

Dossier thématique n°3

Fréquence et musique

Auteur : Jean-François RÉCOCHÉ

Dossier thématique

Sommaire n° 3

Il se limite à une série d'informations permettant au professeur, lorsqu'il aborde le thème de l'acoustique, de se sentir un peu plus "dans ses baskets" face aux relations entre les notes et face à la compréhension des échelles musicales les plus courantes, par rapport à une grandeur bien physique : la fréquence.

I – Le son.	
	P.3
II – L'harmonique.	P.3
III – Le timbre.	D 4
IV – La musique.	P.4
V – Un peu d'histoire.	P.5
-	P.6
VI – L'échelle chromatique.	P.7
VII – Un peu de math.	P.7
VIII– Le diapason.	P./
IX – De quoi finir dans le comma.	P.8
- •	P.9
X – La gamme de Pythagore.	P.10
XI – Encore un peu de math?	P.11
Diagrammes	r.11
	P.12

I - LE SON.

Le son est une phénomène périodique (onde) produit par les vibrations mécaniques d'un support élastique (Par extension le son peut être la sensation auditive).

La fréquence correspond au nombre de vibrations par seconde d'un son.

L'oreille humaine moyenne ne perçoit les sons que dans une certaine plage de fréquences située environ (selon l'âge, les conditions de vie, etc.), entre 20 Hz et 20 000 Hz.

Un son est dit pur si l'onde est parfaitement sinusoïdale.

II – L'HARMONIQUE.

Un son est très rarement constitué d'une seule fréquence. Il est en général un "mélange" de plusieurs fréquences.

Quand on entend le "la" à 440 Hertz, par exemple d'un violon, on y trouve une onde sonore de fréquence 440 Hz, qu'on appelle <u>la fréquence</u> <u>fondamentale</u>, mais on y entend aussi les **harmoniques** : ce sont des ondes de fréquences multiples de la fréquence fondamentale. On entend par exemple un harmonique de fréquence égale à deux fois la fondamentale (2 x 440 =880 Hz), à 3 fois la fondamentale (1320 Hz), etc....

Harmonique de rang 1 (Fréquence fondamentale **f**)

Harmonique de rang 2

 $(\mathbf{f_2} = 2\mathbf{f})$

Harmonique de rang 3

 $(\mathbf{f_3} = 3\mathbf{f})$

Harmonique de rang 4

 $(\mathbf{f_4} = 4\mathbf{f})$

- * Le double d'une fréquence donne un intervalle d'une octave (voir plus loin).
- * Les harmoniques d'une note sont plus aiguës que cette note.
- * En général on entend l'harmonique la plus grave car c'est celle qui, le plus souvent, a la plus grande intensité (amplitude).

- * Un son assourdi est pauvre en harmoniques.
- * L'oreille n'est pas sensible à la différence entre les fréquences mais à leur rapport.
- * le mot " harmonique " est **masculin**, mais il est aussi souvent utilisé au féminin en sous-entendant "la" fréquence associée.

III – LE TIMBRE.

Selon les instruments qui jouent une note, les harmoniques ont des importances différentes, c'est-àdire sont plus ou moins présents, donnant ainsi un **timbre** à la note, timbre qui va nous permettre de

reconnaître cet instrument même si, pourtant, tous jouent la même note.

C'est le fondamental qui "fixe" la fréquence perçue par l'oreille, et ce sont les harmoniques qui, par les rapports entre leurs amplitudes, en donnent **le timbre**.

La₃ (440 Hz) joué par un synthétiseur et analysé par le logiciel

Ci-dessous les graphiques d'une analyse spectrale d'un LA₃ (440 Hz) joué sur 2 instruments différents.

IV – LA MUSIQUE.

La musique est l'art de combiner les sons (et leur durée).

Dans la musique occidentale, un instrument joue des notes qui composent une mélodie.

Les notes successives se placent sur une échelle que l'on représente conventionnellement sur l'étendue d'une octave : La gamme.

