
Un Univers de musique

Loïc Villain

Institut Denis Poisson, Université de Tours
loic@univ-tours.fr

Centre Galois

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 1 / 51

mailto:loic@univ-tours.fr


Brève présentation

I enseignant-chercheur à l’Université de Tours (dpt. de physique) ;
I chercheur à l’Institut Denis Poisson ;
I domaine : « (astro)physique relativiste » :

- étude théorique de phénomènes ou objets astrophysiques dont la description
nécessite le recours à la relativité générale ;

- exemples : étoiles à neutrons et trous noirs ;
- en particulier : propriétés macroscopiques (structure globale, oscillations, etc.)
et microscopiques (superfluidité des nucléons, production de neutrinos, etc.),
en lien avec l’émission d’ondes gravitationnelles.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 2 / 51


Physique et cartographie du monde

I Physique : tentative de compréhension du monde (du plus proche au plus
lointain, du plus gros au plus petit) et des lois qui le gouvernent ;

I construction de modèles (∼ cartes) et confrontation avec le réel (science
expérimentale) ;

I trouver le simple et universel derrière le complexe et particulier.
I Galilée (1564–1642) : (le livre de la Nature) « est écrit en langue

mathématique (...). »

Pas de véritable physique (ou même de science) sans outils mathématiques.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 3 / 51


Physique et cartographie du monde

I Physique : tentative de compréhension du monde (du plus proche au plus
lointain, du plus gros au plus petit) et des lois qui le gouvernent ;

I construction de modèles (∼ cartes) et confrontation avec le réel (science
expérimentale) ;

I trouver le simple et universel derrière le complexe et particulier.
I Galilée (1564–1642) : (le livre de la Nature) « est écrit en langue

mathématique (...). »

Pas de véritable physique (ou même de science) sans outils mathématiques.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 3 / 51


Physique et cartographie du monde

I Physique : tentative de compréhension du monde (du plus proche au plus
lointain, du plus gros au plus petit) et des lois qui le gouvernent ;

I construction de modèles (∼ cartes) et confrontation avec le réel (science
expérimentale) ;

I trouver le simple et universel derrière le complexe et particulier.
I Galilée (1564–1642) : (le livre de la Nature) « est écrit en langue

mathématique (...). »

Pas de véritable physique (ou même de science) sans outils mathématiques.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 3 / 51


Physique et cartographie du monde

I Physique : tentative de compréhension du monde (du plus proche au plus
lointain, du plus gros au plus petit) et des lois qui le gouvernent ;

I construction de modèles (∼ cartes) et confrontation avec le réel (science
expérimentale) ;

I trouver le simple et universel derrière le complexe et particulier.
I Galilée (1564–1642) : (le livre de la Nature) « est écrit en langue

mathématique (...). »

Pas de véritable physique (ou même de science) sans outils mathématiques.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 3 / 51


Physique et cartographie du monde

I Physique : tentative de compréhension du monde (du plus proche au plus
lointain, du plus gros au plus petit) et des lois qui le gouvernent ;

I construction de modèles (∼ cartes) et confrontation avec le réel (science
expérimentale) ;

I trouver le simple et universel derrière le complexe et particulier.
I Galilée (1564–1642) : (le livre de la Nature) « est écrit en langue

mathématique (...). »

Pas de véritable physique (ou même de science) sans outils mathématiques.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 3 / 51


Physique et cartographie du monde

I Physique : tentative de compréhension du monde (du plus proche au plus
lointain, du plus gros au plus petit) et des lois qui le gouvernent ;

I construction de modèles (∼ cartes) et confrontation avec le réel (science
expérimentale) ;

I trouver le simple et universel derrière le complexe et particulier.
I Galilée (1564–1642) : (le livre de la Nature) « est écrit en langue

mathématique (...). »

Pas de véritable physique (ou même de science) sans outils mathématiques.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 3 / 51


Musique et écoute...
Acteurs :
1. récepteur (oreille) : aspects subjectifs liés à l’observateur, à l’appareil de

détection, etc. → moins important ici ;
2. source sonore/émetteur (diapason)
3. milieu de propagation déformable (air) → presque le plus important pour la

physique...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 4 / 51


Musique et écoute...
Acteurs :
1. récepteur (oreille) : aspects subjectifs liés à l’observateur, à l’appareil de

détection, etc. → moins important ici ;
2. source sonore/émetteur (diapason)
3. milieu de propagation déformable (air) → presque le plus important pour la

physique...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 4 / 51


Musique et écoute...
Acteurs :
1. récepteur (oreille) : aspects subjectifs liés à l’observateur, à l’appareil de

détection, etc. → moins important ici ;
2. source sonore/émetteur (diapason)
3. milieu de propagation déformable (air) → presque le plus important pour la

physique...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 4 / 51


Musique et écoute...
Acteurs :
1. récepteur (oreille) : aspects subjectifs liés à l’observateur, à l’appareil de

détection, etc. → moins important ici ;
2. source sonore/émetteur (diapason)
3. milieu de propagation déformable (air) → presque le plus important pour la

physique...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 4 / 51


Musique et écoute...
Acteurs :
1. récepteur (oreille) : aspects subjectifs liés à l’observateur, à l’appareil de

détection, etc. → moins important ici ;
2. source sonore/émetteur (diapason)
3. milieu de propagation déformable (air) → presque le plus important pour la

physique...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 4 / 51


Musique et écoute...
Acteurs :
1. récepteur (oreille) : aspects subjectifs liés à l’observateur, à l’appareil de

détection, etc. → moins important ici ;
2. source sonore/émetteur (diapason)
3. milieu de propagation déformable (air) → presque le plus important pour la

physique...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 4 / 51


Musique et écoute...
Acteurs :
1. récepteur (oreille) : aspects subjectifs liés à l’observateur, à l’appareil de

détection, etc. → moins important ici ;
2. source sonore/émetteur (diapason)
3. milieu de propagation déformable (air) → presque le plus important pour la

physique...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 4 / 51


Son

I exemple d’onde de compression/de densité
→ perturbation d’un milieu déformable dont les constituants sont
légèrement déplacés ;

