

INFLUENCE OF MECHANICAL AND GEOMETRICAL PARAMETERS ON THE STATIC BEHAVIOR OF A VIOLIN BOW IN PLAYING SITUATION

Frédéric Ablitzer

Laboratoire d'Acoustique de l'Université du Maine – UMR CNRS 6613

PhD defence

Le Mans, France – December 5th, 2011

Examining committee

A. Askenfelt | KTH, Stockholm (Examiner)
R. Caussé | IRCAM, Paris (Reviewer)
A. Chaigne | ENSTA ParisTech, Palaiseau (Chairman)
G. Chevallier | SUPMÉCA, Saint-Ouen (Examiner)

B. Cochelin | LMA, Marseille (Reviewer)
J.P. Dalmont | LAUM, Le Mans (Supervisor)
N. Dauchez | SUPMÉCA, Saint-Ouen (Supervisor)
N. Poidevin | Bow maker, Dinan (Invited)

Paganini's 24th Caprice (1819)
played by Alexander Markov

Paganini's 24th Caprice (1819)
played by Alexander Markov

Evolution of the bow

Evolution of the bow

- lengthening of the stick

Evolution of the bow

- lengthening of the stick
- development of a head

Evolution of the bow

- lengthening of the stick
- development of a head
- mechanism to adjust hair tension

Evolution of the bow

- lengthening of the stick
- development of a head
- mechanism to adjust hair tension
- inversion of the curvature

The modern bow

Almost the same bow for 200 years

The modern bow

Almost the same bow for 200 years

François-Xavier Tourte
(1747-1835)

The modern bow

Almost the same bow for 200 years

François-Xavier Tourte
(1747-1835)

- Pernambuco wood
- standardized design

The modern bow

Almost the same bow for 200 years

François-Xavier Tourte
(1747-1835)

- Pernambuco wood
- standardized design

The modern bow

Almost the same bow for 200 years

François-Xavier Tourte
(1747-1835)

- Pernambuco wood
- standardized design

An achieved compromise

Why study the bow?

Why study the bow?

- Little scientific studies on the bow

Why study the bow?

- Little scientific studies on the bow
- Questions from bow makers about the physics behind the bow during “Journées Façture Instrumentale et Sciences” (ITEMM, Le Mans)

Why study the bow?

- Little scientific studies on the bow
- Questions from bow makers about the physics behind the bow during “Journées Façture Instrumentale et Sciences” (ITEMM, Le Mans)
- Pernambuco listed as endangered species since 2007 in CITES, Appendix II

Why study the bow?

- Little scientific studies on the bow
- Questions from bow makers about the physics behind the bow during “Journées Façture Instrumentale et Sciences” (ITEMM, Le Mans)
- Pernambuco listed as endangered species since 2007 in CITES, Appendix II
- Supply makers with dedicated characterization and simulation tools within the project PAFI supported by ANR (2009-2012) (“Plateforme d’Aide à la Façture Instrumentale”)

3 points of view

3 points of view

The player

What does he need?

3 points of view

The player

What does he need?

The bow maker

How does he meet
the player's demand?

3 points of view

The player

What does he need?

The bow maker

How does he meet
the player's demand?

The scientist

How can he help
the maker?

Player's point of view

What does the player need?

Player's point of view

What does the player need?

- **playability**
= allows to play a variety of bow strokes

Player's point of view

What does the player need?

- **playability**
= allows to play a variety of bow strokes
- **tonal qualities**
= allows to achieve a good tone

Player's point of view

What does the player need?

- **playability**
= allows to play a variety of bow strokes
- **tonal qualities**
= allows to achieve a good tone
- **aesthetics**
- **price**
- ...

Bow maker's point of view

How does the maker meet the player's demand?

Bow maker's point of view

How does the maker meet the player's demand?

wood

- density
- elasticity
- damping

Bow maker's point of view

How does the maker meet the player's demand?

wood

- density
- elasticity
- damping

tapering

distribution of mass and stiffness

Bow maker's point of view

How does the maker meet the player's demand?

wood

- density
- elasticity
- damping

tapering

↓
distribution of mass and stiffness

camber

↓
adjustment of playing
and tonal qualities

Bow maker's point of view

Making and adjustment mainly empirical...

Bow maker's point of view

Making and adjustment mainly empirical...

...sometimes combined with a scientific approach

measuring stiffness

Lucchimeter

Lutherie Tools

Scientist's point of view

How to characterize or model a bow?

