L'information : A – La Voix

EFREI L1

2011 - 2012

David Aubert

1. Notion d'Onde

a) Généralités

- ⇒ Onde : transmission d'un signal (ie. d'énergie) d'un point à un autre sans transport de matière
- **⇒** Types d'ondes :
 - ⇒ matérielle / immatérielle
 - ⇒ scalaire / vectorielle
 - ⇒ transversale / longitudinale / de surface
- **⇒** Représentation mathématique :
 - Dépend de l'espace
 - Dépend du temps
 - ⇒ fonction(s) de 4 variables :
 - f(x, y, z, t)
 - $\mathbf{E}(x, y, z, t) = \{E_x, E_y, E_z\}$

⇒ Onde plane : une seule coordonnées d'espace

- \Rightarrow par exemple : (Ox)
- \Rightarrow Onde scalaire plane : f(x, t)
- \Rightarrow Onde vectorielle plane : { $E_x(x, t), E_y(x, t), E_z(x, t)$ }
- \Rightarrow Onde plane longitudinale : $E_x(x, t)$,
- \Rightarrow Onde plane transversale : { $E_v(x, t), E_z(x, t)$ }

b) Ondes Mécaniques

- **⇒** Signal : déplacement local des molécules
 - ⇒ Vibrations autour d'une position d'équilibre fixe
 - ⇒ Déplacement macroscopique de l'onde

⇒ Exemples :

- ⇒ Corde vibrante (transversale)
- ⇒ Compression d'un ressort (longitudinale)
- ⇒ Ondes de surface
- ⇒ Ondes élastiques

⇒ Corde vibrante (transversale)

Chaque point P de la corde se soulève verticalement. Le signal se propage horizontalement. Il est transversal.

La vitesse de propagation est $v = \frac{ab}{t_2 - t_1} = \frac{bc}{t_3 - t_2}$

⇒ Compression d'un ressort (longitudinale)

Chaque point P du ressort se déplace horizontalement. La perturbation se déplace également horizontalement. L'onde est longitudinale.

La vitesse de propagation est
$$v = \frac{ab}{t_2 - t_1}$$

⇒ Ondes de surface

⇒ Ondes élastiques

- ✓ Longitudinale dans les fluides
- ✓ Longitudinale et/ou transversale dans les solides

c) Onde progressive

- ⇒ Onde qui se déplace sans se déformer
- ⇒ Caractérisé par sa vitesse de propagation ou **célérité** : c (en m.s⁻¹)
- \Rightarrow Onde plane progressive :

⇒ Amplitude constante si :

$$\Delta x = c \ \Delta t$$

$$(x'-x)=c\ (t'-t)$$

$$x'-c$$
 $t'=x-c$ t $\forall x, x', t, t'$

 \Rightarrow la quantité $(x-c\ t)$ est conservée et caractérise l'amplitude de l'onde

$$f(x,t) = f(x-ct)$$

 \Rightarrow Généralisation à une onde plane quelconque : $f(\mathbf{OM}) = f(\mathbf{OM.u} - c t)$

d) Onde harmonique (ou sinusoïdale)

- **⇒** Fonction sinusoïdale du temps
 - ⇒ caractérisé par :

Période T

♥ Fréquence f

 $\$ Pulsation ω

⇒ Onde plane progressive harmonique :

$$\Rightarrow f(x-ct)$$

⇒ Fonction sinusoïdale du temps <u>et</u> de l'espace

$$f(x,t) = f(x-ct) = f(t-x/c) = A \cdot \cos(\omega(t-x/c) + \varphi) = A \cdot \cos(\omega t - kx + \varphi)$$

$$f(x,t) = A \cdot \cos(\omega t - kx + \varphi)$$

$$= B \cdot \sin(\omega t - kx + \psi)$$

$$= C \cdot \cos(\omega t - kx) + D \cdot \sin(\omega t - kx)$$

⇒ Double périodicité :

✓ Temporelle			√Spatiale		
Période	Т	S	Longueur d'onde	λ	m
fréquence	f	Hz	Nombre d'onde	σ	m ⁻¹
pulsation	ω	rad.s ⁻¹	vecteur d'onde	k	rad.m ⁻¹

⇒ Relation de dispersion :

$$\omega = kc$$
 ou $\lambda = cT$

\Rightarrow Notation complexe:

$$\underline{f}(x,t) = \underline{A} \cdot e^{i(\omega t - kx)}$$
 avec $\underline{A} = Ae^{i\varphi}$

$$f(x,t) = A \cdot \cos(\omega t - kx + \varphi) = \text{Re}(\underline{f})$$

⇒ Décomposition harmonique :

⇒ Toute onde est la superposition d'ondes harmoniques de différentes fréquences

e) Onde sphérique

- **⇒** Onde progressive non plane : plusieurs directions de propagation
- **⇒** Front d'onde : ensemble des points vibrant en phase
 - ⇒ Onde plane : plans [⊥] direction de propagation
- ⇒ Onde sphérique : onde émise par une source ponctuelle de façon isotrope
 - \Rightarrow Paramètre d'espace : distance à la source r
 - ⇒ Fronts d'onde : sphères concentriques centrées sur la source

$$\Rightarrow f(r, t) = A(r) \cdot g(t - r/c)$$

- A(r): terme d'amplitude $(A(r) = A_0 / r)$
- g(t r/c): terme de phase
- ⇒ Onde sphérique harmonique :

$$f(r,t) = A(r) \cdot \cos(\omega t - kr + \varphi) = \frac{A_0}{r} \cdot \cos(\omega t - kr + \varphi)$$

f) Puissance - Intensité

- \Rightarrow Puissance de de l'onde : \mathcal{P}
 - ⇒ Puissance totale de l'onde
 - ⇒ Puissance émise par la source
 - ⇒ Unité: Watt
 - \Rightarrow Vibrations très rapides \Rightarrow valeur moyenne < P >
- **⇒** Intensité
 - \Rightarrow Puissance perçue par unité de surface : $I = \frac{\langle \mathcal{P} \rangle}{S}$
 - ⇒ Unité : W.m⁻²
 - \Rightarrow Proportionnel à f^2 $I \propto \langle f^2 \rangle$ Rem: $\langle f^2 \rangle \neq \langle f \rangle^2$!
 - ⇒ Ici signal = pression $I \propto \langle p^2 \rangle = p_{eff}^2 \quad \left(p_{eff} = \sqrt{\langle p^2 \rangle}, \quad \langle p \rangle = 0! \right)$
- **⇒** Onde harmonique

$$\Rightarrow f(x,t) = A \cdot \cos(\omega t - kx + \varphi) \Rightarrow f^{2}(x,t) = A^{2} \cdot \cos^{2}(\omega t - kx + \varphi)$$

$$\Rightarrow \left\langle f^{2}(x,t) \right\rangle = A^{2} \cdot \left\langle \cos^{2}(\omega t - kx + \varphi) \right\rangle$$

