

HAL
open science

Predicting playing frequencies for clarinets: a comparison between numerical simulations and simplified analytical formulas

Whitney Coyle, Philippe Guillemain, Jean Kergomard, Jean-Pierre Dalmont

► To cite this version:

Whitney Coyle, Philippe Guillemain, Jean Kergomard, Jean-Pierre Dalmont. Predicting playing frequencies for clarinets: a comparison between numerical simulations and simplified analytical formulas. *Journal of the Acoustical Society of America*, 2015, 138 (5), pp.2770-2781. 10.1121/1.4932169 . hal-01095846v2

HAL Id: hal-01095846

<https://hal.science/hal-01095846v2>

Submitted on 2 May 2016

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.

Predicting playing frequencies for clarinets: a comparison between numerical simulations and simplified analytical formulas

Whitney L. Coyle

Graduate Program in Acoustics
The Pennsylvania State University
201 Applied Science Building
University Park, PA 16802

Philippe Guillemain and Jean Kergomard

Laboratoire de Mécanique et d'Acoustique (LMA, CNRS UPR 7051)
31 Chemin Joseph Aiguier, F-13402 Marseille Cedex 20, France

Jean-Pierre Dalmont

LUNAM Université, Université du Maine, UMR CNRS 6613
Avenue Olivier Messiaen, 72085 Le Mans Cedex 9, France

September 14, 2015

When designing a wind instrument such as a clarinet it can be useful to be able to predict the playing frequencies. This paper presents an analytical method to deduce these playing frequencies using the input impedance curve. Specifically there are two control parameters that have a significant influence on the playing frequency, the blowing pressure and reed opening. Four effects are known to alter the playing frequency and are examined separately: the flow rate due to the reed motion, the reed dynamics, the inharmonicity of the resonator, and the temperature gradient within the clarinet. The resulting playing frequencies for the first register of a particular professional level clarinet are found using the analytical formulas presented in this paper. The analytical predictions are then compared to numerically simulated results to validate the prediction accuracy. The main conclusion is that in general the playing frequency decreases above the oscillation threshold because of inharmonicity, then increases above the beating reed regime threshold because of the decrease of the flow rate effect.

PACS numbers: 43.75Ef, 43.75Bc, 43.75Pq

1 I Introduction

2 Musical instruments are more or less sophisticated tools which continue to evolve as technology
3 does. More and more alterations and improvements are being made on these instruments to answer
4 musicians' and manufacturer's wishes concerning sound and playability. Nevertheless, there are
5 still many complicated physical aspects of the instrument that are not yet understood, aspects which
6 could help a musician play "better" or choose a better instrument.

7 The main objective of the present study is to understand the causes of the difference between
8 playing frequencies and resonance frequencies. Traditional approaches are based upon the assump-
9 tion that these two frequencies are nearly equal, up to a certain length correction. This correction
10 depends on the note, the excitation parameters and the higher natural modes of the resonator. This
11 paper will provide a choice for a basic (analytical) physical model, from which approximate for-
12 mulas for the playing frequencies can be derived, and compared to numerical simulation.

13 In order to modify the playing frequency, the musician can vary multiple control parameters,
14 two of which include the mouth pressure and the action of the lip on the reed. The latter is difficult
15 to introduce directly in a model, but it can be related to the reed-opening size at rest, the reed
16 damping and the reed natural frequencies. Some parameters can be determined experimentally;
17 however in this work, values most often encountered in the literature are used.

18 This paper studies the first register of the clarinet (first resonance frequency of each tube length)
19 where the playing frequency is mainly determined by the first eigenmode of the pipe. In higher reg-
20 isters, the musician can significantly modify the frequency in order to play "in tune" (the definition
21 of "in tune" is a very intricate issue and is not addressed in this paper). This paper focuses mainly
22 on three causes of discrepancy between playing and resonance frequencies: the flow rate due to the
23 reed compliance, the reed dynamics, and the inharmonicity of the resonator's natural frequencies.
24 A few of these analytical formulas have been known for some time near the oscillation threshold
25 [1]. However, the current work attempts to treat a wider range of playing parameters. The fourth

26 effect, the influence of temperature and temperature gradient, is also discussed as the resonance
27 frequencies might be measured or calculated without temperature gradient and for a temperature
28 different from the effective playing temperature.

29 This work follows that of two conference papers [2, 3]. The former treated solely the pos-
30 sibility of gathering the necessary analytical formulas in order to predict a reasonable playing
31 frequency. The latter exploited these analytical formulas in order to create analytical tuning maps.
32 As described, the current work uses a numerical simulation technique to validate the use of these
33 analytical formulas.

34 The paper begins in Section II by discussing characteristic equations that are widely cited in
35 literature; these equations describe the basic functioning of the clarinet (for example: [17], [1]).
36 This section also provides measured values of the modal parameters of the input impedance of a Bb
37 clarinet, as inputs for the model. Next, in Section III the playing frequency is studied for the “ideal”
38 case, where it is exactly equal to the resonance frequency, then for the non-ideal case. Analytical
39 formulas for several different frequency corrections are proposed, where the different effects are
40 assumed to be small and therefore can be studied independently. The simulations and comparisons
41 between simulation and analytical formulae are discussed in Sections IV and V respectively. In
42 Section VI the effect of a temperature gradient on the resonance frequencies is briefly studied. In
43 Section VII the total of all four effects is presented. Finally, the paper concludes in Section VIII.

44 II Basic equations

45 A The three-equation model for clarinet functioning, with dimensionless 46 variables

The classically cited three equation model is used to solve for three important unknowns: the pressure in the mouthpiece p_d , the flow rate entering the instrument u_{bd} , and the displacement of

the reed x_d (the subscript d refers to variables with dimensions and will be removed when using dimensionless variables in later sections). The first of the three equation model (stated here and explained in further as the section continues:

$$u_b = \zeta(1+x) \operatorname{sgn}(\gamma - p) \sqrt{|\gamma - p|} \text{ if } 1+x \geq 0 \quad (1)$$

$$\frac{dx(t)}{dt} = 0 \text{ if } 1+x \leq 0, \quad (2)$$

where $\operatorname{sgn}(x) = |x|/x$. The second,

$$U_{tot}(\omega) = Y(\omega)P(\omega). \quad (3)$$

where,

$$1/Y(\omega) = Z(\omega) = \sum_n Z_n(\omega) = j\omega \sum_n \frac{F_n}{\omega_n^2 - \omega^2 + j\omega\omega_n/Q_n}, \quad (4)$$

where the ω_n , Q_n and F_n are respectively the resonance frequency, quality factor and “modal factors” obtained from the modal shapes calculated at the input for the n_{th} impedance peak. And the third,

$$\frac{1}{\omega_r^2} \frac{d^2x(t)}{dt^2} + \frac{q_r}{\omega_r} \frac{dx(t)}{dt} + x(t) = p(t) - \gamma \quad (5)$$

47 where $1/q_r$ is the quality factor and ω_r is the angular frequency of the first reed resonance.

It is assumed that the kinetic energy of the jet entering the instrument is completely dissipated in turbulence during its expansion into the mouthpiece [5]. Then, the acoustic velocity v is related to the pressure difference $p_m - p_d$, where p_m is the mouth pressure, applying the Bernoulli relation: $v = \sqrt{2(p_m - p_d)/\rho}$, where ρ is the air density. The height of the reed channel at rest is denoted H , assuming the jet cross section to be proportional to wH , where w is the effective reed width. The flow rate is therefore: $u_{bd} = w(H + x_d)v$, where the reed displacement x_d is 0 at rest and $-H$ when the reed beats. In the static regime, when the pressure difference between the mouth and the

mouthpiece reaches the closing pressure, the reed beats. This pressure, denoted p_M , is given by:

$$p_M = H/C_r, \quad (6)$$

48 where C_r is the reed compliance (equal to the inverse of the stiffness per unit area).