Scientist's point of view

How to characterize or model a bow?

For the acoustician: bow = vibrating structure

Scientist's point of view

How to characterize or model a bow?

For the acoustician: bow = vibrating structure

- eigenmodes
(modal analysis, FE model)

[*Bissinger 1993, Caussé et al. 2001,*
Pickering 2002, Ravina et al. 2008]

Scientist's point of view

How to characterize or model a bow?

For the acoustician: bow = vibrating structure

- eigenmodes
(modal analysis, FE model)
[Bissinger 1993, Caussé et al. 2001, Pickering 2002, Ravina et al. 2008]
- admittance presented to the string
[Schumacher 1975, Askenfelt 1995]

Scientist's point of view

How to characterize or model a bow?

For the acoustician: bow = vibrating structure

- eigenmodes
(modal analysis, FE model)
[Bissinger 1993, Caussé et al. 2001, Pickering 2002, Ravina et al. 2008]
- admittance presented to the string
[Schumacher 1975, Askenfelt 1995]
- vibrations during playing
[Askenfelt 1993]

→ may help to better understand and model the bow/string interaction

however, difficult to relate to **bow maker's adjustment** and **player's perception**

Axes of investigation

static & dynamic properties

Axes of investigation

function of the bow:
maintain the hair under tension

Axes of investigation

function of the bow:
maintain the hair under tension

bow = prestressed structure
→ consequences on the behavior?

Axes of investigation

function of the bow:
maintain the hair under tension

- **resist** to player's action

bow = **prestressed structure**
 → **consequences on the behavior?**

Axes of investigation

function of the bow:
maintain the hair under tension

- resist to player's action

bow = prestressed structure
→ consequences on the behavior?

- risk of buckling?

Axes of investigation

function of the bow:
maintain the hair under tension

- resist to player's action
- offer a certain **compliance**

bow = prestressed structure
→ consequences on the behavior?

- risk of buckling?

Axes of investigation

Axes of investigation

function of the bow:
maintain the hair under tension

- resist to player's action
- offer a certain **compliance**

bow = **prestressed structure**
 → **consequences on the behavior?**

- **risk of buckling?**
- **how to control compliance?**

Axes of investigation

function of the bow:
maintain the hair under tension

- resist to player's action
- offer a certain **compliance**

bow = **prestressed structure**
→ consequences on the behavior?

- risk of buckling?
- how to control compliance?

Introduction

- 1 Modelling
- 2 Experimental characterization
- 3 Results
 - Static behavior
 - Stability
- 4 Playing tests

Conclusion

Introduction

1 Modelling

2 Experimental characterization

3 Results

- Static behavior
- Stability

4 Playing tests

Conclusion

Modelling

bow without hair tension

Modelling

bow without hair tension

Assumptions

- stick = Euler-Bernoulli beam

Modelling

bow without hair tension

Assumptions

- stick = Euler-Bernoulli beam
- stick oriented along the grain of the wood: longitudinal Young's modulus is considered

Modelling

bow without hair tension

tightened at playing tension T_0
prestressed state

Assumptions

- stick = Euler-Bernoulli beam
- stick oriented along the grain of the wood: longitudinal Young's modulus is considered

Modelling

bow without hair tension

tightened at playing tension T_0
prestressed state

loaded by a force F on the hair
playing situation

Assumptions

- stick = Euler-Bernoulli beam
- stick oriented along the grain of the wood: longitudinal Young's modulus is considered

Modelling

bow without hair tension

tightened at playing tension T_0
prestressed state

loaded by a force F on the hair
playing situation

Assumptions

- stick = Euler-Bernoulli beam
- stick oriented along the grain of the wood: longitudinal Young's modulus is considered
- hair has longitudinal stiffness

Modelling

bow without hair tension

tightened at playing tension T_0
prestressed state

loaded by a force F on the hair
playing situation

Assumptions

- stick = Euler-Bernoulli beam
- stick oriented along the grain of the wood: longitudinal Young's modulus is considered
- hair has longitudinal stiffness
- material is elastic

Modelling

bow without hair tension

↓ (i)

tightened at playing tension T_0
prestressed state

↓ (ii)

loaded by a force F on the hair
playing situation

Assumptions

- stick = Euler-Bernoulli beam
- stick oriented along the grain of the wood: longitudinal Young's modulus is considered
- hair has longitudinal stiffness
- material is elastic
- (i) and (ii) are large transformations → **geometric non-linear model**