I transport d’énergie (gauche vers la droite), mais pas nécessairement de
matière (déplacement moyen nul des particules) ;

I pas de son sans milieu matériel.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 5 / 51


Son

I exemple d’onde de compression/de densité
→ perturbation d’un milieu déformable dont les constituants sont
légèrement déplacés ;

I transport d’énergie (gauche vers la droite), mais pas nécessairement de
matière (déplacement moyen nul des particules) ;

I pas de son sans milieu matériel.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 5 / 51


Son

I exemple d’onde de compression/de densité
→ perturbation d’un milieu déformable dont les constituants sont
légèrement déplacés ;

I transport d’énergie (gauche vers la droite), mais pas nécessairement de
matière (déplacement moyen nul des particules) ;

I pas de son sans milieu matériel.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 5 / 51


Son

I exemple d’onde de compression/de densité
→ perturbation d’un milieu déformable dont les constituants sont
légèrement déplacés ;

I transport d’énergie (gauche vers la droite), mais pas nécessairement de
matière (déplacement moyen nul des particules) ;

I pas de son sans milieu matériel.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 5 / 51


Son pur
I fréquence f = nombre de répétitions par seconde → fréquence plus élevée

à droite (son plus aigu) ;
I distance entre deux maxima = longueur d’onde λ → longueur d’onde plus

petite à droite ;
I liées par la célérité : c = λf → même célérité (son dans l’air ∼ 330 m/s) ;
I son quelconque : mélange avec λ ∼ 2 cm − 20 m ; f ∼ 20 Hz − 20 kHz.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 6 / 51


Son pur
I fréquence f = nombre de répétitions par seconde → fréquence plus élevée

à droite (son plus aigu) ;
I distance entre deux maxima = longueur d’onde λ → longueur d’onde plus

petite à droite ;
I liées par la célérité : c = λf → même célérité (son dans l’air ∼ 330 m/s) ;
I son quelconque : mélange avec λ ∼ 2 cm − 20 m ; f ∼ 20 Hz − 20 kHz.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 6 / 51


Son pur
I fréquence f = nombre de répétitions par seconde → fréquence plus élevée

à droite (son plus aigu) ;
I distance entre deux maxima = longueur d’onde λ → longueur d’onde plus

petite à droite ;
I liées par la célérité : c = λf → même célérité (son dans l’air ∼ 330 m/s) ;
I son quelconque : mélange avec λ ∼ 2 cm − 20 m ; f ∼ 20 Hz − 20 kHz.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 6 / 51


Son pur
I fréquence f = nombre de répétitions par seconde → fréquence plus élevée

à droite (son plus aigu) ;
I distance entre deux maxima = longueur d’onde λ → longueur d’onde plus

petite à droite ;
I liées par la célérité : c = λf → même célérité (son dans l’air ∼ 330 m/s) ;
I son quelconque : mélange avec λ ∼ 2 cm − 20 m ; f ∼ 20 Hz − 20 kHz.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 6 / 51


Son pur
I fréquence f = nombre de répétitions par seconde → fréquence plus élevée

à droite (son plus aigu) ;
I distance entre deux maxima = longueur d’onde λ → longueur d’onde plus

petite à droite ;
I liées par la célérité : c = λf → même célérité (son dans l’air ∼ 330 m/s) ;
I son quelconque : mélange avec λ ∼ 2 cm − 20 m ; f ∼ 20 Hz − 20 kHz.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 6 / 51


Son pur
I fréquence f = nombre de répétitions par seconde → fréquence plus élevée

à droite (son plus aigu) ;
I distance entre deux maxima = longueur d’onde λ → longueur d’onde plus

petite à droite ;
I liées par la célérité : c = λf → même célérité (son dans l’air ∼ 330 m/s) ;
I son quelconque : mélange avec λ ∼ 2 cm − 20 m ; f ∼ 20 Hz − 20 kHz.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 6 / 51


Son pur
I fréquence f = nombre de répétitions par seconde → fréquence plus élevée

à droite (son plus aigu) ;
I distance entre deux maxima = longueur d’onde λ → longueur d’onde plus

petite à droite ;
I liées par la célérité : c = λf → même célérité (son dans l’air ∼ 330 m/s) ;
I son quelconque : mélange avec λ ∼ 2 cm − 20 m ; f ∼ 20 Hz − 20 kHz.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 6 / 51


... de l’Univers ?
I l’Univers : tout ce qui existe...
I caractéristique : matière concentrée en planètes, étoiles, etc., séparées par

du vide (moins d’un atome par mètre cube en moyenne)...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 7 / 51


... de l’Univers ?
I l’Univers : tout ce qui existe...
I caractéristique : matière concentrée en planètes, étoiles, etc., séparées par

du vide (moins d’un atome par mètre cube en moyenne)...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 7 / 51


... de l’Univers ?
I l’Univers : tout ce qui existe...
I caractéristique : matière concentrée en planètes, étoiles, etc., séparées par

du vide (moins d’un atome par mètre cube en moyenne)...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 7 / 51


« Dans l’espace, personne ne vous entendra crier... » (Alien)
→ pas (vraiment) de son dans l’Univers...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 8 / 51


« Dans l’espace, personne ne vous entendra crier... » (Alien)
→ pas (vraiment) de son dans l’Univers...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 8 / 51


...mais on peut vous voir crier (image issue de Psycho).

