

Characterization of open woodwind toneholes by the tube reversed method

Hector Garcia Mayen, Jean Kergomard, Christophe Vergez, Philippe Guillemain, Michael Jousserand, Marc Pachebat, Patrick Sanchez

▶ To cite this version:

Hector Garcia Mayen, Jean Kergomard, Christophe Vergez, Philippe Guillemain, Michael Jousserand, et al.. Characterization of open woodwind toneholes by the tube reversed method. 2021. hal-03230052

HAL Id: hal-03230052 https://hal.science/hal-03230052

Preprint submitted on 19 May 2021

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.

Characterization of open woodwind toneholes by the tube reversed method

H. Garcia Mayén, ¹ J. Kergomard, ², ^a C. Vergez, ² P. Guillemain, ² M. Jousserand, ¹ M.

Pachebat,² and P. Sanchez²

¹Buffet Crampon, 5 rue Maurice Berteaux1, Mantes-la-Ville, 78711,

France

² Aix Marseille Univ., CNRS, Centrale Marseille, LMA UMR 7031, Marseille,

France

(Dated: 30 April 2021)

Woodwind tonehole's linear behavior is characterized by two complex quantities: the series and shunt acoustic impedances. A method to determine experimentally these two quantities is presented. It is based on two input impedance measurements. The method can be applied to clarinet-like instruments. The robustness of the method proposed is explored numerically through the simulation of the experiment when considering geometrical and measurement uncertainties. Experimental results confirm the relevance of the method proposed to estimate the shunt impedance. Even the effect of small changes in the hole's geometry, such as those induced by undercutting, are characterized experimentally. The main effect of undercutting is shown to be a decrease of the tonehole's acoustic mass, in agreement with theoretical considerations based on the shape of the tonehole. Experimental results also reveal that losses in toneholes are significantly higher than those predicted by the theory. Therefore the method is suitable for the experimental determination of the shunt impedance, but it is not convenient for the characterization of the series impedance.

10

11

12

13

14

^akergomard@lma.cnrs-mrs.fr

5 I. INTRODUCTION

For woodwind instruments, the effect of toneholes on the intonation and the ease of 16 playing is essential. The present paper focuses on linear behaviour of toneholes, which 17 is especially important for the playing frequencies. The characterization of holes can be independent of the geometry of the resonator (either cylindrical or conical¹). The first 19 theory was given by Keefe², and completed later^{3,4}. It is based on matching plane waves within the resonator and the tonehole. The tonehole is characterized by a transfer matrix or an impedance matrix of order 2. Because of reciprocity, only three elements of the matrix are necessary. In the present paper, the tonehole is assumed to be symmetrical, and two 23 elements (i.e., two complex impedances) are sufficient³ for asymmetrical toneholes). The theory, based upon modal expansion, assumes the tonehole to be cylindrical, and this leads to a difficulty of the geometric matching between two cylinders. However, the number and nature of the matrix elements does not depend on the shape of the toneholes, and they can be determined either by experiment or numerical discretization⁵⁻⁷. The Finite Element Method can be used, but the modeling of boundary layers⁶ and nonlinear behaviour is not straightforward. Acoustic experiment can be also used for the computation of the input impedance of an instrument by using the transfer matrix method: the measurement of the 31 two acoustic impedances make unnecessary the knowledge of the precise geometry. For the computation of the input impedance of an instrument, the acoustic characterization of the toneholes is sufficient.

Considering the impedance matrix of the tonehole, the elements are essentially acoustic masses. One is in series, modifying the acoustic pressure, and the other is in parallel, modifying the acoustic flow rate. They can be regarded as length corrections to the main tube and to the tonehole, respectively. Nevertheless, for high (i.e., long) toneholes, compressibility (and propagation) effects can appear. Moreover, for both the impedances in series and in parallel, losses (i.e., resistances) exist. Losses added to the series mass are generally ignored, and no theoretical determination exists, while experimental evidence was found by Dalmont⁷ in a nonlinear regime. At low frequencies, the two masses are almost independent of frequency, but they increase when approaching the first cutoff of the main tube³ for the 2D, rectangular case). Other shunt acoustic masses intervene, in particular that of the plane mode in the hole, and a resonance of the total shunt mass can occur at high frequency: this is detailed in Section II.