Corotational approach: Illustration

Cantilever beam subject to end moment

$$\mathcal{M} = \frac{2\pi EI}{L}$$

Corotational approach: Illustration

Cantilever beam subject to end moment

$$\mathcal{M} = \frac{2\pi EI}{L}$$

Corotational approach: Illustration

Cantilever beam subject to end moment

$$\mathcal{M} = \frac{2\pi EI}{L}$$

Local deformation (**small**)

Corotational approach: Illustration

Cantilever beam subject to end moment

$$\mathcal{M} = \frac{2\pi EI}{L}$$

Rigid body-motion (**large**)

Local deformation (**small**)

2D model

Finite element model of the stick

- 2D Euler-Bernoulli beam elements, corotational formulation
- external load : force $\mathbf{T} = [T_x \quad T_y]^T$
 - follower force
 - amplitude depends on displacements

2D model

Finite element model of the stick

- 2D Euler-Bernoulli beam elements, corotational formulation
- external load : force $\mathbf{T} = [T_x \quad T_y]^T$
 - follower force
 - amplitude depends on displacements

Model of the hair

- equivalent single hair
- compliance per unit length c_h
- relationship between \mathbf{T} and playing force F_y at relative abscissa γ
 - $T_y = \gamma F_y$
 - $f(T_x, F_y, L_h, \dots) = 0$

2D model

Finite element model of the stick

- 2D Euler-Bernoulli beam elements, corotational formulation
- external load : force $\mathbf{T} = [T_x \quad T_y]^T$
 - follower force
 - amplitude depends on displacements

Model of the hair

- equivalent single hair
- compliance per unit length c_h
- relationship between \mathbf{T} and playing force F_y at relative abscissa γ
 - $T_y = \gamma F_y$
 - $f(T_x, F_y, L_h, \dots) = 0$

2D model

Finite element model of the stick

- 2D Euler-Bernoulli beam elements, corotational formulation
- external load : force $\mathbf{T} = [T_x \quad T_y]^T$
 - follower force
 - amplitude depends on displacements

Model of the hair

- equivalent single hair
- compliance per unit length c_h
- relationship between \mathbf{T} and playing force F_y at relative abscissa γ
 - $T_y = \gamma F_y$
 - $f(T_x, F_y, L_h, \dots) = 0$

$$\mathbf{K}(\mathbf{u})\mathbf{u} = \mathbf{f}(\mathbf{u})$$

3D model

Why a 3D model?

3D model

Why a 3D model?

- player frequently tilts the bow
→ lateral bending of the stick during playing

3D model

Why a 3D model?

- player frequently tilts the bow
→ lateral bending of the stick during playing
- bow maker adjusts the lateral compliance of the bow
(tapering, camber)

3D model

Why a 3D model?

- player frequently tilts the bow
→ lateral bending of the stick during playing
- bow maker adjusts the lateral compliance of the bow
(tapering, camber)

- stick
 - hair
- } 3D Euler-Bernoulli beam
- corotational formulation

Introduction

1 Modelling

2 Experimental characterization

3 Results

- Static behavior
- Stability

4 Playing tests

Conclusion

Measurement of bow shape

Method to determine the shape of the bow in a given state

Example: determination of camber

Measurement of bow shape

Method to determine the shape of the bow in a given state

Example: determination of camber

- picture of the bow

Measurement of bow shape

Method to determine the shape of the bow in a given state

Example: determination of camber

- picture of the bow
- detect lower and upper edges along the bow

Measurement of bow shape

Method to determine the shape of the bow in a given state

Example: determination of camber

- picture of the bow
- detect lower and upper edges along the bow
- approximate neutral curve with polynom of appropriate order

Determination of bow properties: Step 1

Procedure in 4 steps

① Geometry

Determination of bow properties: Step 1

Procedure in 4 steps

1 Geometry

Tapering

• measurement with digital caliper

Determination of bow properties: Step 1

Procedure in 4 steps

1 Geometry

Tapering

- measurement with digital caliper

Camber

- image processing

Determination of bow properties: Step 2

Procedure in 4 steps

① Geometry

② Young's modulus of the stick E

- bow without hair tension

Determination of bow properties: Step 2

Procedure in 4 steps

① Geometry

② Young's modulus of the stick E

- bow without hair tension
- force F_z at the tip

Determination of bow properties: Step 2

Procedure in 4 steps

① Geometry

② Young's modulus of the stick E

- bow without hair tension
- force F_z at the tip
- find E that minimizes difference between measured and simulated deformed shape

