

SUBTILESA MUSICAL: EL VIOLÍ

Música i Matemàtiques

Javier Navarro Navarro

Curs 2010-2011

ÍNDEX

INTRODUCCIÓ	Pàg. 2-3
INSTRUMENTS MUSICALS	Pàg. 2-3
INSTRUMENTS CORDÒFONS	Pàg. 3-4
EL VIOLÍ	Pàg. 5
EVOLUCIÓ	Pàg. 5-7
HISTÒRIA	Pàg. 7-8
TIPUS DE VIOLINS	Pàg. 8-9
TÈCNiques	Pàg. 9
VIOLINISTES MÉS REPRESENTATIUS	Pàg. 9-12
TRANSMISSIÓ DEL SO EN EL VIOLÍ	Pàg. 12-13
MODEL PRÀCTIC : MODES DE VIBRACIÓ DE LA TAPA DEL VIOLÍ	Pàg. 13-18
CONCLUSIÓ	Pàg. 18-18
BIBLIOGRAFIA	Pàg. 19-19

INTRODUCCIÓ

INSTRUMENT MUSICAL

Podem definir un instrument com qualsevol objecte que és utilitzat per a alguna fi per l'ésser humà. La clau d'aquesta definició radica que la propietat de l'instrument no és una característica pròpia de l'objecte sinó que és brindada per l'ésser humà en conferir-li un ús funcional, és a dir, pel que es faci servir l'instrument depèn de l'ús que la persona en fa i no pròpiament de la característica de l'objecte.

Si la música és l'art d'organitzar so (amb la finalitat d'expressar alguna cosa), podem concloure que un instrument musical és qualsevol objecte que sigui utilitzat per l'ésser humà per produir sons en el marc d'una creació musical. És a dir, potencialment qualsevol objecte és un instrument musical, però per tal de produir un so acurat i poder ésser regulat, l'objecte ha de tenir uns mecanismes adients i tenir una estructura que pugui afavorir la transmissió del so en l'aire.

Un instrument musical és un sistema compost per una estructura (les parts que ho integren) i un principi d'organització, és a dir, les peces no es col·loquen a l'atzar, sinó que tot té una raó de ser per tal de transferir les vibracions sonores. Estan compostos almenys per un oscil·lador. Molts instruments musicals disposen també d'un ressonador. La funció dels ressonadors és la d'ajudar a adaptar l'amplitud del moviment dels oscil·ladors a les necessitats que planteja el moviment de les masses d'aire a través del com el so es propagarà. En alguns casos (com els instruments de corda) el ressonador permet directament l'audició de l'oscil·lació, mentre que en uns altres (com en els instruments de barra) compleix la funció de ressaltar l'oscil·lació original.

L'oscil·lador és l'element que s'excita (fregant, bufant...) i que transmet la vibració. Per exemple, en un instrument de cordes, la corda és l'oscil·lador. La caixa de ressonància és el ressonador. Mentre que la forma en què s'aplica la força depèn de l'instrument: el dit en la guitarra, un martell en el piano, un arc en el violí, el vent en el cas de l'arpa eòlica...

Si l'important d'un instrument musical és que pot produir un so llavors l'estudi des del punt de vista acústic d'un instrument musical ha de centrar-se en la forma en què es produeix aquest so. I més àmpliament en la influència (incidència) de cadascuna de les components del sistema (oscil·lador, eventual ressonador i forma d'excitació) sobre els paràmetres del so, aquests són: freqüència fonamental (en cas d'haver-la - en general ens interessarà saber quin és la sèrie de

parcials que es produeix i a partir de quins paràmetres de genera cadascuna de les freqüències que la componen), intensitat, durada, timbre, (forma d'ona).

Segons la classificació de Hornbostel-Sachs (1914) els instruments es classifiquen en:

Idiòfons (el cos transmet la vibració), **cordòfons** (la corda la transmet), **membranòfons** (membrana tensa), **aeròfons** (massa d'aire) i **electròfons** (so produït per mitjans electrònics).