49 In order to normalize the pressures, each is divided by the maximum closing pressure p_M [4]:
 50 $p = p_d/p_M$ and $\gamma = p_m/p_M$. The flow rates are normalized by the ratio p_M/Z_c , where $Z_c = \rho c/S$
 51 is the characteristic impedance at the input of the tube (c the speed of sound, and S is the cross
 52 section area at the tube input): $u_b = u_{bd}Z_c/p_M$. The reed displacement x_d is normalized by H :
 53 $x = x_d/H$. Therefore $x = -1$ for a reed played in the beating reed regime.

54 The main dimensionless control parameters are the following: the mouth pressure γ and the
 55 composite parameter ζ , which is proportional to the maximum flow rate that can enter the tube,
 56 and is often seen as the reed opening parameter: $\zeta = Z_c w H \sqrt{\frac{2}{\rho p_M}}$.

Finally, assuming that the flow is blocked when the reed beats, the dimensionless flow rate u_b due to the pressure difference across the reed opening is given by Eq. 1. The second case represents the reed beating against the reed table. According to past studies on clarinet-like instruments, negative flow rate does not occur in the steady-state regime [6, 7]. Equation 1 is the first the 3 equations and represents the so-called "nonlinear characteristic". The remaining equations (Eqs. 3 and 5) are linear and are written in the frequency domain (notated with capital letters). The total flow entering the resonator, denoted u_{tot} , is the sum of the flow rate u_b and the the flow rate due to the reed displacement, denoted u_r . The resonator is described by its input (dimensionless) admittance $Y(\omega)$ as in Eq. 3 and the modal expansion of the dimensionless impedance $Z(\omega) = 1/Y(\omega)$ can be written as 4 (F_n has the dimensions of frequency (Hz); for a perfect cylinder of length ℓ , F_n is equal to $2c/\ell$, and is independent of the rank of the resonance frequency). From the measured input impedance, the determination of the three coefficients for each mode is explained

hereafter in Section C. The pressure of each mode n is defined as follows:

$$P_n = Z_n U_{tot}. \quad (7)$$

57 Using, dimensionless quantities, the reed motion is governed by Eq. 5.

58 **B Flow rate due to the reed movement**

The previous equations ignore the flow rate due to the reed movement, which is proportional to the velocity, thus according to the orientation chosen:

$$u_{rd} = -S_r dx_d/dt, \quad (8)$$

59 where S_r is the reed area contributing to the flow rate (a value which is difficult to determine). In
60 dimensionless quantities, this becomes:

$$u_r = -Z_c S_r C_r \frac{dx}{dt}. \quad (9)$$

This shows that for the non-beating regime, the flow rate due to the reed movement is proportional to the reed compliance C_r [1]. The total flow entering the instrument is:

$$u_{tot} = u_b + u_r \quad (10)$$

At low frequencies, the reed dynamics can be ignored and within the non-beating reed regime conditions:

$$\frac{dp}{dt} = \frac{dx}{dt}. \quad (11)$$

Considering Eq. (9), the effect of the reed flow is therefore proportional to the acoustic compliance

of a volume V_{eq} :

$$u_r = - Z_c \frac{V_{eq}}{\rho c^2} \frac{dp}{dt}, \quad (12)$$

thus

$$V_{eq} = \rho c^2 C_r S_r \quad (13)$$

61 Using Eq. (10), this is equivalent to a compliance in parallel with the input impedance, or to an
 62 added air volume at the entry of the instrument, V_{eq} . Thus Eq. (3) can be modified as:

$$U_b(\omega) = \left[Y(\omega) + jk \frac{V_{eq}}{S} \right] P(\omega), \quad (14)$$

63 with $k = \omega/c$. Reed dynamics could be taken into account by using Eq. (5), but their influ-
 64 ence is small, and considering the assumption that the three effects mentioned in the introduction
 65 are independent, this correction is ignored. For convenience, the notation $V_{eq} = S\Delta\ell_{eq}$ is often
 66 employed: if $\Delta\ell_{eq}$ is smaller than the wavelength, it is in fact an actual length correction at the
 67 entrance.

For a reed in the *beating reed regime*, the reed displacement is limited by the mouthpiece lay, therefore the flow rate is limited as well. When the flow rate is considered, the condition $dx/dt = 0$ if $x < -1$ (Eq. 2) replaces the classical condition $u_b = 0$ if $x < -1$ [4]. Hereafter the work done by Dalmont et al. [8], who published a satisfactory comparison between a simple model and experiment, is summarized. For oscillations in the beating reed regime, the signal of the mouthpiece pressure is not far from a square signal, which is the exact shape for a perfect cylinder when losses, radiation and reed dynamics are ignored. With these assumptions, the pressure takes the following values: $-\gamma$ (when the reed beats), and $+\gamma$ (when the reed is open). For the first harmonic of frequency ω_1 , the amplitude of the mouthpiece pressure is therefore $2\gamma/\pi$. The reed displacement is expected to vary between -1 and 0 : thus its first harmonic has an amplitude of

1/π, and $P(\omega_1) = 2\gamma X(\omega_1)$. Therefore:

$$\frac{dp}{dt} \simeq 2\gamma \frac{dx}{dt}. \quad (15)$$

68 Comparing this to Eq. (11) shows that this result is in agreement with the case of non-beating reed
 69 regime (before the reed touches the facing): for the simplest theory, a lossless resonator, ignoring
 70 reed dynamics, the beating-read threshold (the point, in pressure when the reed first touches the
 71 facing) is given by $\gamma = 1/2$. Finally, both cases of the non-beating and beating reed regime are
 72 considered by using the equations:

$$U_b(\omega) = \left[Y(\omega) + j \frac{\omega \Delta \ell_{eq}}{c} \right] P(\omega); \quad (16)$$

$$\text{where } \Delta \ell_{eq} = \frac{\Delta \ell_0}{G(\gamma)}, \text{ with } \Delta \ell_0 = \frac{\rho c^2 S_r}{p_M S} H \text{ and} \quad (17)$$

$$G(\gamma) = 1 \text{ if } \gamma < 0.5; G(\gamma) = 2\gamma \text{ if } \gamma \geq 0.5. \quad (18)$$

73 (see [9]). The function G is here given for an abrupt stop of the reed when closing the reed channel.
 74 A more sophisticated function G could be considered in order to take into account a progressive
 75 reduction of the moving surface, as observed in practice for high blowing pressures [8].