comparison in the hair reference frame

elimination of rigid body motion

$$E = 26.7 \pm 0.7 \text{ GPa (3\%)}$$

Determination of bow properties: Step 3

Procedure in 4 steps

1 Geometry

2 Young's modulus of the stick E

3 Hair tension T_0

- bow without hair tension

Determination of bow properties: Step 3

Procedure in 4 steps

1 Geometry

2 Young's modulus of the stick E

3 Hair tension T_0

- bow without hair tension
- tighten the bow

Determination of bow properties: Step 3

Procedure in 4 steps

1 Geometry

2 Young's modulus of the stick E

3 Hair tension T_0

- bow without hair tension
- tighten the bow
- find T_0 that minimizes difference between measured and simulated deformed shape

$$T_0 = 66.7 \pm 3.9 \text{ N (6\%)}$$

Determination of bow properties: Step 4

Procedure in 4 steps

1 Geometry

2 Young's modulus of the stick E

3 Hair tension T_0

4 Stiffness of the hair E_h

- bow under hair tension

Determination of bow properties: Step 4

Procedure in 4 steps

1 Geometry

2 Young's modulus of the stick E

3 Hair tension T_0

4 Stiffness of the hair E_h

- bow under hair tension
- force F_z at the tip

Determination of bow properties: Step 4

Procedure in 4 steps

1 Geometry

2 Young's modulus of the stick E

3 Hair tension T_0

4 Stiffness of the hair E_h

- bow under hair tension
- force F_z at the tip
- find E_h that minimizes difference between measured and simulated deformed shape

$$E_h = 7.2 \pm 1.7 \text{ GPa} \text{ (24\%)}$$

Validation: Measurement of compliance

Distribution of compliance along the bow?

→ simultaneous measurement of force and deflection at several abscissas

Validation: Measurement of compliance

Distribution of compliance along the bow?

→ simultaneous measurement of force and deflection at several abscissas

Validation: Measurement of compliance

Distribution of compliance along the bow?

→ simultaneous measurement of force and deflection at several abscissas

- compliance $c = \frac{\partial u}{\partial F}$ at $F = 1 \text{ N}$
- measurement in vertical and lateral directions

Comparison between measured and simulated compliance

Comparison between measured and simulated compliance

Comparison between measured and simulated compliance

Good agreement between numerical and experimental results → predictive model

[Ablitzer, Dauchez, Dalmont, submitted to Acta Acustica]

Introduction

1 Modelling

2 Experimental characterization

3 **Results**

- **Static behavior**
- **Stability**

4 Playing tests

Conclusion

Introduction

1 Modelling

2 Experimental characterization

3 **Results**

- **Static behavior**
- Stability

4 Playing tests

Conclusion

Adjustment of a bow

Adjustment of a bow

Hair tension T_0 vs hair-stick distance a_0

Shape of the bow
(κ initial distance)

Adjustment of a bow

Hair tension T_0 vs hair-stick distance a_0

Shape of the bow
(κ initial distance)

Adjustment of a bow

Hair tension T_0 vs hair-stick distance a_0

Shape of the bow
(κ initial distance)

Adjustment of a bow

Hair tension T_0 vs hair-stick distance a_0

Shape of the bow
(κ initial distance)

Adjustment of a bow

Hair tension T_0 vs hair-stick distance a_0

Shape of the bow
(κ initial distance)

Adjustment of a bow

Hair tension T_0 vs hair-stick distance a_0

Shape of the bow
(κ initial distance)

Adjustment of a bow

Hair tension T_0 vs hair-stick distance a_0

Shape of the bow
(κ initial distance)

Adjustment of a bow

Hair tension T_0 vs hair-stick distance a_0

Shape of the bow
(κ initial distance)

Adjustment of a bow

Hair tension T_0 vs hair-stick distance a_0

Shape of the bow
(κ initial distance)

Adjustment of a bow

Hair tension T_0 vs hair-stick distance a_0

Shape of the bow
(κ initial distance)

Adjustment of a bow

Hair tension T_0 vs hair-stick distance a_0

Shape of the bow
(κ initial distance)

Adjustment of a bow

Hair tension T_0 vs hair-stick distance a_0

Shape of the bow
(κ initial distance)