$$\Rightarrow \left\langle f^{2}(x,t) \right\rangle = \frac{A^{2}}{2}$$

$$\Rightarrow I \propto A^{2} \Rightarrow I = I_{0} = cste$$

⇒ Onde sphérique

- \Rightarrow 2 plans d'onde (r, t) (r', t')
- ⇒ Énergie conservée :

ie conservée :
$$\mathcal{P}(r) = \mathcal{P}(r')$$

$$I(r,t) \cdot S(r) = I(r',t') \cdot S(r')$$

$$I(r,t) \cdot 4\pi r^2 = I(r',t') \cdot 4\pi r'^2$$

$$\left\langle A^2(r) \cdot \cos^2(\omega t - kr) \right\rangle \cdot 4\pi r^2 = \left\langle A^2(r') \cdot \cos^2(\omega t - kr') \right\rangle \cdot 4\pi r'^2$$

$$\left\langle A^2(r) \right\rangle \cdot 2\pi r^2 = \left\langle A^2(r') \right\rangle \cdot 2\pi r'^2$$

$$A^2(r) \cdot r^2 = A^2(r') \cdot r'^2$$

$$A(r) = \frac{A(r') \cdot r'}{r} \quad \forall r'$$

$$\Rightarrow I(r) \propto \frac{1}{r^2} \Rightarrow I(r) = \frac{I_1}{r^2}$$

⇒ Puissance de la source:

$$\mathcal{P}_S = I(r) \cdot S(r) \Rightarrow \mathcal{P}_S = 4\pi r^2 I(r) \Rightarrow I(r) = \frac{\mathcal{P}_S}{4\pi r^2}$$

2. Onde acoustique - Onde sonore

- **⇔** Onde acoustique
 - ⇒ Onde mécanique
 - ⇒ Signal : variation de pression

a) Pression

- **⇒** Fluide : milieu constitué de particules pouvant se déplacer librement
- **⇒** Agitation thermique : mouvements désordonnés des molécules (isotrope)
- **⇒** Chocs entre les molécules
- **⇒** Forces
- \Rightarrow Pression:

$$P = \frac{F}{S}$$

- ⇒ unité : N.m⁻² ou Pa
- \Rightarrow Air à T $\approx 20^{\circ}$ C
 - $< v > \approx 400 \text{ m.s}^{-1}$
 - $< l > \approx 70 \text{ nm}$
 - <*n*> $\approx 5.10^9$ collisions/s

- ⇒ Variations autour d'une valeur moyenne : $P = P_0 + p$
 - \Rightarrow P_0 : pression moyenne ou pression atmosphérique
- $\langle P \rangle = P_0 \text{ et } \langle p \rangle = 0$
- \Rightarrow p: pression variable ou pression acoustique
- \Rightarrow Dans l'air : $P_0 = 1$ atm $\approx 10^5$ Pa , $p \approx 10^{-5} 10$ Pa

b) Caractéristiques physiologiques d'un son

- **⇒** Son et bruit
 - ⇒ Son : variation périodique de la pression
 - ⇒ Bruit : variation non périodique de la pression

- **⇒** Sensations auditives : 3 paramètres
 - ♦ Hauteur

- ♥ Force
- ♥ Timbre

⇒ Hauteur:

- ⇒ son grave ou aigu
- ⇒ Directement lié à la fréquence f / période T
- \Rightarrow L'effet de 2 sons successifs (mélodie) ou simultanés (accord) ne dépend que du rapport f_1/f_2 et pas de la hauteur absolue \Rightarrow <u>échelle multiplicative</u>
- ⇒ Décomposition en octaves : intervalle correspondant à un doublement de la fréquence
- ⇒ Gamme tempérée : octave découpé en douze intervalles chromatiques égaux
 - **do** | do# | ré | mi | mi | fa | fa# | sol | sol# | la | si | si | **do**
 - Passage d'une note à une autre (demi-ton) : $f \rightarrow 2^{1/12} f \approx 1,059 f$
- ⇒ Seuil de sensibilité : $\Delta f/f \approx 1\%$
- ⇒ Domaine audible par l'homme :

$$20 \text{ Hz} \le f \le 20 \text{ kHz}$$

- f < 20 Hz : infrasons

- f > 20 kHz : ultrasons

⇒ Timbre:

⇒ Forme du motif de l'onde

- ⇒ Décomposition harmonique:
 - Tout signal de fréquence f peut se décomposer comme la somme de signaux sinusoïdaux de fréquences multiples de f.

somme de signaux sinusoïdaux de fréquences multiples de
$$f$$
.
$$s(t) = s_0 + \sum_{n=0}^{+\infty} s_n \cdot \cos(2\pi n f t) + \phi_n \cdot \sin(2\pi n f t)$$

$$n = 1$$
: fondamental

-
$$n > 1$$
: harmonique de rang n

⇒ Spectre d'amplitude

- Son pur : peu d'harmoniques

- Son riche: beaucoup d'harmoniques

⇒ Force

- ⇒ Lié à l'amplitude des
 - Variations de pression
 - Oscillations des molécules
- ⇒ Son <u>et</u> bruit
- \Rightarrow Quantifié par l'intensité I

Spectre d'amplitude d'un signal périodique Amplitude

(à 1 kHz)	I (W.m ⁻²)	p (Pa)	a (m)
Seuil d'audition	10 ⁻¹²	2.10 ⁻⁵	0,5.10 ⁻¹⁰
Seuil de douleur	1	20	0,5.10-4

c) Niveau sonore

- ⇒ Test d'écoute :
 - \Rightarrow Si p faible, on perçoit Δp faible
 - \Rightarrow Si p fort, on ne perçoit pas Δp faible
- **⇒** Courbe de sensibilité de l'oreille :
 - ⇒ Échelle logarithmique
- $p_{e\!f\!f}$ **⇒** Niveau sonore: $L = 20\log$

$$\Rightarrow p_0: \text{ pression de référence} = \text{ pression au seuil d'audition} : p_0 = 2.10^{-5} \text{ Pa}$$

$$\Rightarrow I = \alpha \cdot p^2 \Rightarrow L = 20 \log \left(\frac{(I/\alpha)^{1/2}}{p_0} \right) \Rightarrow L = 20 \log \left(\frac{I}{\alpha p_0^2} \right)^{1/2} \Rightarrow L = 10 \log \left(\frac{I}{\alpha p_0^2} \right)$$

$$L = 10 \log \left(\frac{I}{I_0} \right)$$

- \Rightarrow I_0 : intensité de référence = Intensité au seuil d'audition : $I_0 = 10^{-12} \text{ W.m}^{-2}$
- ⇒ "unité": décibel (acoustique) ou dB

⇒ Doublement d'amplitude :

$$p' = 2 \times p \Rightarrow L' = 20 \log \left(\frac{2p}{p_0}\right) \Rightarrow L' = L + 20 \log(2) \approx L + 6 dB$$

