

HAL
open science

Attack transients of an artificially blown clarinet : evolution of the sound amplitude for different blowing pressure profiles

Baptiste Bergeot, André Almeida, Christophe Vergez, Bruno Gazengel,
Ferrand Didier

► To cite this version:

Baptiste Bergeot, André Almeida, Christophe Vergez, Bruno Gazengel, Ferrand Didier. Attack transients of an artificially blown clarinet : evolution of the sound amplitude for different blowing pressure profiles. 2012. hal-00769274v1

HAL Id: hal-00769274

<https://hal.science/hal-00769274v1>

Preprint submitted on 30 Dec 2012 (v1), last revised 27 Nov 2014 (v3)

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.

Attack transients of an artificially blown clarinet : evolution of the sound amplitude for different blowing pressure profiles

B. Bergeot^{a,*}, A. Almeida^a, C. Vergez^b, B. Gazengel^a, D. Ferrand^c

^a*Laboratoire d'Acoustique de l'Université du Maine (LAUM-CNRS UMR 6613), Avenue Olivier Messiaen,
72085 Le Mans Cedex 9, France*

^b*Laboratoire de Mécanique et Acoustique (LMA-CNRS UPR 7051), 31 Chemin Joseph Aiguier, 13402
Marseille Cedex 20, France*

^c*Laboratoire d'Astrophysique de Marseille (LAM-CNRS-INSU UMR 7326), Pôle de l'Étoile Site de
Château-Gombert / 38, rue Frédéric Joliot-Curie 13388 Marseille Cedex 13, France*

Abstract

The work presented is an experimental study on the influence of the blowing pressure profile on the attack transient of the clarinet. A clarinet mouthpiece connected to a straight cylindrical pipe was played by an artificial mouth in which the blowing pressure can be accurately controlled through time.

Piece-wise linear time profiles are used for the blowing pressure. The observed oscillation threshold as well as the envelope of the mouthpiece pressure are analyzed for different configurations and compared to predictions from the Raman model. Differences between predictions and observations are interpreted in terms of bifurcation delay.

Firstly, the pressure is increased constantly at several different rates until the oscillations are well established in the resonator. The oscillations are seen to start at a value of the blowing pressure which is higher than expected from a stationary analysis. This value is as high as the slope of the pressure increase is higher.

In a second time, a fast linear increase of the blowing is suddenly stopped at a target pressure value. In this case, the oscillations are seen to start close to the stop in pressure increase, or before this instant. The transient time of the resonator pressure is constant.

*Corresponding author, baptiste.bergeot@univ-lemans.fr

Keywords: Musical acoustics, Clarinet-like instruments, Transient processes, Iterated maps, Dynamic Bifurcation, Bifurcation delay.

1 Introduction

This work is an experimental study of the attack transients in a clarinet-like instrument (mouthpiece and barrel of a real clarinet connected to a simple cylinder, see Fig. 1(a)) blown using a pressure controlled artificial mouth (PCAM). A detailed description of the PCAM is made in section 3. The general aim is to observe the time evolution of the envelope of the acoustic pressure inside the mouthpiece during the attack transient (including the oscillation threshold) for simple time profiles of the blowing pressure. More precisely, we focus on links between the characteristics of the attack transient of the pressure inside the mouthpiece and characteristics of the time evolution of the blowing pressure.

Two different profiles are used for the blowing pressure. The first is a slowly increasing, then decreasing pressure leading to an academic study of the influence of the increase rate (the slope) of the blowing pressure on the attack transient of the acoustic pressure inside the mouthpiece. The presentation of the experiment and the ensuing results are presented in section 4. In general, oscillations inside the resonator are first observed at a much higher blowing pressure than the static oscillation threshold predicted in the context of Raman model [1, 2, 3, 4, 5] (see section 2 for a brief description of the this model). The difference between the two values increases with the slope of the blowing pressure. This observation may be related to the phenomenon of bifurcation delay [6, 7]. Finally, we show a comparison between experimental results and results obtained from numerical simulations of Raman model, presented in section 2.

In section 5, a slightly more realistic mouth pressure profile is chosen. Its time evolution is divided into two parts. In a first phase the blowing pressure increases at a higher rate than ones used in section 4. The second phase is characterized by a constant blowing pressure. Consequences on the attack transient of the sound are discussed.

2 Elements of theory of clarinet behavior

Raman model simplifies the structure of an auto-oscillating instrument to a maximum extent so that a square-wave propagates in the resonator and reflects passively at the open end and through a nonlinear function at the mouthpiece end. This allows to estimate static oscillation thresholds and amplitudes of the permanent regime as a function of the playing parameters (blowing pressure P_m and lip force ζ).

The seminal article from Mc Intyre *et al.* [8] proposes a general model for self-sustained musical

instruments such as the clarinet. This model divides the instrument into two elements: the exciter and the resonator. The exciter of a clarinet is the reed-mouthpiece system characterized by the so-called nonlinear characteristics of the exciter, a function relating the flow U across the reed entrance to the pressure difference $\Delta P = P_m - P$ using Bernoulli equation [2]. The resonator is the bore of the instrument described by its reflection function $r(t)$. The solutions $P(t)$ and $U(t)$ depend on the control parameters: P_m representing the mouth pressure and ζ which is related to the opening of the embouchure. In this work we use a fixed embouchure, the control parameter ζ is therefore constant.