Adjustment of camber allows to reach another hair tension for the same distance

Compliance of the tightened bow

Vertical compliance along the bow $c = \frac{\partial u}{\partial F}$

$$F_z = 0 \text{ N}$$

Compliance of the tightened bow

Vertical compliance along the bow $c = \frac{\partial u}{\partial F}$

$F_z = 0 \text{ N}$

Two contributions:

- compliance of the hair
- compliance of the stick

Compliance of the tightened bow

Vertical compliance along the bow $c = \frac{\partial u}{\partial F}$

$F_z = 0 \text{ N}$

Two contributions:

- compliance of the hair
- compliance of the stick

Pitteroff's model [Pitteroff 1995]

$$c = \underbrace{\frac{\gamma(1-\gamma)L_0}{T_0}}_{\text{hair}} + \underbrace{\frac{\gamma^2}{K_b}}_{\text{stick}}$$

- hair length L_0
- hair tension T_0
- stiffness of the stick at the tip K_b

Compliance of the tightened bow

Vertical compliance along the bow $c = \frac{\partial u}{\partial F}$
 $F_z = 0 \text{ N}$

Two contributions:

- compliance of the hair
- compliance of the stick

Pitteroff's model [Pitteroff 1995]

$$c = \underbrace{\frac{\gamma(1-\gamma)L_0}{T_0}}_{\text{hair}} + \underbrace{\frac{\gamma^2}{K_b}}_{\text{stick}}$$

- hair length L_0
- hair tension T_0
- stiffness of the stick at the tip K_b

Compliance of the tightened bow

Vertical compliance along the bow $c = \frac{\partial u}{\partial F}$

$$F_z = 0.5 \text{ N}$$

Two contributions:

- compliance of the hair
- compliance of the stick

Pitteroff's model [Pitteroff 1995]

$$c = \underbrace{\frac{\gamma(1-\gamma)L_0}{T_0}}_{\text{hair}} + \underbrace{\frac{\gamma^2}{K_b}}_{\text{stick}}$$

- hair length L_0
- hair tension T_0
- stiffness of the stick at the tip K_b

Compliance of the tightened bow

Vertical compliance along the bow $c = \frac{\partial u}{\partial F}$
 $F_z = 1.0 \text{ N}$

Two contributions:

- compliance of the hair
- compliance of the stick

Pitteroff's model [Pitteroff 1995]

$$c = \underbrace{\frac{\gamma(1-\gamma)L_0}{T_0}}_{\text{hair}} + \underbrace{\frac{\gamma^2}{K_b}}_{\text{stick}}$$

- hair length L_0
- hair tension T_0
- stiffness of the stick at the tip K_b

Compliance of the tightened bow

Vertical compliance along the bow $c = \frac{\partial u}{\partial F}$
 $F_z = 1.5 \text{ N}$

Two contributions:

- compliance of the hair
- compliance of the stick

Pitteroff's model [Pitteroff 1995]

$$c = \underbrace{\frac{\gamma(1-\gamma)L_0}{T_0}}_{\text{hair}} + \underbrace{\frac{\gamma^2}{K_b}}_{\text{stick}}$$

- hair length L_0
- hair tension T_0
- stiffness of the stick at the tip K_b

Compliance of the tightened bow: Non-linearity

Vertical compliance along the bow $c = \frac{\partial u}{\partial F}$

Consider compliance at low forces (0 N) and high forces (1.5 N)

Compliance of the tightened bow: Non-linearity

Vertical compliance along the bow $c = \frac{\partial u}{\partial F}$

Consider compliance at low forces (0 N) and high forces (1.5 N)

- near the middle

→ stiffening behavior

- near the tip

→ softening behavior

Compliance of the tightened bow: Effect of hair tension and camber

Compliance of the tightened bow: Effect of hair tension and camber

Compliance of the tightened bow: Effect of hair tension and camber

Compliance of the tightened bow: Effect of hair tension and camber

Adjustment of camber strongly affects compliance

[Ablitzer, Dalmont, Dauchez, J. Acoust. Soc. Am. 123 (2012)]

Effect of bow tilt

Bow frequently tilted in playing
(up to about 30°)

Effect of bow tilt

Bow frequently tilted in playing
(up to about 30°)

Evolution of compliance with tilt angle ψ

$$F = 1 \text{ N} \mid \kappa = 0 \text{ mm}$$

Effect of bow tilt

Evolution of compliance with tilt angle ψ

$$F = 1 \text{ N} \mid \kappa = 0 \text{ mm}$$

Bow frequently tilted in playing
(up to about 30°)