⇒ Doublement de puissance :

$$I' = 2 \times I \Rightarrow L' = 10 \log \left(\frac{2I}{I_0}\right) \Rightarrow L' = L + 10 \log(2) \approx L + 3 \text{dB}$$

⇒ Onde sphérique :

$$I(r) = \frac{I_1}{r^2} \Rightarrow L(r) = 10\log\left(\frac{I_1}{I_0 r^2}\right) = 10\log\left(\frac{I_1}{I_0}\right) + 10\log\left(\frac{1}{r^2}\right)$$

$$L(r) = L_1 - 20\log r$$

⇒ Addition de deux sons

$$\Rightarrow p = p_1 + p_2 \Rightarrow p_{eff}^2 = \left\langle (p_1 + p_2)^2 \right\rangle = \left\langle p_1^2 \right\rangle + 2\left\langle p_1 \cdot p_2 \right\rangle + \left\langle p_2^2 \right\rangle$$

⇒ Sources non corrélées (sons incohérents)

$$\langle p_1 \cdot p_2 \rangle = 0 \Rightarrow p_{eff}^2 = p_1^2 + p_2^2 \qquad \Rightarrow I = I_1 + I_2$$

⇒ Sources corrélées (sons cohérents) :

$$\langle p_1 \cdot p_2 \rangle = p_{1,eff} \cdot p_{2,eff}$$
 $\Rightarrow p_{eff} = p_{1,eff} + p_{2,eff}$

- Sons incohérents : $I = 2 I_1 \Rightarrow L = L_1 + 3 dB$

- Sons cohérents : p = 2 $p_1 \Rightarrow I = 4$ $I_1 \Rightarrow L = L_1 + 6$ dB

⇒ Échelle (indicative) des niveaux sonores

Niveau (dB)	Pression (Pa)	Intensité (W.m ⁻²)	Effets	Exemple
194	101 300	25 10 ⁶		Pression atmosphérique
180	20 000	10 ⁶		Fusée
140	200	100	lésions irréversibles	Avion à réaction
120	20	1	Seuil de douleur	Atelier Industriel
100	2	10-2	Perte d'audition après une exposition brève	Discothèque
80	0.2	10 ⁻⁴	Perte d'audition après une exposition prolongée	Orchestre
60	0.02	10-6		Rue
40	0.002	10-8		Conversation
20	0.0002	10-10		Chuchotement
0	0.00002	10 ⁻¹²		Silence

⇒ Courbes isophoniques :

⇒ Sensibilité de l'oreille dépend (légèrement) de la fréquence

3. Propagation d'une onde acoustique

a) Propagation d'un ébranlement

- **⇒** Ebranlement : déplacement rapide, de faible amplitude
 - ⇒ Compression de l'air
 - ⇒ Poussée supplémentaire
 - ⇒ Poussée sur le point voisin
 - ⇒ Propagation longitudinale

⇒ Variables mises en jeu

$$\Leftrightarrow$$
 Déplacement $\zeta(x,t)$ \Leftrightarrow Vitesse $\dot{\zeta}(x,t) = \frac{\partial \zeta}{\partial t}$ \Leftrightarrow Accélération $\ddot{\zeta}(x,t) = \frac{\partial^2 \zeta}{\partial t^2}$

$$\Rightarrow$$
 Surpression $p_e(x,t)$ $P = P_o + p_e$ et $p_e << P_o$

 \Leftrightarrow Masse volumique $\rho_e(x,t)$ $\rho = \rho_o + \rho_e$ et $\rho_e << \rho_o$

b) Equation de Propagation

- **⇒** 3 Phénomènes
- I Le gaz se déplace et change de densité
- II Le changement de densité entraîne un changement de pression
- III Les inégalités de pression engendrent le déplacement du gaz

- Le gaz se déplace et change de densité
 - ⇒ Conservation de la masse :

$$\rho_o \cdot S dx = \rho \cdot S((x + dx + \zeta(x + dx, t)) - (x + \zeta(x, t)))$$

si
$$dx \to 0$$
 $\zeta(x + dx, t) = \zeta(x, t) + \frac{\partial \zeta}{\partial x}(x, t) \cdot dx$

$$\rho_o \cdot dx = (\rho_o + \rho_e) \cdot \left[dx + \frac{\partial \zeta}{\partial x}(x, t) \cdot dx \right]$$

$$\rho_o = (\rho_o + \rho_e) \cdot \frac{\partial \zeta}{\partial x}(x, t) + (\rho_o + \rho_e)$$

$$\rho_e = -(\rho_o + \rho_e) \cdot \frac{\partial \zeta}{\partial x}(x, t)$$

$$\Rightarrow \rho_e = -\rho_o \cdot \frac{\partial \zeta}{\partial x} \quad (I)$$

Le changement de densité entraîne un changement de pression

 \Rightarrow Dilatation d'un fluide : Relation entre P et ρ

$$\begin{split} P &= f(\rho) \text{ et } P_o = f(\rho_o) \\ P &= P_o + p = f(\rho_o + \rho_e) \approx f(\rho_o) + f'(\rho_o) \cdot \rho_e \\ p &= f'(\rho_o) \cdot \rho_e \end{split}$$

⇒ Dilatation d'un gaz parfait :

$$PV = nRT \qquad \Rightarrow P = \frac{n}{V}RT$$
et $\rho = \frac{m}{V} = \frac{nM}{V} \Rightarrow P = \left(\frac{RT}{M}\right) \cdot \rho$

⇒ Coefficient de compressibilité d'un fluide :

$$\chi = -\frac{1}{V} \cdot \frac{\Delta V}{\Delta P} = -\frac{1}{V} \cdot \frac{V - V_o}{P - P_o}$$
 dépend du fluide dépend de T

et
$$\theta = \frac{V - V_o}{V_o} = \frac{\frac{m}{\rho} - \frac{m}{\rho_o}}{\frac{m}{\rho_o}} = \frac{\rho_o - \rho}{\rho} \approx -\frac{\rho_e}{\rho_o}$$
 soit $\chi = -\frac{\theta}{p} = \frac{\rho_e}{\rho_o p}$

$$\Rightarrow p = \frac{1}{\rho_o \chi} \cdot \rho_e \quad (II)$$

Les inégalités de pression engendrent le déplacement de la tranche

⇒ Équation du mouvement de la tranche :

