

HAL
open science

Simulation of the Ondes Martenot Ribbon-Controlled Oscillator Using Energy-Balanced Modeling of Nonlinear Time-Varying Electronic Components

Judy Najnudel, Thomas Hélie, David Roze

► **To cite this version:**

Judy Najnudel, Thomas Hélie, David Roze. Simulation of the Ondes Martenot Ribbon-Controlled Oscillator Using Energy-Balanced Modeling of Nonlinear Time-Varying Electronic Components. AES - Journal of the Audio Engineering Society Audio-Acoustics-Application, 2019, 67 (12), pp.961-971. 10.17743/jaes.2019.0040 . hal-02425249

HAL Id: hal-02425249

<https://hal.science/hal-02425249v1>

Submitted on 2 Sep 2020

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.

Simulation of the Ondes Martenot ribbon-controlled oscillator using energy-balanced modelling of nonlinear time-varying electronic components

Judy NAJNUDEL,
judy.najnudel@ircam.fr
AES student member

Conservation Recherche team, CNRS-Musée de la Musique and S3AM team, STMS laboratory, IRCAM-CNRS-SU

Thomas HELIE,
thomas.helie@ircam.fr
AND David ROZE
david.roze@ircam.fr

CNRS, S3AM team, STMS laboratory, IRCAM-CNRS-SU

The Onde Martenot is a classic electronic musical instrument. This paper focuses on the power-balanced simulation of its ribbon-controlled oscillator, composed of linear, nonlinear as well as time-varying components. To this end, the proposed approach consists in formulating the circuit as a Port-Hamiltonian System, for which power-balanced numerical methods are available. A specificity of the Martenot oscillator is to involve parallel capacitors, one of them having a capacitance which non-linearly depends on the time-varying ribbon position state. In the case of linear time-invariant (LTI) capacitors in parallel, an equivalent component can be deduced using the classic impedance approach. Such a reformulation into a single equivalent component is required to derive a state-space Port-Hamiltonian representation of a circuit. One technical result of this paper is to propose a method to determine such an equivalent component in the non LTI case. This method is applied to the present Martenot oscillator. Then, power-balanced numerical experiments are presented for several configurations: fixed ribbon position, realistic and over-speed movements. These results are examined and interpreted from both the electronic and mechanical points of view.

0 Introduction

As the audio industry is moving towards the digital era, the question of the preservation of analog machines and instruments is paramount. This question is especially relevant for the Onde Martenot, one of the first electronic musical instruments [1] invented in 1928, for it is no longer produced and some of its components are now obsolete. A satisfying solution consists in modelling its circuit in order to build a virtual instrument, so that the community of composers, musicians and musicologists may at least have access to facsimile. To model electronic circuits for audio applications, the state-space form known as Port-Hamiltonian Systems (PHS) has proven to be a powerful approach as it guarantees the power balance of the considered system, therefore preserves the passivity of simulations [2] even when its

components are not linear. It is multi-physical (a system can be electrical, mechanical, thermal or a mix as well) and modular (a system made of several connected PHS is still a PHS). Yet for some circuit configurations, a direct state-space form cannot be derived - the circuit is said not to be realizable - and an equivalent circuit must be computed in order to perform simulations. This is the case with parallel capacitors which must be replaced by a single equivalent capacitor. However, when the components involved in the circuit are not LTI, as some are in the controllable oscillator of the Onde Martenot, the classic impedance approach is no longer suitable and equivalent components must be computed through a specifically designed method. This paper is structured as follows: the Martenot controllable oscillator circuit is presented in section 2, with a par-

ticular attention drawn to the realization problem it poses. In section 3, the PHS formalism is briefly described. In section 4, a method to compute equivalent components in this formalism is developed. A modelling of the complete oscillator is then derived, and several configurations are simulated in section 5. Finally the simulation results are discussed in section 6.

1 Ondes Martenot ribbon-controlled oscillator and problem statement

1.1 Circuit overview

The Onde Martenot, invented by Maurice Martenot in 1928, is one of the first electronic musical instruments and is based on heterodyne processing. Heterodyning is a technique used to shift high frequency signals into the audio domain. In the Onde Martenot specifically, each one of two oscillators generate a high frequency quasi-sinusoidal voltage (around 80 kHz); one is fixed, and the player controls the second frequency using a sliding ribbon. The sum of these two voltages is an amplitude-modulated signal. Its envelope is detected using a triode vacuum tube, producing an audible sound, for which the frequency is the difference between the two oscillators frequencies. The triode vacuum tube in the detector is a nonlinear component which adds harmonics to the signal. This enriched signal is then routed towards special kinds of loudspeakers (called *diffuseurs*) selected by the musician, adding another layer of coloration to the sound. The oscillators are made of an LC circuit cou-

Fig. 1. Schematic of the Onde 169 controllable oscillator (source: Musée de la Musique, Paris).

pled to a triode vacuum tube (for amplification), through a transformer. In the controllable oscillator, one of the capacitors of the LC circuit is variable and controlled by the ribbon. Fig. 1 shows that the total capacitor is in fact made of several capacitors connected in parallel, some of them LTI, but one of them time-varying.