L'échelle classique est l'échelle diatonique (voir page 12). La gamme majeure habituelle (gamme de do) est composée de 7 degrés ou notes (Gamme heptatonique). Elle est constituée de tons et de demi-tons. OK pour 7 notes, mais alors pourquoi octave? Pour pouvoir représenter tous les intervalles on doit donner huit notes: Do, ré, mi, fa, sol, la, si et do (Ah le coup des piquets et des intervalles!).

Le piano illustre clairement la composition de la gamme.

La "distance" entre Do et Ré est égale à un ton. Ce ton est composé de deux demi-tons, d'où la présence de la touche noire entre Do et Ré. Pareil entre Ré et Mi, Fa et Sol, Sol et La, et La et Si.

Mais pourquoi pas de touche entre Mi et Fa et entre

Si et Do? Tout simplement (!?) parce que l'intervalle entre Mi et Fa et entre Si et Do n'est que d'un demi-ton.

Finalement l'octave est divisée en 12 demi-tons et la gamme majeure repose sur les intervalles

ton, ton, demi-ton, ton, ton, ton, demi-ton.

V – UN PEU D'HISTOIRE.

Ce n'est qu'au début des années 1000 que sont apparus les noms des notes en lieu et place de la notation alphabétique, toujours en vigueur dans les pays de culture germanique ou anglo-saxonne (A pour la, B pour si, C pour do, D pour ré, E pour mi, F pour fa et G pour sol). Nous le devons à un moine toscan, Guido d'AREZZO, et aux sept premiers vers d'un chant grégorien, hymne des Vêpres de l'office de Saint Jean Baptiste, écrite par le poète Paul Diacre.

UTqueant laxis
REsonare fibris
MIra gestorum
FAmuli tuorum
SOLve polluti
LAbii reaturn
Sancte Iohannes

Chaque vers commence sur un ton ou demi-ton plus haut que le précédent.

Traduction: « Pour que puissent résonner dans les cœurs détendus les merveilles de tes actions, absous l'erreur de la lèvre indigne de ton serviteur, saint Jean. »

Les premiers systèmes utilisés, dits hexacordes, ne comportaient que six notes.

Le "SI" (Initiales de la dernière ligne du poème Sancte Iohannes) n'est arrivé qu'au XVI^{ème} siècle grâce à Anselme De Flandres. Le **Ut** étant difficile à chanter dans les exercices de solfège, car trop sourd, a été remplacé au XVIIème par "**Do**" qui est de meilleure sonorité (de Giovanni Battista **Do**ni, musicologue italien).

La déformation de la lettre G a donné naissance à la clé de sol En médiéval la gamme s'appelait **SOLFA**, d'où solfège. Le mot **gamme** vient, lui, de G (gamma)

VI – L'ÉCHELLE CHROMATIQUE.

La gamme chromatique est l'ensemble de douze notes comprenant les sept notes principales de la gamme diatonique (Les touches blanches du piano) et les cinq notes intermédiaires (Les touches noires)

définissant douze intervalles égaux dans une octave (voir page 12).

Aux 7 notes de l'échelle diatonique sont donc ajoutées des notes intermédiaires dont la hauteur (fréquence) est altérée.

Les **altérations** sont :

Le <u>dièse</u> # qui augmente la note d'un demi-ton. Le <u>bémol</u> b qui abaisse la note d'un demi-ton.

Gamme chromatique ascendante : Do-Do#-ré-Ré#-Mi-Fa-Fa#-Sol-Sol#-La-La#-Si-Do

Gamme chromatique descendante : Do-Réb-ré-Mib-Mi-Fa-Solb-Sol-Lab-La-Sib-Si-Do

VII - UN PEU DE MATH.

On passe d'une octave à l'octave supérieure en multipliant la fréquence par 2.

La gamme chromatique étant constituée de 12 demi-tons, le

multiplicateur pour passer de la fréquence d'un demi-ton à l'autre est donc $\sqrt[12]{2}$ ou si vous préférez $2^{1/12}$ ou encore 1,05946 (arrondi à 10^{-5})

Nous sommes donc en présence d'une suite géométrique de raison 2 .

Travail et exercices possibles sur les racines qui ne sont pas que carrées, sur la correspondance $\sqrt[n]{\mathbf{a}}$ et $\mathbf{a}^{1/n}$, sur l'utilisation des calculatrices (touches différentes selon marques et modèles), et bien sûr, sur les suites numériques.