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 9 / 51


...mais on peut vous voir crier (image issue de Psycho).

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 9 / 51


Cette conférence

I exemples d’ondes/d’oscillations analogues aux ondes sonores dans divers
« objets » astrophysiques ou cosmologiques (longueurs d’onde, célérité, etc.,
variables)... → observées grâce à la « lumière » ;

I ondes gravitationnelles : vibrations de l’espace détectées pour la première
fois en septembre 2015 ;

I principe général : décomposer un « son » en « notes élémentaires » qui
caractérisent la source et/ou le milieu.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 10 / 51


Cette conférence

I exemples d’ondes/d’oscillations analogues aux ondes sonores dans divers
« objets » astrophysiques ou cosmologiques (longueurs d’onde, célérité, etc.,
variables)... → observées grâce à la « lumière » ;

I ondes gravitationnelles : vibrations de l’espace détectées pour la première
fois en septembre 2015 ;

I principe général : décomposer un « son » en « notes élémentaires » qui
caractérisent la source et/ou le milieu.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 10 / 51


Cette conférence

I exemples d’ondes/d’oscillations analogues aux ondes sonores dans divers
« objets » astrophysiques ou cosmologiques (longueurs d’onde, célérité, etc.,
variables)... → observées grâce à la « lumière » ;

I ondes gravitationnelles : vibrations de l’espace détectées pour la première
fois en septembre 2015 ;

I principe général : décomposer un « son » en « notes élémentaires » qui
caractérisent la source et/ou le milieu.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 10 / 51


Cette conférence

I exemples d’ondes/d’oscillations analogues aux ondes sonores dans divers
« objets » astrophysiques ou cosmologiques (longueurs d’onde, célérité, etc.,
variables)... → observées grâce à la « lumière » ;

I ondes gravitationnelles : vibrations de l’espace détectées pour la première
fois en septembre 2015 ;

I principe général : décomposer un « son » en « notes élémentaires » qui
caractérisent la source et/ou le milieu.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 10 / 51


Cette conférence

I exemples d’ondes/d’oscillations analogues aux ondes sonores dans divers
« objets » astrophysiques ou cosmologiques (longueurs d’onde, célérité, etc.,
variables)... → observées grâce à la « lumière » ;

I ondes gravitationnelles : vibrations de l’espace détectées pour la première
fois en septembre 2015 ;

I principe général : décomposer un « son » en « notes élémentaires » qui
caractérisent la source et/ou le milieu.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 10 / 51


Exemple de thème pas abordé : images visible et invisible...

M31/Andromède (Planck mission team ; ESA / NASA).

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 11 / 51


À l’échelle des planètes

1

À l’échelle des planètes

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 12 / 51


À l’échelle des planètes

Structure interne de la Terre

I Terre : écorce (rigide) sur manteau (solide visqueux) entourant le noyau
externe (liquide) et le cœur (solide) ;

I rayon ∼ 6400 km ; forages : ∼ 12 km de profondeur ;
I connaissances acquises par « écoute » des ondes sismiques.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 13 / 51


À l’échelle des planètes

Structure interne de la Terre

I Terre : écorce (rigide) sur manteau (solide visqueux) entourant le noyau
externe (liquide) et le cœur (solide) ;

I rayon ∼ 6400 km ; forages : ∼ 12 km de profondeur ;
I connaissances acquises par « écoute » des ondes sismiques.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 13 / 51


À l’échelle des planètes

Structure interne de la Terre

I Terre : écorce (rigide) sur manteau (solide visqueux) entourant le noyau
externe (liquide) et le cœur (solide) ;

I rayon ∼ 6400 km ; forages : ∼ 12 km de profondeur ;
I connaissances acquises par « écoute » des ondes sismiques.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 13 / 51


À l’échelle des planètes

Ondes sismiques terrestres
I f ∼ 0, 1− 10 Hz ; λ ∼ 600 m− 60 km ; c ∼ 2− 10 km/s ;
I ondes P(rimaires) ∼ son (longitudinales) → dans les solides ou les fluides ;
I ondes S(econdaires) 6= son (transverses) → pas dans les liquides ;
I ondes de surface aussi (∼ vagues).

→ plusieurs vagues

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 14 / 51


À l’échelle des planètes

Ondes sismiques terrestres
I f ∼ 0, 1− 10 Hz ; λ ∼ 600 m− 60 km ; c ∼ 2− 10 km/s ;
I ondes P(rimaires) ∼ son (longitudinales) → dans les solides ou les fluides ;
I ondes S(econdaires) 6= son (transverses) → pas dans les liquides ;
I ondes de surface aussi (∼ vagues).

→ plusieurs vagues

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 14 / 51


À l’échelle des planètes

Ondes sismiques terrestres
I f ∼ 0, 1− 10 Hz ; λ ∼ 600 m− 60 km ; c ∼ 2− 10 km/s ;
I ondes P(rimaires) ∼ son (longitudinales) → dans les solides ou les fluides ;
I ondes S(econdaires) 6= son (transverses) → pas dans les liquides ;
I ondes de surface aussi (∼ vagues).