76 C Extracted modal parameters

77 The input impedance has been measured, using a device which was built in Le Mans, France [10].
 78 The source is a piezoelectric buzzer and the pressure in the back cavity of the sound source is
 79 measured by a microphone, which gives an estimation of the flow rate. The method to extract the
 80 modal parameters from the measured impedance plots is based upon a local optimization procedure
 81 (nonlinear least-square algorithm), and is not discussed here. For each mode, the modal frequency

82 f_n , the quality factor Q_n , and the modal factor F_n are extracted. The factor F_n is roughly propor-
83 tional to the fundamental frequency of the notes and is nearly independent of register (the values
84 are almost equal for $n = 2$ and $n = 1$); this behavior is very similar to that of a perfect cylinder.
85 These values are used for both the analytical and numerical calculations throughout this article.
86 $Z_n = F_n Q_n / \omega_n$ is the value of the impedance at $\omega = \omega_n = 2\pi f_n$, when ignoring the effect of the
87 other modes in the series. Moreover, inharmonicity η_n between Mode n and Mode 1 is defined by
88 the following expression:

$$\eta_n = \frac{\omega_n - n\omega_1}{n\omega_1}. \quad (19)$$

89 **III Analytical Formulas for the Playing Frequency**

90 **A Playing frequency in the ideal case**

The ideal case could be considered one where the effects of the reed flow rate and reed dynamics are ignored: ($\Delta\ell_{eq} = 0, p = x + \gamma$), the linearization of Eq. 1 yields the characteristic equation:

$$A = Y(\omega) \text{ with } A = \frac{\zeta(3\gamma - 1)}{2\sqrt{\gamma}} \quad (20)$$

A is the coefficient for the linear term of the nonlinear characteristic $u_b(p)$ in Eq. (1), when expanding the function with respect to p around the static regime $p = 0$ (if $Z(0)$ is assumed to vanish). Because A is real,

$$Im [Y(\omega)] = 0, \quad (21)$$

91 thus for the first register $\omega = \omega_1$, and $A = Re[Y(\omega_1)] = A_{th}$. For small $Re[Y(\omega_1)]$, Equation (20)
92 yields the value of the pressure threshold γ_{th} :

$$\gamma_{th} \simeq \frac{1}{3} + \frac{2\text{Re}[Y(\omega_1)]}{3\sqrt{3}\zeta}. \quad (22)$$

Above the oscillation threshold, if the resonance frequencies are also harmonically related, the playing frequency ω_p remains the frequency found at the oscillation threshold, i.e. ω_1 . Also, when the reed dynamics are ignored, there is a static nonlinear characteristic which links the two variables of pressure p and flow rate u . Therefore it is possible to use the “reactive power rule” found by Boutillon for bowed instruments [12]:

$$\sum_n |P_n|^2 n \text{Im}[Y(n\omega_p)] = 0. \quad (23)$$

93 This equation, where $P_n = P(n\omega_p)$ is the amplitude of the n^{th} harmonic of the pressure, is one of
 94 the harmonic balance system of equations. If all the resonance frequencies are harmonically related
 95 to the first one, this equation is satisfied for $\omega_p = \omega_1$ regardless of the spectrum (or equivalently,
 96 the excitation conditions). Thus the playing frequency does not change with the excitation level.
 97 The previous explanation seems to be trivial, but this is useful when studying the non-ideal case,
 98 treated as a perturbation of the ideal one.

99 **B Approximations for the playing frequency in the non-ideal case**

With Eqs. (1) - (23) from the model, it is now possible to deduce approximations for the difference between natural frequencies and the playing frequencies f_p of the clarinet. The frequency difference Δf is sought:

$$\Delta f = f_p - f_1, \text{ with } f_1 = \omega_1/(2\pi). \quad (24)$$

If this value is small enough, the relative difference can be expressed in cents, as follows:

$$N_{cents} = 1200 \log_2(f_p/f_1) \simeq \frac{100}{0.06} \frac{\Delta f}{f_1}. \quad (25)$$

This is because one semitone (100 cents) corresponds to a ratio of 1.06. For a cylinder of length ℓ , a length correction can be defined as:

$$\frac{\Delta\ell}{\ell} = -\frac{\Delta f}{f_1}. \quad (26)$$

100 In what follows, the three effects are considered separately, assuming that the frequency shifts (or
101 the length corrections) can simply be added.

102 **1 Flow rate due to the reed movement**

If both the reed dynamics and the influence of higher order harmonics are ignored, the playing frequency ω_p is given by its value at the oscillation threshold [13]. Because A is real in Eq. (20), Eq. (16) yields a generalization of Eq. (21), as follows:

$$Im \left[Y(\omega_p) + j \frac{\omega_p \Delta\ell_{eq}}{c} \right] = 0 \quad (27)$$

Given that the quality factor of a chosen impedance peak is high enough, only this peak is kept in the modal decomposition around the resonance frequency ω_n and the following approximation is valid [14]:

$$Im [Y(\omega_p)] = \frac{2}{F_n} (\omega_p - \omega_n). \quad (28)$$

Therefore, for the first register, the solution of Eq. 27 is:

$$\omega_p = \frac{\omega_1}{1 + \frac{\Delta\ell_{eq} F_1}{2c}}. \quad (29)$$

For a perfect cylinder, if it is assumed that $\omega\Delta\ell/c \approx \tan(\omega\Delta\ell/c)$, the same result is found immediately:

$$\omega_p = \frac{\omega_1}{1 + \frac{\Delta\ell_{eq}}{\ell}}, \quad \text{with } \omega_1 = \frac{\pi c}{2\ell}, \quad (30)$$

103 if $\omega_1 \Delta \ell / c \ll 1$. For this particular case, the effect of the flow rate can be viewed as a simple length
 104 correction. Eqs. (16) and (29) are those proposed for this first effect, for both a beating reed and a
 105 non-beating reed. Finally, it is written:

$$N_{cents_{flow}} = -\frac{100}{0.06} \frac{F_1 \Delta \ell_0}{2G(\gamma)c} \quad (31)$$

106 2 Reed dynamics

When reed dynamics are considered $A \neq Y(\omega_p)$ at the threshold of oscillation. The study of the influence of the reed dynamics on the oscillation threshold (frequency and mouth pressure) has been done by Wilson and Beavers [15], and extended by Silva et al. [16] by adding the effect of the reed flow rate. The results are valid for the case of strong reeds (e.g., organ reeds, with small reed damping), and weak reeds (e.g., woodwind reeds, with high damping by the lips). This method involves the linearization of Eq. (1), and solving the characteristic equation. Here the case of high damping, i.e., large q_r is considered. For a cylinder, the result at the oscillation threshold was given in the form of a length correction in [16, Eq. (31)]: $\Delta \ell = q_r \zeta / (k_r \sqrt{3})$, where $k_r = \omega_r / c$. The method of Ref. [16] leads to the following result if the tube is a one-mode oscillator:

$$\omega_p = \omega_1 \left[1 - \frac{\zeta F_1 q_r}{2\sqrt{3} \omega_r} \right]. \quad (32)$$

107 Notice that Nederveen tried to describe this effect, but he considered a reed with high damping
 108 and an infinite natural frequency [1]. In his eq. (25.23), the length correction is denoted $\Delta \ell_r$,
 109 and increases with the reed opening at rest, which is in accordance with the above result in Eq.
 110 32. Further comparison with his result is difficult because a different nonlinear characteristic was
 111 used.

Equation (32) is valid at the threshold of oscillation, for a non-beating reed and a very small excitation pressure γ . Nevertheless, Kergomard and Gilbert [18], using the harmonic balance method

analytically (limited to the first harmonic), found the following dependence on the excitation pressure:

$$\omega_p = \omega_1 \left[1 - \frac{\zeta F_1 q_r}{2\sqrt{3} \omega_r} \left[1 + \frac{3}{4}(\gamma - \gamma_{th}) \right] \right]. \quad (33)$$

112 This is the beginning of a series expansion above the oscillation threshold γ_{th} , consequently the
 113 formula is not necessarily valid at high values of γ , i.e. Eq. 33 is obtained for the non-beating reed
 114 regime only. When losses in the pipe are ignored, the value of the oscillation threshold γ_{th} is given
 115 by Silva et al. [16]. However, the current work uses small perturbation reasoning and therefore an
 116 approximate version of Silva's threshold of oscillation can be used, as in Eq. (22).