 \Rightarrow masse : $m = \rho_o \cdot S \cdot dx$ \Rightarrow accélération : $\vec{a} = \frac{\partial^2 \zeta}{\partial t^2} \cdot \vec{u}_x$ \Rightarrow x + dx

forces: $\sum \vec{F} = P(x,t) \cdot S \cdot \vec{u}_x - P(x+dx,t) \cdot S \cdot \vec{u}_x$ $= (p(x,t) - p(x+dx,t)) \cdot S \cdot \vec{u}_x$ $= -\frac{\partial p}{\partial x}(x,t) \cdot dx \cdot S \cdot \vec{u}_x$

$$\Rightarrow \text{ RFD}: m \cdot \vec{a} = \sum \vec{F} \Rightarrow \left(\rho_o \cdot S \cdot dx \right) \cdot \left(\frac{\partial^2 \zeta}{\partial t^2} \cdot \vec{u}_x \right) = -\frac{\partial p}{\partial x} (x, t) \cdot dx \cdot S \cdot \vec{u}_x$$

$$\Rightarrow \rho_o \cdot \frac{\partial^2 \zeta}{\partial t^2} = -\frac{\partial p}{\partial x} \quad \text{(III)}$$

⇒ Équation de propagation

$$\rho_e = -\rho_o \cdot \frac{\partial \zeta}{\partial x} \quad (I)$$

$$p = \frac{1}{\rho_o \chi} \cdot \rho_e \quad (II)$$

$$\rho_o \cdot \frac{\partial^2 \zeta}{\partial t^2} = -\frac{\partial p}{\partial x} \quad \text{(III)}$$

$$\rho_o \cdot \frac{\partial^2 \zeta}{\partial t^2} \stackrel{\text{(III)}}{=} - \frac{\partial p}{\partial x} \stackrel{\text{(II)}}{=} - \frac{1}{\rho_o \chi} \cdot \frac{\partial \rho_e}{\partial x} \stackrel{\text{(I)}}{=} - \frac{1}{\rho_o \chi} \cdot \frac{\partial}{\partial x} \left(-\rho_o \cdot \frac{\partial \zeta}{\partial x} \right)$$

$$\rho_o \cdot \frac{\partial^2 \zeta}{\partial t^2} = \frac{1}{\chi} \cdot \frac{\partial^2 \zeta}{\partial x^2}$$

$$\Rightarrow \text{ Équations identiques en } p \text{ et } \rho_e : \quad \rho_o \chi \cdot \frac{\partial^2 \rho_e}{\partial t^2} = \frac{\partial^2 \rho_e}{\partial x^2} \quad \text{ou} \quad \rho_o \chi \cdot \frac{\partial^2 p}{\partial t^2} = \frac{\partial^2 p}{\partial x^2}$$

 \Rightarrow Unité de $\rho_o \chi$: m⁻².s²

$$\Rightarrow \text{ On pose}: \quad c_s = \frac{1}{\sqrt{\rho_o \chi}} \quad (c_s \text{ en m.s}^{-1})$$

$$\Rightarrow \frac{\partial^2 p}{\partial x^2} - \frac{1}{c_s^2} \cdot \frac{\partial^2 p}{\partial t^2} = 0$$

c) Résolution de l'équation de d'Alembert

on pose
$$\begin{cases} v = x - ct \\ w = x + ct \end{cases} \Rightarrow \begin{cases} x = \frac{w + v}{2} \\ t = \frac{w - v}{2c} \end{cases}$$

$$\frac{\partial f}{\partial x} = \frac{\partial f}{\partial v} \cdot \frac{\partial v}{\partial x} + \frac{\partial f}{\partial w} \cdot \frac{\partial w}{\partial x} = \frac{\partial f}{\partial v} + \frac{\partial f}{\partial w}$$

$$\frac{\partial^2 f}{\partial x^2} = \frac{\partial}{\partial x} \left(\frac{\partial f}{\partial v} + \frac{\partial f}{\partial w} \right) = \frac{\partial}{\partial v} \left(\frac{\partial f}{\partial v} + \frac{\partial f}{\partial w} \right) \cdot \frac{\partial v}{\partial x} + \frac{\partial}{\partial w} \left(\frac{\partial f}{\partial v} + \frac{\partial f}{\partial w} \right) \cdot \frac{\partial w}{\partial x}$$

$$\frac{\partial^2 f}{\partial x^2} = \frac{\partial^2 f}{\partial v^2} + 2 \frac{\partial^2 f}{\partial v \partial w} + \frac{\partial^2 f}{\partial w^2}$$

$$\begin{split} \frac{\partial f}{\partial t} &= \frac{\partial f}{\partial v} \cdot \frac{\partial v}{\partial t} + \frac{\partial f}{\partial w} \cdot \frac{\partial w}{\partial t} = -c \cdot \frac{\partial f}{\partial v} + c \cdot \frac{\partial f}{\partial w} \\ \frac{\partial^2 f}{\partial t^2} &= \frac{\partial}{\partial t} \left(-c \cdot \frac{\partial f}{\partial v} + c \cdot \frac{\partial f}{\partial w} \right) = c \left\{ \frac{\partial}{\partial v} \left(-\frac{\partial f}{\partial v} + \frac{\partial f}{\partial w} \right) \cdot \frac{\partial v}{\partial t} + \frac{\partial}{\partial w} \left(-\frac{\partial f}{\partial v} + \frac{\partial f}{\partial w} \right) \cdot \frac{\partial w}{\partial t} \right\} \\ \frac{\partial^2 f}{\partial t^2} &= c^2 \cdot \left(\frac{\partial^2 f}{\partial v^2} - 2 \frac{\partial^2 f}{\partial v \partial w} + \frac{\partial^2 f}{\partial w^2} \right) \end{split}$$

$$\Rightarrow \textbf{ (1)} \text{ devient donc}: \left\{ \frac{\partial^2 f}{\partial v^2} + 2 \frac{\partial^2 f}{\partial v \partial w} + \frac{\partial^2 f}{\partial w^2} \right\} - \frac{1}{c^2} \cdot \left\{ c^2 \cdot \left(\frac{\partial^2 f}{\partial v^2} - 2 \frac{\partial^2 f}{\partial v \partial w} + \frac{\partial^2 f}{\partial w^2} \right) \right\} = 0$$

$$\Rightarrow 4 \frac{\partial^2 f}{\partial v \partial w} = 0$$

$$\Rightarrow$$
 On intègre par rapport à w : $\frac{\partial}{\partial w} \left(\frac{\partial f}{\partial v} \right) = 0 \Rightarrow \frac{\partial f}{\partial v} = \text{cste (par rapport à } w) = G(v)$

$$\Rightarrow$$
 On intègre par rapport à v : $f = \int G(v) \cdot dv + \text{cste (par rapport à } v)$
 $f = g(v) + h(w)$

 \Rightarrow On revient à x et t:

Onde progressive dans le sens des *x* croissants

Onde progressive dans le sens des *x* décroissants

c) Vitesse du son

$$c_s = \frac{1}{\sqrt{\rho_o \chi}}$$

⇒ En général :

$$\begin{array}{ccc}
\rho_s > \rho_l > \rho_g \\
\text{mais} & \chi_s << \chi_l << \chi_g
\end{array} \right\} c_s > c_l > c_g$$