→ plusieurs vagues

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 14 / 51


À l’échelle des planètes

Ondes sismiques terrestres
I f ∼ 0, 1− 10 Hz ; λ ∼ 600 m− 60 km ; c ∼ 2− 10 km/s ;
I ondes P(rimaires) ∼ son (longitudinales) → dans les solides ou les fluides ;
I ondes S(econdaires) 6= son (transverses) → pas dans les liquides ;
I ondes de surface aussi (∼ vagues).

→ plusieurs vagues

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 14 / 51


À l’échelle des planètes

Ondes sismiques terrestres
I f ∼ 0, 1− 10 Hz ; λ ∼ 600 m− 60 km ; c ∼ 2− 10 km/s ;
I ondes P(rimaires) ∼ son (longitudinales) → dans les solides ou les fluides ;
I ondes S(econdaires) 6= son (transverses) → pas dans les liquides ;
I ondes de surface aussi (∼ vagues).

→ plusieurs vagues

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 14 / 51


À l’échelle des planètes

Ondes sismiques extra-terrestres : Lune
I sismographes (missions Apollo) : tremblements (ondes P) de longue durée

(> 10 mins) car roches « sèches » (> 12000 événements de 1969 à 1977) ;
I sources : attraction de la Terre (∼ marées océaniques terrestres), chute de

météorites, différence de température jour/nuit (125 ◦C/-175 ◦C) et
glissements de terrain ( ?) ;

I existence d’un noyau : question encore ouverte...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 15 / 51


À l’échelle des planètes

Ondes sismiques extra-terrestres : Lune
I sismographes (missions Apollo) : tremblements (ondes P) de longue durée

(> 10 mins) car roches « sèches » (> 12000 événements de 1969 à 1977) ;
I sources : attraction de la Terre (∼ marées océaniques terrestres), chute de

météorites, différence de température jour/nuit (125 ◦C/-175 ◦C) et
glissements de terrain ( ?) ;

I existence d’un noyau : question encore ouverte...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 15 / 51


À l’échelle des planètes

Ondes sismiques extra-terrestres : Lune
I sismographes (missions Apollo) : tremblements (ondes P) de longue durée

(> 10 mins) car roches « sèches » (> 12000 événements de 1969 à 1977) ;
I sources : attraction de la Terre (∼ marées océaniques terrestres), chute de

météorites, différence de température jour/nuit (125 ◦C/-175 ◦C) et
glissements de terrain ( ?) ;

I existence d’un noyau : question encore ouverte...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 15 / 51


À l’échelle des planètes

Ondes sismiques extra-terrestres : planètes telluriques

I autres planètes : Vénus entièrement fondue ? Mars complètement solide et
froide ?

I pas encore d’observations → missions à venir ?

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 16 / 51


À l’échelle des planètes

Ondes sismiques extra-terrestres : planètes telluriques

I autres planètes : Vénus entièrement fondue ? Mars complètement solide et
froide ?

I pas encore d’observations → missions à venir ?

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 16 / 51


À l’échelle des planètes

Planètes géantes
I planètes aux couches externes gazeuses avec cœur rocheux ( ?) ;
I composition interne mal connue et probablement exotique → hydrogène

métallique, etc.
I ondes internes très différentes...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 17 / 51


À l’échelle des planètes

Planètes géantes
I planètes aux couches externes gazeuses avec cœur rocheux ( ?) ;
I composition interne mal connue et probablement exotique → hydrogène

métallique, etc.
I ondes internes très différentes...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 17 / 51


À l’échelle des planètes

Planètes géantes
I planètes aux couches externes gazeuses avec cœur rocheux ( ?) ;
I composition interne mal connue et probablement exotique → hydrogène

métallique, etc.
I ondes internes très différentes...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 17 / 51


À l’échelle des planètes

Jupiter
I oscillations radiales observées en 2011
I expérience SYMPA (équipe française) située aux Canaries ;
I f ∼ 0, 001 Hz ; c ∼ 40 cm/s ; durée ∼ 10 jours.

Crédit figure : P. Gaulme.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 18 / 51


À l’échelle des planètes

Jupiter
I oscillations radiales observées en 2011
I expérience SYMPA (équipe française) située aux Canaries ;
I f ∼ 0, 001 Hz ; c ∼ 40 cm/s ; durée ∼ 10 jours.

Crédit figure : P. Gaulme.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 18 / 51


À l’échelle des planètes

Jupiter
I oscillations radiales observées en 2011
I expérience SYMPA (équipe française) située aux Canaries ;
I f ∼ 0, 001 Hz ; c ∼ 40 cm/s ; durée ∼ 10 jours.

Crédit figure : P. Gaulme.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 18 / 51


À l’échelle des planètes

Saturne

I connue pour ses anneaux (diamètre ∼ 360 000 km ; épaisseur ∼ 10 m) ;
I oscillations (200 km d’amplitude) observées en 2007 par la sonde

Cassini-Huygens (durée vidéo ∼ 9 h) ;
I écoute des ondes radio émises...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 19 / 51


À l’échelle des planètes

Saturne

I connue pour ses anneaux (diamètre ∼ 360 000 km ; épaisseur ∼ 10 m) ;
I oscillations (200 km d’amplitude) observées en 2007 par la sonde

Cassini-Huygens (durée vidéo ∼ 9 h) ;
I écoute des ondes radio émises...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 19 / 51


À l’échelle des planètes

Saturne

I connue pour ses anneaux (diamètre ∼ 360 000 km ; épaisseur ∼ 10 m) ;
I oscillations (200 km d’amplitude) observées en 2007 par la sonde

Cassini-Huygens (durée vidéo ∼ 9 h) ;
I écoute des ondes radio émises...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 19 / 51


À l’échelle des planètes

Zoom sur les anneaux (Cassini-Huygens 2009)

épaisseur des anneaux ∼ 10 m ; hauteur des pics ∼ 2,5 km.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 20 / 51


Soleil et autres étoiles

2

Soleil et autres étoiles

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 21 / 51


Soleil et autres étoiles

Le Soleil

Étoile :

I fusion nucléaire au centre ;
I composition variable mais fluide.