117 This effect can be transformed into a simple change in frequency, in cents, as well and is
 118 represented as follows:

$$Ncents_{dynamics} = -\frac{100}{0.06} \cdot \frac{\zeta F_1 q_r}{2\sqrt{3} \omega_r} \left[1 + \frac{3}{4}(\gamma - \gamma_{th}) \right]. \quad (34)$$

119 3 Effect of the inharmonicity of the resonator

120 If the resonance frequencies are not exactly harmonic, the playing frequency changes with the level
 121 of excitation [19].

The method is valid for any given shape of the nonlinear characteristic $u = F(p)$, for both non-beating and beating reed regimes. In this case, because reed dynamics are ignored, this (static) characteristic exists ($x = p - \gamma$ in Eq. (5)). For clarinet-like instruments with weak inharmonicity (small η_n), the summation in Eq. (23) can be limited to odd harmonics. It is possible to use Eq. (28) near every resonance frequency, seeking the playing frequency in the form:

$$\omega_p = \omega_1(1 + \varepsilon). \quad (35)$$

At the first order in η_n and ε , Eq. (23) yields:

$$\sum_{n \text{ odd}} n^2 |P_n|^2 \frac{\varepsilon - \eta_n}{F_n} = 0. \quad (36)$$

For cylindrical instruments, because the modal factor F_n is nearly independent of n (and equal to $2c/\ell$) and because $\eta_1 = 0$, the final result for the playing frequency is Equation (35), with:

$$\varepsilon = \frac{\sum_{n \text{ odd} \geq 3} \eta_n d_n}{1 + \sum_{n \text{ odd} \geq 3} d_n} \text{ with } d_n = n^2 \left| \frac{P_n}{P_1} \right|^2. \quad (37)$$

(note that for a square signal $d_n = 1$ for every odd n). If the dependence of the spectrum with respect to the excitation pressure is known, it is possible to deduce the variation in the playing frequency. Approximate formulas for clarinet-like instruments were given by Kergomard et al [20]. The decrease of the higher harmonics is always faster than in the case of the square signal, therefore it is reasonable to search for an approximate formula by limiting the series to the third harmonic only. The ratio of the amplitude P_3/P_1 is given by Eq. (21b) of [20]:

$$\frac{P_3}{P_1} = -\frac{1}{3} \frac{1}{1+z} \quad (38)$$

where,

$$z = \frac{Y_3 - Y_1}{A - Y_1} \text{ and } Y_n = \frac{1}{Z_n}$$

Experimentally, there have been measurements of P_3/P_1 smaller than $1/3$, but this formula is a good approximation for both the non-beating and beating reed regimes. Finally, a first order approximation is found:

$$\varepsilon = \frac{\eta_3}{1 + |1+z|^2}. \quad (39)$$

¹²² At the threshold $A = Y_1$, $\varepsilon = 0$ (the signal is sinusoidal), and Y_1 is real. For large excitation pres-

123 sure, z tends to zero, and ε to $\eta_3/2$. Notice that because the reasoning is based upon a perturbation
 124 at the first order, the values of Y_3 and Y_1 can be determined without inharmonicity, i.e. they are
 125 real.

Refinements to this formula would be quite intricate (as an example the formula for the 5th harmonic is very complicated, see [20, Eq. (21b)]). Nevertheless, this formula exhibits the sense of variation of the effect on inharmonicity of the second peak and doesn't necessarily warrant calculation beyond this. As before it is helpful to transform the frequency changes into a simpler value, in cents:

$$Ncents_{inharmonicity} = \frac{100}{0.06} \cdot \frac{\eta_3}{1 + |1 + z|^2} \quad (40)$$

126 IV Numerical Simulations

127 In order to validate the results of the analytical models, a synthesis model which is real-time
 128 compatible is chosen and based on the one proposed by Guillemain et al.[11]. It is based on the
 129 physical model presented in Section II. This model provides a straightforward digital transposition
 130 of each part of the physical model. Many simplifications are made regarding the functioning of the
 131 reed and all parameters explicitly stated in this article are used when calculating the synthesized
 132 impedance peaks. The three equations (1, 5,16) are solved for the three dimensionless quantities
 133 u_b , p , and x , defined in Section II.

134 Eqs. (1) and (5) are discretized according to [11], which leads to an explicit computation
 135 scheme. In what follows, we calculate two quantities, denoted J and V , which only depend on the
 136 past values of the variables, and consequently are known at time sample m .

137 The quantity J is defined as follows:

$$J = b_{1_a} p_e(m-1) + a_{1_a} x(m-1) + a_{2_a} x(m-2), \quad (41)$$

138 where the coefficients b_{1_a} , a_{1_a} and a_{2_a} are defined analytically as functions of the resonance fre-
 139 quency ω_r and quality factor q_r of the reed and f_e is the sampling frequency:

$$a_{0_a} = \frac{f_e^2}{\omega_r^2} + \frac{f_e q_r}{2\omega_r}, \quad b_{1_a} = \frac{1}{a_{0_a}}, \quad a_{1_a} = \frac{\frac{2f_e^2}{\omega_r^2} - 1}{a_{0_a}}, \quad a_{2_a} = \frac{\frac{f_e q_r}{2\omega_r} - \frac{f_e^2}{\omega_r^2}}{a_{0_a}}. \quad (42)$$

Concerning the resonator, at each time sample m , each impedance mode n (Eq. (4)) is discretized according to the invariance of the impulse response method after an estimation of the modal parameters F_n , ω_n and Q_n . This is done with the coefficients b_{n0} , b_{n1} , a_{n1} , and a_{n2} computed analytically as functions of the modal parameters (see Eq.(4)). Denoting $e_a = \exp(-\omega_n/(2Q_n f_e))$ and $c_w = \cos(\omega_n/f_e)$, they are:

$$b_{n0} = F_n/f_e, \quad b_{n1} = -F_n/f_e e_a c_w, \quad a_{n1} = 2e_a c_w, \quad a_{n2} = -e_a^2, \quad (43)$$

and Eq. (3) is expressed as follows:

$$p_n(m) = b_{n0} u_{tot}(m) + V_n, \quad (44)$$

$$\text{with } V_n = b_{n1} u_{tot}(m-1) + a_{n1} p_n(m-1) + a_{n2} p_n(m-2).$$

140 Then

$$p(m) = \sum_{n=1}^N p_n(m) = b_{M0} u_{tot}(m) + V \quad (45)$$

$$\text{where } b_{M0} = \sum_{n=1}^N b_{n0} \quad \text{and} \quad V = \sum_{n=1}^N V_n. \quad (46)$$

141 Previous work [11] did not include the reed flow effect. This was simpler for the non-beating
 142 reed regime but a more difficult task for the beating reed regime. In order to describe the beating
 143 reed regime, a point where the velocity is zero (for a given pressure) is created, at the time where

144 the reed hits the table for the first time. The two sources of flow are then added together, $u_{tot}(m) =$
 145 $u_b(m) + u_r(m)$. In the discrete time domain, Eqs. (2) and (9) are written as:

$$\text{if } 1 + x(m) \leq 0 \text{ then } x(m) = x(m - 1). \quad (47)$$

$$u_r(m) = -\lambda [x(m) - x(m - 1)], \quad (48)$$

146 where $\lambda = -f_e \Delta \ell_0 / c = -f_e Z_c S_r C_r$ is a dimensionless coefficient. For the simulations $\lambda = -0.7$
 147 has been chosen: this value corresponds to $\Delta \ell_0 = 5.5$ mm, as explained in the next section.