Figura 1. Agrupació dels diferents instruments a l'orquestra

En aquest treball, ens centrarem en la família de **cordòfons**, en concret, un instrument històric i de gran protagonisme en tota orquestra: **el VIOLÍ**.

INSTRUMENTS DE CORDA (CORDÒFONS)

Els instruments cordòfons produeixen el so mitjançant la vibració d'una o més cordes tensades, la vibració de les quals ressona en la caixa de ressonància. Aquesta vibració es produeix o bé fregant amb els dits la corda o bé fregant amb un estri extern (arc).

Aquest grup d'instruments el conformen els violins, violes, violoncelos i contrabaixos. En termes orquestrals, se solen fer agrupacions específiques anomenades: trio (violí, viola, violoncello), quartet (2 violins, viola i violoncello) i quintet (2 violins, viola, violoncello i contrabaix).

Es classifiquen en: de corda fregada (violí), corda percutida (piano) i corda polsada (arpa).

Figura 2. Família d'instruments cordòfons.

VIOLÍ

El violí és un dels instruments que ha passat per tots els períodes musicals i és un dels més antics, però, a més és el resultat d'una llarga evolució d'instruments musicals, que comença al segle VIII, i que finalitza al segle XVI, sent construïts els violins antics amb cordes de budell. És un instrument de corda fregada, és a dir, el fregament d'un arc sobre les seves cordes fa que es produeixi el so. Consta d'una caixa de ressonància i d'afinadors i s'afina en cinques: en Sol, Re, La, Mi.

EVOLUCIÓ

Com ja s'havia nomenat al començament, el violí és un dels més antics instruments sobre la Terra, per tant té un gran història per darrere, ja que ha anat evolucionant amb el pas del temps. Aquests són alguns instruments que formen part de l'evolució del violí:

Organistrum

Instrument de corda fregada semblant a la guitarra, que s'usava en l'època medieval, sobretot en àmbits eclesiàstics. Donada la seva grandària es precisaven dues persones per tocar-lo, una movia la roda mitjançant una manovella, la segona interpretava la música activant unes tecles amb tangents que actuaven sobre les cordes melòdiques. Aquesta complicada tècnica feia que l'instrument fos adequat només per a melodies exageradament lentes. Produïa un so molt greu i de gran volum, molt adequat per a l'acompanyament del cor i la polifonia.

Figura 3. Organistrum

Rabec

Instrument àrab de corda fregada, creat al segle IX que generalment consisteix en un cos arrodonit, el front del qual està cobert per una membrana com pergamí o de pell d'ovella i té un coll llarg adjunt. El rabec es considera part de la família dels llaüts. És gairebé segur que és un avantpassat del violí europeu, a través del rabec medieval. És utilitzat en una gran varietat de conjunts i gèneres musicals musicals, en consonància amb la seva gran distribució, i es construeix i es toca de diferents maneres en diferents zones.

Figura 4. Rabec àrab

Tromba marina

Instrument de corda fregada, creat a Grècia, d'un so força greu i d'una sola corda. Tenia unes dimensions molt considerables i una forma de prisma amb secció lateral d'un trapezi. Donat el seu tamany s'havia de recolzar al terra.

Figura 5. Tromba marina

HISTÒRIA DEL VIOLÍ

Si considerem com a precedents d'aquest instrument qualsevol instrument de corda (fregada o no) que es pugui trobar en cultures que puguin haver influït en el seu desenvolupament, podem dir que se'n troben en moltes zones del planeta. Els més rudimentaris *avantpassats* del violí són els arcs (entre les ètnies del Chaco encara trobem l'ús d'un parell de petits arcs, un d'ells - el major- és sostingut amb la boca del que toca, mentre simultàniament mou l'arc més petit amb una de les mans i així frega amb les cordes del més petit dels arcs les cordes del major). A partir d'aquest principi, en el qual probablement s'haurien emprat els mateixos arc emprats per a la cacera, s'han desenvolupat una gran quantitat i diversitat d'instruments de corda fregada, entre els quals hi ha el violí i la seva família.