Soleil :
I rayon ∼ 7× 105 km (∼ 100 R⊕) ;
I masse ∼ 2× 1030 kg

(= 1 M� ∼ 333 000M⊕).

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 22 / 51


Soleil et autres étoiles

Soleil et Système Solaire : tailles

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 23 / 51


Soleil et autres étoiles

Soleil et Système Solaire : distances

Distance Terre–Soleil : 1 Unité Astronomique (UA)
1 UA ∼ 150× 106 km (499 secondes-lumière ∼ 15.9× 10−6 al)

Rappel : diamètre du Soleil ∼ 1.4 × 106 km ∼ 0.01 UA.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 24 / 51


Soleil et autres étoiles

Activités solaires

Le Soleil éjecte régulièrement de la matière dans l’espace
(cycles de 11 ans pour les principaux ; photo de gauche : Terre à l’échelle)

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 25 / 51


Soleil et autres étoiles

Héliosismologie

I vibrations de surface liées aux oscillations internes (f ∼ quelques mHz) ;
I moyen de sonder la structure interne.

(le Soleil vu par SDO)

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 26 / 51


Soleil et autres étoiles

Héliosismologie

I vibrations de surface liées aux oscillations internes (f ∼ quelques mHz) ;
I moyen de sonder la structure interne.

(le Soleil vu par SDO)

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 26 / 51


Soleil et autres étoiles

Structure interne du Soleil

I (assez) bien connue grâce à l’héliosismologie (SDO, etc.) ;
I étude de la « gamme solaire » ;
I mise en évidence de la masse du neutrino...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 27 / 51


Soleil et autres étoiles

Structure interne du Soleil

I (assez) bien connue grâce à l’héliosismologie (SDO, etc.) ;
I étude de la « gamme solaire » ;
I mise en évidence de la masse du neutrino...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 27 / 51


Soleil et autres étoiles

Structure interne du Soleil

I (assez) bien connue grâce à l’héliosismologie (SDO, etc.) ;
I étude de la « gamme solaire » ;
I mise en évidence de la masse du neutrino...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 27 / 51


Soleil et autres étoiles

Autres types d’étoiles

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 28 / 51


Soleil et autres étoiles

Regard rapproché sur d’autres étoiles...

Image : K.Strassmeier, Vienna, NOAO/AURA/NSF.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 29 / 51


Soleil et autres étoiles

Astérosismologie
I nombreuses étoiles étudiées (CoRoT, Kepler, etc.) ;
I mise en évidence de cycles magnétiques différents, amélioration de la

compréhension de la fusion dans les géantes, etc.

Image : B. Beirens.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 30 / 51


Soleil et autres étoiles

Astérosismologie
I nombreuses étoiles étudiées (CoRoT, Kepler, etc.) ;
I mise en évidence de cycles magnétiques différents, amélioration de la

compréhension de la fusion dans les géantes, etc.

Image : B. Beirens.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 30 / 51


Galaxies et Univers

3

Galaxies et Univers

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 31 / 51


Galaxies et Univers

Le Soleil dans la Voie lactée

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 32 / 51


Galaxies et Univers

Ondes de densité et galaxies spirales
I bras d’une galaxie spirale = région de densité plus élevée ;
I onde de densité 6= rotation (différentielle) des étoiles...
I f < 0, 000 000 001 Hz (période ∼ 100 millions d’années ; c ∼ 200 km/s).

(M101)
Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 33 / 51


Galaxies et Univers

Ondes de densité et galaxies spirales
I bras d’une galaxie spirale = région de densité plus élevée ;
I onde de densité 6= rotation (différentielle) des étoiles...
I f < 0, 000 000 001 Hz (période ∼ 100 millions d’années ; c ∼ 200 km/s).

(M101)
Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 33 / 51


Galaxies et Univers

Ondes de densité et galaxies spirales
I bras d’une galaxie spirale = région de densité plus élevée ;
I onde de densité 6= rotation (différentielle) des étoiles...
I f < 0, 000 000 001 Hz (période ∼ 100 millions d’années ; c ∼ 200 km/s).

(M101)
Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 33 / 51


Galaxies et Univers

Cosmologie : étude de l’objet « Univers »

Univers 6= univers observable ∼ 2 000 000 000 000 galaxies (2× 1012)

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 34 / 51


Galaxies et Univers

Cosmologie : étude de l’objet « Univers »

précision de la fraction du ciel visible sur la photo précédente (Hubble)

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 35 / 51


Galaxies et Univers

Un univers en évolution

I l’Univers a une histoire, il évolue
I la matière telle qu’on la connait existe depuis environ 13,7 milliards d’années

(3 générations d’étoiles ?)