148 Here, unlike in the analytical formulas, the reed dynamics model is valid above the beating
 149 reed regime due to added stipulations within the simulations, one being the inclusion of the ability
 150 for the reed to touch the table of the mouthpiece and at that point have a velocity of zero, as well
 151 as the ability to have negative flow.

152 As a second step, the reed displacement discretization scheme is [11]:

$$x(m) = J; \quad (49)$$

$$\text{if } 1 + x(m) < 0, x(m) = x(m - 1);$$

$$u_r(m) = \lambda(x(m) - x(m - 1)); \quad (50)$$

$$W = \zeta(1 + x(m)); \quad (51)$$

$$p = b_{M0}(u_b + u_r) + V; \quad (52)$$

$$u_b = W \text{sgn}(\gamma - p) \sqrt{|\gamma - p|}. \quad (53)$$

153 Here for the sake of clarity the time sample m has been omitted in the variables p , u_b , and u_r .

154 As a third step, these equations are then transformed into two second order polynomial equations

155 in u_b corresponding to either positive or negative values of u_b , yielding the final solution:

$$u_{tot} = \frac{\text{sgn}(\gamma - V - b_{M0}u_r)}{2}(-b_{M0}W^2 + W\sqrt{(b_{M0}W)^2 + 4|\gamma - V - b_{M0}u_r|}) + u_r; \quad (54)$$

$$p_n = b_{n0}u_{tot} + V_n; \quad (55)$$

$$p = \sum_{n=1}^N p_n. \quad (56)$$

V Results: comparison between analytical formulas and simulation

The terminology used in this section refers to notes of the first register of the B \flat soprano clarinet with the numbers 1 - 19. Note 1 represents the lowest note on the B \flat clarinet, the fingered E that produces a frequency near 146 Hz (considering the equal-tempered scale) and Note 19 represents the highest note in the first register, the fingered B \flat , 415 Hz.

The following values are used for each note: vibrating surface area of the reed, $S_r = 6.5 \cdot 10^{-5} m^2$. The quality factor of the reed is $Q_r = 5$ (the inverse being $q_r = 0.2$), the resonance frequency of the reed is $f_r = 2400$ Hz, and $\zeta = 0.3$; they are reasonable choices for the playing parameters of the reed and the environment based on previous work by Wilson and Beavers [15] and Dalmont [21]. Most of these parameters are difficult to measure in an experimental setting so it is best to choose well accepted values at this time. Specifically concerning the effect of the reed movement, it is difficult to estimate it from the knowledge of the reed area contributing to the flow rate, S_r . In this paper, an empirical value for the parameter $\Delta\ell_0$ of 5.5 mm is chosen: this allows to find a total length correction around 7 mm (see discussion below), in accordance with experimental results obtained by Dalmont et al. [21]. Each of these formulas discussed in the previous sections leads to a specific frequency correction that can be added together to become the calculated playing

173 frequency of the clarinet.

174 In order to compare to the numerical and analytical results for each effect it was necessary to
175 find a way to suppress individual effects within the simulations. To suppress the reed induced flow
176 effect within the simulations it is sufficient to say that λ is zero. To suppress the reed dynamics
177 a large value for ω_r and a low value for q_r may be chosen. This should be done carefully since
178 an extreme choice for these two values could force the clarinet to play in a different register. To
179 suppress the effect of inharmonicity the frequency of the second peak of the impedance spectrum
180 is set to be three times that of the first peak.

181 Figures 1, 2 and 3 represent the frequency correction, in cents, for three different notes in the
182 first register of the B \flat clarinet: notes 1, 12 and 17, respectively. The figures compare the calculated
183 playing frequency (either from the analytical formulas or the simulations) to the extracted modal
184 resonance frequencies (the difference between these and the equal-tempered scale for a chosen
185 temperature is shown later in Figure 6) for each particular choice of parameters. Notice that the
186 frequency corrections are listed separately (reed induced flow, reed dynamics and inharmonicity) as
187 well as totaled. Recall that, although the figures give a maximum value of $\gamma = 1$, the analytical reed
188 dynamics Eq. (33) is only accurate until $\gamma \approx 0.5$ (this value corresponds to the simplest expression
189 of the beating reed threshold). Each note of the clarinet exhibited a negative inharmonicity ($\eta_3 < 0$)
190 though the two notes, 12 and 17 were chosen since they offer respectively the maximum and
191 minimum values of inharmonicities possible for the first register of the instrument in question.
192 Note 1 was chosen since it can exhibit the total resonator effects with no open tone holes.

193 Each figure shows the expected trends for each effect: the value for inharmonicity effect is zero
194 at the threshold of oscillation (the lower limit in γ) and increases with increasing blowing pressure
195 (more-so for lower notes), the reed induced flow has the greatest effect on the playing frequency
196 and the effect of the reed dynamics is generally quite small and does not depend heavily on the
197 value of the blowing pressure, γ . Further, the two latter effects increase with the fundamental
198 frequency of the note, but at low frequencies and low excitation level, these effects seem to be

199 independent of frequency and excitation level and can be considered an actual length correction
 200 (as in the case when the clarinet is tuned by lengthening at the joints).

Figure 1: The frequency difference N_{cents} between the 1st impedance peak frequency (resonance frequency) and the playing frequency for Note 1 (fingering for E) of the clarinet. Note 1 values: $\zeta = 0.3$, $\eta_3 = -0.0201$, $F_1 = 1243$ Hz and $f_1 = 146$ Hz. Solid lines represent the analytical results, while dotted lines represent the numerical results. There are four plots to represent (beginning at the top of the figure): The inharmonicity effect, the reed dynamics effect, the reed induced flow effect. The bottom plot is the total of all three effects. The x-axis is the same for all four plots and is an increasing blowing pressure γ . The y-axis is different for each plot, ranging anywhere from 0 to -40 cents different.

201 For the numerical simulation, a question arises concerning the number of modes taken into ac-
 202 count. In our simulation, only two significant modes were used in the numerical simulations. This
 203 can affect the results especially for the lower notes where there are a large number of significant
 204 modes present, perhaps up to seven. Conversely, this is not as much of a problem for higher notes
 205 since there are perhaps only two or three significant modes present in the impedance spectrum.
 206 Convergence tests were run in order to verify that the use of two modes would produce a sufficient
 207 amount of accuracy. For Note 1, a perfect convergence is found when the number of modes is
 208 successively chosen to be 2, 4, and 6, and the result with 2 modes seems satisfactory for the effects
 209 of both reed flow and reed dynamics. Concerning the inharmonicity effect, the result with 6 modes
 210 is closer (by 2 cents) to the analytical result than that with 2 modes. However this is not significant,
 211 because the addition of the 3rd mode (with frequency 5 times higher than the fundamental) in the

Figure 2: The frequency difference N_{cents} for Note 12 (fingering for E^b) of the clarinet. Note 12 values: $\zeta = 0.3$, $\eta_3 = -0.0036$, $F_1 = 2490$ Hz, $f_1 = 277$ Hz. The different subfigures match that of Figure 1.

Figure 3: The frequency difference N_{cents} for Note 17 (fingering for A^b) of the clarinet. Note 17 values: $\zeta = 0.3$, $\eta_3 = -0.0142$, $F_1 = 3338$ Hz, $f_1 = 369$ Hz. The different subfigures match that of Figure 1.

212 analytical calculation for Note 1, following the work in [20], did not enhance accuracy. Actually
213 the inharmonicity of the 3rd mode is negative ($\eta_3 = -0.052$) and the discrepancy between ana-
214 lytical and numerical result would increase when this mode is taken into account. In addition, an
215 analytical approximation for the amplitude of the 5th harmonic is quite complicated to derive, and
216 is not included in this work.