1.2 Problem statement

Two capacitors C_A and C_B connected in parallel are equivalent to a single capacitor C_C (fig. 2). In the case of a Linear

Time-invariant system, the notion of impedance allows to determine the equivalent capacitor. Indeed, denoting the capacitors impedances $Z_A = \frac{1}{jC_A\omega}$ and $Z_B = \frac{1}{jC_B\omega}$ respectively, Kirchoff's laws $i_C = i_A + i_B$ and $v_C = v_A = v_B$ yield the relation

$$\frac{1}{Z_C} = \frac{1}{Z_A} + \frac{1}{Z_B} \quad (1)$$

This relation characterizes entirely the equivalent component C_C and gives the value of its capacitance:

$$jC_C\omega = jC_A\omega + jC_B\omega \Rightarrow C_C = C_A + C_B \quad (2)$$

However, this classic impedance approach is no longer suitable for non LTI systems: if we were to naively define impedance by the ratio v/i (transfer function), that of non-linear capacitors would still depend on the charge q , itself time-dependent. By definition, time-varying capacitors would also yield a time-dependent transfer function. As the ribbon-controlled capacitance depends on the ribbon position, which itself depends on time, an adapted method to characterize the equivalent capacitor is needed. The PHS formalism allows to represent an energy-storing component by its energy function instead of its impedance. We thus may rely on this notion in a non LTI case, as it is more general.

2 Port-Hamiltonian Systems: formalism and examples

This section recalls basics on port-Hamiltonian systems (PHS).

For detailed presentation, readers can refer to [3] and [4].

2.1 Formalism

Here we rely on a differential-algebraic form adapted to multi-physical systems [5] [6], which allows to represent a dynamical system as a network of storage components with their state variable \mathbf{x} and total energy of the state $H(\mathbf{x})$, dissipative components with their variable \mathbf{w} and constitutive law $z(\mathbf{w})$, and connection ports as control inputs \mathbf{u} and their associated outputs \mathbf{y} such as $\mathbf{u}^\top \mathbf{y}$ is the external power brought to the system. The variables are generally time-dependent and can be vectors. If such a system is realizable [7] [8], the flows and efforts exchanges between the system components are coupled through a skew-symmetric

Fig. 2. Equivalence between two parallel capacitors and a single capacitor.

matrix $S = -S^T$:

$$\underbrace{\begin{pmatrix} \frac{dx}{dt} \\ w \\ -y \end{pmatrix}}_{\mathcal{F}(\text{flows})} = S \cdot \underbrace{\begin{pmatrix} \nabla H(x) \\ z(w) \\ u \end{pmatrix}}_{\mathcal{E}(\text{efforts})} \quad (3)$$

The skew-symmetry of S guarantees that the system remains passive, i.e. there is no spontaneous creation of energy. Indeed, from Eq. (3), the scalar product of the efforts and flows yields

$$\begin{aligned} \mathcal{E}^T \mathcal{F} &= \mathcal{E}^T S \mathcal{E} = (\mathcal{E}^T S \mathcal{E})^T = -\mathcal{E}^T S \mathcal{E} \\ &= -\mathcal{E}^T \mathcal{F} = 0, \end{aligned} \quad (4)$$

meaning that the following power-balance is satisfied

$$\underbrace{\frac{dE}{dt}}_{\nabla H(x)^T \frac{dx}{dt}} = \underbrace{P_{ext}}_{u^T y} - \underbrace{P_{diss}}_{z(w)^T w} \geq 0, \quad (5)$$

where $E = H(x)$ is the energy, P_{ext} is the (incoming) external power and $P_{diss} \geq 0$ the dissipated power. Appendix A.2 and [2] describe a numerical scheme preserving those properties in discrete time.

2.2 Capacitors constitutive laws

For linear time-invariant capacitors, the charge q and the voltage v are mapped according to a constitutive law $q = Cv$, which depends on a unique characteristic constant (capacitance C in Farad). The electric power $P = iv$ received by such a component makes its stored energy E vary as $\frac{dE}{dt} = P$. With current $i = \frac{dq}{dt}$, voltage $v = \frac{q}{C}$ and assuming a zero energy for a discharged component, a time integration yields $E = H(q)$ with $H(q) = \frac{q^2}{2C}$. This energy is sometimes expressed independently of value C as $E = \frac{qv}{2}$.

For nonlinear capacitors, the last expression is no longer true. But a description based on an energy function $q \mapsto H(q)$ is still applicable. The constitutive law is described by the voltage function H' (derivative of H), namely,

$$v = H'(q), \quad (6)$$

with power balance $vi = H'(q) \frac{dq}{dt} = \frac{dH(q)}{dt} = \frac{dE}{dt}$.

Remark 1 (Constitutive laws based on q or v). In practice, constitutive laws are usually formulated (and measured) with respect to the voltage (effort) rather than the charge (state). Formally (if possible), such a description corresponds to invert $v = H'(q)$ ($= q/C$ for linear capacitors) into $q = F(v)$ ($= Cv$ for linear capacitors) with $F = H'^{-1}$ and formulates the energy as $E = H(H'^{-1}(v)) = \frac{Cv^2}{2}$. Note that differentiating this formula yields a (correct) power balance but more difficult interpretations.