 \Rightarrow **Quelques valeurs** ($P_o = 1$ atm, T = 20 °C)

milieu	<i>C</i> _s (m.s ⁻¹)	milieu	<i>c</i> _s (m.s ⁻¹)	milieu	c _s (m.s ⁻¹)
air	340	PVC	2000 - 2400	verre	5300
eau	1480	béton	3100	acier	5600 - 5900
glace	3200	Bois	3300	granit	6200

⇒ Vitesse du son dans la mer

$$c = 1449,2$$

$$+4,6T - 0,055T^{2} + 0,00029T^{3}$$

$$+(1,34 - 0,010T)(S - 35)$$

$$+1,58 \cdot 10^{-6} P$$

⇒ Vitesse du son dans un gaz parfait

- \Rightarrow Loi des gaz parfaits : PV = nRT
- \Rightarrow Transformation adiabatique (sans échange de chaleur) : PV^{γ} = cste γ : coefficient adiabatique du gaz
 - gaz monoatomique : $\gamma = 5/3 = 1,67$
 - gaz diatomique : $\gamma = 7/5 = 1,4$

$$PV^{\gamma} = \text{cste} \quad \Rightarrow \ln P + \gamma \ln V = \text{cste} \quad \Rightarrow \frac{dP}{P} + \gamma \frac{dV}{V} = 0$$
$$\Rightarrow \frac{1}{V} \cdot \frac{dV}{dP} = -\frac{1}{\gamma P} \qquad \Rightarrow \chi = -\frac{1}{V} \cdot \frac{dV}{dP} = \frac{1}{\gamma P}$$

 $\Rightarrow \text{ Vitesse du son : } c = \frac{1}{\sqrt{\rho_o \chi}} = \sqrt{\frac{\gamma P}{\rho_o}} = \sqrt{\frac{\gamma PV}{m}} = \sqrt{\frac{\gamma PV}{nM}}$

$$c = \sqrt{\frac{\gamma RT}{M}} \propto \sqrt{T}$$

$$\Rightarrow$$
 Air à 20°C: $c = \sqrt{\frac{1,4 \times 8,31 \times 293}{29 \cdot 10^{-3}}} = 343 \text{ m} \cdot \text{s}^{-1}$

e) Puissance acoustique – Impédance acoustique

- ⇒ Déplacement de matière associée à l'onde ⇒ Puissance mécanique : $\mathcal{P} = \vec{F} \cdot \vec{v} = pS \cdot \frac{\partial \zeta}{\partial t}$
 - \Rightarrow Onde progressive : $\zeta(x, t) = f(x ct)$

donc
$$\frac{\partial \zeta}{\partial t} = -c \cdot f'(x - ct)$$
 et $\frac{\partial \zeta}{\partial x} = f'(x - ct)$
soit $\frac{\partial \zeta}{\partial t} = -c \cdot \frac{\partial \zeta}{\partial x} \stackrel{\text{(I)}}{=} -c \cdot -\frac{\rho_e}{\rho_o} \stackrel{\text{(II)}}{=} c \cdot \chi p$
donc $\mathcal{P} = S\chi c \cdot p^2$ or $c = \frac{1}{\sqrt{\rho_o \chi}} \Rightarrow \chi = \frac{1}{\rho_o c^2}$ soit $\mathcal{P} = \frac{S}{\rho_o c} \cdot p^2$

- \Rightarrow Intensité acoustique $I = \frac{\langle \mathcal{P} \rangle}{S} \Rightarrow I = \frac{\langle p^2 \rangle}{QC}$ ⇒ Pression efficace: $p_{eff} = \sqrt{\langle p^2 \rangle} \Rightarrow I = \frac{p_{eff}^2}{1}$
 - ⇒ Onde harmonique :

$$p = p_o \cos(\omega t - kx + \varphi) \Rightarrow \langle p^2 \rangle = \frac{p_o^2}{2} \Rightarrow p_{eff} = \frac{p_o}{\sqrt{2}}$$

\Rightarrow Impédance acoustique $Z = \rho_o \cdot c$

⇒ Unité : kg.m⁻³ x m.s⁻¹ donc kg.m⁻².s⁻¹ ou Pa.m⁻¹.s

 \Rightarrow Air à 20 °C : Z = 1,29 x 343 = 440 Pa.m⁻¹.s

⇒ Analogie électrique

Electricité			Acoustique		
Tension	U	V	Pression	p	Pa
Intensité	I	A	Vitesse	$v = \frac{\partial \zeta}{\partial t}$	m.s ⁻¹
Puissance	P	W	Intensité	I	W.m ⁻²
Loi d'Ohm	$U = ZI$ ou $Z = \frac{U}{I}$			$p = Zv$ ou $Z = \frac{p}{v}$	
Loi de Joule	$P = U \cdot I =$	$Z \cdot I^2 = \frac{U^2}{Z}$		$I = \langle p \cdot v \rangle = Z$	$\left\langle v^2 \right\rangle = \frac{\left\langle p^2 \right\rangle}{Z}$

4. Décomposition Harmonique

a) Séries de Fourier

⇒ TD 2 : toute solution de la corde vibrante se met sous la forme

$$y_n(x,t) = A_n \sin\left(\frac{n\pi x}{L}\right) \cdot \cos(n\omega_1 t)$$
 avec $\omega_1 = \frac{\pi c}{L}$ et $n \in \mathbb{N}^*$

⇒ Solution générale :

$$y(x,t) = \sum_{n} y_n(x,t) = \sum_{n} A_n \sin\left(\frac{n\pi x}{L}\right) \cdot \cos(n\omega_1 t)$$

$$\Rightarrow$$
 $y(x,t)$: périodique de période $T = \frac{\omega_1}{2\pi} = \frac{c}{2L}$

⇒ On admet et on généralise :

toute fonction périodique, de période T et de pulsation $\omega = \frac{2\pi}{T}$, peut s'écrire sous la forme :

$$f(t) = u_o + \sum_{n=1}^{+\infty} u_n \cos(n\omega t + \varphi_n) = a_o + \sum_{n=1}^{+\infty} a_n \cos(n\omega t) + b_n \sin(n\omega t) = \sum_{n=-\infty}^{+\infty} c_n \cdot e^{in\omega t}$$

 \Rightarrow n = 0: valeur moyenne de la fonction (ici = 0)

 \Rightarrow n = 1: fréquence fondamentale

 \Rightarrow n > 1: harmonique de rang n

 \Rightarrow Les coefficients (a_n, b_n) ou (u_n, φ_n) donnent l'importance des harmoniques

⇒ Permet de différencier 2 sons différents de même fréquence

⇔ même hauteur

🔖 timbres différents

 \Rightarrow Calcul inverse : (a_n, b_n) connaissant f(t)?