217 Another difficulty can arise from the choice of the reed (first) resonance frequency and has been
218 found to be critical for higher notes: if this frequency is too low (or q_r is too small), the numerical
219 model may sometimes produce oscillations in another register.

220 Comparing the results from the analytical formulas and the simulations, the hope is that these
221 results for each effect, as well as the total frequency difference will be as similar as possible in
222 shape and value. Realizing that the actual value in cents of a “Just Noticeable Difference” (JND)
223 [22, 34] in pitch varies depending on context and content of sounds being played, for this study,
224 the benchmark used is that the difference between analytical and numerical simulation curves be
225 less than 10 cents.

226 A few general comments can be made for the discrepancy between analytical and numerical
227 results, for each of the three effects:

- 228 • For the inharmonicity effect, the general tendency is satisfactory, especially for higher notes.
229 For Note 1 (see Fig. 1), the order of magnitude of the discrepancy is 10 cents (see above), but
230 the variation with the excitation pressure γ is well predicted. The discrepancy here for lower
231 notes is found to be the most important of the present study, and explains the lower quality of
232 the results for the total of the three effects for Note 1. This is probably due to the limitation
233 to two harmonics in the analytical formula. Notice though, that [17, p. 441], showed that if
234 the most basic approximation for this effect is considered, the order of magnitude should be
235 near $\varepsilon = \eta/2$, which is indeed the case for the three notes studied.
- 236 • For the reed flow, the hypothesis leading to the analytical formula for the beating reed regime

237 [8] is validated, because the discrepancy is limited to 2 or 3 cents. The decrease of the length
238 correction with increasing γ is well predicted. However the agreement between analytical
239 and numerical results is less satisfactory for the note 17.

240 • For the reed dynamics, the effect is rather small as is the difference between analytical and
241 numerical simulation. The slight frequency decrease just above the threshold is correctly
242 predicted [18]. It is more surprising that, for the lower notes at least, the discrepancy remains
243 small for a beating reed since no analytical formula was derived for this case (the formula
244 for the non-beating reed regime is simply continued).

245 Overall, for all notes in the first register of the clarinet, the validation of the analytical formula
246 by the simulation is satisfactory. The two main delicate points remain in the inharmonicity effect
247 for the lower notes and the reed dynamics effect for the higher notes.

248 In Ref. [23] Nederveen and Dalmont compared experiment with a numerical computation for
249 3 fingerings of a clarinet. The 3 fingerings give the same note, but inharmonicity was different
250 (between -0.04 and -0.007). Their model is similar to that of the present paper, but a comparison
251 between the two models and the solving methods is out of the scope of the paper. However, using
252 some data used in their computation, the main trends of the analytical results are in qualitative
253 agreement with the computation of Ref. [23]. In particular, we have found that the effect of the reed
254 dynamics is weak, except for fingering of the top of the first register. For fingering 17, between the
255 oscillation and the beating-reed thresholds, both the reed dynamics and inharmonicity contributes,
256 with the same order of magnitude to the decrease of the playing frequency. As observed in [23],
257 the inertia of the reed increases with frequency, and it is likely that its influence is even more
258 important on the second register, leading to an increase of the length correction along the second
259 register. In general, the playing frequency decrease above the oscillation threshold is mainly due
260 to inharmonicity, while the increase above the beating reed threshold is due to the decrease of the
261 flow rate effect. For high mouth pressures, the predicted frequency increase is exaggerated by

262 the analytical formulas. The reason for this is probably due to the insufficient consideration of the
263 impedance peaks above the second one in Eq. (40), and to the interaction between the three effects.

264 VI The temperature gradient effect

265 Until now, the calculations for playing frequencies are based on the resonance frequencies mea-
266 sured at $20^{\circ}C$, for both numerical and analytical calculations. It is intuitive that the air closest to
267 the mouthpiece, having just left the air-column of the instrumentalist, would have a higher tem-
268 perature than the air that will exit the instrument for the lowest note on the clarinet. In general,
269 an average temperature over the instrument was used in predictions of playing frequencies since
270 it was considered to not vary greatly with a change in note [24]. Previous research stated that the
271 temperature could be seen as an average over the instrument since it does not vary greatly with a
272 change in note [25, 26]. However, recent measurements by Noreland [27] show that these tem-
273 perature differences can be as much as a 9° Celsius difference from the top of the barrel ($T_0 =$
274 $31^{\circ}C$) to the bottom of the bell ($22^{\circ}C$), as well as that the temperature profile is linear and nearly
275 independent of note (i.e. the number of open holes). Thus the consideration of this effect is simple.

276 In order to take the temperature value and gradient into account, the frequency shift due to
277 a temperature change of $11^{\circ}C$ (from $22^{\circ}C$ to $31^{\circ}C$), is first computed, then the effect of the
278 temperature decrease inside the instrument. Therefore first a correction to the final results is simply
279 added which is equivalent to the effect of a $\Delta T = 11^{\circ}C$ change in temperature, nearly 33 cents.

The calculation for the effect of the gradient is similar to that for flute-like instruments done by
Coltman [28], replacing the cosine function by the sine function:

$$\Delta\ell = \int_0^{\ell} \frac{\delta\rho}{\rho} \sin^2(kx) dx, \quad (57)$$

where $\delta\rho$ is the variation of density and ℓ is the equivalent length of the instrument at the particular

note. Using the measured linear temperature gradient from [27]:

$$T(x) = T_0[1 - \kappa \frac{x}{L}], \quad (58)$$

where L is the total length of the instrument. κ is a constant and x is the distance from the top of the barrel a useful analytical formula is found (from Eq. 57)). The equivalent length correction for the temperature gradient inside the clarinet is found to be:

$$\frac{\Delta \ell}{\ell} = (\frac{1}{4} + \frac{1}{\pi^2}) \kappa \frac{\ell}{L} \quad (59)$$

280 where $\kappa = 9/(T_0 + 273)$ (based on measurements in [27]). In this calculation, the formula $k\ell = \frac{\pi}{2}$
 281 is assumed. The specific effect of the CO₂ content and the percent humidity are not included
 282 in these calculations since they are small values and can be assumed to have a very small effect
 283 [29, 28, 30, 31]. More specifically, Fuks states that the effect of gas changes can cause as much as
 284 a 20 cent decrease in fundamental frequency [30]. However, his study focused on a long sustained
 285 note whereas this work is interested in a small portion of the playing frequency in the steady-state
 286 regime and not on the evolution of pitch throughout a sustained note.

The final result, in cents, for this effect is:

$$Ncents_{temperature} = \frac{100}{0.06} \left((\frac{1}{4} + \frac{1}{\pi^2}) \kappa \frac{\ell}{L} - \frac{1}{2} \frac{\Delta T}{(T_0 + 273)} \right). \quad (60)$$

287 VII Total of four effects

288 We now consider the four effects on the first register of a clarinet whose impedance curves have
 289 been measured for each fingerings.

Figure 4 and 5 show the total length corrections, in mm, as a function of note in the first

Figure 4: Analytical length corrections ($\Delta\ell$) values, in mm, as a function of note number, in the first register, at the threshold of oscillation. Black thin line: inharmonicity effect, Thin dashed line: reed dynamics, Dark grey solid line: temperature effect, Grey squares: reed flow effect and finally, the thick black solid line is the total of all four effects. Realize that the plot for the inharmonicity effect is at zero for the $\gamma = \gamma_{th}$ (a value that changes depending on Note number, generally around 0.33).