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 36 / 51


Galaxies et Univers

Soupe primordiale chaude et opaque

I 1948, Alpher, (Bethe) et
Gamow : étude de la « soupe
primordiale » opaque et
naissance des premiers atomes
(calculs de physique nucléaire)

I expansion =⇒ refroidissement
=⇒ soupe opaque avant la
« recombinaison »

I regarder loin = voir le passé
(vitesse de la lumière finie)
=⇒ « frontière » au-delà de
laquelle on ne voit plus
(moment de la transparence)
=⇒ univers observable
sphérique et fini

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 37 / 51


Galaxies et Univers

Soupe primordiale chaude et opaque

I 1948, Alpher, (Bethe) et
Gamow : étude de la « soupe
primordiale » opaque et
naissance des premiers atomes
(calculs de physique nucléaire)

I expansion =⇒ refroidissement
=⇒ soupe opaque avant la
« recombinaison »

I regarder loin = voir le passé
(vitesse de la lumière finie)
=⇒ « frontière » au-delà de
laquelle on ne voit plus
(moment de la transparence)
=⇒ univers observable
sphérique et fini

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 37 / 51


Galaxies et Univers

Soupe primordiale chaude et opaque

I 1948, Alpher, (Bethe) et
Gamow : étude de la « soupe
primordiale » opaque et
naissance des premiers atomes
(calculs de physique nucléaire)

I expansion =⇒ refroidissement
=⇒ soupe opaque avant la
« recombinaison »

I regarder loin = voir le passé
(vitesse de la lumière finie)
=⇒ « frontière » au-delà de
laquelle on ne voit plus
(moment de la transparence)
=⇒ univers observable
sphérique et fini

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 37 / 51


Galaxies et Univers

Soupe primordiale chaude et opaque

I 1948, Alpher, (Bethe) et
Gamow : étude de la « soupe
primordiale » opaque et
naissance des premiers atomes
(calculs de physique nucléaire)

I expansion =⇒ refroidissement
=⇒ soupe opaque avant la
« recombinaison »

I regarder loin = voir le passé
(vitesse de la lumière finie)
=⇒ « frontière » au-delà de
laquelle on ne voit plus
(moment de la transparence)
=⇒ univers observable
sphérique et fini

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 37 / 51


Galaxies et Univers

Soupe primordiale chaude et opaque

I 1948, Alpher, (Bethe) et
Gamow : étude de la « soupe
primordiale » opaque et
naissance des premiers atomes
(calculs de physique nucléaire)

I expansion =⇒ refroidissement
=⇒ soupe opaque avant la
« recombinaison »

I regarder loin = voir le passé
(vitesse de la lumière finie)
=⇒ « frontière » au-delà de
laquelle on ne voit plus
(moment de la transparence)
=⇒ univers observable
sphérique et fini

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 37 / 51


Galaxies et Univers

Soupe primordiale chaude et opaque

I 1948, Alpher, (Bethe) et
Gamow : étude de la « soupe
primordiale » opaque et
naissance des premiers atomes
(calculs de physique nucléaire)

I expansion =⇒ refroidissement
=⇒ soupe opaque avant la
« recombinaison »

I regarder loin = voir le passé
(vitesse de la lumière finie)
=⇒ « frontière » au-delà de
laquelle on ne voit plus
(moment de la transparence)
=⇒ univers observable
sphérique et fini

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 37 / 51


Galaxies et Univers

Soupe primordiale chaude et opaque

I 1948, Alpher, (Bethe) et
Gamow : étude de la « soupe
primordiale » opaque et
naissance des premiers atomes
(calculs de physique nucléaire)

I expansion =⇒ refroidissement
=⇒ soupe opaque avant la
« recombinaison »

I regarder loin = voir le passé
(vitesse de la lumière finie)
=⇒ « frontière » au-delà de
laquelle on ne voit plus
(moment de la transparence)
=⇒ univers observable
sphérique et fini

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 37 / 51


Galaxies et Univers

Observation de l’univers primordial
I lumière émise à la recombinaison : rayonnement de fond cosmologique (CMB,

cosmic microwave background)
I 1964, Penzias et Wilson : observation faite par hasard d’un rayonnement de

fond micro-onde homogène =⇒ relique du passé dense et chaud de l’Univers

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 38 / 51


Galaxies et Univers

Analyse fine du rayonnement de fond

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 39 / 51


Galaxies et Univers

Du plus petit au plus grand...
I « grandes structures » (amas de galaxies, etc.) : bouillonnements de la soupe

primordiale et d’ondes acoustiques étirées par l’expansion de l’Univers...
I avant expansion : f < 0, 000 000 000 001 Hz

(c ∼ 200 000 km/s → λ ∼ 10 000 années-lumière) ;
I après expansion : λ ∼ 500 000 000 al.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 40 / 51


Ondes gravitationnelles

4

Ondes gravitationnelles

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 41 / 51


Ondes gravitationnelles

Gravitation universelle (Newton, 1687)
I force attractive agissant entre tous les corps → champ gravitationnel ;
I action instantanée à distance ;
I orbite = compromis entre ligne droite et chute (cf. principe d’inertie) ;
I explication des lois de Kepler, des marées ; prédiction du retour de la

comète de Halley, de l’existence de Neptune, etc.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 42 / 51


Ondes gravitationnelles

Gravitation relativiste (Einstein, 1907-1915)
I besoin de modifier la théorie de Newton pour action à vitesse ≤ c (imposé

par la relativité restreinte) ;
I idées :

I gravitation 6= force comme les autres (universalité de la chute libre) ;
I universalité ≡ propriété de l’espace-temps lui-même ;
I gravitation ∼ courbure de l’espace-temps par la matière et l’énergie ;
I champ gravitationnel ↔ espace-temps lui-même (∼ milieu élastique) ;
I orbites = « lignes droites » (géodésiques) dans un espace-temps courbe.

exemples d’orbites dans un espace bidimensionnel courbe
Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 43 / 51