2.1 Nonlinear characteristics of the exciter

Assuming that the reed behaves as an ideal spring without damping or inertia, changes in pressure induce an instant movement of the reed and an instant change in the flow $U(t)$. This can therefore be related to the pressure difference $P_m - P(t)$ through the nonlinear characteristics of the exciter:

$$U = \begin{cases} \frac{\zeta}{Z_c} (P_M - \Delta P) \sqrt{\frac{|\Delta P|}{P_M}} \text{sgn}(\Delta P), & (1a) \\ \quad \quad \quad \text{if } \Delta P < P_M ; \\ 0, & \text{if } \Delta P > P_M, \end{cases} \quad (1b)$$

where P_M is the static closing pressure of the reed. The control parameter ζ is a non dimensional parameter, its expression is :

$$\zeta = Z_c S \sqrt{\frac{2}{\rho P_M}}, \quad (2)$$

where S is the cross-section of the reed channel at rest, ρ the density of the air and $Z_c = \rho c / S_{\text{cyl}}$ the characteristic impedance of the cylindrical resonator of cross-section S_{cyl} .

It can be noticed [5] that the coordinates of the maximum flow of the nonlinear characteristics are linked to the reed parameters through:

$$P_{\text{max}} = \frac{P_M}{3}, \quad (3)$$

and

$$U_{\text{max}} = \frac{2}{3\sqrt{3}} \frac{P_M}{Z_c} \zeta. \quad (4)$$

2.2 The resonator

In Raman model the resonator is a perfectly cylinder in which the dispersion is ignored and the losses are assumed to be frequency independent [1, 2, 3, 4, 9, 5]. With these assumptions, the reflection function seen from the mouthpiece becomes a simple delay with sign inversion (multiplied by an attenuation coefficient λ). Using the variables $P^+ = \frac{1}{2}(P + Z_c U)$ and $P^- = \frac{1}{2}(P - Z_c U)$ (outgoing and incoming waves respectively) instead of the variables P and U , the system can be simply described by the following equation:

$$P^+(t) = G(\lambda P^+(t - \tau)), \quad (5)$$

where $\tau = 2l/c$ is the round trip time of the pressure perturbation with velocity c along the resonator of length l . The function G is obtained by substituting the variables P and U by variables P^+ and P^- in equation (1). An explicit expression can be found in Taillard *et al.* [10].

The attenuation coefficient λ takes into account the visco-thermal losses along the resonator, which at low frequencies are dominant over the radiation losses. It can be approximated by the expression:

$$\lambda = e^{-2\alpha l}, \quad (6)$$

where α is the damping factor [11]:

$$\alpha \approx 3 \cdot 10^{-5} \sqrt{f/R}. \quad (7)$$

R is the radius of the bore: $R = 7.5 \cdot 10^{-3}$ m in our experiment and f is the frequency in Hz. In the context of Raman model the damping factor α is constant, calculated at the playing frequency.

2.3 Static oscillation threshold

A study of the stability of the fixed points of the function G , based on the usual static bifurcation theory (i.e. assuming that the mouth pressure is constant along the time), gives an analytical expression P_{mt} of the static oscillation threshold [12]:

$$P_{mt} = \frac{1}{9} \left(\frac{\tanh(\alpha l)}{\zeta} + \sqrt{3 + \left(\frac{\tanh(\alpha l)}{\zeta} \right)^2} \right)^2 P_M. \quad (8)$$

We add the word *static* to the usual name *oscillation threshold* to emphasize that the analytical expression is obtained from the static bifurcation theory which assumes a constant blowing pressure. In practice this can correspond to increasing the pressure to a constant value and waiting for the oscillating regime to be fully developed [13].

3 Experimental setup : the pressure controlled artificial mouth (PCAM)

The experimental setup is made of a controlled artificial mouth [14, 15]. The artificial mouth consists of a Plexiglas box. The mouthpiece and the barrel are rigidly attached to the box. Resonators (for example, a real clarinet or a simple cylinder as in our experiment^a) can be attached to the other end of the barrel (see Figure. 1(a)).

Figure 1: (color online) (a) General view of the artificial mouth. (b) Lateral view of the mouthpiece placed in the artificial mouth. The lip is shown in the position used for the measurements in this article.

The machinery of the controlled artificial mouth is based on a high-precision regulation of the air pressure in the Plexiglas box. This regulation enables to control the blowing pressure around a target: a fixed value or around a value whose evolution in time is slow (like slowly varying ramps as in this present work). The experimental setup is presented in Figure 2.

^aWe use a plastic cylinder, $l = 0.52$ m long including the barrel of the clarinet.

Figure 2: (color online) Principle of the pressure controlled artificial mouth. Through a control algorithm implemented on a DSP card, the volume flow through the servo-valve is modified every $40\mu s$ in order to minimize the difference between the measured and the target mouth pressure.

A servo-valve is connected to a compressed air source through a pressure reducing valve. The maximum pressure available is around 6 bars, and the pressure reducer is used to adjust the pressure P_1 upstream the servo-valve. The servo-valve is connected to the entrance of the artificial mouth itself, a chamber with internal volume of 30 cm^3 where the air pressure P_m is to be controlled. The artificial mouth blows into the clarinet. An air tank (120L) is inserted between the servo-valve and the artificial mouth in order to stabilize the feedback loop during slowly varying onsets. The air tank is replaced by a much smaller volume ($\sim 2\text{L}$) when faster varying targets are tested.

The principle of the control is as follows: through a control algorithm implemented on a DSP card, the volume flow through the servo-valve is modified every $40\mu s$ in order to minimize the difference between the measured and the target mouth pressure.

The force applied by the lip on the reed also has an influence on the value of the oscillation threshold. This force is maintained constant during the experiment using an artificial locked to a constant position (cf. Figure 1(b)).