Previous articles⁷⁻⁹ took advantage of the tonehole symmetry to limit the experiment to simultaneous measurement of two quantities, the input impedance of a tube with one tonehole at its middle, and a transfer impedance. This allows avoiding dismantling the apparatus during the measurement. The present paper aims at exploring another method. It limits the measurement to two input impedances, by turning the cylindrical tube, the extremity being open. Thus the termination impedance is unchanged when turning the tube. The drawback is the need of dismantling the set up.

In Sect. II, the direct calculation is performed by using the theoretical, known model of a cylindrical tonehole on a cylindrical tube. In Sect. III, the inverse problem is computed, and a simulation of experiment is done, assuming wrong values of some parameters, such as the main tube length, the location of the tonehole and the accuracy of the input impedance measurement. This allows choosing appropriate geometric parameters of the main tube, in order to achieve results with high accuracy. Sect. IV describes the experimental method and results for cylindrical toneholes, with similar dimensions to those of oaclarinet. Sect. V presents the results for examples of undercut toneholes. Sect. VI discusses the validity and interest of the method.

63 II. MODEL OF A TUBE WITH AN OPEN TONEHOLE

The radii of the main tube and the hole are denoted a and b, respectively. The wavenumber in free space is denoted $k = \omega/c$; ω is the angular frequency, and c is the sound speed in free space. The wavenumber involving viscous-thermal losses in the main tube is given by a standard expression¹⁰:

$$k_a = k \left[1 + 1.044\sqrt{-2j}/r_v - 1.08j/r_v^2 \right]$$
 (1)

where $r_v = a\sqrt{\omega\rho/\mu}$ for the main tube. ρ is the air density, and μ the air viscosity. The same formula holds for the tonehole, with the notations k_b and b. The characteristic impedances are $Z_c = \rho c/\pi a^2$ and $Z_{ch} = \rho c/\pi b^2$. The quantities at the left (resp. right) of the tonehole are denoted with subscript 1 (resp. 2). The lengths of the main tube on the two sides of the tonehole are L_1 and L_2 . The height of the tonehole is t. The schematic of the tonehole geometry and the acoustic variables are shown in Fig. 1. In both the main tube and the tonehole, only the plane mode propagates, i.e., higher order modes are evanescent, i.e., the frequency is low enough. The plane mode can be matched on the two sides of the tonehole

symmetry axis by a second order transfer matrix². The effect of the tonehole is described by the following equation:

$$\begin{pmatrix} P_1 \\ U_1 \end{pmatrix} = M_h \begin{pmatrix} P_2 \\ U_2 \end{pmatrix}, \tag{2}$$

where acoustic pressure and volume velocity are denoted P and U, respectively. M_h is a symmetrical matrix with unity determinant¹¹. It corresponds to the T-circuit^{3,10} shown in Fig. 2. It is written as follows:

$$M_h = \frac{1}{1 - Y_s Z_a / 4} \begin{pmatrix} 1 + Y_s Z_a / 4 & Z_a \\ & &$$

The series impedance Z_a and the shunt impedance $Z_s = 1/Y_s$ are the impedances corresponding to the anti-symmetric and symmetric parts of the velocity at the input of the tonehole^{2,10}, respectively. For an open tonehole, they are given by the following equations³:

$$Z_a = jkZ_c t_a \tag{4}$$

$$Z_s = jZ_{ch}(kt_i + \tan[k_b t + k(t_m + t_r)]).$$
 (5)

In the equivalent circuit and the transfer matrix the quantity Z_h appears. It is defined by:

$$Z_h = Z_s - Z_a/4. (6)$$

The lengths included in the above expressions are given hereafter. tonehole height. It can be written as³:

$$Z_a = jkZ_c t_a \tag{7}$$

FIG. 1. Scheme of the tonehole geometry and acoustic variables.

FIG. 2. Equivalent circuit for the tonehole

87

$$Z_s = jZ_{ch}(kt_i + \tan[k_b t + k(t_m + t_r)]).$$
(8)

In the equivalent circuit the quantity Z_h is defined by:

$$Z_h = Z_s - Z_a/4. (9)$$

- The lengths included in the above expressions are given hereafter. If $\delta=b/a$, the series
- length correction t_a is given by³:

$$t_a = -b\delta^2 / \left[1.78 \tanh(1.84t/b) + 0.94 + 0.540\delta + 0.285\delta^2 \right].$$
 (10)