Ondes gravitationnelles

Gravitation relativiste (Einstein, 1907-1915)
I besoin de modifier la théorie de Newton pour action à vitesse ≤ c (imposé

par la relativité restreinte) ;
I idées :

I gravitation 6= force comme les autres (universalité de la chute libre) ;
I universalité ≡ propriété de l’espace-temps lui-même ;
I gravitation ∼ courbure de l’espace-temps par la matière et l’énergie ;
I champ gravitationnel ↔ espace-temps lui-même (∼ milieu élastique) ;
I orbites = « lignes droites » (géodésiques) dans un espace-temps courbe.

exemples d’orbites dans un espace bidimensionnel courbe
Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 43 / 51


Ondes gravitationnelles

Gravitation relativiste (Einstein, 1907-1915)
I besoin de modifier la théorie de Newton pour action à vitesse ≤ c (imposé

par la relativité restreinte) ;
I idées :

I gravitation 6= force comme les autres (universalité de la chute libre) ;
I universalité ≡ propriété de l’espace-temps lui-même ;
I gravitation ∼ courbure de l’espace-temps par la matière et l’énergie ;
I champ gravitationnel ↔ espace-temps lui-même (∼ milieu élastique) ;
I orbites = « lignes droites » (géodésiques) dans un espace-temps courbe.

exemples d’orbites dans un espace bidimensionnel courbe
Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 43 / 51


Ondes gravitationnelles

Gravitation relativiste (Einstein, 1907-1915)
I besoin de modifier la théorie de Newton pour action à vitesse ≤ c (imposé

par la relativité restreinte) ;
I idées :

I gravitation 6= force comme les autres (universalité de la chute libre) ;
I universalité ≡ propriété de l’espace-temps lui-même ;
I gravitation ∼ courbure de l’espace-temps par la matière et l’énergie ;
I champ gravitationnel ↔ espace-temps lui-même (∼ milieu élastique) ;
I orbites = « lignes droites » (géodésiques) dans un espace-temps courbe.

exemples d’orbites dans un espace bidimensionnel courbe
Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 43 / 51


Ondes gravitationnelles

Gravitation relativiste (Einstein, 1907-1915)
I besoin de modifier la théorie de Newton pour action à vitesse ≤ c (imposé

par la relativité restreinte) ;
I idées :

I gravitation 6= force comme les autres (universalité de la chute libre) ;
I universalité ≡ propriété de l’espace-temps lui-même ;
I gravitation ∼ courbure de l’espace-temps par la matière et l’énergie ;
I champ gravitationnel ↔ espace-temps lui-même (∼ milieu élastique) ;
I orbites = « lignes droites » (géodésiques) dans un espace-temps courbe.

exemples d’orbites dans un espace bidimensionnel courbe
Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 43 / 51


Ondes gravitationnelles

Gravitation relativiste (Einstein, 1907-1915)
I besoin de modifier la théorie de Newton pour action à vitesse ≤ c (imposé

par la relativité restreinte) ;
I idées :

I gravitation 6= force comme les autres (universalité de la chute libre) ;
I universalité ≡ propriété de l’espace-temps lui-même ;
I gravitation ∼ courbure de l’espace-temps par la matière et l’énergie ;
I champ gravitationnel ↔ espace-temps lui-même (∼ milieu élastique) ;
I orbites = « lignes droites » (géodésiques) dans un espace-temps courbe.

exemples d’orbites dans un espace bidimensionnel courbe
Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 43 / 51


Ondes gravitationnelles

Gravitation relativiste (Einstein, 1907-1915)
I besoin de modifier la théorie de Newton pour action à vitesse ≤ c (imposé

par la relativité restreinte) ;
I idées :

I gravitation 6= force comme les autres (universalité de la chute libre) ;
I universalité ≡ propriété de l’espace-temps lui-même ;
I gravitation ∼ courbure de l’espace-temps par la matière et l’énergie ;
I champ gravitationnel ↔ espace-temps lui-même (∼ milieu élastique) ;
I orbites = « lignes droites » (géodésiques) dans un espace-temps courbe.

exemples d’orbites dans un espace bidimensionnel courbe
Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 43 / 51


Ondes gravitationnelles

Courbure de l’espace-temps

courbure temporelle : pieds vieillissent moins vite que tête (cf. GPS)...

visualisation tridimensionnelle de la courbure provoquée par la Terre

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 44 / 51


Ondes gravitationnelles

Tests de la relativité générale

I lumière déviée en passant près du Soleil
→ première vérification en 1919 durant une éclipse ;

I nombreux tests plus précis depuis : communications fréquentes avec des
sondes spatiales dans le Système solaire.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 45 / 51


Ondes gravitationnelles

Rayonnement gravitationnel

I masses mobiles à la surface de l’eau → vagues qui se propagent ;
I Einstein, 1916 : même chose avec l’espace-temps ;
I années 1960-1970 : idée prise plus au sérieux après développements

théoriques.

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 46 / 51


Ondes gravitationnelles

Fusion de trous noirs et ondes gravitationnelles

I ondes gravitationnelles = vibrations de l’espace(-temps) ;
I émises par des événements violents (Univers primordial, fusion de trous

noirs, etc.) ;
I première détection : septembre 2015 (LIGO, États-Unis).

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 47 / 51


Ondes gravitationnelles

Analogie acoustique

ondes observables : longueur d’onde & taille de la source ou du détecteur.

→ perception non-directionnelle ;
→ signal reçu présenté comme un son et non une image ;
→ détecteurs ∼ « sonophones gravitationnels ».

