

Who Does Control the Attack Transients of the Recorder, the Musician or the Instrument Maker?

Augustin Ernoult, Benoît Fabre

► To cite this version:

Augustin Ernoult, Benoît Fabre. Who Does Control the Attack Transients of the Recorder, the Musician or the Instrument Maker?. International Symposium on Musical Acoustics, Jun 2017, Montréal, Canada. pp.18 - 22. hal-02432795

HAL Id: hal-02432795

<https://hal.science/hal-02432795>

Submitted on 9 Jan 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.

Who controls the attack transients of recorder?

Augustin Ernoult, Benoît Fabre

Lutherie-Acoustique-Musique, Institut Jean le Rond d'Alembert,
Université Pierre et Marie Curie, Paris 6, CNRS, Sorbonne Universités

UPMC
INSTITUT SORBONNE UNIVERSITÉS

Acquisition of musical attacks

♪ 4 equipped recorders
(Bass, Alto, Soprano, Sopranino)

♪ 3 players:
♪ Expert 1 (4 recorders: 2800 notes)
♪ Expert 2 (Alto & Soprano: 900 notes)
♪ Novice (Alto & Soprano: 600 notes)

♪ Tasks: Scales & Music

No blow

No sound

Pressure

- ♪ Independent of:
♪ Tessiture
♪ Instrument
♪ Target pressure
- ♪ 2 experts: similar
- ♪ Novice = 10 x Experts

Musician: control the pressure rise

Air supply

Jet velocity

Manufacturer: control the channel inertia

Onset of Oscillation

- ♪ Duration:
♪ Proportional to the period (T_1)
- ♪ Novice = 10 x Experts
- ♪ 2 experts: slightly different

Musician: energy input

Manufacturer: recorder's response

Growth of Oscillation

- ♪ Duration:
♪ Proportional to the period (T_1)
- ♪ (Time/T_1): Independent of:
♪ Instrument ♪ Tessiture ♪ Player

Musician: low control

Manufacturer: impose the duration

High frequencies components

Musician: trajectory in the "bifurcation diagram"

Manufacturer: zones of growth