This quantity is very small (a typical value is 0.5 mm). For this reason several authors neglect the corresponding term in Eq. 6. However, in the matrix M_h it is not consistent to ignore a quantity in one element while keeping it in the other elements. This remark can be related to the dual role of pressure and volume velocity in Eq. (3). At low frequencies, the length t_i , due to evanescent modes, is independent of frequency and can be regarded as an internal length correction for the tonehole height. It was written in Dubos et al³, and corrected by Dalmont⁷:

$$t_i = b(0.82 - 0.193\delta - 1.09\delta^2 + 1.27\delta^3 - 0.71\delta^4). \tag{11}$$

The length t_m is related to the matching volume between the tonehole and the main tube, and cannot be exactly computed with the modal matching method, except when the main tube is rectangular (in which case it vanishes). Its value is given by⁴:

$$t_m = b\delta(1 + 0.207\delta^3)/8. \tag{12}$$

The length t_r is the (complex) radiation length given by $t_h = Z_{rh}/(jkZ_{ch})$, where r is the subscript for the tube end, and Z_{rh} the radiation impedance of the tonehole. Different expressions exist in the literature. For the sake of simplicity, we assume that it is equal to the radiation of a tube without flange¹²). At low frequencies, the order of magnitude of the uncertainty concerning the length correction is 0.2b, if losses near the walls are ignored, the total equivalent height of the tonehole is defined as:

$$t_s = \operatorname{Im}(Z_s/(kZ_{ch})). \tag{13}$$

107 At low frequencies, it is equal to:

$$t_s = t_i + t + t_m + \operatorname{Re}(t_r). \tag{14}$$

The geometric values chosen in this paper are the tonehole radius b=4 mm (the main tube radius is a=7.3 mm), and height t=8.5 mm; the matching length correction is $t_m=0.3$ mm. The length correction for radiation is $t_r=2.5$ mm (with a significant uncertainty of 0.2b=0.8 mm) and the internal length correction is $t_i=2.1$ mm. The total equivalent height is therefore $t_s=13.4$ mm. This quantity is of major interest for the computation of the input impedance of an instrument. Using the standard transmission line theory, a difference can be computed: it is of 1 mm, and implies a typical shift of the first impedance peak of a clarinet-like instrument by 0.5% to 1% (i.e., 9 to 17 cents). Therefore the cumulative shift for several toneholes can be rather high.

117 III. TUBE REVERSED METHOD

118

A. From the radiation impedance of the main tube to its input impedance

For the present method, the main tube is open and the tonehole is not located at the middle of the tube, in order to obtain two different input impedances when the tube is reversed. The two different situations are $L_1 < L_2$, and $L'_1 < L'_2$, when in the second case the tube is reversed such that $L'_1 = L_2$, and $L'_2 = L_1$. The apostrophe indicates the reverse situation. M_1 and M_2 are the transfer matrices of the cylindrical sections of the tube (i = 1, 2):

$$M_{i} = \begin{pmatrix} A_{i} & B_{i} \\ C_{i} & A_{i} \end{pmatrix} = \begin{pmatrix} \cos k_{a}L_{i} & jZ_{c}\sin k_{a}L_{i} \\ jZ_{c}^{-1}\sin k_{a}L_{i} & \cos k_{a}L_{i} \end{pmatrix}.$$
 (15)

Finally the input impedance is derived from (in is the subscript of the tube input):

$$\begin{pmatrix} P_{in} \\ U_{in} \end{pmatrix} = M_1 M_h M_2 \begin{pmatrix} P_r \\ U_r \end{pmatrix}. \tag{16}$$

The radiation impedance Z_r is projected back to the right of the tonehole, as follows:

$$Z_2 = \frac{A_2 Z_r + B_2}{C_2 Z_r + A_2}. (17)$$

Similarly, the impedance Z_1 at the left of the tonehole and the input impedance Z_{in} are calculated by using the projection formula.

