci tend à montrer que les caractéristiques des particules de
fumée ainsi que la viscosité du gaz ionisé évoluent peu.
Cette figure 4 montre aussi que la vitesse maximaleUM (voir
la table 1) atteinte dans l’espace inter électrode augmente
avec le courant I et que sa position xM/d (associée à B/A) se
déplace vers la grille.

Pour des distances inter électrodes plus faibles d = 6 et
3mm (figures 5 et 6), l’action des particules chargées sur les
particules de fumée domine les effets dus aux frottements qui
ne peuvent s’exprimer pleinement sur ces courtes distances.

Par ailleurs, le modèle du vent électrique développé
initialement par Robinson [9] donne la vitesseU proportion-
nelle à

√
I, une évolution qui est globalement retrouvée dans

0

d = 9 mm

V
it
e
s
s
e
 U

 [
m

.s
-1

]

0

2

4

6

0.2 0.4 0.6 0.8

x/d

I = 25 μA

I = 10 μA
I = 20 μA

1

FIG. 4: Vitesses mesurées sur l’axe d’un système
pointe-grille de distance inter électrodes d = 9mm pour trois

courants électriques I (◦,�,×). Courbes de vitesses
déduites des équations (4) (—).

d I VHT τ B/A xM/d UM
[mm] [μA] [kV] [s] [m] ×10−3 [.] [m.s−1]
9 10 5,9 0,25 16,8 0,23 3,8

20 7,1 0,25 20 0,28 4,4
25 7,6 0,25 21,5 0,3 4,7

6 20 5,6 0,25 21,5 0,45 4,7
30 6,4 0,25 25,5 0,53 5,6
45 7,4 0,25 29 0,61 6,3

3 20 4,2 0,25 22 0,92 4,8
30 4,8 0,25 26 1,09 5,7
45 5,5 0,25 29 1,2 6,3

TAB. 1: Données associées aux courbes des figures 4, 5 et 6
issues du modèle (éq.4).

cette étude (voir la table 1).

d = 6 mm

0 0.2 0.4 0.6 0.8

x/d
1

V
it
e

s
s
e

 U
 [

m
.s

-1
]

0

2

4

6

8

I = 45 μA

I = 20 μA
I = 30 μA

FIG. 5: VitessesU mesurées sur l’axe d’un système
pointe-grille de distance inter électrodes d = 6mm pour trois

courants électriques I (◦,�,×). Courbes de vitesses
déduites des équations (4) (—).

0 0.2 0.4 0.6 0.8 1

x/d

V
it
e
s
s
e
 U

 [
m

.s
-1

]

0

2

4

6

8

d = 3 mm

I = 45 μA

I = 20 μA
I = 30 μA

FIG. 6: VitessesU mesurées sur l’axe d’un système
pointe-grille de distance inter électrodes d = 3mm pour trois

courants électriques I (◦,�,×). Courbes de vitesses
déduites des équations (4) (—).

3.3 Mesures des profils de vitesse
Avec la sonde ALD des profils de vitesse sont obtenus

en déplaçant le volume de mesure suivant r à une position x
donnée (figure 3). La décharge présentant une symétrie de
révolution axisymétrique seuls des ”demi profils” (r ≥ 0)
sont mesurés dans les sections droites de la décharge. De
plus, seule la décharge électrique de distance inter électrodes
d = 3mm a fait l’objet d’une étude expérimentale.

Les figures 7, 8 et 9 montrent que le maximum de
la vitesse n’est pas situé sur l’axe (r = 0) de la décharge
pointe-grille mais à une distance approximative r � 0,5mm.
En régime établi, un écoulement d’air se créé autour de la
pointe et pour des vitesses suffisantes il donnent naissance
à des tourbillons. La pointe est donc un obstacle qui se
comporte vis-à-vis de l’écoulement de fumée comme un
puits de quantité de mouvement [10] (figure 7). A distance
suffisante de cette pointe, la diffusion moléculaire et la
présence de l’écoulement des particules chargées tendent
progressivement à réduire ce déficit de vitesse sur l’axe
(figures 8 et 9).

Pour le plus faible courant électrique de décharge
I = 20μA, les profils de vitesses associés (pour les trois
positions x) présentent une forme plus élargie ainsi qu’une
vitesse maximale la plus éloignée de l’axe (r = 0) comparés
aux profils obtenus pour des courants I plus élevés et pour
lesquels une forme identique est observée quel que soit
le courant électrique. Cette évolution du profil de vitesse
vers une forme constante au-delà d’une certaine valeur du
courant électrique I ≥ 20μA (pour d = 3mm) pourrait être
attribué à l’apparition de tourbillons autour de la pointe.