This remark applies to varactors proposed in [9], with model $H'^{-1} = F : v \mapsto Cv/\sqrt{1+v/v_2}$. Another example is tanh type which is of the form $q \mapsto H'(q) = v_1 \tanh(\frac{q}{q_0})$. Fig. 3 shows the voltage functions and the corresponding energy functions of these different capacitors types (for $q_0 = 7\text{nC}$, $v_1 = 80\text{mV}$, $C = 50\text{nF}$ and $v_2 = 0.2\text{V}$).

Fig. 3. (a) Voltage functions H' (associated with constitutive law Eq. (6)) and (b) energy functions H for different capacitors types.

3 Equivalent component description of non-LTI parallel capacitors

3.1 Method

3.2 Problem statement and hypotheses

Consider two capacitors connected in parallel (fig. 2). These components are flow-controlled ($\frac{dx}{dt} = \dot{q} = i$, current). As they are connected in parallel, their dual efforts (voltages) are equal and there is no skew-symmetric matrix S such that

$$\begin{pmatrix} i_A \\ i_B \\ -I \end{pmatrix} = S \cdot \begin{pmatrix} v_A \\ v_B \\ I \end{pmatrix},$$

and formulation (3) cannot be retrieved. Replacing those parallel capacitors by a single equivalent capacitor (with common voltage $v_C := v_A = v_B$ and total current $i_C = i_A + i_B$) allows to restore such a formulation. For linear time-invariant (LTI) laws, the use of transfer functions of impedance-type makes this operation straightforward. For non LTI laws, no characterization can be based on usual transfer functions. In this case, energy-storing components are characterized by their energy function to be used in the PHS formalism.

The purpose of this section is to derive the energy function H_C of the equivalent component from the energy functions H_k ($k = A, B$) of isolated components, including for non LTI laws, under the following hypotheses:

- (i) the energy function H_k is \mathcal{C}^1 positive-definite ($H_k(0) = 0$ and $H_k(x) > 0$ for $x \neq 0$)

(ii) the voltage function H'_k (derivative of H_k) is strictly increasing and definite ($H'_k(0) = 0$)

According to Eq. (6), this means that the voltage $v_k = H'_k(q_k)$,

continuously and strictly increases with the charge q_k , and is zero for a zero charge. In particular, the constitutive law Eq. (6) makes v_k and q_k in one-to-one relation, allowing therefore its invertibility.

3.3 Method

To express the total energy H_C as a function of the total charge $q_C = q_A + q_B$ under the constraint that capacitors in parallel share the same voltage $v_A = v_B = v_C$, the method is decomposed into three steps.

Step 1: express the total charge $q_C = q_A + q_B$ as functions of the common voltage $v_A = v_B = v_C$.

From Eq. (6), the charge of isolated components is

$$q_k = H'_k{}^{-1}(v_k), \text{ for } k = A, B, \quad (7)$$

so that the total charge depends on the common voltage as

$$q_C = [H'_A{}^{-1} + H'_B{}^{-1}](v_C). \quad (8)$$

This function continuously and strictly increases and is zero at zero.

Step 2: express this common voltage v_C as a function of the total charge q_C .

$$v_C = [H'_A{}^{-1} + H'_B{}^{-1}]^{-1}(q_C). \quad (9)$$

Step 3: express the total energy as a function of q_C .

The energy values $H_k(q_k)$ of elementary components $k = A, B$ can be reformulated as functions of the total charge, using the composed functions $q_C \xrightarrow{(9)} v_C \xrightarrow{(7)} q_k$. Their sum yields the total energy function, that is,

$$H_C(q_C) = [H_A \circ H'_A{}^{-1} + H_B \circ H'_B{}^{-1}] \circ [H'_A{}^{-1} + H'_B{}^{-1}]^{-1}(q_C). \quad (10)$$

These steps are detailed on examples in appendix A.3.

Remark 2 (Time-varying case). For capacitors that depend on other additional state variables (e.g. the time-varying space variable in Eq. 15, section 4.1.1), steps 1 to 3 are unchanged (these additional variables are considered as parameters in this method).

This is applied to the ribbon controlled-oscillator in section 4.

3.3.1 Generalizations

This method can also be extended to K non-LTI capacitors connected in parallel, leading to

$$H_{\text{tot}}(q_{\text{tot}}) = \left[\sum_{k=1}^K H_k \circ H'_k{}^{-1} \right] \circ \left[\sum_{k=1}^K H'_k{}^{-1} \right]^{-1}(q_{\text{tot}}) \quad (11)$$

In this case, the charge of each component k is

$$q_k = H'_k{}^{-1}(v_C) \\ = H'_k{}^{-1} \circ \left[\sum_{k=1}^K H'_k{}^{-1} \right]^{-1}(q_{\text{tot}}) \quad (12)$$

This method is adapted to other types of storage components that poses similar realization problems. For instance, it is suitable for coils in series, for which the state is the magnetic flux ϕ , $i = H'(\phi)$ provides the current law and the voltage is $v = \dot{\phi}$. Moreover, when the constitutive laws of the components are not well known, this method can still be used with laws interpolated from measurements. An implementation of the method using piecewise linear functions is available in the PyPHS library [10].