B. Inverse problem

129

132

The input impedance Z_{in} , assumed to be known, is projected to the left of the tonehole, multiplying by the inverse matrix of M_1 as:

$$\begin{pmatrix} P_1 \\ U_1 \end{pmatrix} = \begin{pmatrix} A_1 & -B_1 \\ -C_1 & A_1 \end{pmatrix} \begin{pmatrix} P_{in} \\ U_{in} \end{pmatrix} \tag{18}$$

$$\Rightarrow Z_1 = \frac{A_1 Z_{in} - B_1}{-C_1 Z_{in} + A_1}. (19)$$

Following Fig. 2, the equations for the 3 elements of the electrical equivalent circuit can be

written: Defining $P = Z_h(U_1 - U_2)$; $P_1 = Z_1U_1 = P + Z_a/2U_1$; and $P_2 = Z_2U_2 = P - Z_a/2U_2$,

the following equation is obtained:

$$\frac{1}{Z_h} = \frac{1}{Z_1 - Z_a/2} - \frac{1}{Z_2 + Z_a/2}. (20)$$

A similar equation holds for the second situation (reversed tube), replacing Z_1 and Z_2 by Z_1' and Z_2' , respectively.

$$\frac{1}{Z_h} = \frac{1}{Z_1' - Z_a/2} - \frac{1}{Z_2' + Z_a/2}. (21)$$

The following quadratic equation is obtained by eliminating Z_h :

$$AZ_a^2/4 + BZ_a/2 + C = 0, (22)$$

139

$$A = (Z'_1 - Z_1) - (Z'_2 - Z_2);$$

$$B = 2(Z'_1 Z'_2 - Z_1 Z_2);$$
(23)

$$C = Z_2' Z_2 (Z_1' - Z_1) - Z_1' Z_1 (Z_2' - Z_2)$$

Eq. (22) can be solved for Z_a , then Z_h is derived from Eq. (20) or Eq. (21). However a simpler solution is obtained by expressing Z_h with respect to Z_a . Using Eqs. (20 and 22) and eliminating Z_a^2 , it can be written as:

$$Z_h = -\frac{B}{2A} - \frac{Z_a}{2}. (24)$$

Then, introducing this result in the quadratic equation (22), the following result is obtained:

144

$$Z_h^2 = \frac{B^2}{4A^2} - \frac{C}{A}. (25)$$

Two solutions exist for this equation. The solution with a negative real part can be eliminated because the physical system is passive. Z_s can be deduced from Eq. (6):

$$Z_s = Z_h + Z_a/4. (26)$$

Throughout this paper, the results are focussed on 3 quantities: the total equivalent height of the tonehole t_s , given by Eqs. (13, 25, 26); the real part of Z_h and the imaginary part of Z_a , from Eq. (24). The results of the inverse problem were checked by using computed input impedances, and the order of magnitude of the numerical error is smaller than 10^{-14} . Fig. 3 shows the comparison between the direct and the inverse computations for the equivalent height of the tonehole $t_s = Re(Z_s/(jkS_{ch}))$. For Z_a , the numerical error is smaller than 10^{-12} . For other choices of termination impedance, such as an infinite impedance or the characteristic impedance, the entire computation remains valid. When the frequency tends

FIG. 3. (Color online) Equivalent height t_s of the tonehole (in m). Solid, red line: model; blue, dotted line: inverse problem (from Eq. (25)). Dimensions a=7.3 mm, b=4 mm, t=8.5 mm, $L_1=44$ mm, $L_2=74$ mm.

156

155

to zero, the small increase is due to the visco-thermal dispersion, which diminishes the sound speed, and increases the equivalent length. Furthermore, the strong variation at higher frequencies is due to the propagation of the planar mode in the tonehole (see the

function tan(x) in Eq. (6)). The resonance near 7540 Hz corresponds to the minimum of the input impedance of the tonehole.

162 C. Numerical simulation of the experiment: effect of uncertainty on the main 163 tube length

In order to simulate the experiment, errors are introduced on the data of the inverse 164 problem. The input impedance is first computed, and the values are treated as experimental 165 data. We start with an error of 0.2 mm on the length L_1 . For the second case, an error 166 of 0.2 mm on the length L_1 is considered together with an opposite error on the length 167 L_2 (the later case corresponds to an error on the location of the tonehole, without change 168 in the total length $L_1 + L_2$). For the equivalent height of the hole t_s , Fig. 4 shows the 169 comparison between results for the two cases simulated and the theoretical result (without 170 errors introduced). Between 1550 Hz and 1650 Hz, the error on the result is very large. 171 Because this also happens at other higher frequencies, the figure is limited to 2000 Hz. The 173 frequency ranges with large error are close to the input impedance minima of the main tube (1560 Hz for Z_{in} and 1610 Hz for Z'_{in}). A simple qualitative interpretation is the following: 175 suppose that the radiation impedance of the tube is 0 (whatever the frequency), and that 176 the input impedance vanishes at a given frequency, therefore the eigenfrequencies of the tube in the two positions are equal, and the problem becomes ill-posed (one equation for 178 two unknowns): the solutions tend to infinity. This reasoning is not exact, because the 179 radiation impedance is small, but not 0. The variations of t_s are very small up to 1400 180 Hz, as well as the discrepancies with the theoretical values. Concerning the real part of the