Finally, a flowmeter is placed at the entrance of the artificial mouth in order to measure the nonlinear pressure/flow characteristic defined in equation (1).

Table 1: Estimation of the slope for each occurrence of each experiment. Averages calculated from the three values obtained for each experiment are also listed.

Experiment	1	2	3	4	5	6
Values of k (kPa/s) (incr. blowing pressure)						
1 st time	0.100	0.140	0.233	0.751	1.557	2.681
2 nd time	0.100	0.140	0.233	0.752	1.557	2.712
3 rd time	0.100	0.140	0.233	0.753	1.559	2.711
Average	0.100	0.140	0.233	0.752	1.558	2.702

4 Slowly time-varying blowing pressure

4.1 Description of the experiments

The procedure of the experiment is as follows: starting from a small value (0.2 kPa in our experiment) the mouth pressure $P_m(t)$ is increased at a constant rate k (the slope) up to a value beyond the oscillation threshold. The mouth pressure is then decreased with a symmetric slope ($k' = -k$). During the experiment, the mouth pressure $P_m(t)$, the pressure in the mouthpiece $P(t)$ and the incoming flow $U(t)$ are recorded, and the RMS value $P_{RMS}(t)$ of the pressure in the mouthpiece is then calculated. Fig. 3 shows an example of the time profile of P_m , P and P_{RMS} with $k = 0.1$ kPa/s.

Figure 3: Time evolution of the mouth pressure P_m , the pressure inside the mouthpiece P and its RMS value P_{RMS} . The slope k of the mouth pressure is equal to 0.1 kPa/s.

The experiment is repeated for different values of the slope k and three times for each value. Values of the slope are estimated using a linear fit and shown in Tab. 1. We can see that the use of the PCAM provides a very good repeatability on the increase/decrease rate of the blowing pressure.

The aims of this section are:

- To compare the values P_m at which the oscillating resonator rises up from the background

noise (hereafter referred to P_{start}) to the analytical **static oscillation threshold** P_{mt} defined through equation (8) and calculated using parameters obtained from the experimental nonlinear characteristics;

- To determine whether P_{start} depends on the slope k of the blowing pressure;
- To study the duration of the attack transient of P with respect to time and to the blowing pressure (focusing on the study with respect to the blowing pressure);
- To study how this duration changes when the slope k increases.

Different objective indicators are estimated in order to achieve these aims. These indicators are presented in Fig. 4.

Three time indicators are first estimated: t_{start} , t_{end} and τ . t_{start} and t_{end} correspond respectively to the beginning and the end of the attack transient of the acoustic pressure $P(t)$ inside the mouthpiece. t_{start} is the time where $P(t)$ rises up from the background noise, it is defined as the time at which the RMS envelope $P_{RMS}(t)$ reaches a threshold equal to four times the average of the noise background. t_{end} is estimated as the time where there is a local minimum of the second derivative of the RMS envelope [17]. t_{start} and t_{end} define the duration of the attack transient $(\Delta t)_{P_{RMS}}$ of the sound inside the mouthpiece calculated on the RMS envelope P_{RMS} :

$$(\Delta t)_{P_{RMS}} = t_{end} - t_{start}. \quad (9)$$

Assuming that the growth of the oscillations (here the growth of the RMS envelope of the acoustic pressure inside the mouthpiece) is exponential, we estimate its time constant τ .

Then, indicators describing the evolution of the RMS envelope P_{RMS} as a function of the blowing pressure P_m are determined. P_{start} and P_{end} are the values of the blowing pressure at times t_{start} and t_{end} .

The value P_{start} can be questioned due to its intrinsic arbitrary nature. In fact there is no way to determine exactly the instant at which the oscillations start. Should the oscillations start in a completely noise-free environment, it would be straight-forward to determine an amplitude of the oscillations at the playing frequency of the instrument. In our case, however, some energy exists at this frequency due to the turbulence of the flow before any oscillation is present. It is thus difficult to determine whether the oscillations are excited by the stochastic component of the pressure or by an intrinsic instability of the system driven by a variable parameter [7].

Otherwise, the choice of the constant factor applied to the noise (4 in our case) can be seen as arbitrary. However keeping this value the same for all experiments should provide values of P_{start} that

can be compared for different trials. In fact the noise level is quite reproducible, and thus the reference value corresponding to P_{start} follows a similar trend.

P_{start} and P_{end} define the duration of the attack transient of the sound inside the mouthpiece with respect to blowing pressure P_m :

$$(\Delta P)_{P_{RMS}} = P_{end} - P_{start}. \quad (10)$$

Given that the blowing pressure is an affine function of time, P_{RMS} can be described using similar functions either of time or blowing pressure. The exponential coefficient of P_{RMS} as a function of the blowing pressure (τ_{P_m}) is then proportional to the time constant.

Figure 4: Outline schematic showing the definition of the different indicators. At the top: schematic representation of the the blowing pressure P_m and of the RMS envelope P_{RMS} of the pressure inside the mouthpiece as functions of time. Illustrations of t_{start} , t_{end} , P_{start} , P_{end} and τ . At the bottom: schematic representation of P_{RMS} as a function of the P_m . Definition of τ_{P_m} .

4.2 Estimation of the static oscillation threshold

An estimation of the theoretical static oscillation thresholds of the clarinet system can be calculated using equation (8) by introducing the correct parameters α , ζ and P_M in equation 1. The damping

Table 2: Averages of the slope k , of the parameters P_M , ζ and of the static oscillation threshold P_{mt} obtained for increasing and decreasing blowing pressure.