4 Simulation of the ribbon-controlled oscillator

4.1 Ribbon-controlled oscillator modelling

Constitutive laws of components R_1, L, C_1, C_2, C_{13} and C_{14} are supposed to be linear and described in table 4, in appendix A.1. The transformer is also supposed to be linear, and of ratio M . The remaining components models are described in the next section.

4.1.1 Equivalent variable capacitor

The ribbon slides between the faces of a comb-shaped capacitor. As it slides, its conductive part hides and activates complementary parts of the teeth that compose the capacitor, according to the ribbon position (fig. 4). Section 4.2 validates that the LTI capacitors C_{13} and C_{14} and the variable capacitor C_{15} connected in parallel are equivalent to a single variable capacitor. In order to evaluate how the equivalent capacitor behaves with respect to its charge q and the ribbon position x , the position is mapped with the heard frequency. The ribbon follows a dummy piano keyboard on which the width

$$x_0 = 11.10^{-3} \text{m} \quad (13)$$

is a semitone [11].

Fig. 4. Variable capacitor of the Onde Martenot with its ribbon control. h is the ribbon height, l is the width of a tooth, x is the ribbon position and d the distance between the ribbon and the capacitor.

Denoting n the semitone number where the reference is A_1 (110 Hz, $n = 0$), we roughly have $x = nx_0$ (except when the ribbon slides between a B and a C or between an E and a F where the displacement is greater). The Onde Martenot is tuned on equal temperament, therefore the heard frequency from A_1 is $f_m = A_1 2^{\frac{x}{12x_0}}$. Denoting F the carrier frequency, the actual oscillator frequency is $f = F - f_m$ and the corresponding capacitance of the LC circuit for a static configuration is (ignoring the dissipative effects of the triode vacuum tube for simplicity):

$$C(x) = \frac{1}{4\pi^2(F - A_1 2^{\frac{x}{12x_0}})^2 L}. \quad (14)$$

Fig. 5 shows C in function of x with $L = 2mH$ and $F = 10kHz$.

Fig. 5. Capacitance of the variable oscillator in function of the ribbon position from A_1 to A_6 .

Based on the linear electric behaviour $v = \frac{q}{C(x)}$ observed for any static position x , the total energy of the electro-mechanical component has the form $H(q, x) = H(q = 0, x) + \int_0^q \frac{\xi}{C(x)} d\xi$. Moreover, the discharged component (then purely mechanical) applies no force F on the ribbon whatever the position x . This means that $F = \frac{\partial H}{\partial x}$ is zero at any state $(q = 0, x)$, leading to $H(q = 0, x) = H(q = 0, x = 0) = 0$: the discharged component stores no pure mechanical energy. Finally, the internal energy of the electro-mechanical component is given by (see also fig. 6)

$$H_{cap}(q, x) = \frac{q^2}{2C(x)}. \quad (15)$$

Remark 3 (Energy time-variation). The total energy $E = H(q, x)$ varies as $\frac{dE}{dt} = P_e + P_m$ where

- $P_e = \frac{\partial H}{\partial q}(q, x) \frac{dq}{dt}$ accounts for the incoming electrical power due to current $\frac{dq}{dt}$ and voltage $v = \frac{\partial H}{\partial q}(q, x) = \frac{q}{C(x)}$,
- $P_m = \frac{\partial H}{\partial x}(q, x) \frac{dx}{dt}$ accounts for the incoming mechanical power due to velocity $\frac{dx}{dt}$ and a *spring reaction* force $F = \frac{\partial H}{\partial x}(q, x) = -\frac{C'(x)q^2}{2C(x)^2}$, induced by the capacitance variation.

4.1.2 Triode

The triode vacuum tube is modelled with an enhanced Norman Koren model [12]. This gives the anode current i_{pc} and grid current i_{gc} in function of the voltages v_{pc} and v_{gc} :

$$i_{pc} = \begin{cases} 2E_1^{E_x}/K_g & \text{if } E_1 \geq 0 \\ 0 & \text{else} \end{cases} \quad (16)$$

$$i_{gc} = \begin{cases} 0 & \text{if } v_{gc} < V_a \\ \frac{v_{gc}-V_a}{R_{gk}} & \text{else} \end{cases} \quad (17)$$

with

$$E_1 = \frac{v_{pc}}{K_p} \ln\left(1 + \exp\left(K_p\left(\frac{1}{\mu} + \frac{v_{gc} + V_{ct}}{\sqrt{K_{yb} + v_{pc}^2}}\right)\right)\right)$$

The parameters set $\theta = (\mu, E_x, K_g, K_p, K_{yb}, V_{ct}, V_a, R_{gk})$ is retrieved from the datasheet [13] through a least squares minimization. This allows the modelling of the triode as a dissipative component in the PHS formalism, with $w = \begin{pmatrix} v_{pc} \\ v_{gc} \end{pmatrix}$ and $z_\theta(w) = \begin{pmatrix} i_{pc} \\ i_{gc} \end{pmatrix}$.