FIG. 4. (Color online) Equivalent height t_s (in m). Red, solid thin line: theory without length errors. Blue, thick, solid line: inverse problem (Eq. (25) with 0.2 mm error on L_1 . Black, dashed line: inverse problem with 0.2 mm error on L_1 and -0.2 mm error on L_2 .

shunt impedance Z_h , it can be seen in Fig. 5 that the accuracy of the simulated results is satisfactory up to 1400 Hz.

FIG. 5. (Color online) Real part of the shunt impedance Z_h . See line definitions in the caption of Fig. 4.

184 **185**

However, concerning the imaginary part of the series impedance Z_a , even a very small error on the lengths causes large errors on the result (see Fig. 6). Even the sign of the

FIG. 6. (Color online) Imaginary part of the series impedance Z_a . See line definitions in the caption of Fig. 4.

quantity is not determined. This result suggests that it is extremely difficult to expect a precise measurement of the series impedance. From this perspective, the method is less robust than the method of the input and transfer impedance, even if the later is not very precise (the uncertainty is almost 35%). The present method is probably not suitable for measuring this element through experimentation.

D. Numerical simulation of the experiment: effect of the uncertainty on the measured input impedance

A second attempt to simulate the experiment is based on the introduction of a random error on the input impedance (for the two configurations of the main tube Z_{in} and Z'_{in}). The input impedance is modified as follows:

$$\widetilde{Z}_{in} = Z_{in} \{ 1 + 0.005 [rand(N) - 0.5] \}.$$
 (27)

The number N is the size of the input impedance vector. rand is a Matlab function that generates uniform pseudo-random numbers in the interval [0,1]. The value 0.005 is determined
by the measurement of many input impedances. It means that the error modelled ranges
from -0.25% to 0.25% of Z_{in} . The three figures 7 to 9 show a confirmation of the previous
observations: the measurement can be accurate up to 1400 Hz for the shunt impedance, but
the measurement of the series impedance is not possible (see Figs. 7 to 9).

FIG. 7. (Color online) Tonehole equivalent height t_s (in m). Black lines: result of a simulation with a random error on the input impedance of the tube (Eq. (27)). Yellow line: no random error.

205 **206**

209

E. Practical considerations for the dimensions of the main tube

A conclusion of the simulation study implies that the main tube has to be chosen to be as short as possible. In order to avoid the coupling of evanescent modes between the tonehole and the radiating termination, the distance L_1 between the tonehole and the termination can be chosen between 2 and 3 times the main tube diameter. Furthermore the value of the first minimum frequency implies a small total length $L_1 + L_2$. However it is essential that

FIG. 8. (Color online) Real part of the shunt impedance Z_h . Black lines: result of a simulation with a random error on the input impedance of the tube (Eq. (27). Yellow line: no random error.

FIG. 9. (Color online) Imaginary part of the series impedance Z_a . Black lines: result of a simulation with a random error on the input impedance of the tube (Eq. (27). Yellow line: no random error.

the two lengths are sufficiently different, in order to avoid the quadratic equation to become degenerate. The convenient choice for the L_2 is between 2 and 3 times the length L_1 .

217 IV. EXPERIMENTAL RESULTS FOR CYLINDRICAL TONEHOLES

A. Input impedance measurement

218

230

The previous analysis encourages us to study an experiment based upon the method 219 presented in the present paper. The method is tested experimentally by using wood pieces, and the CTTM sensor¹³ for the impedance measurement. A piezoelectric buzzer is used as 221 a source. The pressure in the back cavity of the buzzer is measured by a microphone, which 222 gives an estimation of the volume velocity. The measured pipe is connected to the front of the buzzer via a small open cavity in which a second microphone measures the pressure. The 224 input impedance of the pipe is at first order proportional to the transfer function between 225 the two microphones. The comparison with theoretical results for cylindrical tubes (without toneholes) is satisfactory: the discrepancy for a closed tube is 4 cents for the resonance 227 frequencies and 1 dB for the peak heights, except at very low frequencies. For this reason, 228 measurements are done above 200 Hz.