El mot italià *violino* apareix, paradoxalment ja l'any 1538, abans que apareguin els primers instruments que avui responen a aquest nom; i ho fa aplicat a l'alt de les violes de braç. La font

més antiga que cita aquest mot aplicat al mateix instrument que avui és una font francesa del 1556 (*violon*). El 1521 al mateix país ja es citaven uns *vyollons*. La primera notícia espanyola data del 1576. El 1613 encara dona com a sinònims els mots *violín* i *rabel*. Dos anys abans Covarrubias explica que al violí també se'l coneix com a *vigüela de arco sin trastes*.

El violí documentat més antic amb quatre cordes hauria estat construït el 1555 per Andrea Amati, però la data no és segura. El violí ben aviat es va fer molt popular tant entre els músics de carrer com entre la noblesa, la qual cosa queda il·lustrada pel fet que Carles IX de França encarregà a Amati que li construís 24 violins el 1560. Ben aviat l'estima en què es tenia el violí va escampar-se arreu d'Europa.

El violí més antic que es conserva és, precisament, un d'aquest conjunt i és conegut com el *Charles IX* i fou fet a Cremona el 1560. És important assenyalar que relativament poc temps després que es construïssin els primers violins, la tècnica de construcció ja va assolir fites d'enorme qualitat amb alguns dels instruments construïts per Andrea Amati, i que van continuar fins al segle XVIII tant la nissaga de luthiers com l'esplendor de l'escola de lutheria d'aquella ciutat. Els violins més valorats des de tots els punts de vista són els construïts per Antonio Stradivari i per Andrea Guarneri del Gesù.

TIPUS DE VIOLINS

Els violins es classifiquen per com van ser fets i per qui. Destacarem 3 classes: **violins d'èlit**, **violins prefabricats** i **violins de fàbrica**.

Violins d'Èlit: Són tots aquells violins que van ser fets a mà per algun famós lutier. En general, van ser fets a Europa, principalment a Itàlia i Alemanya. Són els més cars.

Violins Prefabricats: Estan prefabricats en una màquina, és a dir, que el lutier (la persona que construeix el violí) només els ha d'acabar de muntar, doncs les parts ja estan fetes. El lutier ja només ha de fer, com si resolgués un trencaclosques. Són una mica més econòmics que els anteriors.

Violins de Fàbrica: Són els violins més econòmics, per tant, els més adquirits en mercat, però ofereixen un so pitjor que els anteriors perquè estan elaborats en la seva totalitat per una màquina.

TÈCNiques DEL VIOLÍ

Del Violí deriven les següents tècniques, que serien els colors: **pizzicato**, prement les cordes; **tremolo**, movent l'arc ràpidament enrere i endavant sobre la corda; **sul ponticello**, situant l'arc gairebé damunt del pont per produir un so prim i cristal·lí; **col·legno**, tocant amb la vara de l'arc en comptes d'amb la cinta de crinera; **harmònics**, trepitjant les cordes sense que toquin el diapasó, amb el que s'aconsegueix un so agut i aflautat; **glissando**, en passar els dits de la mà esquerra al llarg de la corda per produir una afinació ascendent i descendent; **spiccato**, que és un rebot de l'arc manejat pel violinista; i el **ricocé**, que és un rebot natural de l'arc.

VIOLINISTES MÉS REPRESENTATIUS

Període Barroc:

Antonio Vivaldi:

(1678 – 1741)

Neix a Venècia el 4 de març. Al 1703 és ordenat sacerdot però, al cap d'un any, una malaltia li impedirà tornar a exercir el seu ministeri. Des de llavors i fins al 1740 és, en diverses etapes, mestre de violí i de composició, i mestre de cor en el Seminari musical a Venècia. Mor a Viena el 28 de juliol de 1741. La seva obra més destacada són "Les Cuatro Estaciones".

Figura 6 . Antonio Vivaldi

Arcangelo Corelli (1653-1713)

Va estudiar primer a Faenza, després a Lugo (ciutats properes a la seva ciutat natal) per arribar finalment, en 1666 a Bolonya. Al 1670, als disset anys d'edat, va ser admès en l'Acadèmia Filharmònica de Bolonya. La seva obra es limita a 62 peces. Mor el 4 de Gener de 1713.