Experiment	1	2	3	4	5	6
k (kPa/s)	0.100	0.140	0.233	0.752	1.558	2.702
P_M (kPa)	10.125	10.102	10.313	10.669	11.356	11.767
ζ (Ad.)	0.186	0.186	0.183	0.176	0.162	0.161
P_{mt} (kPa)	3.981	3.972	4.066	4.236	4.576	4.745

factor α is calculated, through equation (7), at the playing frequency. The parameters P_M and ζ are determined from the coordinates of the maximum of the characteristic curve (P_{\max}, U_{\max}) through equations (3) and (4).

Fig. 5 shows an example of an experimental nonlinear characteristic (gray line). As stated previously in [18, 19, 13], due to the viscoelastic behavior of the reed, the two characteristics, for increasing and decreasing blowing pressure, are different.

The focus of this article is the growth of the oscillations for increasing blowing pressures. Therefore, the reed parameters needed for the calculation of the static oscillation threshold are those estimated from the characteristics obtained for increasing pressures. The averages of P_M , ζ and P_{mt} calculated from the three values obtained for each experiment are summarized in Tab. 2.

Due to the response time of the flowmeter ($\approx 0.3s$), the experimental nonlinear characteristics corresponding to experiments 4, 5 and 6 cannot provide an optimal estimation of the parameters. The closing pressure P_M and of the static oscillation threshold P_{mt} are overestimated. Therefore, the parameters P_M , ζ and P_{mt} used in the rest of this paper are averages obtained with the slower increasing blowing pressures (experiment 1, 2 and 3). Their numerical values are: $P_M = 10.18$ kPa, $\zeta = 0.185$ and using equation (8) $P_{mt} = 4.01$ kPa. For decreasing blowing pressures the average static oscillation threshold is 3.95 kPa. The viscoelastic behavior of the reed has therefore a small effect on the value of the static oscillation threshold.

In Fig. 5 the comparison between the experimental nonlinear characteristics (gray line) and the analytical one (black line) calculated using equation (1) shows a good agreement. Therefore the estimation of the parameters ζ and P_M appears to be satisfactory.

Figure 5: Graphical representation of the experimental nonlinear characteristics of the exciter (gray line) for increasing and decreasing blowing pressure and comparison with model (black line) for increasing blowing pressure. In this example the increase rate k of the blowing pressure is equal to 0.1kPa/s .

4.3 Experimental results

In Fig. 6, the RMS envelope P_{RMS} is plotted as a function of the mouth pressure P_m for different slopes of the blowing pressure. First of all, it is worth noting that for all values of the slope k , the state reached at the end of the transient belongs to the same periodic branch (slight repeatability errors aside). Fig. 6 highlights an hysteretic cycle: periodic sound emerges from the background noise during the increasing phase at a higher value of P_m than the value at which it stops during the decreasing phase. In the light of the results presented in Tab. 2, this difference cannot be explained only by the change of the reed parameters during the ascending and descending phase of the blowing pressure. In section 4.4 the comparison between experiment and numerical simulations will confirm this hypothesis. Finally, Fig. 6 also shows that a direct Hopf bifurcation takes place, since the RMS envelope approaches zero continuously as the blowing pressure decreases.

Figure 6: Graphical representation of P_{RMS} as a function of P_m for different values of the slope k : $k_1 < k_2 < \dots < k_6$. Arrows represent the direction of the mouth pressure time evolution and highlight an hysteretic cycle.

The main results presented in this section are summarized in the example depicted in Fig. 7.

Figure 7: Graphical representation of P_{RMS} , P_{start} , P_{end} and $e^{P_M/\tau_{P_M}}$. One example is shown for each value of the slope k . As previously $k_1 < k_2 < \dots < k_6$. A logarithmic scale is used for the ordinate axis.

The observations that can be drawn from these graphics can be resumed as follows:

- Periodic sound always starts at a higher value (P_{start}) of the blowing pressure than static oscillation threshold P_{mt} . This observation is interpreted as a case of **bifurcation delay** [6, 7]
- The difference between P_{mt} and P_{start} increases as the slope k of the blowing pressure is increased. These results are studied more precisely in section 4.3.1.

- The attack phase of the pressure P inside the mouthpiece, when plotted against the blowing pressure, increases as an exponential growth.
- The attack phase takes place in a range of values of P_m which increases with the slope k of the blowing pressure. See 4.3.2 for a more rigorous study of these two previous points.

4.3.1 Beginning of the attack transient of the acoustic pressure inside the mouthpiece

This section looks in more detail into the apparent delay between the start of the oscillations in the resonator pressure (P_{start}) and the expected start (the static threshold P_{mt}).

The indicator $\Delta_G = P_{start} - P_{mt}$ is plotted with respect to the slope k in Fig. 8 where all records are represented. We notice a good repeatability of the measurement. Indeed, there is little dispersion between the three tests of each slope k . As suggested by Fig. 6 and Fig. 7, the gap Δ_G is always greater than zero and increases with the slope k .

Figure 8: Graphical representation of P_{start} (\circ) as a function of the slope k . The shaded portion depicts the bifurcation delay Δ_G .

The fact that the values of P_{start} are always larger than static oscillation threshold P_{mt} can be explained by the intrinsic difference between the system described by the static theory where the blowing pressure P_m is assumed to be constant (this is a *static* case) and the system used in experiments where the blowing pressure is increasing (this is a *dynamic* case).