4.1.3 Transformer and feedback loop

The oscillation starts with a voltage noise V_{start} at the triode grid, which is amplified and filtered by the LC circuit at the triode plate before being re-injected in the grid through a transformer of ratio M . Under open circuit (negligible influence of the following stages) and small-signal (possible linearization around an operating point) hypotheses, the oscillator can be represented as a system of input V_{start} and

Fig. 6. Energy function of the variable capacitor.

Fig. 7. Constitutive law of the variable capacitor.

output V_{out} (fig. 8, with μ the triode amplification factor and ra the anode resistor). The plate load is constituted by a LC parallel circuit, with impedance (s is the Laplace variable)

$$Z = \frac{sL}{1 + s^2LC} \quad (18)$$

Moreover, as V_{bias} is constant, $\Delta V_{out} = -[Z/(Z + ra)]\Delta v_{pc}$ where operator Δ denotes variations around the operating point. Considering the triode amplification factor definition, this yields $\Delta V_{out} = [Z/(Z + ra)]\mu(M\Delta V_{out} + V_{start})$, so that

$$\frac{\Delta V_{out}}{V_{start}} = \frac{Z\mu}{Z(1 - \mu M) + ra}. \quad (19)$$

The poles of transfer function (19) are found to be the roots (in s) of the characteristic equation

$$s^2 + s\frac{1 - \mu M}{raC} + \omega_0^2 = 0 \quad (20)$$

with $\omega_0^2 = \frac{1}{LC}$. The condition for the system to start oscillating is that a complex pole has a positive real part. This leads to

$$\frac{1}{\mu} \leq M < \frac{1}{\mu} + \frac{2\omega_0 C}{gm} \quad (21)$$

where $gm = \mu/ra$ is the triode transconductance. The closer to $1/\mu$ is chosen M , the more stable is the oscillation amplitude.

Fig. 8. Schematic of the simplified oscillator.

4.1.4 Interconnection

Replacing parallel capacitors $C_1//C_2$ with equivalent capacitor C_3 and $C_{13}//C_{14}//C_{15}$ with equivalent capacitor C_8 , the oscillator is realizable and can be represented as the following PHS:

$$\begin{pmatrix} v_L \\ i_{C8} \\ i_{C3} \\ v_{R1} \\ v_{pc} \\ v_{gc} \\ -I_{bias} \\ -I_{start} \end{pmatrix} = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ -1 & 0 & 0 & 0 & 1 & -M & 0 & 0 \\ 0 & 0 & 0 & -1 & 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & -1 & -1 & 0 & 0 & 0 & 1 & 0 \\ 0 & M & -1 & 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & -1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & -1 & 0 & 0 \end{pmatrix} \cdot \begin{pmatrix} i_L \\ v_{C8} \\ v_{C3} \\ i_{R1} \\ i_{pc} \\ i_{gc} \\ V_{bias} \\ V_{start} \end{pmatrix}$$

4.2 Numerical experiments

We now simulate the complete variable oscillator, sliding the ribbon from A1 to A6. The simulation is performed ac-

cording to the power-balanced numerical scheme presented in [2] (see also the PyPHS library [10]). In order to observe the frequency changes, we choose a carrier frequency $F = 10kHz$ (instead of the actual 80 kHz) and perform the sweep in 2 ms (vel_1) or in 0.5s (vel_2). The simulation parameters are presented in table 1. Due to important nonlinearities of some components, a large sample-rate is chosen to avoid any aliasing. Table 2 recaps the components values. We denote $C_1//C_2 = C_3$ and $C_{13}//C_{14}//C_{15} = C_8$. Figs. 9 and

Fs	F	vel_1	vel_2
768kHz	10kHz	385 m/s	1.54 m/s

Table 1. Simulation parameters.

6F5	μ	E_x	K_g	K_p	K_{vb}
	98	1.6	2614	905	1.87
	V_{ct}	V_a	R_{gk}		
	0.5	0.33	1300		
R₁	L	C₁//C₂	C₁₃//C₁₄	V_{bias}	M
7.5k Ω	2mH	0.22 μF	440pF	90V	$\frac{1}{\mu}$

Table 2. Components parameters values.

10 show the observed flows and efforts of the oscillator as the ribbon slides. Figs. 11 and 12 show the states of the different storage components, reflecting the frequency changes. Figs. 14 and 15 show the power balance of the complete system during the simulation. Fig. 13 shows the spectrogram of the output voltage, suggesting that the harmonic distortion is sufficiently negligible. It is also worth noting that the PHS formalism gives access to other physical parameters of the ribbon, which would otherwise prove difficult to measure. Indeed, the quantity

$$\nabla_x H_{cap}(x, q) = \frac{-q^2 C'(x)}{2C^2(x)} \quad (22)$$

is the force produced by the ribbon displacement (see Remark 3) ; figs. 16 and 17 show that the values taken by this force during the sweep are negligible no matter the sweep velocity.

	qC_3ref	qC_8ref	ϕref
vel_1	4.60.10 ⁻⁶ C	3.13.10 ⁻⁸ C	4.60.10 ⁻⁶ Wb
vel_2	4.58.10 ⁻⁶ C	4.76.10 ⁻⁸ C	4.58.10 ⁻⁶ Wb

Table 3. Reference values.