$$\Rightarrow a_o: \langle f(t) \rangle = \left\langle a_0 + \sum_n a_n \cos(n\omega t) + b_n \sin(n\omega t) \right\rangle$$

$$= \langle a_0 \rangle + \sum_n \langle a_n \cos(n\omega t) \rangle + b_n \langle \sin(n\omega t) \rangle$$

$$= a_0$$

$$a_0 = \langle f(t) \rangle = \frac{1}{T} \int_0^T f(t) dt$$

 $\Rightarrow a_n$:

$$f(t) \cdot \cos n\omega t = a_0 \cdot \cos n\omega t + \sum_p a_p \cos(p\omega t) \cdot \cos n\omega t + b_p \sin(p\omega t) \cdot \cos n\omega t$$

$$\operatorname{soit} \left\langle f(t) \cdot \cos n\omega t \right\rangle = \underbrace{\left\langle a_0 \cdot \cos n\omega t \right\rangle}_{=0} + \sum_{p} \left\langle a_p \cos(p\omega t) \cdot \cos n\omega t \right\rangle + b_p \left\langle \sin(p\omega t) \cdot \cos n\omega t \right\rangle$$

$$= \sum_{p} \frac{a_{p}}{2} \left[\left\langle \cos((p+n)\omega t) \right\rangle + \left\langle \cos((p-n)\omega t) \right\rangle \right] + \frac{b_{p}}{2} \left[\left\langle \sin((n+p)\omega t) \right\rangle + \left\langle \sin((n-p)\omega t) \right\rangle \right]$$

$$= 0 \quad \text{sauf si } p=n$$

$$= \frac{a_n}{2} \cdot \langle \cos(0) \rangle = \frac{a_n}{2}$$

$$a_n = 2\langle f(t) \cdot \cos n\omega t \rangle = \frac{2}{T} \int_0^T f(t) \cdot \cos n\omega t \, dt$$

 $\Rightarrow b_n$: idem avec $\sin n\omega t$

$$b_n = 2\langle f(t) \cdot \sin n\omega t \rangle = \frac{2}{T} \int_0^T f(t) \cdot \sin n\omega t \, dt$$

\Rightarrow Spectre(s) du signal : (u_n, φ_n) en fonction de n ou ω

⇒ Signal

⇒ Spectre d'amplitude

⇒ Spectre de phase

b) Transformée de Fourier

- **⇒** Généralisation des séries de Fourier aux signaux non périodiques
 - ⇒ Pas de période de référence ⇒ toutes les fréquences sont autorisées

$$f(t) = \int_{-\infty}^{+\infty} A(\omega) \cdot e^{i\omega t} \, d\omega$$

⇒ Transformée de Fourier inverse

$$A(\omega) = \int_{-\infty}^{+\infty} f(t) \cdot e^{-i\omega t} dt$$

 \Rightarrow Spectres d'amplitude ($|A(\omega)|$) et de phase ($arg(A(\omega))$)

c) Paquet d'ondes

 \Rightarrow Paquet d'ondes : superposition d'ondes harmoniques centrées sur une fréquence centrale f_O (ou pulsation ω_O)

- **⇒** Vitesse de phase :
 - ⇒ Vitesse de propagation d'une composante monochromatique
 - \Rightarrow Vitesse de déplacement du terme de phase ($\omega t kx$)

$$k \cdot \Delta x - \omega \cdot \Delta t = 0 \Rightarrow \Delta x = \frac{\omega}{k} \Delta t \Rightarrow v_{\varphi} = \frac{\omega}{k} = \frac{\lambda}{T}$$

 \Rightarrow milieu dispersif: $\frac{\omega}{k} \neq \text{cste} \Rightarrow v_{\varphi}(\omega)$

🖔 les ondes de fréquences différentes ne se propagent pas à la même vitesse

♦ le paquet d'onde se déforme en se propageant

🕏 en général, les ondes acoustiques ne sont pas dispersives

 \Rightarrow Relation de dispersion : $\omega = f(k)$ ou $k = g(\omega)$

⇒ Exemple : ondes de houle
$$k = \frac{\omega^2}{g}$$

- ⇒ Vitesse de groupe : vitesse de propagation (du maximum) du paquet d'onde
 - \Rightarrow le max du paquet d'onde parcourt Δx en Δt

$$\frac{\partial}{\partial k}(k \cdot \Delta x - \omega \cdot \Delta t) = 0 \Rightarrow \Delta x - \frac{\partial \omega}{\partial k} \Delta t = 0 \Rightarrow v_g = \frac{\mathrm{d}\omega}{\mathrm{d}k}$$

⇒ Ondes de houle :

d) Analyse Temps - Fréquence

- ⇒ Son musical ou voix : succession de sons ou notes de différentes forces/hauteurs/timbres
- **⇒** Sonogramme : vue d'ensemble du spectre de plusieurs secondes de sons

5. Réflexion – Transmission d'une onde

a) Onde à l'interface de 2 milieux

- **⇒** Surface séparant 2 milieux homogènes :
 - \Rightarrow Milieu 1 : ρ_1 , c_1 , Z_1
 - \Rightarrow Milieu 2 : ρ_2 , c_2 , Z_2
- **⇒** Interface localement plane
- **⇒** Ondes planes progressives harmoniques, perpendiculaires à l'interface

$$p_{1}(x,t) = p_{1+}(x,t) + p_{1-}(x,t)$$
$$= A_{1} \cdot e^{i(\omega t - k_{1}x)} + B_{1} \cdot e^{i(\omega t + k_{1}x)}$$

$$p_2(x,t) = p_{2+}(x,t) + p_{2-}(x,t)$$
$$= A_2 \cdot e^{i(\omega t - k_2 x)} + B_2 \cdot e^{i(\omega t + k_2 x)}$$

\Rightarrow Onde provenant du milieu 1:

- \Rightarrow Onde incidente : p_{I+}
- \Rightarrow Onde réfléchie : p_{I}
- \Rightarrow Onde transmise : p_{2+}

$$A_1 = p_i, B_1 = p_r$$
$$A_2 = p_t, B_2 = 0$$

$$\Rightarrow$$
 Milieu 1: $Z_1 = \rho_1 \cdot c_1, k_1 = \frac{\omega}{c_1}, p_1 = \pm Z_1 \cdot v_1$

$$\Rightarrow$$
 Milieu 2: $Z_2 = \rho_2 \cdot c_2, k_2 = \frac{\omega}{c_2}, p_2 = \pm Z_2 \cdot v_2$

b) Coefficients d'amplitude

⇒ Coefficient de transmission en amplitude :

$$t = \frac{p_t}{p_i} = \frac{A_2}{A_1}$$

 \Rightarrow Coefficient réflexion en amplitude : $r = \frac{p_r}{p_i} = \frac{B_1}{A_1}$

$$r = \frac{p_r}{p_i} = \frac{B_1}{A_1}$$

⇒ Continuité de la pression à l'interface :

$$p_1(0,t) = p_2(0,t) \Rightarrow A_1 \cdot e^{i(\omega t)} + B_1 \cdot e^{i(\omega t)} = A_2 \cdot e^{i(\omega t)} \Rightarrow A_1 + B_1 = A_2 \Rightarrow 1 + \frac{B_1}{A_1} = \frac{A_2}{A_1}$$