Recent theoretical and experimental works [6, 20, 21] on dynamical nonlinear systems show that, in dynamic cases (as in our experiments), the oscillations start significantly after the *static* theoretical threshold has been reached. This phenomenon is known under the name of *bifurcation delay* or *dynamic bifurcation*. In [7], the authors present a mixed analytical/numerical study of the lossless model of the clarinet (Raman model with $\lambda = 1$) taking into account a time-varying blowing pressure. We see

that, in a noisy system (numerical noise, i.e. round off errors of the computer), the bifurcation delay increases with the slope of the blowing pressure, as the variable Δ_G in our experiment.

Therefore, the variable Δ_G is interpreted afterwards as a measurement of the bifurcation delay in our system, although some caution might be need while using this value.

4.3.2 Duration of the attack phase of the acoustic pressure inside the mouthpiece

We focus here on the duration of the attack transient of the pressure P inside the mouthpiece of the instrument measured both in time and blowing pressure $P_{mt}(t)$. For this, $(\Delta t)_{P_{RMS}}$ and $(\Delta P)_{P_{RMS}}$ are plotted in Fig. 9 as functions of the slope k . Fig. 9(a) shows the evolution of $(\Delta t)_{P_{RMS}}$, the duration of the attack transient decreases with the slope k . On the contrary, Fig. 9(b) shows that $(\Delta P)_{P_{RMS}}$ appears to increase with the slope k . This means that even if the duration (with respect to time) of the attack transient of the acoustic pressure inside the mouthpiece decreases with k , the blowing pressure sees a wider variation during this attack transient.

This previous result is attested by the Fig. 10(a) where the parameter τ is plotted as a function of the slope k . Indeed, the time constant τ of the exponential growth of the RMS envelope decreases with k unlike the constant τ_{P_m} which increases (cf. Fig. 10(b)).

Figure 9: Graphical representation of $(\Delta t)_{P_{RMS}}$ (a) and $(\Delta P)_{P_{RMS}}$ (b) with respect to the slope k .

Figure 10: Graphical representation of the parameters τ (a) and τ_{P_m} (b) with respect to the increase rate k of the blowing pressure.

4.4 Comparison with Raman model

In this section, previous experimental results are compared to numerical computations using Raman model (using equation 5). The simulation uses the experimental blowing pressure $P_m(t)$ and the reed parameters ζ and P_M estimated in section 4.2 to plot P_{RMS} envelopes and compare them with experimental signals in Fig. 11. As in experiments, hysteretic cycles and bifurcation delays are present in simulations.

The behavior of the model is qualitatively the same as that of the real system. The comparison between the indicators (P_{start} , P_{end} , τ_{P_m} and τ) previously estimated on real signals and those obtained on simulated signals (see Fig. 12, 13 and 14) confirms the close proximity between the behavior of the model and that of the instrument.

However, a closer look reveals a few differences. Fig. 12 shows that the values P_{start} and P_{end} estimated on numerical simulations are always smaller than the experimental ones. A possible reason for this is that the static oscillation threshold deduced from P_M and ζ is underestimated. Indeed, in Fig. 11(b), the decreasing slope of simulations k_1 , k_2 and k_3 shows an extinction of the sound close to the static oscillation threshold $P_{mt} = 4.01\text{kPa}$. On the other hand, for experimental signals (cf. Fig. 11(a)), the extinction is close to 4.5 kPa which can indicate that the static threshold is close to this value. Underestimation is common when using a fit of the non-linear characteristics [22]. Nevertheless, the delay in the start of the oscillations still occurs even if the static threshold is close to 4.5 kPa. Moreover, its dependence on the variation of the parameter k is unchanged.

Figure 11: Graphical representation of P_{RMS} as function of P_m for each values of the slope k . (a) Experimental signals, (b) signals generated by the numerical simulation of Raman model using the parameters ζ and P_M estimated experimentally (cf. section 4.2) as well as the measured blowing pressure signal $P_m(t)$.

Figure 12: Graphical representation of P_{start} (\circ) and P_{end} ($+$) as a function of the slope k . The black marks are related to values obtained experimentally and the gray marks are related to values obtained on numerical simulation of Raman model.

Figure 13: Graphical representation of $(\Delta t)_{PRMS}$ (a) and $(\Delta P)_{PRMS}$ (b) with respect to the slope k . (o) simulation and (+) experiment.

Figure 14: Graphical representation of the parameters τ (a) and τ_{P_m} (b) with respect to the increase rate k of the blowing pressure. (o) simulation and (+) experiment.

These numerical simulations also provide a strong indication that the hysteresis in the envelope of the resonator pressure cannot be due uniquely to the viscoelastic change in reed properties. In fact the simulations are run with constant reed parameters (leading to a constant ζ) and a hysteresis is still observed.

5 Fast transient to a constant blowing pressure

The previous section highlighted the presence of a delayed start of oscillations in the context of a continuously variable blowing pressure. In the current section a slightly more realistic evolution of the blowing pressure is used in order to investigate the effect of a sudden stop in the pressure increase. Such a time profile of $P_m(t)$ can be seen as a simplistic model of an attack curve of a real musician.

5.1 Description of the experiment

In the following measurements, the time evolution of the blowing pressure is divided into two parts. During the first part, the blowing pressure increases at a rate larger than the ones used in section 4. In the second part, the blowing pressure is kept close to a constant value. An example is shown in Fig. 15.

The procedure is as follows: the blowing pressure P_m starts from a low level (≈ 0.1 kPa), increases during certain time (will be hereafter referred as $(\Delta t)_{P_m}$), reaches a target value (≈ 7 kPa) and remains constant. The experiment is repeated for different values of $(\Delta t)_{P_m}$ (the commands given for it to the PCAM are: 0.05s, 0.2s, 0.5s and 1s corresponding respectively to experiments numbered 1, 2, 3 and 4, cf. Tab. 3) and fifteen times for each value of $(\Delta t)_{P_m}$.