VIII – LE DIAPASON.

Le <u>diapason</u> est un outil de musicien donnant la fréquence d'une note servant de référence. Le musicien peut ainsi accorder (étalonner) son instrument.

La hauteur du diapason a beaucoup varié dans les siècles passés, et d'un lieu à l'autre. L'usage s'est établi de le fixer sur le la₃ (dit " son du diapason"). La Conférence internationale de Londres en 1953 a fixé la hauteur absolue du La_3 à 440 Hz.

C'est elle qui sert de note témoin mais il existe d'autres diapasons (on trouve également des diapasons étalonnés en *Do* ou même en *Si* bémol dans le cas des instruments à vent).

À défaut de diapason, il est bon de savoir qu'en France, la tonalité du téléphone fixe a une fréquence de 440 Hz correspondant au La₃ moderne.

IX – DE QUOI FINIR DANS LE COMMA!

L'échelle chromatique proposée en page 12 est dite tempérée.

Si vous avez bien suivi, vous avez donc bien assimilé qu'entre Do et Ré (par exemple), il y a 1 ton et que ce ton se divise en 2 demi-tons: un demi-ton (dit chromatique) entre **Do** et **Do#** et un demi-ton (dit diatonique) entre **Do#** et **Ré**.

D'un point de vue pratique, le demi-ton chromatique et le demi-ton diatonique sont égaux. Ainsi sur des instruments comme piano ou guitare, un **Do#** ou un **Réb** sont joués pareillement avec la même touche.

Pour cette raison, piano ou guitare sont dits instruments tempérés.

MAIS, car il y a un mais, en théorie, un ton peut être divisé en 9 parties égales et chacune d'entre elles est appelée un *comma* (nous y voilà!). Un ton est constitué de 9 commas. Le demi-ton chromatique équivaut à 5 commas et le demi-ton diatonique équivaut à 4 commas.

Un joueur d'instrument à cordes comme le violon, tiendra compte de la différence. Il ne fera pas varier pareillement le son pour jouer un **Do#** ou un **Réb**. Pour lui 17 notes sont possibles sur une octave.

Ne pas perdre de vue que notre gamme traditionnelle n'est qu'une convention. Si la musique orientale sonne étrangement à nos oreilles, c'est que les hindous ont une gamme comportant 24 notes.

X – LA GAMME DE PYTHAGORE.

La gamme de Pythagore fut le support de la musique du Moyen-Âge.

Pythagore aurait (les disciples y sont aussi pour beaucoup!) constaté que l'association de sons produits par deux cordes de longueurs différentes (même matière et même tension) étaient agréables à l'oreille lorsque le rapport des longueurs était 2 (ou 4, ½,). C'était la "naissance" de l'octave.

Il aurait constaté de même que cela se vérifiait si le rapport des longueurs était de 3/2 (ou 2/3 selon le sens).

2 sons dont le rapport des fréquences (inversement proportionnelles aux longueurs) est égal à 3/2 sont dits à la quinte l'un de l'autre.

Ancêtre de nos gammes "diatoniques", la gamme de Pythagore s'appuie uniquement sur une succession de quintes.

Partons du Do₃ (261,63 Hz) et faisons-en notre unité de fréquence (1).

Construire la gamme Pythagoricienne (et pas Pythagorienne), c'est donc construire la suite géométrique de premier terme 1 et de raison 3/2.

La première quinte Q₁ a pour fréquence 3/2 La deuxième Q_2 a pour fréquence $3/2 \times 3/2 = 9/4 = 2,25$. Mais nous "sortons" de l'octave (intervalle [1;2] selon notre notation). Pour la "ramener" dans l'octave divisons par 2 (rapport des octaves) : Q_2 a pour fréquence 9/8 (1,125)

Q3 : $(3/2)^3 = 3,375$ ramené à 1,6875 Q4 : $(3/2)^4 = 5,0625$ ramené à $3^4/2^6$ (il faut maintenant diviser par 2^2 pour "ramener" dans l'octave)

 $O5: (3/2)^5$ ramené à $3^5/2^7$

La septième note, n'est pas définie par la quinte suivante, mais par la note dont le Do₄ est la quinte ! (Sûrement question de "tomber juste" sur Do₄).