Figura 7. Arcangelo Corelli

Període clàssic:

Nicolo Paganini (1782-1840)

Sens dubte el millor violinista de tots els temps, que tocava amb l'arc ja evolucionat.

Neix a Gènova el 27 d'octubre de 1782 en el si d'una família modesta.

Al 1790 es desenvolupa com a compositor.

Al 1796 rep les últimes lliçons de violí amb Rolla a Parma.

Al 1801 conclou un cicle de gires per tota Itàlia i se submergeix en el silenci durant quatre anys.

Al 1805 reapareix a Lucca, Itàlia, on es fa càrrec de l'orquestra formada per la princesa Elisa Baciocchi.

Al 1833 torna a Itàlia aflagit de problemes nerviosos.

Després d'uns anys finals de malaltia en els quals fins i tot va perdre la veu, mor a Niça el 27 de maig de 1840 als 57 anys d'edat

Figura 8. Nicolo Paganini

Període contemporani:

Itzhak Perlman:
(1945-...)

Ja que les biografies es fan quan un personatge mor, no hi ha molta informació. Neix el 31 d'Agost a Tel Aviv. El violinista Israelità, és un dels més virtuoses.

Es trasllada a New York i apareix en un xou al 1958.

S'especialitza en música i "folclore" jueu, la qual cosa és el més difícil d'interpretar en un violí i és un solista reconegut internacionalment.

Figura 9. Itzhak Perlman

LUTIER FAMÓS: ANTONIO STRADIVARI

Sens dubte un dels millors lutiers. Alumne de Niccolo Amati, a Cremona, creà una gran quantitat de violins, molt ben conservats per la humanitat, aconseguint el nombre de 800 exemplars.

Antonio Stradivari, es va iniciar com a aprenent en el famós taller de Nicola Amatti, fet confirmat per un violí de 1666, l'únic l'etiqueta del qual porta l'etiqueta de "*Antonio Stradivarius Cremonensis alumnus Nicolai Amati faciebat anno 1666*"

A l'any següent, Antonio s'independitzà i va contreure matrimoni. Malgrat el passat dur de la seva esposa, la unió va ser feliç i d'ella van néixer 6 fills, dos dels quals Francesco (1671-1743) i Omobono (1679-1742), van seguir amb èxit la professió paterna. Els primers temps van haver de ser difícils per al jove mestre, el nom del qual no era àdhuc conegut.

Després, la seva fortuna va canviar, el seu indiscutible mestratge va començar a ser reconegut

i va acabar conquistant un lloc privilegiat entre els seus companys de corporació. A 1680 es va poder comprar una casa just en el cor del barri dels lutiers.

TRANSMISSIÓ DE SO EN EL VIOLÍ

El so distintiu d'un violí és el resultat d'interaccions entre les seves nombroses peces. Aquesta vibració es transmet a través del pal del pont i del so al cos del violí (principalment la tapa i la part posteriora), que permet que el so s'irradiï amb eficàcia en l'aire. La tensió i el tipus de cordes, l'arc, i la construcció del cos contribueixen a la qualitat de la intensitat i de la tonalitat del so.

TENSIÓ

L'augment de la tensió en una corda dona lloc a una nota d'una freqüència més alta. Les cordes d'un violí es munten a una base fixa, es diuen el tros de la cua, i s'emboliquen al voltant de clavilles ajustables. Un violí és temperat donant tornada a cada clavilla per afloixar o per estrènyer la corda fins que produeix la freqüència desitjada. La tensió d'augment fa les ones acústiques viatjar més ràpidament a través de corda.

Perquè la longitud del violí, que determina la longitud d'ona de les ones acústiques, és constant, un augment en la tensió causarà un canvi proporcional en la freqüència. L'ajust de la tensió de les cordes és com es tempera un violí. Aquest efecte es pot sentir abans de qualsevol funcionament del concert mentre que cada músic ajusta la tensió fins que la freqüència aparella un so de la referència, generalment 440Hz.