4 Vitesse particulaire acoustique
Cette dernière partie est consacrée à la mesure de la vi-

tesse particulaire acoustique dans le volume de gaz ionisé
d’une décharge électrique de distance inter électrodes d =
6mm pour une valeur unique de courant électrique I= 33μA.

x = 0.2 mm

V
it
e
s
s
e
 r

e
la

ti
v
e
 U

/U
M

0

0.2

0.4

0.6

0.8

1

−0.5 0 1 2

Position radiale r [mm]

I = 45 μA

I = 20 μA
I = 30 μA

FIG. 7: Profils de vitesses relativesU(r)/UM mesurés sur un
axe perpendiculaire à l’axe du système pointe-grille

(d = 3mm) à une distance x= 0,2mm de la pointe pour trois
courants électriques I ; avecUM(×) = 4,9m.s−1,
UM(�) = 5,9m.s−1 etUM(◦) = 7,3m.s−1.

x = 1.5 mm

−0.5 0 1 42 3

Position radiale r [mm]

V
it
e
s
s
e
 r

e
la

ti
v
e
 U

/U
M

0

0.2

0.4

0.6

0.8

1

I = 45 μA

I = 20 μA
I = 30 μA

FIG. 8: Profils de vitesses relativesU(r)/UM mesurés sur un
axe perpendiculaire à l’axe du système pointe-grille

(d = 3mm) à une distance x= 1,5mm de la pointe pour trois
courants électriques I ; avecUM(×) = 4,6m.s−1,
UM(�) = 7m.s−1 etUM(◦) = 7,5m.s−1.

4.1 Montage expérimental
Une tension électrique, possédant une composante

continue V et une composante modulée ṽ à la fréquence
acoustique f choisie, est appliquée à l’entrée d’un amplifi-
cateur de transconductance (figure 10). Ce dernier délivre
un courant électrique continue I de quelques dizaines de
microampères nécessaire à la génération du gaz ionisé et du
vent électrique U et un courant modulé ĩ à l’origine de la
vitesse particulaire acoustique ũ [11].

La mesure des vitesses est réalisée à l’aide de la
même sonde d’Anémométrie Laser Doppler (ALD) mais en
faisant usage de programmes spécifiques de traitement du
signal adaptés à l’estimation de la composante continue de la
vitesse U et de sa composante variable ũ [12]. La figure 11
donne un exemple de représentation temporelle des vitesses
mesurées ; l’ensemble des données ont été ramenées sur une
période acoustique unique.

x = 2.8 mm

0 1 42 3

Position radiale r [mm]
5

V
it
e
s
s
e
 r

e
la

ti
v
e
 U

/U
M

0

0.2

0.4

0.6

0.8

1

I = 45 μA

I = 20 μA
I = 30 μA

FIG. 9: Profils de vitesses relativesU(r)/UM mesurés sur un
axe perpendiculaire à l’axe du système pointe-grille

(d = 3mm) à une distance x= 2,8mm de la pointe pour trois
courants électriques I ; avecUM(×) = 4,6m.s−1,
UM(�) = 5,8m.s−1 etUM(◦) = 6,1m.s−1.

c
50 m ()

R (22 MΩ)

Pointe

I + i

Grille

d = 6 mm

Gaz ionisé 40 mm

4
0

 m
m

Transconductance
Amplifier

Treck

V + vTension

FIG. 10: Représentation schématique de l’actionneur
pointe-grille associé à un amplificateur délivrant un courant
électrique modulé I+ ĩ en fonction de son entrée V+ ṽ.

d = 6 mm

0 1 42 3 5
3

5

7

9

11

Temps [ms]

V
it
e

s
s
e

 [
m

/s
]

FIG. 11: Exemple de vitesses mesurées par ALD (•) - les
données sont ramenées sur une période acoustique

(f = 200Hz). Tracé de l’estimation finale de la vitesse (−)
déduite à l’aide de programmes spécifiques de traitement du

signal [12]. Valeurs estimées :U � 6,2m.s−1 et
u� 2,3m.s−1 ; I � 33,5μA (VHT � 7kV) et ĩ� 10μA.