During the experiment the blowing pressure P_m and the pressure P inside the mouthpiece are recorded (see Fig. 15). The mean flow U entering the instrument is also recorded but, as in section 4 in fastest cases, the response time of the flowmeter is too slow to expect a good estimation of the model's parameters. Moreover, the opening of the embouchure is different from that of section 4. Thus the parameters estimated in section 4.2 cannot be used in the current measurements.

Figure 15: Graphical representation of the the measured signals: the blowing pressure $P_m(t)$ (solid black line) and the pressure inside the mouthpiece $P(t)$ (solid gray line).

The main aim of this section is to study the influence of the duration of the increase phase of the blowing pressure $(\Delta t)_{P_m}$ on the attack transient of the mouthpiece pressure $P(t)$. The target value of the blowing pressure is the same in each experiment.

As in the previous section, a few indicators are extracted from the measured signals, although with a few differences. The growing phase of P_m is detected from a threshold on numerical derivative of P_m . Two reference points, $(t_{\text{beg}})_{P_m}$ and $(t_{\text{end}})_{P_m}$, result from this detection, and allow to estimate the duration of the transient of the blowing pressure:

$$(\Delta t)_{P_m} = (t_{\text{end}})_{P_m} - (t_{\text{beg}})_{P_m}. \quad (11)$$

Assuming that the growth of P_m is linear, its slope k is estimated between the times $(t_{\text{beg}})_{P_m}$ and $(t_{\text{end}})_{P_m}$.

The attack transient of the pressure P inside the mouthpiece is here described by the amplitude of the first harmonic $P_{H_1}(t)$ instead of the RMS envelope $P_{RMS}(t)$ as it can detect the emergence of the sound at lower amplitudes. In fact, the noise background is lower if calculated at a narrow range of frequencies than for the RMS envelope which is wideband. Fig. 16 shows a comparison between the two envelopes $P_{RMS}(t)$ and $P_{H_1}(t)$ for different values of $(\Delta t)_{P_m}$.

Figure 16: Example of the time evolution $P_{H_1}(t)$ and $P_{RMS}(t)$ for each value of $(\Delta t)_{P_m}$. A logarithmic scale is used for the ordinate axis.

A low (noise background close to the note end) and high value (absolute maximum) of the logarithm

envelope $\log [P_{H_1}/P_{\text{ref}}]$ ($P_{\text{ref}} = 1\text{kPa}$) are first detected. The first value of $\log [P_{H_1}/P_{\text{ref}}]$ crossing the midpoint between these two previous values is used as a reference time t_{50} . Four other points are detected on $\log [P_{H_1}/P_{\text{ref}}]$: t_{10} , t_{30} , t_{70} and t_{90} . Using these reference points the duration of the attack transient of the pressure P is defined as:

$$(\Delta t)_{P_{H_1}} = t_{90} - t_{10}. \quad (12)$$

Next, the duration T defines the difference in time between the beginning of the attack transient of P and the stop of the growth of the blowing pressure:

$$T = t_{10} - (t_{\text{end}})_{P_m} \quad (13)$$

An illustration of these previous indicators is depicted in Fig. 17.

Figure 17: (a) Graphical representation of the static blowing pressure P_m , the gray area represents the duration $(\Delta t)_{P_m}$ of the transient of P_m . (b) Plot of $P_{H_1}(t)$ using a logarithmic scale for the ordinate axis, the hatched area depicts the duration $(\Delta t)_{P_{H_1}}$ of the attack transient of the pressure P inside the mouthpiece. The duration T , defined by equation (13), is also represented.

Finally, assuming that the attack phase consists of an exponential growth where $P_{H_1}(t) \sim e^{t/\tau_{H_1}}$, the time constant τ_{H_1} is estimated as the slope of $\log [P_{H_1}(t)/P_{\text{ref}}]$ between t_{30} and t_{70} .

5.2 Experimental results

The indicators defined above are calculated for each trial. Some of the original trials are removed from the analysis if the fundamental frequency $f_0(t)$ is higher than expected ($\geq 200\text{Hz}$, whereas the expected playing frequency is around 160Hz) for a long period of time during the attack phase. This

corresponds to squeaks or higher regimes which afterwards decay to the fundamental. The trials where the attack phase lasts longer than 400ms are also removed.

First of all, Tab. 3 shows a good agreement between the command and the measurement of $(\Delta t)_{P_m}$. This indicates that the control of the PCAM works even for rapid variations of the blowing pressure. However, for the fastest one (experiment 1) the difference between the command and measurement is about 50% of the command. Tab. 3 also shows a good repeatability of the measurement of the slope k of the blowing pressure during the increasing phase.

In the remaining of this paper, the figures (except Fig. 20) will show the averages of the indicators (written with an overline) plus or minus the standard deviations with respect to the average of the measured $(\Delta t)_{P_m}$ noted $\overline{(\Delta t)}_{P_m}$.

Table 3: Averages and standard deviations of the measured $(\Delta t)_{P_m}$ and k obtained for each command given to the PCAM for $(\Delta t)_{P_m}$.

Experiment	1	2	3	4
Command for $(\Delta t)_{P_m}$ (s)	0.05	0.2	0.5	1
Average of measured $(\Delta t)_{P_m} : \overline{(\Delta t)}_{P_m}$ (s)	0.0747	0.2047	0.4590	0.9168
Standard deviation of measured $(\Delta t)_{P_m}$ (s)	0.0100	0.0108	0.0029	0.0060
Average of measured $k : \overline{k}$ (kPa/s)	80.7354	29.9284	13.4157	7.4133
Standard deviation of measured k (kPa/s)	7.6354	1.0262	0.2061	0.0378

The example depicted in Fig. 16 shows that the amplitude of the sound grows exponentially at the beginning of the attack. Moreover, we can see that the time constant τ_{H_1} looks constant regardless to the value of $(\Delta t)_{P_m}$.