$$\Rightarrow 1 + r = t$$

- ⇒ Continuité de la vitesse à l'interface :
 - ⇒ Relations vitesse/pression :

$$v_i = \frac{p_i}{Z_1}, v_t = \frac{p_t}{Z_2}, v_r = -\frac{p_r}{Z_1}$$

 \Rightarrow Continuité de v en x = 0:

$$\begin{split} v_{1}(0,t) &= v_{2}(0,t) \Rightarrow v_{i}(0,t) + v_{r}(0,t) = v_{t}(0,t) \Rightarrow \frac{p_{i}(0,t)}{Z_{1}} - \frac{p_{r}(0,t)}{Z_{1}} = \frac{p_{t}(0,t)}{Z_{2}} \\ &\Rightarrow \frac{A_{1}}{Z_{1}} - \frac{B_{1}}{Z_{1}} = \frac{A_{2}}{Z_{2}} \Rightarrow 1 - \frac{B_{1}}{A_{1}} = \frac{Z_{1}}{Z_{2}} \cdot \frac{A_{2}}{A_{1}} \quad \Rightarrow 1 - r = \frac{Z_{1}}{Z_{2}} t \end{split}$$

⇒ Coefficients en amplitude :

$$\begin{cases} 1+r=t \\ 1-r=\frac{Z_1}{Z_2}t \Rightarrow \begin{cases} 2=\left(1+\frac{Z_1}{Z_2}\right)t \Rightarrow \\ r=t-1 \end{cases} \Rightarrow t = \frac{2Z_2}{Z_1+Z_2}, \quad r=\frac{Z_2-Z_1}{Z_1+Z_2}$$

c) Coefficients en intensité

⇒ Coefficient de transmission en intensité/énergie :

$$T = \frac{I_t}{I_i}$$

 \Rightarrow Coefficient de réflexion en intensité/énergie : $R = \frac{I_r}{I_i}$

$$\Rightarrow \text{ Intensit\'e des ondes : } I = \frac{\left\langle p^2 \right\rangle}{Z}, I_i = \frac{\left\langle p_i^2 \right\rangle}{Z_1}, I_r = \frac{\left\langle p_r^2 \right\rangle}{Z_1}, I_t = \frac{\left\langle p_t^2 \right\rangle}{Z_2}$$

$$T = \frac{I_t}{I_i} = \frac{A_2^2}{Z_2} \cdot \frac{Z_1}{A_1^2} = \frac{Z_1}{Z_2} \cdot t^2$$

$$R = \frac{I_r}{I_i} = \frac{B_1^2}{Z_1} \cdot \frac{Z_1}{A_1^2} = r^2$$

⇒ Coefficients en intensité/énergie :

$$T = \frac{4Z_1Z_2}{(Z_1 + Z_2)^2}, \quad R = \left(\frac{Z_2 - Z_1}{Z_1 + Z_2}\right)^2$$

 \Rightarrow Remarques:

$$\Rightarrow T + R = \frac{4Z_1Z_2}{(Z_1 + Z_2)^2} + \left(\frac{Z_2 - Z_1}{Z_1 + Z_2}\right)^2$$

$$= \frac{4Z_1Z_2 + Z_2^2 - 2Z_1Z_2 + Z_1^2}{(Z_1 + Z_2)^2} = \frac{Z_2^2 + 2Z_1Z_2 + Z_1^2}{(Z_1 + Z_2)^2} = \frac{(Z_1 + Z_2)^2}{(Z_1 + Z_2)^2}$$

 \Rightarrow Conservation de l'énergie : T + R = 1 (mais $t + r \neq 1$)

$$\Rightarrow T_{1\to 2} = T_{2\to 1}, \quad R_{1\to 2} = R_{2\to 1}$$

$$\Rightarrow$$
 si $Z_1 >> Z_2$ (ou $Z_2 >> Z_1$), $T \approx \frac{4Z_1Z_2}{Z_1^2} = \frac{4Z_2}{Z_1}$, $R \approx \frac{Z_1^2}{Z_1^2}$, $T \to 0$, $R \to 1$

$$\Rightarrow$$
 si $Z_1 \approx Z_2, T \approx \frac{4Z_1^2}{(2Z_1)^2}, R \approx \frac{0}{(2Z_1)^2}, T \to 1, R \to 0$

⇒ Atténuation en niveau acoustique :

⇒ Atténuation en transmission :

$$\Delta L_t = L_t - L_i = 10 \log \frac{I_t}{I_o} - 10 \log \frac{I_i}{I_o} = 10 \log \frac{I_t}{I_i}$$

$$\Delta L_t = 10 \log T$$

⇒ Atténuation en réflexion :

$$\Delta L_r = L_r - L_i = 10 \log \frac{I_r}{I_o} - 10 \log \frac{I_i}{I_o} = 10 \log \frac{I_r}{I_i}$$

$$\Delta L_r = 10 \log R$$

6. Phénomènes Ondulatoires

a) Effet Doppler – Bang Sonique

⇒ **Effet Doppler** : décalage de fréquence d'une onde acoustique ou électromagnétique entre la mesure à l'émission et la mesure à la réception lorsque la distance entre l'émetteur et le récepteur varie au cours du temps

$$f' = f \cdot \frac{c + V_o \cdot \cos \theta_o}{c - V_s \cdot \cos \theta_s}$$

- ⇒ **Objet supersonique :** répartition de la surpression sur un cône de Mach
 - ⇒ Bang sonique
- ⇒ **Objet transsonique** : répartition de la surpression devant l'objet
 - \Rightarrow Mur du son

- 1. Subsonique (v < c)
- 2. Transsonique $(v \approx c)$
- 3. Supersonique (v > c)

- Avions :
 - •Bell X1 (14/10/1947)
 - •Concorde et Tupolev TU-144

• Balle de fusil ($v \approx 800 \text{ m/s}$)

• Claquement du fouet

b) Transmission des sons – Modulation d'une onde

- **⇒** Portée du son : quelques mètres
- **⇒** On transforme le signal acoustique en un signal électrique ou électromagnétique
- **⇒** On lui trouve un support de transmission
 - ⇒ Radiodiffusion: espace hertzien
 - ⇒ Télécommunications: câble en cuivre, fibre optique, espace hertzien
- ⇒ On trouve, si nécessaire, un véhicule du signal
 - ⇒ porteuse dont le choix des caractéristiques dépend du support de propagation

AM

 $I = (I_0 + I_{smax} \sin \omega_s t) \sin \omega_0 t$

FM

 $I = I_{0max} \; sin(\; \omega_0 t + (\omega_0/\omega_s) sin \; \omega_s \; t)$

c) Diffraction – Diffusion

 \Rightarrow Diffraction : comportement particulier de l'onde lorsqu'elle rencontre un obstacle de la taille de sa longueur d'onde : L $\approx \lambda$

⇒ **Diffusion :** phénomène par lequel une onde est dévié dans de multiples directions par une interaction avec d'autres objets.