LONGITUD

La longitud de la corda també influència la freqüència de la seqüència, i és la base per com es toca un violí. Els violinistes escurcen la longitud que juga de la corda empenyent-la amb un dit. Això té l'efecte d'escurçar la longitud de les ones produïdes per la seqüència.

Una altra manera de veure als mecànics d'això és visualitzar les ones com viatjant a través de la corda, acomiadant cap a endavant i cap a enrere a certa velocitat. Si s'escurça la distància que l'ona ha de viatjar, l'ona pot fer més viatges en una quantitat de temps donada. La freqüència del so és mesurada per quant completa un cicle la vibració completa (hertz, "completa un cicle abans per segon") les marques de l'ona en un segon.

Un cop vist la influència que té la tensió i la longitud de la corda en la producció del so, cal destacar sobretot que la transmissió del so ve donada sobretot per la força que excerceix l'arc

en la corda. Això es pot veure amb la següent equació: $F = -k * x + \mu$
on F és la força de l'arc, k és la constant de rigidesa de la corda, x és el desplaçament de la corda i μ és el coeficient de fricció del material.

MODEL PRÀCTIC

VISUALITZACIÓ DELS MODES DE LA TAPA SUPERIOR D'UN VIOLÍ AMB FEMLAB

Femlab és un programa informàtic que permet modelar i simular fenòmens físics que es poden descriure amb equacions amb derivades parcials. Permet la representació en 1D, 2D i 3D i la seva utilització és molt corrent en àmbits d'investigació i desenvolupament de productes.

El comportament acústic del violí a baixes freqüències depèn bàsicament de dos factors: la cavitat d'aire de la caixa i la vibració de les seves tapes. L'objectiu d'aquesta experimentació és modelar la tapa superior d'un violí i fer un anàlisi dels modes de vibració mitjançant simulació numèrica, en concret, el mètode dels elements finits.

Per a fer l'anàlisi dels modes de vibració, s'utilitzà el Femlab, i així es va poder modelar la tapa superior. Per apreciar-ho adequadament es va fer una comparació, primer simplificant la tapa com si fos una placa rectangular, i tot seguit, amb la forma real (corbada) de la tapa d'un violí. D'aquesta manera es pot veure com afecten les modificacions geomètriques en les freqüències de vibració.

INTRODUCCIÓ

Per a analitzar el comportament modal de l'estructura, poden seguir-se dues vies distintes: es pot emprar un mètode experimental en el que es facin proves amb l'objecte en qüestió o bé, usar un mètode de càlcul, que suposa simular l'objecte esmentat i obtenir els seus modes de vibració mitjançant software.

A l'actualitat, el mètode d'Elements finits és una eina potent per a l'anàlisi modal d'estructures complexes. Aquest mètode numèric permet obtenir solucions aproximades de les equacions discretes en el domini dividit en elements. El seu ús s'extén a diferents camps de la física tals com l'elasticitat, la mecànica de fluids, els camps electromagnètics o la propagació d'ones sonores en acústica. La exactitud de mètode és més gran com més petit sigui el tamany de l'element en relació amb la longitud de l'ona.

Tal com s'ha fet esment, primerament farem l'anàlisi considerant que la tapa és una placa rectangular i, posteriorment, considerant la tapa amb la seva forma real.

PLAQUES RECTANGULARS

En el quadre següent tenim els paràmetres físics de la fusta de la tapa, així com les seves dimensions:

Módulo de Young	13x10 ⁹ Pa
Módulo de Poisson	0.3
Densidad	530 kg/m ³

Largo de la caja	355 mm
Ancho en la parte superior	165 mm
Ancho en el centro del cuerpo	115 mm
Ancho de la parte inferior	205 mm

Figura 10 .Paràmetres físics emprats en la simulació i dimesions de la tapa harmònica

En tots els models s'ha escollit un gruix de 2,96 mm, resultat de calcular el promig de diferents gruixos de la tapa superior. Per a la resolució numérica del sistema és precís definir unes condicions de contorn. En totes les simulacions s'han imposat condicions de contorn fixes.