4.2 Vitesses particulaires sur l’axe de l’action-
neur

La figure 12 représente, en fonction de la fréquence, la
vitesse particulaire mesurée en deux positions x (figure 3) sur

l’axe d’une décharge électrique de distance inter électrodes
d = 6mm, alimentée par un courant continu I � 33,5μA
(VHT � 7kV) et un courant modulé ĩ� 10μA.

Ainsi pour un courant d’excitation de la forme ĩ = i0 sinωt

100 1k
0

1

2

2.5

Fréquence [Hz]

V
it
e

s
s
e

 p
a

rt
ic

u
la

ir
e

 [
m

/s
]

2k

d = 6 mm

x = 3 mm

x = 0.2 mm

500

FIG. 12: Vitesses particulaires ũ en fonction de la fréquence
mesurées sur l’axe d’un système pointe-grille de distance

inter électrodes d = 6mm pour deux positions x.
I � 33,5μA (VHT � 7kV) et ĩ� 10μA.

l’actionneur génère une vitesse particulaire acoustique
telle que ũ ∝ (sinωt+φ)

ω avec ω = 2π f et φ un déphasage.
Par ailleurs, pour une même configuration électrique et à
l’image de la composante continue de la vitesse (figure 5),
les vitesses ũ mesurées près de la pointe x = 0,2mm sont
plus faibles que celles observées au-delà en x= 3mm.

5 Conclusion
Cette étude présente diverses mesures de la vitesse

des particules de fumée évoluant au sein d’une décharge
électrique de type pointe-grille. Ces mesures sont réalisées
à l’aide d’une sonde ALD. La composante continue de
ces vitesses mesurées sur l’axe est comparée à un modèle
simple pour lequel deux paramètres sont ajustés. L’évolution
des profils de vitesse mesurés dans les sections droites de
la décharge est aussi discutée en fonction des paramètres
électrique et géométrique ; toutefois il n’existe pas, à notre
connaissance, de modèle permettant d’effectuer une compa-
raison théorie/expérience.

Par ailleurs, des mesures de la composante modulée de
la vitesse des particules d’ensemencement ont été réalisées
sur l’axe de la décharge, ce dernier travail expérimental
devra être complété par des mesures effectuées pour d’autres
configurations électriques et géométriques de l’actionneur.

Références
[1] M. Goldman and A. Goldman. Gaseous electronics,

Ch.4 : Corona discharges, volume 1. Academic Press,
New York, 1978.

[2] Y. P. Raiser. Gas discharge physics. Springer-Verlag,
Berlin Heidelberg, 1991.

[3] F. Bastien. Acoustic and gas discharges : applications to
loudspeakers. J. Phys. D : Appl. Phys., 20 :1547–1557,
1987.

[4] Ph. Béquin, K. Castor, Ph. Herzog, and V. Montem-
bault. Modeling plasma loudspeakers. J. Acoust. Soc.
Am., 121(4) :1960–1970, 2007.

[5] Ph. Béquin, V. Montembault, and Ph. Herzog. Model-
ling of negative point-to-plane corona loudspeaker. Eur.
Phys. J. AP, 15 :57–67, 2001.

[6] Ph. Béquin, K. Castor, and J. Scholten. Electric wind
characterisation in negative point-to-plane corona di-
scharges in air. Eur. Phys. J. AP., 22 :41–49, 2003.

[7] L. Landau and E. Lifchitz. Mécanique des fluides. Mir,
Moscou, 1971.

[8] A. D. Polyanin and V. F. Zaitsev. Handbook of Non-
linear Partial Differential Equations. Chapman - Hall
CRC Press, Boca Raton, 2004.

[9] M. Robinson. Movement of air in the electric wind of
the corona discharge. Trans. Am. Inst. Elect. Engin.,
80 :143–152, 1961.

[10] P. Chassaing. Mécanique des fluides. CÉPADUÈS-
ÉDITIONS, Toulouse, 2000.

[11] K. Castor. Caractérisation des sources acoustiques as-
sociées aux décharges couronnes négatives. PhD thesis,
Université du Maine, Le Mans, France, 2001.

[12] C. Desjouy, G. Penelet, P. Lotton, and J. Blondeau.
Measurement of acoustic streaming in a closed-loop
traveling wave resonator using laser doppler velocime-
try. J. Acoust. Soc. Am., 126(5) :2176–2183, 2009.