Figure 5: Analytical length corrections ($\Delta\ell$) values, in mm, as a function of note number, in the first register. The color / line scheme matches that of Figure 4. The data are represented for $\gamma = 0.65$.

register of the clarinet for two different values of γ . This total length correction is calculated by the following formula:

$$\Delta \ell_{total} = -\frac{\Delta f}{f} \ell, \text{ where } \ell = \frac{2c}{F_1}. \quad (61)$$

290 The value for ζ remained 0.3 and the value for γ was chosen to be either γ_{th} , the threshold of
291 oscillation for each given note, or $\gamma = 0.65$. In Figure 4, notice that for $\gamma = \gamma_{th}$ the curve for the
292 inharmonicity remains at zero, this is because the inharmonicity of the resonator has no effect at
293 the threshold of oscillation. For the reed induced flow effect, as expected, a value near 5.5 mm
294 is found. As required, the total magnitude of the length corrections for these notes corresponds
295 well to the work done by Dalmont et al in [21] which showed length corrections totaling 7mm
296 to 10mm (since this work was based on the use of an artificial mouth it does not consider the
297 temperature effect which is discussed in section VI). The effect of inharmonicity is similar for
298 each note creating a difference between analytical predictions and numerical simulations no larger
299 than 15 cents for the total range of γ .

300 These figures show that the formulas that represent the reed induced flow effect is stable and
301 offers the largest frequency shift of the three effects. This was to be expected based on the work
302 in [8] and also shows the change in behavior above the beating reed regime. For the case of reed
303 dynamics, not surprisingly, the effect is small for every note and nearly linear as a function of γ . It
304 is obvious from these figures that the effects are very much dependent on note (length of resonator).
305 This is intuitive for the clarinetists since as the effective length of the instrument is shortened, there
306 are more factors influencing the playing frequency and therefore more compensation needed in
307 order to play “in-tune”. Figure 6 shows the same total effects as in previous figures but represents
308 the frequency shift vs. the equal-tempered scale. For comparison, the top line in Figure 6 also
309 offers the first extracted modal frequencies for each note.

Figure 6: Top line (black dotted) is the difference, in cents between the first resonance frequencies and the equal-tempered scale frequencies using an averaged temperature of 26.5 degrees Celsius. The lower two lines represent the total frequency shift vs. the equal-tempered scale, in cents, as a function of note number, for the first register, where $\gamma = 0.65$ (black solid line) and γ_{th} (grey dotted line).

VIII Conclusions

310

311 The analytical formulas presented here are computationally fast, accurate and can be used in a
 312 number of situations in order to study the playing frequency of the clarinet.

313 An important point to highlight is that the computation time for the full range of γ and ζ
 314 using the numerical simulations is about three hours for all notes in the first register. Using the
 315 analytical formulas for the full range of control parameters can complete the task in less than two
 316 minutes. This is an extremely valuable decrease in computing time and makes this a valid and
 317 useful method for predicting clarinet playing frequencies. However, difficulties can occur because
 318 of the estimation uncertainty of the reed resonance frequency and the inharmonicity effect for the
 319 lowest notes.

320 The difference in predictions of the numerical simulations and analytical formulas are small and
 321 the results presented here are sufficient enough to warrant the sole use of the analytical formulas
 322 to predict playing frequencies. There are, nevertheless, certain aspects that were not taken into
 323 account in this work, including the nonlinearity of toneholes and the effect of the vocal tract on

324 the playing frequency. The influence of the nonlinearity of the holes on the playing frequency can
325 probably be ignored because the particular clarinet studied (professional level) employs undercut
326 toneholes in order to avoid this effect [24]. Further, it is reasonable to ignore the effect of the vocal
327 tract, which has been shown to have little effect on the lower register of the clarinet [32]. Finally, a
328 limitation of this work comes when ignoring the effect of CO_2 and humidity and that the effect of
329 temperature gradient is based only on the work by Noreland [27]. Taking detailed measurements
330 which include not only the temperature profile but the CO_2 and humidity content as well could
331 make the playing frequency predictions more accurate.

332 An important limitation is probably in the evaluation of the reed flow effect and its evolution
333 with the mouth pressure (i.e., the empirical function G in the model). Indeed this is a control
334 parameter that could be used by the player to adjust the pitch of the note (but is not ideal for the
335 majority of musical contexts). Furthermore, the fact that the mouthpiece table facing angle and
336 actual dimensions of the vibrating surface of the reed are largely estimated adds to the uncertainty
337 in the final results. Another important limitation is the influence of higher order resonance peaks
338 which may sometimes influence the pitch in a complicated manner. This is a subject for further
339 research. In order to use the analytical formulas (and simulations), a difficult task remains in
340 determining the main parameters (reed characteristics, etc.). Some of these could be deduced by
341 using an artificial mouth, assuming a perfect cylinder. Obviously this task is even more difficult
342 when attempting to measure with an instrumentalist. The important point is that these results can
343 help to discern the inhomogeneity of tuning from the inhomogeneity of the modal parameters.
344 Concerning this topic, the goal of this work joins that of the paper by Almeida et al [33], who used
345 an experimental approach to show playing frequencies based on different input values. Comparing
346 these results to measurements of the playing frequencies using an artificial mouth apparatus as
347 well as from actual musician playing tests could validate the practical applications of the analytical
348 formulas in the clarinet manufacturing process.

349 **Acknowledgments**

350 The authors would like to thank the Pennsylvania State University Graduate Program in Acoustics
351 and Dr. Daniel Russell, funding from the NSF-GRFP Grant No. DGE1255832 and the NSF-
352 GROW, The Chateaubriand Fellowship and The ARCS Foundation, and finally the French ANR-
353 Cagima project and all of its members.

354 **References**

- 355 [1] C. J. Nederveen. *Acoustical aspects of woodwind instruments*. 160 pages. N. Illinois Univ.
356 Press, DeKalb, Illinois, 1998.
- 357 [2] W. Coyle, P. Guillemain, and J. Kergomard. Rapid creation of tuning maps for a clarinet
358 using analytic formulas,. *Proceedings of the International Symposium on Musical Acoustics*,
359 295–299, 2014.
- 360 [3] W. Coyle, J. Kergomard, P. Guillemain, C. Vergez, and A. Guilloteau. An attempt at predict-
361 ing the variation in playing frequencies for clarinets. *Proceedings of the Stockholm Music*
362 *Acoustics Conference*, 350–357, 2013.
- 363 [4] A. Hirschberg, J. Kergomard, and G. Weinreich. *Mechanics of Musical Instruments*, chap-
364 ter 7, 291–361. Springer, New York, 1995.
- 365 [5] J. Van Zon, A. Hirschberg, J. Gilbert, and A. Wijnands. *Flow through the reed channel of a*
366 *single reed music instrument*, J. Phys. Colloques, 51:C2-821-C2-824, 1990.
- 367 [6] P.A. Taillard, J. Kergomard, and F. Laloë. Iterated maps for clarinet-like systems. *Nonlinear*
368 *Dynamics*, 62:253–271, 2010.