El primer càlcul es va realitzar amb una placa la longitud de la qual coincidia amb la llargada del violí i l'amplada amb un promig dels 3 valors indicats a la taula superior. Al fixar els contorns, les solucions que s'obtenen mostren resultats simètrics, els index modals dels quals són fàcils d'identificar. Els modes associats a la dimensió més llarga apareixen primer, això és degut a que quan més gran és la dimensió, la longitud d'ona és més gran i la freqüència menor.

A continuació s'indiquen els valors de freqüència pròpies dels sis primers modes i la distribució de màxims (color vermell) i mínims (color blau) de desplaçament.

Modo 1 (1,1)	745.521 Hz	
	Modo 4 (4,1)	1867.525 Hz	

Modo 2 (2,1)	912.922 Hz	
	Modo 5 (1,2)	2367.130 Hz	

Modo 3 (3,1)	1261.515 Hz	
	Modo 6 (2,2)	2524.717 Hz	

Figura 11 . Sis primers modes de vibració i freqüència fonamental considerant la tapa com una placa rectangular

Es va calcular la freqüència fonamental amb fórmules teòriques que consideren els paràmetres de rigidesa a flexió, dimensions de la placa i densitat. Es pot apreciar que els modes tenen una geometria el·líptica.

El següent pas va consistir en considerar dos blocs d'una longitud equivalent a la meitat de la longitud total de la tapa però diferent amplada, segons les mesures del quadre inicial.

Modo 1 (1,1) ₁	775.052 Hz	
	Modo 4 (4,1)	1660.677 Hz	

Modo 2 (2,1)	981.512 Hz	
	Modo 5 (1,2) ₁	1954.657 Hz	

Modo 3 (3,1)	1248.782 Hz	
	Modo 6 (5,1)	2212.356 Hz	

Figura 12 . Sis primers modes de vibració i freqüència fonamental, considerant la placa com a dos parts diferenciades.

Els resultats són molt similars als obtinguts en el cas anterior, amb petites diferències en les freqüències i la disposició dels màxims o mínims del desplaçament. Pel que fa a les freqüències no varien d'igual manera en tots els modes. Això és perquè hem introduït una

discontinuitat en el contorn de la placa de tal manera que, ara els modes que tenien es màxims centrats, ara s'han desplaçat cap a la part superior o inferior de la placa.

Distingirem així dos tipus de modes: els que tenen el màxim en una de les dues parts de la placa (modes 1 i 5) i els que tenen els màxims distribuïts per tota la placa (modes 3,4 i 6). Això es veu clarament amb els subíndex de mode 1 i el mode 5; el subíndex 1 indica que el mode es troba a la part inferior de pla placa, el subíndex 2 indica que el mode es troba a la part superior de la placa.

Anem observant que al emprar el mètode dels elements finits, anem obtenint resultats més acurats tot dividint el nostre domini (la placa que simula la tapa del violí). Fins al moment la placa s'ha considerat com un domini global i dividint-la en dos elements. Finalment, per concloure amb la placa rectangular, dividirem la placa en 3 parts de diferent tamany, assimilant-se encara més a un violí real, que la tapa té 3 zones diferenciades (cadascuna d'una amplada, en concret).

Modo 1 (1,1) ₁	845.643 Hz	
	Modo 4 (1,2) ₁	1548.840 Hz	

Modo 2 (1,1) ₃	1000.126 Hz	
	Modo 5 (2,1) ₂	1706.618 Hz	

Modo 3 (1,1) ₂	1357.798 Hz	
	Modo 6 (1,2) ₃	2102.465 Hz	

Figura 13 . Sis primers modes de vibració i freqüència fonamental, considerant la placa com a tres parts diferenciades.

En els modes obtinguts en aquest model sí que es distingeixen perfectament la distribució de màxims en cada part de la placa; de fet, no hi ha cap mode entre els sis primers els màxims dels quals es distribuïran al llarg de tota la placa.