B. Preliminary results concerning the repeatability of the measurement

We first study the repeatability for a tube and a tonehole with dimensions equal to those previously considered. For the frequency range 200 to 1400 Hz, the equivalent height t_s of the tonehole is found to be between 14.4 mm and 15.5 mm, while the theoretical value (from Eq. (13) is 13.4 mm. For 4 measurements after disassembly and assembly, the uncertainty is found to be about 1 to 2% (see Fig. 10). Furthermore Fig. 11 shows the comparison between the measurements of 4 tubes built with the same tools. The results are distributed on both

sides of the theoretical one. This is an effect of the manufacturing tolerance, which is of the
same order of magnitude as the measurement uncertainty, or higher. For all experimental
results, the Matlab function *smooth* has been used. We remark measurements are not
necessarily taken on the same day and at the same temperature, but the computation took
it into account.

FIG. 10. (Color online) Tonehole equivalent height measured 4 times after disassembly. Blue, dashed lines: measurements. Red, solid line: theory. Dimensions a = 7.3 mm, b = 4 mm, t = 8.5 mm, $L_1 = 44$ mm, $L_2 = 74$ mm.

242 243

245

C. Comparison between two tubes of different lengths

Two tubes of total length $L_1 + L_2 = 118$ mm and 162 mm are compared. The tonehole is located at the same distance of one of the ends of the two tubes (44 mm). This value is chosen to be 2.7 times the hole diameter. The dimensions of the hole are identical for the two tube lengths (b = 4 mm; t = 8.5 mm). As expected, Fig. 12 shows a small increase

FIG. 11. (Color online) Tonehole equivalent height t_s for 4 tubes built with the same tool. Blue, dashed lines: measurements. Red, solid line: theory.

when the frequency approaches the eigenfrequency of the tubes. As explained above, the
short tube yields better results on a wider frequency range and the results are closer to
the theoretical value, in particular near the measured minimum. The discrepancy between
the results of the two tubes is about 3%, except near the eigenfrequency. Concerning the
real part of the shunt impedance, it appears that the two tubes yield very similar values,
except in the vicinity of the eigenfrequency. Fig. 13 shows that they are higher than the
theoretical values. Remember that for a linear functioning, radiation losses are proportional
to ω^2 , while visco-thermal losses increase as $\sqrt{\omega}$. We refer to⁷ for a discussion about the
theoretical aspects. Finally, the experiment confirms that the series impedance cannot be
measured by the tube reversed method, as shown in Fig. 14.

FIG. 12. (Color online) Measured value of the equivalent height t_s of the hole. Green, dashed lines: long tube. Blue, dotted line: short tube. Red, solid line: theory

FIG. 13. (Color online) Measured value of the real part of the shunt impedance $Re(Z_h)$ See the line definitions in the caption of Fig. 12.

FIG. 14. (Color online) Measured value of the imaginary part of the series impedance $Im(Z_a)$. See the line definitions in the caption of Fig. 12.

263 V. EXPERIMENTAL RESULTS FOR UNDERCUT TONEHOLES

Undercutting toneholes was studied for high excitation level bt Dalmont et al⁷ and Mcdonald¹⁴ (see also¹⁵) for rectangular geometry. Nine short tubes of length 118 mm are holes drilled at $L_1 = 44$ mm that have three different geometries: three are straight (but the hole is deburred), three are undercut by 2 mm and two are undercut by 3 mm. Figs. 15 and 16 show the effect of undercutting the toneholes. The quantity shown by Fig. 15 is slightly different from that shown previously (see e.g. Fig. 13), because considering the length correction in Eq. (13) implies a division by the cross-section area S_h , but for the case of undercut toneholes, the area is not constant. For this reason, we choose the acoustic mass (per unit density) m_s :

$$m_s = Z_h/(j\omega\rho). (28)$$

The figures represent the average quantities for each geometry. The effect of undercutting is a decrease of $10m^{-1}$ to $20m^{-1}$ for the acoustic mass when the undercutting becomes wider. The jump below 400 Hz in Fig. 13 remains unexplained. Two causes for this mass increase can be analyzed. The widening implies a decrease of the acoustic mass of the plane mode, and also of the internal length correction due to the discontinuity between the main tube and the tonehole. The first of these causes can be modelled. Considering the acoustic mass for the cylindrical tonehole case, the result seems to be close to the theoretical result between 400 Hz and 600 Hz. Calculating the average value, we obtain 280 m^{-1} . For the cases of undercutting, we obtain 270 m^{-1} and 264 m^{-1} .