- 369 [7] P.A. Taillard, J. Kergomard. An analytical prediction of the bifurcation scheme of a clarinet-
370 like instrument: Effects of resonator losses. *Acta Acustica united with Acustica*101:2015,
371 279-291.
- 372 [8] J.P. Dalmont, P. Guillemain, and P.A. Taillard. Influence of the reed flow on the intonation of
373 the clarinet. 1173–1177, Acoustics 2012 Nantes, 2012.
- 374 [9] M. van Walstijn, F. Avanzini, Modelling the mechanical response of the reed-mouthpiece-
375 lip system of a clarinet. part II: A lumped model approximation. *Acta Acustica united with*
376 *Acustica*, 93:2007, 435-446.
- 377 [10] C.A. Macaluso, J.-P. Dalmont, Trumpet with near-perfect harmonicity: Design and acoustic
378 results, *J. Acoust. Soc. Am.*, 129: 404–414, 2011.
- 379 [11] P. Guillemain, J. Kergomard, and T. Voinier. Real-time synthesis of clarinet-like instruments
380 using digital impedance models. *J. Acoust. Soc. Am.*, 118:483-494, 2005.
- 381 [12] X. Boutillon. Analytical investigation of the flattening effect - the reactive power balance
382 rule. *J. Acoust. Soc. Am.*, 90:724–763, 1991.
- 383 [13] N. Grand, J Gilbert, and F. Laloë. Oscillation threshold of woodwind instruments. *Acustica*,
384 83:137–151, 1997.
- 385 [14] This approximation supposes that ω_n is sufficiently far from the other natural frequencies,
386 including the (negative) $-\omega_n$. This can be easily checked by expanding the impedance around
387 ω_n , at the first order.
- 388 [15] T. Wilson and G. Beavers. Operating modes of the clarinet. *J. Acoust. Soc. Am.*, 56:653–658,
389 1974.
- 390 [16] F. Silva, J. Kergomard, and C. Vergez. Interaction of reed and acoustic resonator in clarinet-
391 like systems. *J. Acoust. Soc. Am.*, 124:3284–3295, 2008.

- 392 [17] J. Kergomard and A. Chaigne. *Acoustics of Musical Instruments*, in French, 712 pages. Belin,
393 Paris, 2008.
- 394 [18] J. Kergomard and J. Gilbert. Analysis of some aspects of the reed role for cylindrical wind
395 instruments (in French). *In Proceedings of the 5ème congrès Français d'acoustique*, 294–
396 297, 2000.
- 397 [19] A.H. Benade. *Fundamentals of musical acoustics*. 608 pages. Oxford University Press,
398 Oxford, 1976.
- 399 [20] J. Kergomard, S. Ollivier, and J. Gilbert. Calculation of the spectrum of self-sustained oscilla-
400 tors using a variable truncation method: Application to cylindrical reed instruments. *Acustica*
401 *United with Acta Acustica*, 86:685–703, 2000.
- 402 [21] J.P. Dalmont, B. Gazengel, J. Gilbert, and J. Kergomard. Aspects of tuning and clean intona-
403 tion in reed instruments. *Applied Acoustics*, 46:19–60, 1995.
- 404 [22] C.K. Madsen, F.A. Edmonson, and C.H. Madsen. Modulated frequency discrimination in
405 relationship to age and musical training. *J. Acoust Soc. Am.*, 46:1468–1472, 1969.
- 406 [23] C.J. Nederveen, J.-P. Dalmont. Mode locking effects on the playing frequency for fork
407 fingerings on the clarinet. *J. Acoust Soc. Am.*, 131:689–697, 2012.
- 408 [24] V. Debut, J. Kergomard, and F. Laloe. Analysis and optimisation of the tuning of the twelfths
409 for a clarinet resonator. *Applied Acoustics*, 2003.
- 410 [25] J. Gilbert, L Ruiz, and S. Gougeon. Influence of the temperature on the tuning of a wind
411 instrument, in French. *Proceedings of the Congrès Français d'Acoustique*, 599–602, 2006.
- 412 [26] M.O. Van Walstijn, J.S. Cullen, and D.M. Campbell. Modeling viscothermal wave propaga-
413 tion in wind instrument air columns. *Proceedings of the Institute of Acoustics*, 19:413–418,
414 1997.

- 415 [27] D. Noreland. An experimental study of temperature variations inside a clarinet. 446–449,
416 Proceedings of the Stockholm Musical Acoustics Conference, 2013.
- 417 [28] J. Coltman. Acoustical analysis of the boehm flute. *J. Acoust. Soc. Am.*, 65:499–506, 1979.
- 418 [29] J. Coltman. Resonance and sounding frequencies of the flute. *J. Acoust. Soc. Am.*, 40:99–107,
419 1966.
- 420 [30] L. Fuks. Predictions and measurements of exhaled air effects in the pitch of wind instruments.
421 volume 19, 373–378, Proceedings of the Institute of Acoustics, 1997.
- 422 [31] L. Fuks and J. Sundberg. Blowing pressures in bassoon, clarinet oboe and saxophone. *Acus-*
423 *tica United with Acta Acustica*, 85:267–277, 1999.
- 424 [32] J. Chen, J. Smith, and J. Wolfe. Pitch bending and glissandi on the clarinet: Roles of the
425 vocal tract and partial tone hole closure. *J. Acoust. Soc. Am.*, 126(3):1511–1520, 2009.
- 426 [33] A. Almeida, D. George, J. Smith, and J. Wolfe. The clarinet: How blowing pressures, lip
427 force, lip position and reed hardness affect pitch, sound level and spectrum. *J. Acoust. Soc.*
428 *Am.*, 134:2247–2255, 2013.
- 429 [34] M. Tervaniemi, V. Just, S. Koelsch, A. Widmann, E. Schröger. Pitch discrimination accuracy
430 in musicians vs nonmusicians: an event-related potential and behavioral study. *Experimental*
431 *Brain Research*, 161(1):1-10, 2005.

List of Figures

Figure 1: The frequency difference N_{cents} between the 1st impedance peak frequency (resonance frequency) and the playing frequency for Note 1 (fingering for E) of the clarinet. Note 1 values: $\zeta = 0.3$, $\eta_3 = -0.0201$, $F_1 = 1243$ Hz and $f_1 = 146$ Hz. Solid lines represent the analytical results, while dotted lines represent the numerical results. The grey thick line represents the inharmonicity effect, the grey thin line represents the reed flow effect, the light grey thin line represents the reed dynamics effect and finally, the black thick line is the total of all three of these effects.

Figure 2: The frequency difference N_{cents} for Note 12 (fingering for E \flat) of the clarinet. Note 12 values: $\zeta = 0.3$, $\eta_3 = -0.0036$, $F_1 = 2490$ Hz, $f_1 = 277$ Hz. The color / line scheme and the scale match that of Figure 1

Figure 3: The frequency difference N_{cents} for Note 17 (fingering for A \flat) of the clarinet. Note 17 values: $\zeta = 0.3$, $\eta_3 = -0.0142$, $F_1 = 3338$ Hz, $f_1 = 369$ Hz. The color / line scheme and the scale match that of Figure 1.

Figure 4: Analytical length corrections ($\Delta\ell$) values, in mm, as a function of note number, in the first register, at the threshold of oscillation. Black thin line: inharmonicity effect, Thin dashed line: reed dynamics, Dark grey solid line: temperature effect, Grey squares: reed flow effect and finally, the thick black solid line is the total of all four effects. Realize that the plot for the inharmonicity effect is at zero for the $\gamma = \gamma_{th}$ (a value that changes depending on Note number, generally around 0.33).

Figure 5: Analytical length corrections ($\Delta\ell$) values, in mm, as a function of note number, in the first register. The color / line scheme matches that of Figure 4. The data are represented for $\gamma = 0.65$.

Figure 6: Top line (black dotted) is the difference, in cents between the first resonance frequencies (of a particular B \flat professional model clarinet) and the equal-tempered scale frequencies using an averaged temperature of 26.5 degrees Celsius. The lower two lines represent the total frequency shift vs. the equal-tempered scale, in cents, as a function of note number, for the first register,

458 where $\gamma = 0.65$ (black solid line) and γ_{th} (grey dotted line).