Cal destacar la relació entre la freqüència i dimensió de la placa, per exemple, els tres primers modes corresponen al mode fonamental de cadascuna de les parts, respectivament. L'ordre en el que apareixen es pot associar a les dimensions: la part inferior és la primera que apareix i la de longitud més gran, després la superior i finalment la intermitja, que és la més petita. Com s'ha fet esment, una longitud més gran implica que l'ona estacionària pugui tenir una longitud d'ona més gran, el que suposa una freqüència d'ona menor. Per això el mode associat a la part inferior presenta una freqüència pròpia menor.

És important considerar també la disminució del rang de freqüències entre el mode menor i el major. A la placa rectangular, la diferència relativa entre el primer mode i el sisè és 0,704, a la placa amb dos divisions, la diferència és 0,649 i en la placa amb 3 divisions és 0,597. Això pot explicar-se per l'aparició de nous modes associats a les diferents parts, que en el cas de la placa rectangular no apareixien. A més, com les dimensions van disminuint, el primer mode es localitza en una freqüència cada cop més alta.

PLAQUES CORBES

Una de les característiques representatives del violí és la curvatura dels seus contorns. Per això, en el següent model es van incloure les línies corbes. Es poden considerar dues formes a l'hora de dissenyar el model: es poden dibuixar el·lipses per a definir les corbes o bé, utilitzar línies circulars. La segona opció és més semblant a la tapa real d'un violí, per això, s'efectuà aquesta.

Els tres primers modes són pràcticament idèntics als obtinguts en el model anterior. Al incloure les línies corbes, els contorns se suavitzen i això s'aproxima més a la placa rectangular inicial. Així, tornen a aparèixer els modes en els que els màxims es localitzen per tota la superfície i no només per una part. D'altra banda, els valors de les freqüències han augmentat respecte al cas anterior. La següent taula mostra els resultats obtinguts.

Modo 1 (1,1)₁	918.066 Hz	
	Modo 4 (4,1)	1810.952 Hz	

Modo 2 (1,1)₃	1053.480 Hz	
	Modo 5 (1,2)₁	1827.905 Hz	

Modo 3 (1,1)₂	1401.706 Hz	
	Modo 6 (5,1)	2317.479 Hz	

Figura 14 . Sis primers modes de vibració i freqüència fonamental, considerant la placa com a tres parts diferenciades, amb els contorns corbats.

CONCLUSIÓ

En aquest treball s'ha pogut aprofundir sobre la història i les característiques d'un instrument històric com és el violí, el qual ha tingut una gran importància en la història musical.

Es pot apreciar com els instruments no tenen una estructura a l'atzar; el violí té una forma i unes peces que es corresponen per tal de crear un so harmònic i es transmeti de forma eficient.

Veiem també que el violí ha patit una evolució molt profunda al llarg dels anys, el que demostra les grans possibilitats que oferia el mateix, i la seva importància primer com a instrument popular fins a convertir-se en un símbol de majestuositat, d'elegància, de... **SUBTILESA MUSICAL.**

BIBLIOGRAFIA

Llibres:

- G.Pasquali y R.Principe. *Il Violino*. Edición: Octubre de 1999
- Giorgio Findle. *Il Violino Antico*. Edición: 2005
- Giancoli C.Douglas. *Física: principios con aplicación*. 6ª Edición. Pearson Educación
- Dave Benson. *Music: a mathematical offering*. Cambridge University Press, 2007

Webs:

- <http://www.elviolin.com/instrumentos.html>
- <http://www.pianomundo.com.ar/violin/>
- <http://www.el-atril.com/orquesta/Instrumentos/Viol%EDn.htm>
- <http://www.misrespuestas.com/que-es-el-violin.html>
- <http://www.hagaselamusica.com/ficha-instrumentos/cuerda/violin/>
- <http://hyperphysics.phy-astr.gsu.edu/hbase/music/violin.html>
- <http://www.earlystrings.com/violin-family-instruments.html>
- http://www.sprengerviolins.com/e/violin_history.htm
- http://www.gibconnect.com/~violinsounds/Violin_History.html

Enciclopèdies virtuals:

- Microsoft Encarta 2008

Enciclopèdies clàssiques:

- Enciclopedia Universa Espasa-Calpe. Ed.Espasa. V.V.A.A.