5 Interpretation and discussion

Due to the nature of the Ondes Martenot instrument (rare, fragile and expensive), setting up extensive measurements to evaluate the accuracy of the oscillator model is a complex operation which is still ongoing. However, a preliminary observation is that with the chosen parameters, the oscillation is quasi-sinusoidal (less than 0.1 % harmonic distortion for

the second harmonic), which corresponds to observations made in [14] : "on the whole ribbon range, the sinusoidal quality of the signal produced by the oscillator is excellent". Moreover, the behaviours of the components are not affected by the ribbon displacement speed and there is no latency between the ribbon displacement and the frequency changes. This suggests that for future simulations of the complete circuit, the oscillator could be modelled with a frequency-controlled sinusoidal voltage generator, which would save computation time. It can be noted though that the output voltage of the oscillator slightly decreases as

Fig. 9. Velocity $vel_1 = 384$ m/s: simulated flows and efforts of the storage components, for a carrier frequency $F = 10kHz$, during a sweep from A1 to A6.

Fig. 10. Velocity $vel_2 = 1.54$ m/s: simulated flows and efforts of the storage components, for a carrier frequency $F = 10kHz$, during a sweep from A1 to A6 zoomed on the first 2ms.

Fig. 11. Velocity $vel_1 = 384$ m/s: simulated states of the storage components during a sweep from A1 to A6. Table 3 shows the reference values.

Fig. 12. Velocity $vel_2 = 1.54$ m/s: simulated states of the storage components during a sweep from A1 to A6 zoomed on the first 2ms. Table 3 shows the reference values.

Fig. 13. Spectrogram of the output voltage during a sweep from A1 to A6.

Fig. 14. Velocity $vel_1 = 384$ m/s: power balance of the system during a sweep from A1 to A6.

Fig. 15. Velocity $vel_2 = 1.54$ m/s: power balance of the system during a sweep from A1 to A6 zoomed on the first 2ms.

the heard frequency increases, which is not the case in real Ondes Martenot. Real instruments have a higher frequency carrier, therefore frequency modulations are relatively less important. The oscillator capacitance varies less and consequently the triode amplification, which depends on its load, is stable during the whole sweep. A second observation is that consistently with the PHS formalism, the power balance is preserved despite the nonlinearities of some components. A third observation is that the mechanical force produced by the ribbon displacement is extremely low (less than 10nN), thus presumably not detectable by the musician. This is likely to be what Maurice Martenot intended as the interaction between the player and the instrument should be as smooth as possible.

6 Conclusion and perspectives

In this paper, a refined simulation of the ribbon-controlled oscillator of the Ondes Martenot has been proposed, allowing a numerical investigation of this circuit. It is based on an energy-balanced modelling adapted to LTI (capacitors, resistor, inductor) and non LTI (vacuum tube and the multi-physical time-varying capacitor mechanically-driven by a ribbon) components. One contribution of this paper is the design of a method to compute equivalent energy functions of groups of components when required, to derive a PHS state-space realization of a global circuit. This method reveals that LTI and variable capacitors in parallel build an equiva-

lent bi-variate capacitor, depending on an electric state (total charge) and a space state (ribbon position). As a second contribution, the ideal energy function for the ribbon-controlled *equivalent capacitor* is derived in correspondence with the target keyboard designed by Martenot. Numerical experiments on the nonlinear time-varying circuit lead to expected observations: (1) the combination of the triode amplification and the LC-resonator produces a quasi-sinusoidal oscillation with a stable amplitude for a static configuration; (2) the mechanical force produced by the variable capacitor due to the ribbon displacement is undetectable by the musician (less than 10nN) for over-speed movement (300m/s); (3) the latency between the instantaneous frequency and the ribbon position is also undetectable. This corroborates that the Martenot's ribbon-controlled circuit is close to an ideal oscillator.

Further work aims to model and simulate the complete Martenot instrument, including all its stages and the *diffuseurs*. Furthermore, for real-time sound synthesis purposes, the examination of anti-aliasing methods [15] could be profitable to handle the nonlinear heterodyne process at reasonable sampling rates.

7 Acknowledgments

This work was funded by the Collegium Musicae and is supported by the project ANR-16-CE92-0028, entitled Interconnected Infinite-Dimensional systems for Heterogeneous Media, INFIDHEM, financed by the French National Research Agency (ANR).

Fig. 16. Velocity $vel_1 = 384$ m/s: mechanical flow and effort during a sweep from A1 to A6.

Fig. 17. Velocity $vel_2 = 1.54$ m/s: mechanical flow and effort during a sweep from A1 to A6.