Diffusion de Rayleigh:

$$I = I_0 \cdot 8\pi^4 \cdot N\alpha^2 \cdot \frac{1 + \cos^2(\Theta)}{\lambda^4 \cdot R^2}$$

d) Battements – Interférences

- ⇒ **Battements :** superposition de 2 sons de fréquences très proches mais non identiques
 - \Rightarrow Audible si $|f_1 f_2| < 7 Hz$

mathématiquement

perceptivement

⇒ **Interférences :** lorsque deux ondes de même type et de même fréquence se rencontrent et interagissent l'une avec l'autre.

Casque anti bruit

e) Atténuation

- ⇒ Diminution de l'amplitude / l'intensité d'un son lors de sa propagation
- ⇒ Atténuation géométrique : puissance totale conservée, augmentation de la surface des fronts d'ondes
 - ⇒ Onde sphérique :

$$P_S = I(r) \cdot S(r) = I(r) \cdot 4\pi r^2$$

$$I(r) = \frac{P_S}{4\pi r^2} \Rightarrow I(r) \propto \frac{1}{r^2}$$
$$L(r) = L_1 - 20 \log r$$

- ⇒ **Atténuation physique :** interactions entre l'onde et le milieu dans lequel elle se propage
 - \Rightarrow Frottements de type visqueux : $\vec{f} = -k \cdot \vec{v}$
 - \Rightarrow Puissance dissipée : $\mathcal{P} = \langle \vec{f}.\vec{v} \rangle = \langle -k.v^2 \rangle \Rightarrow \mathcal{P} \propto \langle v^2 \rangle \propto \langle p^2 \rangle \propto I$

⇒ Variation d'intensité :

$$I(x+dx) - I(x) = \mathcal{P}(x)dx = -\mu \cdot I(x)dx \Rightarrow \frac{dI(x)}{dx} = -\mu I(x)$$

$$I(x) = I_0 \cdot e^{-\mu x}$$

$$L(x) = L_0 - \alpha x \quad (\text{avec } \alpha = 10 \frac{\mu}{\ln 10})$$

 α en dB/m

- \Rightarrow En général : α dépend
 - du milieu
 - de la fréquence f

Fréquence des ultrasons	Profondeur d'exploration maximale
2,5 - 3,5 MHz	> 15 cm
5 MHz	10 cm
7,5 MHz	5-6 cm
10 - 12 MHz	2-3 cm

	Sang	Graisse	Muscle	Os
α⁄f	0,1	0,5	1,5	10
(dB.m ⁻¹ .MHz ⁻¹)				

7. Les ondes acoustiques comme véhicule de l'information

a) À l'écoute de la mer (acoustique sous-marine)

La crevette «claquante», qui aime les eaux chaudes peu profondes, emplit l'océan d'un son caractéristique dû à sa pince surdimensionnée : en refermant sa pince très rapidement (en haut), la crevette crée une bulle de cavitation qui, en disparaissant, engendre un claquement.

⇒ Le sonar

♥ Militaire :

- ⇒ **Actif**: Emission d'ondes de fréquence plus ou moins hautes selon la distance.
- ⇒ **Passif**: Capte tous les bruits environnants.

♥ Civil:

- **⇔** Cartographie
- **⇒** Détection de poissons
- \Rightarrow Navigation

♦ Naturel :

 \Rightarrow Echolocation des dauphins

b) À l'écoute du corps humain (imagerie acoustique)

⇒ Échographie médicale

⇒ Mesure de distance

$$d = \frac{c\Delta t}{2}$$

Forme d'onde classique émise par un élément de réseau piezo-électrique

Génération et réception d'ondes ultrasonores

- Réseaux de transducteurs piézoélectriques réversibles
- réseaux 1D de 128 à 512 transducteurs (1.5 D et 2D), pas d'échantillonnage $\lambda/2$
- Emission de pulses formés d'une oscillation de sinusoïde.
- Très bonne résolution axiale (correspondance temps/profondeur)
- Focalisation électronique pour la résolution latérale.
- Synthèse de lentilles acoustiques
- Imagerie de réflectivité : $Z = \rho_0 c_0$

•Milieu faiblement hétérogène

Milieu	c ₀ (m.s ⁻¹)	$\rho_0(kg.m^{-3})$
Sang	1566	1060
Graisse	1446	960
Muscle	1542	1070
Foie	1566	1060

• Longueur d'onde typique : à 5 MHz, $\lambda = c_0/f = 0.3$ mm

Focalisation électronique en milieu homogène : formation de l'image

Modélisation par différences finies

Maillage: 500 x 500 points taille de la grille: 50 x 50 mm² Codes Couleur: -40 à 0 db

Focalisation à l'émission

Focalisation à la réception

- Approximation de la diffusion simple
- Diffuseurs de rayleigh répartis aléatoirement : bruit de "speckle"

Avantages et inconvénients de l'échographie : exemples

- Bruit de Speckle Difficulté d'analyse
- Cadence d'images Imagerie fonctionnelle incomparable

⇒ Échographie par effet Doppler

$$\Delta f = \frac{2f v_s \cos \theta}{v}$$

$$v_s = \frac{\Delta f}{2f\cos\theta} v$$

f = fréquence de l'onde émise

 v_s = vitesse de la source

v = vitesse de l'onde sonore dans le milieu

 θ = angle entre la ligne de "visée" et la direction du mouvement.

c) À l'écoute des matériaux (contrôle non destructif par ultrasons)

Array of 128 transducers 5 MHz central frequency

Zone with a flat bottom hole at 140mm depth

Zone without defect (speckle)

d) À l'écoute de la terre (sismologie)

1. Pour la propagation jusqu'à 1500 kilomètres de la source, on assimile la Terre à une succession de couches géologiques. Dans ce cadre, les ondes sismiques se propagent comme les rayons de lumière de l'optique géométrique. Des rayons sismiques se propagent directement (Pg, Sg; g pour granit), d'autres sont réfléchis (PmP, SmS; m, signal réfléchi sur le manteau), d'autres encore se propagent le long de l'interface entre la croûte et la manteau (Pn, Sn; n, pour normal), puis réapparaissent sous forme d'ondes de type P et S, atténuées par rapport aux ondes qui se sont propagées directement.

e) À l'écoute du Soleil (héliosismologie)

3. SPECTRE DE PUISSANCE des oscillations du Soleil déduit des vitesses de déplacement de la surface solaire. Chaque pic représente un mode d'oscillation (une note de musique solaire!). L'intervalle de fréquence montré s'étale sur une octave. Le maximum de puissance est centré sur les modes autour de trois millihertz, les oscillations de période cinq minutes de plus grande amplitude, les premières détectées sur le Soleil dans les années 1960-1970.