Lateral compliance is higher than vertical compliance

Effect of bow tilt

Evolution of compliance with tilt angle ψ $F = 1 \text{ N}$ | $\kappa = -2 \text{ mm}$ (more camber)Bow frequently tilted in playing
(up to about 30°)

Lateral compliance is higher than vertical compliance

Introduction

1 Modelling

2 Experimental characterization

3 Results

- Static behavior
- **Stability**

4 Playing tests

Conclusion

Stability of the bow

Load case

Stability of the bow

① without perturbation force (F_z only)

Load case

② with perturbation force ($F_z + \varepsilon F_y$)

Stability of the bow

① without perturbation force (F_z only)

Load case

The bow may be unstable in two ways:

② with perturbation force ($F_z + \epsilon F_y$)

- ① **limit point** instability
(snap-through)
- ② **bifurcation** instability
(lateral buckling)

Limit point instability

Limit point instability

Limit point instability

Limit point instability

Limit point instability

Limit point instability

Limit point instability

Bifurcation instability

Bifurcation instability

Bifurcation instability

Bifurcation instability

Bifurcation instability

Bifurcation instability

Bifurcation instability

Critical buckling loads

Buckling occurs

- when $T = T_c$
critical hair tension
- when $F_z = F_c$
critical playing force

Influence of hair tension

Influence of hair tension

- same critical tension T_c
- critical force F_c not very sensitive to hair tension

Influence of camber

Influence of camber

- same critical tension T_c
- increasing camber \Rightarrow critical force F_c decreases

Introduction

1 Modelling

2 Experimental characterization

3 Results

- Static behavior
- Stability

4 Playing tests

Conclusion

Selection and adjustment of bows

Idea: vary only 2 parameters: **camber** and **hair tension**

Selection and adjustment of bows

Idea: vary only 2 parameters: **camber** and **hair tension**

① Selection of 3 bows

- same properties (stiffness, mass, center of inertia...)
- same aspect
- high-quality bows in Pernambuco after Tourte model

×3

Selection and adjustment of bows

Idea: vary only 2 parameters: **camber** and **hair tension**

① Selection of 3 bows

- same properties (stiffness, mass, center of inertia...)
- same aspect
- high-quality bows in Pernambuco after Tourte model

② Adjustment of the bows

- one bow with more camber ($\kappa = -3$ mm)
- one bow with less camber ($\kappa = 2$ mm)

selection and adjustment by bow maker Jean-Grunberger

Selection and adjustment of bows

Idea: vary only 2 parameters: **camber** and **hair tension**

① Selection of 3 bows

- same properties (stiffness, mass, center of inertia...)
- same aspect
- high-quality bows in Pernambuco after Tourte model

② Adjustment of the bows

- one bow with more camber ($\kappa = -3$ mm)
- one bow with less camber ($\kappa = 2$ mm)

③ Characterization of the bows

selection and adjustment by bow maker Jean-Grunberger

Selection and adjustment of bows

Idea: vary only 2 parameters: **camber** and **hair tension**

① Selection of 3 bows

- same properties (stiffness, mass, center of inertia...)
- same aspect
- high-quality bows in Pernambuco after Tourte model

② Adjustment of the bows

- one bow with more camber ($\kappa = -3$ mm)
- one bow with less camber ($\kappa = 2$ mm)

③ Characterization of the bows

- camber +
- reference
- camber -

selection and adjustment by bow maker Jean-Grunberger

Verbalization

Expert 1

Expert 2

Verbalization

Expert 1

Expert 2

- ① **Stability** (unstable \longleftrightarrow stable)
bow doesn't tremble on long notes

Verbalization

Expert 1

- ① **Stability** (unstable \longleftrightarrow stable)
bow doesn't tremble on long notes
- ② **Attack (*consonants*)** (few \longleftrightarrow many)
timbre of transients

Expert 2

Verbalization

Expert 1

- ① **Stability** (unstable \longleftrightarrow stable)
bow doesn't tremble on long notes
- ② **Attack (*consonants*)** (few \longleftrightarrow many)
timbre of transients
- ③ **Playing at the frog** (difficult \longleftrightarrow easy)
ease to play at the frog
- ④ **String crossings** (difficult \longleftrightarrow easy)
ease to make smooth string crossings