References

- [1] Leipp, E., “Les Ondes Martenot,” *bulletin du GAM no60*, 1972.
- [2] Falaize, A., *Modélisation, simulation, génération de code et correction de systèmes multi-physiques audios: Approche par réseau de composants et formulation Hamiltonienne à Ports*, Ph.D. thesis, Université Pierre & Marie Curie-Paris 6, 2016.
- [3] Duindam, V., Macchelli, A., Stramigioli, S., and Bruyninckx, H., *Modeling and control of complex physical systems: the port-Hamiltonian approach*, Springer Science & Business Media, 2009.
- [4] van der Schaft, A., Jeltsema, D., et al., “Port-Hamiltonian systems theory: An introductory overview,” *Foundations and Trends® in Systems and Control*, 1(2-3), pp. 173–378, 2014.
- [5] Hélie, T., Falaize, A., and Lopes, N., “Systèmes Hamiltoniens à Ports avec approche par composants pour la simulation à passivité garantie de problèmes conservatifs et dissipatifs,” in *Colloque National en Calcul des Structures*, volume 12, 2015.
- [6] Falaize, A. and Hélie, T., “Passive guaranteed simulation of analog audio circuits: A port-Hamiltonian approach,” *Applied Sciences*, 6(10), p. 273, 2016.
- [7] Brockett, R. W., *Finite dimensional linear systems*, volume 74, SIAM, 2015.

- [8] Van der Schaft, A., “A realization procedure for systems of nonlinear higher-order differential equations,” *IFAC Proceedings Volumes*, 20(5), pp. 85–90, 1987.
- [9] Sarti, A. and De Poli, G., “Toward nonlinear wave digital filters,” *IEEE Transactions on Signal Processing*, 47(6), pp. 1654–1668, 1999.
- [10] Falaize, A. and Hélie, T., “PyPHS: Passive modeling and simulation in python,” <https://pyphs.github.io/pyphs/>, 2016.
- [11] Courier, T., “Analyse de fonctionnement Onde 169,” 2012, unpublished document, Musée de la musique.
- [12] Cohen, I., *Modélisation, analyse et identification de circuits non linéaires: Application aux amplificateurs guitare à lampes pour la simulation en temps réel*, Ph.D. thesis, Université Pierre & Marie Curie-Paris 6, 2012.
- [13] Tung-Sol, “6F5 typical operating conditions and characteristics,” <https://frank.pocnet.net/sheets/127/6/6F5.pdf>, 1942.
- [14] Courier, T., “Analyse de fonctionnement Onde 15,” 2012, unpublished document, Musée de la musique.
- [15] Muller, R. and Hélie, T., “Trajectory anti-aliasing on guaranteed-passive simulation of nonlinear physical systems,” in *20th International Conference on Digital Audio Effects (DAFx-17)*, 2017.
- [16] Itoh, T. and Abe, K., “Hamiltonian-conserving discrete canonical equations based on variational difference quotients,” *Journal of Computational Physics*, 76(1), pp. 85–102, 1988.

8 Appendix

A.1 PHS formalism : example

Consider a linear parallel RLC circuit (fig.18). The ca-

Fig. 18. Parallel RLC

pacitor C and the inductor L are storage components whose states are given by the variables q (charge) and ϕ (magnetic flux) respectively ; the resistor R is a dissipative component described by Ohm’s law. The system is current (flow) controlled, its associated output is a voltage (effort). Table 4 recaps the variables and the constitutive laws of the three

	x	$\frac{dx}{dt}$	$H(x)$	$\nabla H(x)$
C	q	$\dot{q} = i_C$	$\frac{q^2}{2C}$	$\frac{q}{C} = v_C$
L	ϕ	$\dot{\phi} = v_L$	$\frac{\phi^2}{2L}$	$\frac{\phi}{L} = i_L$
		w		$z(w)$
R		v_R		$\frac{v_R}{R} = i_R$

Table 4. State variables and constitutive laws for a linear parallel RLC circuit.

components. Kirchoff’s laws in receptor convention yield

$$\begin{pmatrix} i_C \\ v_L \\ v_R \\ -V \end{pmatrix} = \begin{pmatrix} 0 & -1 & -1 & 1 \\ 1 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ -1 & 0 & 0 & 0 \end{pmatrix} \cdot \begin{pmatrix} v_C \\ i_L \\ i_R \\ I \end{pmatrix}$$

Currents are flows and voltages are efforts, therefore their products are powers. Eq. (5) is thus naturally retrieved. Note that in this simple example, the matrix S is sparse with constant coefficients, but the properties of the PHS formalism hold for nonlinear or coupled systems which yield more complex matrices.