An elementary model can be made in order to interpret these results. The shape of 282 the most undercut tonehole is close to a cylinder extended in a truncated cone joining the 283 internal wall of the main tube. For the cases studied, the lengths ℓ of the cylinder and ℓ' of the cone are approximately equal to $\ell = \ell' = 5.5$ mm. The radius of the cylinder is 285 b=4 mm, the small radius of the cone is $R_1=b$ and its large radius is $R_2=5.4$ mm. 286 The calculation of the mass of a tube with variable cross section is done by integrating the 287 inverse of the area along the axis. For a cone, the result is published in 10, p. 325. It is that 288 of a cylinder with a cross section equal to the geometric average of the radius: $S = \pi R_1 R_2$. 289 The difference between the cylindrical tonehole and the undercutting one is:

$$\delta_m = \frac{\ell'}{\pi b^2} \left[\frac{b}{R_2} - 1 \right]. \tag{29}$$

The result of this formula is $26m^{-1}$. This result, based on approximate geometric and acoustic models, is consistent with the experimental data. This is encouraging for the use of an accurate measurement method for the computation of the input impedance of

an instrument with undercut holes or other deviations from the cylindrical shape, such as holes with keypads. Furthermore, Fig. 16 shows that the effect of undercutting on the real part of the shunt impedance is small, but significant: it causes a decrease in resistance by approximately 10 % as the undercut is increased from 0 to 2 and 3 mm. It is difficult to interpret the differences between the three geometries and their variation with frequency, and the influence of nonlinear effects cannot be ignored. However, a linear reasoning can be applied here: undercutting a tonehole broadens the effective radius, and visco-thermal effects diminish.

FIG. 15. (Color online) Measured value of the acoustic mass per unit density m_s of the hole. Red, solid line: theory of a cylindrical tonehole in m^{-1} . From top to bottom, 3 geometries of the tonehole: Blue, dashed line: no undercutting; Green, dash-dot line: undercutting by 2 mm; Magenta, dotted line: undercutting by 3 mm

302

303

FIG. 16. (Color online) Measured value of the real part of the shunt impedance $Re(Z_h)$. Red line: theory of a cylindrical tonehole. See line definitions in the caption of Fig. 15.

305 VI. CONCLUSION

The method presented in this paper allows an evaluation of the effect of the complex shunt impedance of an open tonehole. We recall that the aim is to insert the experimental 307 value in the computation of the input impedance of an instrument. The effect of a hole 308 modification on the input impedance of an instrument is significant: a difference of 1 mm for the equivalent height may imply a shift of the first impedance peak. The cumulative 310 shift for several toneholes can be rather high (see e.g. an article on the clarinet tuning¹¹). 311 It is important to use a short tube for this method, due to antiresonances associated to the total tube length. We remark that a similar problem concerning the "forbidden" frequency 313 ranges is encountered in other methods. Moreover the distance of the hole to the tube end 314 needs to be short. Concerning the real part of the shunt impedance, the results appear 315 to be robust, and suggest further studies on the theoretical aspects, even for cylindrical

toneholes in the linear regime. Concerning the imaginary part of the shunt impedance, the primary quantity studied here, the results seem to be very sensitive to small geometric 318 differences. The relative variation of the equivalent height with frequency is small, and the absolute variation remains small. For a cylindrical tonehole, at approximately 500 Hz, the 320 discrepancy between experiment and theory is very small for the equivalent height (0.1 mm), 321 and is of the same order of magnitude as the result obtained by other method⁷. The paper is limited to the frequency range [200 Hz, 1400 Hz] for the measurements. It is concluded 323 that the variation with frequency is mainly due to the measurement method. Assuming 324 that the true value of the tonehole equivalent height is independent of frequency, the choice 325 of an average of the values between 400 and 600 Hz as appropriate can be extended to 326 any hole geometry. This result of the different cases examined in the present work can be 327 used for including the acoustic characteristic of undercut tonehole in a computation of input 328 impedances of an instrument.

The method is not convenient for measuring the series impedance. Actually this quantity is very small, but for this quantity the methods proposed in previous publications seem to be better. Concerning undercut toneholes, which are generally not symmetrical, in certain cases it could be useful to search for a circuit with 3 unknowns³. The aim of the present paper is not to improve a model, but it is useful in that it highlights some of the complications inherent in existing open tonehole models. The main improvement to existing models could be done on the radiation impedance of a tonehole.