Expert 2

Verbalization

Expert 1

- ① **Stability** (unstable \longleftrightarrow stable)
bow doesn't tremble on long notes
- ② **Attack (consonants)** (few \longleftrightarrow many)
timbre of transients
- ③ **Playing at the frog** (difficult \longleftrightarrow easy)
ease to play at the frog
- ④ **String crossings** (difficult \longleftrightarrow easy)
ease to make smooth string crossings

Expert 2

- ① **Stability** (unstable \longleftrightarrow stable)
bow doesn't tremble on long notes
- ② **Spectrum** (less rich \longleftrightarrow more rich)
timbre on long notes
- ③ **Consonant** (softer \longleftrightarrow harder)
timbre of transients
- ④ **Reactivity** (slow \longleftrightarrow rapid)
time necessary to produce the tone
- ⑤ **Spring** (little \longleftrightarrow much)
ability to separate notes

Verbalization

Expert 1

- ① **Stability** (unstable \longleftrightarrow stable)
bow doesn't tremble on long notes
- ② **Attack (consonants)** (few \longleftrightarrow many)
timbre of transients
- ③ **Playing at the frog** (difficult \longleftrightarrow easy)
ease to play at the frog
- ④ **String crossings** (difficult \longleftrightarrow easy)
ease to make smooth string crossings

Expert 2

- ① **Stability** (unstable \longleftrightarrow stable)
bow doesn't tremble on long notes
- ② **Spectrum** (less rich \longleftrightarrow more rich)
timbre on long notes
- ③ **Consonant** (softer \longleftrightarrow harder)
timbre of transients
- ④ **Reactivity** (slow \longleftrightarrow rapid)
time necessary to produce the tone
- ⑤ **Spring** (little \longleftrightarrow much)
ability to separate notes

- descriptors relative to **playability** and **tonal qualities**

Verbalization

Expert 1

- ① **Stability** (unstable \longleftrightarrow stable)
bow doesn't tremble on long notes
- ② **Attack (consonants)** (few \longleftrightarrow many)
timbre of transients
- ③ **Playing at the frog** (difficult \longleftrightarrow easy)
ease to play at the frog
- ④ **String crossings** (difficult \longleftrightarrow easy)
ease to make smooth string crossings

Expert 2

- ① **Stability** (unstable \longleftrightarrow stable)
bow doesn't tremble on long notes
- ② **Spectrum** (less rich \longleftrightarrow more rich)
timbre on long notes
- ③ **Consonant** (softer \longleftrightarrow harder)
timbre of transients
- ④ **Reactivity** (slow \longleftrightarrow rapid)
time necessary to produce the tone
- ⑤ **Spring** (little \longleftrightarrow much)
ability to separate notes

- descriptors relative to **playability** and **tonal qualities**
- 2 descriptors common to both experts: **stability** and **attack**

Pair-wise comparison task

For each configuration to be tested

prepare the bow

picture

play & compare
against reference bow

evaluate

		score / 5
com. stabilité		
instabilité	<input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	→ stable
com. poids des collages		
maie. sides	<input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/>	→ plus sides
com. intonation		
maie. dec.	<input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/>	→ plus dec.
com. stabilité au geste		
bat.	<input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/>	→ rapide
com. sens		
pu.	<input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/>	→ beaucoup
commentaire		

Pair-wise comparison task

For each configuration to be tested

evaluate

play & compare
against reference bow

picture

		score / 5
com. stabilité		
instabilité	→ <input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> →	stabilité
com. pointe des cotige...		
maise. sides...	→ <input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/> →	plus maise...
com. direction		
maise. dir.	→ <input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/> →	plus dir.
com. stabilité au geste		
bat	→ <input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/> →	rapid
com. sens		
pin	→ <input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/> →	heavy
commentaire		

prepare the bow

After the test

objective data

subjective data

Pair-wise comparison task

For each configuration to be tested

evaluate

Results

Significant correlations

- **playing at the frog** | **attack**
(subjective – subjective)

Results

Significant correlations

- **playing at the frog** | **attack**
(subjective – subjective)
- **hair tension** | **reactivity**
(objective – subjective)

Results

Significant correlations

- **playing at the frog** | **attack**
(subjective – subjective)
- **hair tension** | **reactivity**
(objective – subjective)
- **hair tension** | **attack**
(objective – subjective)

Results

Significant correlations

- **playing at the frog** | **attack**
(subjective – subjective)
- **hair tension** | **reactivity**
(objective – subjective)
- **hair tension** | **attack**
(objective – subjective)
→ result common to both players