C'est donc 2/3 de 2 qu'il faut prendre et non $(3/2)^6$ de 1. $2/3 \times 2 = 4/3$

Soit avec la notation habituelle Ré Mi Fa Sol La Si

Pour résumer :

	Do	Ré	Mi	Fa	Sol	La	Si	Do
Gamme de Pythagore	1	$3^2/2^3$ (1,125)	3 ⁴ /2 ⁶ (1,266)	4/3 (1,333)	3/2 (1,5)	3 ³ /2 ⁴ (1,688)	3 ⁵ /2 ⁷ (1,898)	2
Gamme diatonique tempérée	1	2^{2/12} (1,122)	2^{4/12} (1,260)	2^{5/12} (1,335)	2^{7/12} (1,498)	2 ^{9/12} (1,682)	2 ^{11/12} (1,888)	2

Le calcul des fréquences donne le tableau suivant :

	Do	Ré	Mi	Fa	Sol	La	Si	Do
Gamme de Pythagore	261,63	294,33	331,13	348,84	392,44	441,50	496,69	523,26
Gamme diatonique tempérée	261,63	293,66	329,63	349,23	392,00	440,00	493,88	523,26

Excepté le Si qu'un initié entendra différent, on peut constater le peu de différence.

XI - ENCORE UN PEU DE MATH?

Les unités de mesure des hauteurs musicales sont très nombreuses (et complexes). Pour permettre un traitement des fréquences par addition ou soustraction, elles sont essentiellement de type logarithmique, ce qui peut intéresser le prof de math qui sommeille en vous.

Quelques notions sur l'une d'entre elles : Le **Savart**.

D'abord chirurgien, *Félix Savart* (1791-1841) a abandonné la médecine pour devenir un spécialiste de l'acoustique. Il est l'inventeur du

sonomètre et son nom a été donné à une unité de mesure des intervalles musicaux.

2 sons de fréquences f_1 et f_2 sont séparés par un nombre S de savarts tel que :

$$S = 1000.\log(\frac{f_1}{f_2})$$

D'une octave à l'octave supérieure la fréquence est multipliée par 2.

$$\frac{f_1}{f_2} = 2 \Rightarrow S = 1000 \text{ x log } 2 \approx 1000 \text{ x } 0,30103 \approx 301$$

Par approximation 1 octave = 300 savarts soit 1 demi-ton = 25 savarts

Travail et exercices possibles sur les logarithmes et les fréquences.

Do

E	chelle diatonique	Echelle chromatique				
Oct tave						
e E	FA			FA MI ———————————————————————————————————		
	RE			DO # / RE b	\dashv	
	DO SI		932 Hz	SI LA # / SI b		
	LA			LA : SOL #/ LA b	\dashv	
4	SOL		740 Hz	SOLFA # / SOL b	4	
F	MI		622 Hz	FA MIRE#/MI b	\exists	
	RE		554 Hz	DO # / RE b	\dashv	
	DO		466 Hz	SILA # / SI b		
	LA (diapason)		415 Hz	SOL # / LA b	\dashv	
3	SOL (clé)		370 Hz	SOL SOL b	3	
$+$ \vdash	MI		311 Hz	RE # / MI b	\exists	
	RE		277 Hz	REDO # / RE b	\exists	
	DO (clé)		233 Hz	SILA # / SI b		
	LA		208 Hz	SOL # / LA b	\exists	
2	SOL FA (clé)	196 Hz 175 Hz	185 Hz	SOLFA # / SOL b	2	
	MI	165 Hz	156 Hz	MI RE#/MIb	\dashv \vdots	
	RE		139 Hz	DO # / RE b		
	si		117 Hz	SI LA # / SI b		
	LA		104 Hz	SOL # / LA b		
1	FA		93 Hz	SOL SOL b	1	
	MI		78 Hz	MI RE#/MIb	\dashv	
	RE		69 Hz	REDO # / RE b		
	SI		58 Hz	SI LA # / SI b	\dashv	
	SOL	55 Hz 49 Hz	52 Hz	SOL # / LA b		
		Fréq	Աence	301		