Fig. 18(a) shows the average plus or minus the standard deviation of the time constants τ_{H_1} obtained for each value of $(\Delta t)_{P_m}$. Fig. 18 confirms the observations made in Fig. 16: the time constant τ_{H_1} does not depend on the value of $(\Delta t)_{P_m}$. Moreover, we can see that the duration $(\Delta t)_{P_{H_1}}$ of the attack transient plotted in Fig. 18(b) also does not depend on $(\Delta t)_{P_m}$. The repeatability of the measurement is good for both τ_{H_1} and $(\Delta t)_{P_{H_1}}$: the standard deviation is between 7% and 14% of average.

In this particular case of a fast linear growth of the blowing pressure followed by a stationary phase, these results highlight that there is no "soft or fast" attack. The duration of the attack transient of sound is roughly the same whatever the duration of the transient of the blowing pressure. The only impact of increasing $(\Delta t)_{P_m}$ is a rightward shift of the curve of P_{H_1} (cf. Fig. 16).

Figure 18: Average plus or minus the standard deviation of (a) the time constant τ_{H_1} and (b) the duration of the attack transient $(\Delta t)_{P_{H_1}}$ obtained for each value of $(\Delta t)_{P_m}$.

This result differs from results presented in section 4.3.2 (Fig. 9(a) and 10(a)) which show that both $(\Delta t)_{P_m}$ and τ decrease with the slope k of the blowing pressure.

In section 4.3.2, the blowing pressure still increases during the attack transient. Here, the slopes are larger (cf. Tab. 3) and therefore the beginning of the attack transient of the mouthpiece pressure is close to end of the growth of the blowing pressure. This is shown in Fig. 19 where the difference between the beginning of the attack transient and the stop of the blowing pressure, referred as the variable T , is plotted.

Figure 19: Average plus or minus the standard deviation of the duration T obtained for each value of $(\Delta t)_{P_{H_1}}$.

Figure 20: Average plus or minus the standard deviation, obtained for each record, of the blowing pressure during the attack transient (i.e. during $(\Delta t)_{P_{H_1}}$).

A confirmation of this fact can be found by checking the value of the blowing pressure during the attack in the resonator pressure (Fig. 20). Indeed, we can see that the blowing pressure is almost constant during the transient of the mouthpiece pressure. This can explain why the time constant τ_{H_1} and the duration of the attack transient $(\Delta t)_{P_{H_1}}$ are the same regardless of the value of $(\Delta t)_{P_m}$.

6 Conclusion

This work presents a preliminary study on attack transients of clarinet-like instruments. Although many studies exist on permanent regimes for these instruments (form thresholds of transition between different regimes to amplitudes of oscillation and harmonic content), none of these studies allows to ascertain how these regimes of oscillation evolve from silence or from another oscillating regime while a

control parameter varies continuously. In this work we focused mainly on observations of the amplitude of the oscillations when starting a blowing of the instrument with archetypal time profiles.

It is clear from the results presented above that the oscillations do not start at the predicted values of the oscillation threshold using a static Raman model. In basic experiments of linearly increasing, than decreasing blowing pressures, the static threshold can be found close to the extinction of the oscillations for the decreasing pressure phase. During the increasing phase the static threshold value is crossed without any visible trace of oscillations. These start at a pressure value which increases as the rate of pressure variation gets higher. Therefore, the clarinet experiences a dynamic bifurcation, a phenomenon that has been highlighted on a very simple clarinet model in [7].

A consequence of these observations is that the static bifurcation digram measured using constant blowing pressure does not provide accurate informations on the dynamics of the instrument blown with a continuously variable blowing mouth pressure. Another conclusion concerns the methodology to confront experimental results to results provided by the static bifurcation analysis of a model. Using a linearly increasing ramp for the blowing pressure does not provide accurate indication of the oscillation close to the static threshold of oscillation. Decreasing the rate of pressure variation shows a limited improvement of this fact. Around the static threshold, the bifurcation diagram is better estimated using decreasing rather than increasing blowing pressures.

For more practical applications such as defining the attack produced by a musician, the second experiment provides a good insight on the behavior of the instrument during an attack of a note. In the cases studied, the oscillations start very close to the instant the pressure buildup is stopped. After this instant, the oscillations undergo an exponential increase with a time constant that depends only on the target parameter values (stationary blowing pressure and lip force). As a consequence, in this case the attack of a note can be seen as starting at the moment for which the blowing pressure is stabilized, and from that instant, the attack time is a constant that depends only on the target values of the parameters.

On the contrary, for continuously increasing pressure ramps, the time constants of the oscillation growth are clearly dependent on the slope of the increase in blowing pressure, which can be seen as a consequence of the different values of P_m at which the oscillations start.

Similar envelopes are obtained when introducing the experimental time-variations of the blowing pressure into a simplistic model of the clarinet (Raman model): there is a similar difference between the starting and stopping thresholds, the stopping threshold being close to the static threshold of oscillation. The similarity between experimental and simulated envelope profiles (as functions of the blowing pressure) provides a good indication that the simplistic Raman model is able to provide good predictions of dynamic behaviors of the instrument, as it has already provided for static values of

the parameters. This conclusion is interesting since it means that the complex behaviors observed experimentally with a time-varying blowing pressure can be studied with a simple classical model of the clarinet provided the blowing pressure follows the same trajectory.