Playing tests: Conclusions

✓ Influence of hair tension on player's peception

- reactivity
- attacks

↗ with hair tension

Playing tests: Conclusions

✓ Influence of hair tension on player's peception

- reactivity
 - attacks
- ↗ with hair tension

✗ Stability

- instability = trembling bow? → find relevant dynamic property

Playing tests: Conclusions

✓ Influence of hair tension on player's peception

- reactivity
 - attacks
- ↗ with hair tension

✗ Stability

- instability = trembling bow? → find relevant dynamic property
- instability = buckling? → tests with bows of lower stiffness

Playing tests: Conclusions

✓ Influence of hair tension on player's peception

- reactivity
 - attacks
- ↗ with hair tension

✗ Stability

- instability = trembling bow? → find relevant dynamic property
- instability = buckling? → tests with bows of lower stiffness

✓ Characterization of bows for the test

- differences in bow properties
 - state in which the bow is played
- } are well determined

Introduction

① Modelling

② Experimental characterization

③ Results

- Static behavior
- Stability

④ Playing tests

Conclusion

Conclusion

Conclusion

- static behavior of the bow strongly depends on prestress

Conclusion

- static behavior of the bow strongly depends on prestress
- bow played near its limit of stability

Conclusion

- static behavior of the bow strongly depends on prestress
- bow played near its limit of stability
- camber has a strong influence on $\left\{ \begin{array}{l} \text{playing hair tension} \\ \text{compliance} \\ \text{limit of stability} \end{array} \right.$

Conclusion

- static behavior of the bow strongly depends on prestress
- bow played near its limit of stability
- camber has a strong influence on

{	playing hair tension ↗ compliance ↗ limit of stability ↘
---	---

Perspectives

NUMERICAL MODELS

predictive

+

PROCEDURE TO DETERMINE BOW PROPERTIES

using affordable and easy-to-use equipment

Perspectives

NUMERICAL MODELS

predictive

+

PROCEDURE TO DETERMINE BOW PROPERTIES

using affordable and easy-to-use equipment

Assistance to bow making

- **Characterization** in workshop
- **Prediction** upstream from fabrication or adjustment
- Looking for **alternative woods**

Perspectives

NUMERICAL MODELS
predictive

+

PROCEDURE TO DETERMINE BOW PROPERTIES
using affordable and easy-to-use equipment

Assistance to bow making

- **Characterization** in workshop
- **Prediction** upstream from fabrication or adjustment
- Looking for **alternative woods**

Organology

- **Categorization** of bows in museums
- Information on bows **in playing situation**

Perspectives

playability
tonal qualities

static & dynamic properties

Perspectives

playability
tonal qualities

static & dynamic properties

Perspectives

Dynamic properties

How do they affect playability?

Perspectives

Dynamic properties

How do they affect playability?

- Perceptive studies
+
- Measurement of gesture

Perspectives

Dynamic properties

How do they affect playability?

- Perceptive studies
+
- Measurement of gesture

Dynamic properties

How do they affect the tone?

Perspectives

Dynamic properties

How do they affect playability?

- Perceptive studies
+
- Measurement of gesture

Dynamic properties

How do they affect the tone?

- Influence on string motion?

Perspectives

Perspectives

Dynamic properties

How do they affect playability?

- Perceptive studies
+
- Measurement of gesture

transient & spectrum

Dynamic properties

How do they affect the tone?

- Influence on string motion?
- Identify “signature” of the bow
- Role of damping?

INFLUENCE OF MECHANICAL AND GEOMETRICAL PARAMETERS ON THE STATIC BEHAVIOR OF A VIOLIN BOW IN PLAYING SITUATION

Frédéric Ablitzer

Laboratoire d'Acoustique de l'Université du Maine – UMR CNRS 6613

PhD defence

Le Mans, France – December 5th, 2011

Examining committee

A. Askenfelt | KTH, Stockholm (Examiner)

R. Caussé | IRCAM, Paris (Reviewer)

A. Chaigne | ENSTA ParisTech, Palaiseau (Chairman)

G. Chevallier | SUPMÉCA, Saint-Ouen (Examiner)

B. Cochelin | LMA, Marseille (Reviewer)

J.P. Dalmont | LAUM, Le Mans (Supervisor)

N. Dauchez | SUPMÉCA, Saint-Ouen (Supervisor)

N. Poidevin | Bow maker, Dinan (Invited)

