EXERCICE 3 : Quelques propriétés de la flûte de Pan (4 points) - Spécialité

Pondichéry 2008

http://labolycee.org
La flûte de Pan est très certainement un des instruments les plus faciles à fabriquer. Il
suffit de quelques bouts de roseau bien évidés, d'un peu de bougie et d'un bon
couteau !
Cette flûte consiste en une série de tuyaux de longueurs différentes qui sont maintenus
ensemble par des ligatures (voir figure ci-dessous). Une extrémité de chaque tuyau est
à l'air libre, l'autre (le fond) est fermée.
 1 2 3 4 5

Une fois construite, cette flûte doit jouer les notes do3 , mi3 , sol3 , do4 et mi4.

Les deux dernières notes sont à l'octave respectivement des notes do3 et mi3, c'est-à-
dire qu'il y a une octave entre do3 et do4 (idem pour mi3 et mi4), la note do4 étant plus
aiguë que do3 (idem pour mi4 plus aiguë que mi3).
Une recherche documentaire a permis de connaître les fréquences des trois premières
notes :
	notes
	do3
	mi3
	sol3

	Fréquence en Hz
	262
	328
	393

3.1 Rappeler la définition de deux sons à l'octave et déterminer les fréquences des deux
notes do4 et mi4.
On rappelle que :
· les sons sont produits par les vibrations des colonnes d'air contenues dans les tuyaux ;
· la vitesse de propagation (célérité) des sons dans l'air est c = 340 m.s-1.
Une étude plus fine montre qu'il y a toujours un nœud de vibration à une extrémité
fermée d'un tuyau et un ventre de vibration à une extrémité ouverte.

3.2.a Définir ce qu'on appelle nœud de vibration et ventre de vibration.

3.2.b Dans quel type d'ondes peut-on observer des nœuds et des ventres de vibration ?
3.3 On note (la longueur d'onde du son de fréquence f.

On rappelle qu'un nœud et un ventre consécutifs sont distants de
[image: image1.wmf]4

l

.

3.3.a Exprimer (en fonction de f et des données du problème.

3.3.b Montrer que le tuyau de la flûte de longueur L est accordé sur le son de longueur
d'onde (si L = n
[image: image2.wmf]2

l

+
[image: image3.wmf]4

l

 , n étant un nombre entier positif ou nul.
3.3.c. On appelle mode chaque valeur de n.
Qu'appelle-t-on mode fondamental ? Que vaut L dans ce cas ?

3.3.d. Déterminer la longueur de chacun des 5 tuyaux de la flûte de Pan dont le fondamental est accordé sur chacune des 5 notes do3 , mi3 , sol3 , do4 et mi4.

3.4.

On dit parfois que les seuls sons possibles pour une flûte de Pan sont les
harmoniques impairs. Justifier cette affirmation.

3.5.
Un microphone enregistre le son produit par le tuyau n°3. La tension-image de ce

son est ensuite analysée par un ordinateur.

Représenter ce que donnerait une analyse fréquentielle (ou spectre fréquentiel) du
son produit par le tuyau n°3 : en abscisses les fréquences des modes et en
ordonnées les amplitudes (arbitraires). Votre schéma devra comporter au moins 4 harmoniques.

3.6
La célérité du son dans l'air augmente (faiblement) avec la température.
Prévoir qualitativement si les notes jouées vont être toutes légèrement plus aiguës
ou plus graves quand la température augmente. On ne raisonnera que sur le
mode fondamental de vibration et on négligera la dilatation des tuyaux.
_1269851339.unknown

_1269851340.unknown

_1269851338.unknown