337 ACKNOWLEDGMENTS

The authors gratefully thank the French Association Nationale de la Recherche et la 338 Technologie for the PhD grant of Héctor Garcia Mayén(CONVENTION CIFRE N° 2017 339 1600), as well as the french Agence Nationale de la Recherche, through the joint labora-340 tory "Liamfi" between the Laboratoire de Mécanique et d'Acoustique and Buffet Crampon 341 (ANR LCV2-16-007-01). Furthermore the authors thank the Consejo Nacional de Ciencia 342 Tecnología Políticas de Privacidad Acceso (Conacyt) for the International Scholarship 343 707987. The authors thank Buffet Crampon company for designing and manufacturing the wood pieces used in this article. Erik Petersen provided a careful reading of the English 345 of the paper and gave useful comments, and Fabrice Silva helped for the experiment: they 346 deserve the thanks of the authors.

348 REFERENCES

- ¹E. Petersen, T. Colinot, J. Kergomard, P. Guillemain, "On the tonehole lattice cutoff
- frequency of conical resonators: applications to the saxophone", Acta Acust. 4 13 (2020).
- 351 DOI: https://doi.org/10.1051/aacus/2020012
- ²D.H. Keefe, "Theory on the single woodwind tone hole", J. Acoust. Soc. Am. 72(3),
- 353 676–687 (1982).
- ³V. Dubos, J. Kergomard, A. Khettabi, J.P. Dalmont, D.H. Keefe, C. Nederveen, C."
- Theory of sound propagation in a duct with a branched tube using modal decomposition",
- Acust. Acta Acust. 85, 153–169 (1998).

- ⁴C.J. Nederveen, J.K.M. Janssen, R.R. Van Hassel, "Corrections for woodwind tone-hole
- calculations". Acustica, 85 957-966 (1998).
- ⁵P. A. Dickens, "Flute acoustics, Measurement, modelling and design", Ph. D. Thesis, Uni-
- versity of South Wales (2007).
- ⁶A. Lefebvre, G. Scavone, "Characterization of woodwind instrument toneholes with the
- finite element method" J. Acoust. Soc. Am. 131, 3153–3163 (2012).
- ⁷J.P. Dalmont, C.J. Nederveen, V. Dubos, S. Ollivier, V. Méserette, E. te Sligte, "Experi-
- mental determination of the equivalent circuit of an open side hole: linear and non linear
- behaviour". Acta Acust. United Acust. 88, 567–575 (2002).
- ⁸D.H. Keefe, "Experiments on the single woodwind tone hole", The Journal of the Acous-
- tical Society of America 72, 688 (1982); https://doi.org/10.1121/1.388249.
- ⁹J.P. Dalmont, "Acoustic measurement, part II: a new calibration method", J. Sound Vib.,
- ³⁶⁹ 243, 441-459 (2001).
- ¹⁰A. Chaigne, J. Kergomard, "Acoustics of musical instruments", Springer Verlag, New York
- (2016).
- ³⁷² ¹¹V. Debut, J. Kergomard, F. Laloe, "Analysis and optimisation of the tuning of the tweflthes
- for a clarinet resonator". Applied Acoustics 66, 365-409 (2005).
- ¹²F. Silva, P. Guillemain, J. Kergomard, B. Mallaroni, A.N. Norris, "Approximation formu-
- lae of the acoustic radiation impedance of a cylindrical pipe", J. Sound Vib., 322, 255-263
- (2009).

- ³⁷⁷ ¹³A. Macaluso, J.P. Dalmont, "Trumpet with near-perfect harmonicity: Design and acoustic
- results", J. Acoust. Soc. Am. 129, 404 (2011); https://doi.org/10.1121/1.3518769
- ³⁷⁹ ¹⁴R. MacDonald, " A Study of the Undercutting of Woodwind Toneholes Us-
- ing Particle Image Velocimetry", PhD Thesis, University of Edinburgh (2009).
- http://www.acoustics.ed.ac.uk/wp-content/uploads/Theses/Macdonald_Robert_
- _PhDThesis_UniversityOfEdinburgh_2009.pdf
- ³⁸³ ¹⁵M. Temiz, I. Lopez Arteaga, A. Hirschberg, "Nonlinear behavior in tone holes in musical
- instruments: an experimetal study", Conference CFA/Vishno, Le Mans 1-6 (2016).