An interest of using these over-simplified models is that analytical models of the sound envelope can be determined from the knowledge of the time evolution of the control parameter [7]. These analytical envelopes are based on the concept of dynamic bifurcations, a concept that will be compared to situations where stochastic variations of the control parameter are present. This will hopefully allow a closer match between the analytical predictions and the curves observed in the present article.

Acknowledgments

This work is financed by the research project SDNS-AIMV "Systèmes Dynamiques Non-Stationnaires - Application aux Instruments à Vent" financed by *Agence Nationale de la Recherche*.

References

- [1] C. Maganza, R. Caussé, and F. Laloë, “Bifurcations, period doublings and chaos in clarinet-like systems”, *EPL (Europhysics Letters)* **1**, 295 (1986).
- [2] J. Kergomard, “Elementary considerations on reed-instrument oscillations”, in *Mechanics of musical instruments by A. Hirschberg/ J. Kergomard/ G. Weinreich*, volume 335 of *CISM Courses and lectures*, chapter 6, 229–290 (Springer-Verlag) (1995).
- [3] J. Kergomard, J. P. Dalmont, J. Gilbert, and P. Guillemain, “Period doubling on cylindrical reed instruments”, in *Proceeding of the Joint congress CFA/DAGA 04*, 113–114 (Société Française d’Acoustique - Deutsche Gesellschaft für Akustik) (2004, Strasbourg, France).
- [4] S. Ollivier, J. P. Dalmont, and J. Kergomard, “Idealized models of reed woodwinds. part 2 : On the stability of two-step oscillations”, *Acta. Acust. united Ac.* **91**, 166–179 (2005).
- [5] A. Chaigne and J. Kergomard, “Instruments à anche”, in *Acoustique des instruments de musique*, chapter 9, 400–468 (Belin) (2008).
- [6] A. Fruchard and R. Schäfke, “Sur le retard à la bifurcation”, in *International conference in honor of claude Lobry* (2007), URL <http://intranet.inria.fr/international/arima/009/pdf/arima00925.pdf>.

- [7] B. Bergeot, A. Almeida, C. Vergez, and B. Gazengel, “Prediction of the dynamic oscillation threshold in a clarinet model with a linearly increasing blowing pressure”, submitted to *Nonlinear Dynamics* (2012).
- [8] M. E. McIntyre, R. T. Schumacher, and J. Woodhouse, “On the oscillations of musical instruments”, *J. Acoust. Soc. Am.* **74**, 1325–1345 (1983).
- [9] J. Dalmont, J. Gilbert, J. Kergomard, and S. Ollivier, “An analytical prediction of the oscillation and extinction thresholds of a clarinet”, *J. Acoust. Soc. Am.* **118**, 3294–3305 (2005).
- [10] P. Taillard, J. Kergomard, and F. Laloë, “Iterated maps for clarinet-like systems”, *Nonlinear Dyn.* **62**, 253–271 (2010).
- [11] D. H. Keefe, “Acoustical wave propagation in cylindrical ducts: transmission line parameter approximations for isothermal and non-isothermal boundary conditions”, *J. Acoust. Soc. Am.* **75**, 58–62 (1984).
- [12] J. Kergomard, S. Ollivier, and J. Gilbert, “Calculation of the spectrum of self-sustained oscillators using a variable truncation method”, *Acta. Acust. Acust.* **86**, 665–703 (2000).
- [13] J. P. Dalmont and C. Frappe, “Oscillation and extinction thresholds of the clarinet: Comparison of analytical results and experiments”, *J. Acoust. Soc. Am.* **122**, 1173–1179 (2007).
- [14] D. Ferrand and C. Vergez, “Blowing machine for wind musical instrument : toward a real-time control of blowing pressure”, in *16th IEEE Mediterranean Conference on Control and Automation (MED)*, 1562–1567 (Ajaccion, France) (2008).
- [15] D. Ferrand, C. Vergez, B. Fabre, and F. Blanc, “High-precision regulation of a pressure controlled artificial mouth : the case of recorder-like musical instruments”, *Acta. Acust. Acust.* **96**, 701–712 (2010).
- [16] We use a plastic cylinder, $l = 0.52$ m long including the barrel of the clarinet.
- [17] K. Jensen, “Envelope model of isolated musical sounds”, *Proceedings of the 2nd COST G-6 Workshop on Digital Audio Effects (DAFx99)*, NTNU, Trondheim (1999).
- [18] J. P. Dalmont, J. Gilbert, and S. Ollivier, “Nonlinear characteristics of single-reed instruments: Quasistatic volume flow and reed opening measurements”, *J. Acoust. Soc. Am.* **114**, 2253–2262 (2003).

- [19] A. Almeida, C. Vergez, and R. Caussé, “Quasi-static nonlinear characteristics of double-reed instruments”, *J. Acoust. Soc. Am.* **121**, 536–546 (2007).
- [20] A. Fruchard and R. Schäfke, “Bifurcation delay and difference equations”, *Nonlinearity* **16**, 2199–2220 (2003).
- [21] J. R. Tredicce, G. Lippi, P. Mandel, B. Charasse, A. Chevalier, and B. Picqué, “Critical slowing down at a bifurcation”, *Am. J. Phys.* **72**, 799–809 (2004).
- [22] D. Ferrand, C. Vergez, and F. Silva, “Seuils d’oscillation de la clarinette : validité de la représentation excitateur-résonateur”, in *10ème Congrès Français d’Acoustique* (Lyon, France, April 12nd–16th 2010).