A.2 PHS : numerical scheme for simulations

The PHS formalism guarantees the passivity of the system in continuous time. Introducing discrete gradient in the numerical scheme [16] allows to preserve this passivity property in discrete time, therefore granting the stability of the simulation as well. Here a one-step numerical scheme is used, yielding

$$x(k+1) = x(k) + \delta x(k) \quad (23)$$

In the mono-variate storage component case ($H(x) = \sum_{n=1}^N H_n(x_n)$ where N is the storage components number), the discrete gradient $[\bar{\nabla}H(x, \delta x)]_n$ is defined by

$$[\bar{\nabla}H(x, \delta x)]_n = \begin{cases} \frac{H_n(x_n + \delta x_n) - H_n(x_n)}{\delta x_n} & \text{if } \delta x_n \neq 0, \\ H'_n(x_n) & \text{else.} \end{cases} \quad (24)$$

The discrete energy variation is retrieved by chain derivation:

$$\frac{\delta E(k)}{t_s} = \bar{\nabla}H(x, \delta x(k))^T \frac{\delta x(k)}{t_s} \quad (25)$$

where t_s is the sampling period. The simulation is achieved replacing $\frac{dx}{dt}$ with $\frac{\delta x(k)}{t_s}$ and $\nabla H(x)$ with $\bar{\nabla}H(x, \delta x)$ in (3). This yields a dynamic equation of the form

$$\delta x(k) = t_s f_k(x(k), \delta x(k)) \quad (26)$$

where f_k is a function depending on H , z , u and S . Its solving (using Newton-Raphson method for instance) allows to compute $x(k+1)$ and $y(k)$.

A.3 Equivalent component method : examples

The method steps (sec. 3) are detailed on two examples:

- (LTI) linear time-invariant capacitors with capacitances C_k , (in order to illustrate how the standard results of section 2 are restored, and to be compared at each step to)

Fig. 19. (NL) Energy functions H_k (top) and voltage functions H'_k (bottom) for various degrees α ($q_0 = 0.9 \cdot 10^{-8} \text{C}$ and $V_k = 0.5 \text{V}$).

(NL) capacitors with homogeneous laws of common degree $\alpha > 0$ (nonlinear for $\alpha \neq 1$, see Fig.19).

Label	Energy function H_k	Voltage function H'_k
LTI	$H_k(q_k) = \frac{q_k^2}{2C_k}$	$v_k = H'_k(q_k) = \frac{q_k}{C_k}$
NL	$H_k(q_k) = E_k \left \frac{q_k}{q_0} \right ^{1+\alpha}$	$v_k = H'_k(q_k) = V_k \left[\frac{q_k}{q_0} \right]^\alpha$

In the model (NL), $[x]^\alpha = \text{sign}(x) |x|^\alpha$ denotes the signed power function and constant values q_0 (charge), E_k (energy) and V_k (voltage) are related by

$$V_k = (1 + \alpha)E_k/q_0. \quad (27)$$

This leads to the following sequence of derivations.

Step 1. Eq. (7) yields $q_k = H'_k{}^{-1}(v_k)$ with

$$\text{(LTI): } H'_k{}^{-1}(v_k) = C_k v_k, \quad (28)$$

$$\text{(NL): } H'_k{}^{-1}(v_k) = q_0 \left[\frac{v_k}{V_k} \right]^{1/\alpha}, \quad (29)$$

and Eq. (8) yields $q_C = Q_C(v_C)$ with $Q_C(v_C) := [H'_A{}^{-1} + H'_B{}^{-1}](v_C)$,

$$\text{(LTI): } Q_C(v_C) = (C_A + C_B)v_C \quad (30)$$

$$\begin{aligned} \text{(NL): } Q_C(v_C) &= q_0 \left[\frac{v_C}{V_A} \right]^{1/\alpha} + q_0 \left[\frac{v_C}{V_B} \right]^{1/\alpha} \\ &= q_0 \left[\frac{v_C}{V_C} \right]^{1/\alpha}, \end{aligned} \quad (31)$$

with $V_C = [V_A^{-1/\alpha} + V_B^{-1/\alpha}]^{-\alpha}$.

Step 2. Eq. (9) yields $v_C = Q_C^{-1}(q_C)$ with

$$\text{(LTI): } Q_C^{-1}(q_C) = \frac{q_C}{C_A + C_B} \quad (32)$$

$$\text{(NL): } Q_C^{-1}(q_C) = V_C \left[\frac{q_C}{q_0} \right]^\alpha. \quad (33)$$

Step 3. Eq. (10) yields

$$\begin{aligned} \text{(LTI): } H_C(q_C) &= \frac{(\frac{C_A q_C}{C_A + C_B})^2}{2C_A} + \frac{(\frac{C_B q_C}{C_A + C_B})^2}{2C_B} \\ &= \frac{q_C^2}{2(C_A + C_B)} \end{aligned} \quad (34)$$

$$\begin{aligned} \text{(NL): } H_C(q_C) &= \sum_{k=A,B} E_k \left| \frac{q_0 \left[\frac{V_C \left[\frac{q_C}{q_0} \right]^\alpha}{V_k} \right]^{1/\alpha}}{q_0} \right|^{1+\alpha} \\ &= E_C \left| \frac{q_C}{q_0} \right|^{1+\alpha} \end{aligned} \quad (35)$$

where E_C is found to be related to V_C as E_k to V_k in Eq. (27).

Note that the equivalent laws for (LTI) and (NL) have the same expression. This is not the case in general.

THE AUTHORS
