Le son et l’échelle logarithmique

Les mathématiques offrent de bons outils pour comprendre la musique. Parmi eux, l’échelle logarithmique. D’ordinaire, sur un graphique, les nombres passent, par exemple, de 1 à 2 puis à 3, en additionnant toujours un nombre fixe au précédent. Sur un graphique avec échelle logarithmique, on passe de 1 à 2 puis à 4 et à 8, en doublant le nombre précédent. Dans cet exemple, la base est « 2 » exposant 0, 1, 2, 3, etc., puisque 20 = 1, 21 = 2, 22 = 4, 23 = 8. Dans les graphiques, on utilise souvent la base « 10 » exposant 1, 2, 3, etc. Voilà pourquoi, on voit souvent les nombres 10, 100, 1000, etc. sur l’échelle logarithmique. 

Entendre s’explique à l’aide d’une échelle logarithmique… La note DO que nous connaissons bien correspond à une fréquence de 264 Hz. Le prochain DO se trouve, une octave plus haute, à 528 Hz. Le prochain, encore une octave plus haute, s’entend lorsque l’air vibre 1054 fois par seconde. Ceci est logarithmique parce qu’il faut, pour changer d’octave, doubler la fréquence plutôt que de toujours ajouter un nombre fixe; soit le Do le plus grave, 33Hz multiplié par la base « 2 » exposant 0, 1, 2, 3, etc. 

Les graphiques montrent tous les DO entre 20 et 20000 Hz. Celui de gauche suit une échelle normale, celui de droite, une échelle logarithmique. Lorsqu’illustré dans une échelle logarithmique, on obtient une droite.

[image: image1.emf]1

10

100

1000

10000

100000

1000000

12345678910111213

[image: image2.emf]0

20000

40000

60000

80000

100000

120000

140000

160000

123456789101112131415


Do = 33Hz x2 x2 x2…

Do = 33Hz x2 x2 x2…

L’échelle logarithmique est un outil pratique. Elle permet de suivre plus facilement des données qui se multiplient ou se divisent par une base et son exposant. Plus la valeur de la base sera faible, plus la droite sera horizontale. Beaucoup de phénomènes naturels s’illustrent plus facilement sur un graphique avec échelle logarithme, tels les épidémies, la surface touchée par un déversement de pétrole d’une heure à l’autre, la friction en fonction de la vitesse dans l’air, etc.


� EMBED Excel.Chart.8 \s ���


� EMBED Excel.Chart.8 \s ���


Tous droits réservés PISTES/Université Laval

[image: image3.emf]0

20000

40000

60000

80000

100000

120000

140000

160000

123456789101112131415

[image: image4.emf]1

10

100

1000

10000

100000

1000000

12345678910111213

_1180444208.xls
Graph2

		33

		66

		132

		264

		528

		1056

		2112

		4224

		8448

		16896

		33792

		67584

		135168


Feuil1

		

				33

				66

				132

				264

				528

				1056

				2112

				4224

				8448

				16896

				33792

				67584

				135168


Feuil1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0


Feuil2

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0


Feuil3

		


		


_1180444197.xls
Graph1

		

		33

		66

		132

		264

		528

		1056

		2112

		4224

		8448

		16896

		33792

		67584

		135168


Feuil1

		

				33

				66

				132

				264

				528

				1056

				2112

				4224

				8448

				16896

				33792

				67584

				135168


Feuil1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0


Feuil2

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0


Feuil3

		


		