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 48 / 51


Conclusion

Conclusion

Écouter l’Univers...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 49 / 51


Conclusion

Un Univers musical...

I Univers presque vide de matière → pas d’ondes sonores usuelles (λ ∼ cm) ;
I ondes de densité aux échelles cosmologiques (λ ∼ milliard d’années-lumière
→ amas de galaxies) ou galactiques (bras spiraux, λ ∼ 10 000 al) ;

I ondes gravitationnelles détectées près de 100 ans après leur prédiction
théorique → vibrations de l’espace-temps ;

I oscillations de divers objets astronomiques (étoiles, planètes, satellites,
anneaux, etc.) à différentes échelles → ondes électromagnétiques traduites en
sons (ex. : rayonnement radio) ;

I Exemples non mentionnés ici : vibrations de la soupe primordiale
(rayonnement de fond cosmologique), rotation des pulsars (∼ cadavres
d’étoiles), radio-galaxies, etc. ;

I liens très forts entre oscillations aux échelles astronomiques/cosmologiques et
physique subatomique

→ principe du paquet cadeau que l’on secoue avant de l’ouvrir...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 50 / 51


Conclusion

Un Univers musical...

I Univers presque vide de matière → pas d’ondes sonores usuelles (λ ∼ cm) ;
I ondes de densité aux échelles cosmologiques (λ ∼ milliard d’années-lumière
→ amas de galaxies) ou galactiques (bras spiraux, λ ∼ 10 000 al) ;

I ondes gravitationnelles détectées près de 100 ans après leur prédiction
théorique → vibrations de l’espace-temps ;

I oscillations de divers objets astronomiques (étoiles, planètes, satellites,
anneaux, etc.) à différentes échelles → ondes électromagnétiques traduites en
sons (ex. : rayonnement radio) ;

I Exemples non mentionnés ici : vibrations de la soupe primordiale
(rayonnement de fond cosmologique), rotation des pulsars (∼ cadavres
d’étoiles), radio-galaxies, etc. ;

I liens très forts entre oscillations aux échelles astronomiques/cosmologiques et
physique subatomique

→ principe du paquet cadeau que l’on secoue avant de l’ouvrir...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 50 / 51


Conclusion

Un Univers musical...

I Univers presque vide de matière → pas d’ondes sonores usuelles (λ ∼ cm) ;
I ondes de densité aux échelles cosmologiques (λ ∼ milliard d’années-lumière
→ amas de galaxies) ou galactiques (bras spiraux, λ ∼ 10 000 al) ;

I ondes gravitationnelles détectées près de 100 ans après leur prédiction
théorique → vibrations de l’espace-temps ;

I oscillations de divers objets astronomiques (étoiles, planètes, satellites,
anneaux, etc.) à différentes échelles → ondes électromagnétiques traduites en
sons (ex. : rayonnement radio) ;

I Exemples non mentionnés ici : vibrations de la soupe primordiale
(rayonnement de fond cosmologique), rotation des pulsars (∼ cadavres
d’étoiles), radio-galaxies, etc. ;

I liens très forts entre oscillations aux échelles astronomiques/cosmologiques et
physique subatomique

→ principe du paquet cadeau que l’on secoue avant de l’ouvrir...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 50 / 51


Conclusion

Un Univers musical...

I Univers presque vide de matière → pas d’ondes sonores usuelles (λ ∼ cm) ;
I ondes de densité aux échelles cosmologiques (λ ∼ milliard d’années-lumière
→ amas de galaxies) ou galactiques (bras spiraux, λ ∼ 10 000 al) ;

I ondes gravitationnelles détectées près de 100 ans après leur prédiction
théorique → vibrations de l’espace-temps ;

I oscillations de divers objets astronomiques (étoiles, planètes, satellites,
anneaux, etc.) à différentes échelles → ondes électromagnétiques traduites en
sons (ex. : rayonnement radio) ;

I Exemples non mentionnés ici : vibrations de la soupe primordiale
(rayonnement de fond cosmologique), rotation des pulsars (∼ cadavres
d’étoiles), radio-galaxies, etc. ;

I liens très forts entre oscillations aux échelles astronomiques/cosmologiques et
physique subatomique

→ principe du paquet cadeau que l’on secoue avant de l’ouvrir...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 50 / 51


Conclusion

Un Univers musical...

I Univers presque vide de matière → pas d’ondes sonores usuelles (λ ∼ cm) ;
I ondes de densité aux échelles cosmologiques (λ ∼ milliard d’années-lumière
→ amas de galaxies) ou galactiques (bras spiraux, λ ∼ 10 000 al) ;

I ondes gravitationnelles détectées près de 100 ans après leur prédiction
théorique → vibrations de l’espace-temps ;

I oscillations de divers objets astronomiques (étoiles, planètes, satellites,
anneaux, etc.) à différentes échelles → ondes électromagnétiques traduites en
sons (ex. : rayonnement radio) ;

I Exemples non mentionnés ici : vibrations de la soupe primordiale
(rayonnement de fond cosmologique), rotation des pulsars (∼ cadavres
d’étoiles), radio-galaxies, etc. ;

I liens très forts entre oscillations aux échelles astronomiques/cosmologiques et
physique subatomique

→ principe du paquet cadeau que l’on secoue avant de l’ouvrir...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 50 / 51


Conclusion

Un Univers musical...

I Univers presque vide de matière → pas d’ondes sonores usuelles (λ ∼ cm) ;
I ondes de densité aux échelles cosmologiques (λ ∼ milliard d’années-lumière
→ amas de galaxies) ou galactiques (bras spiraux, λ ∼ 10 000 al) ;

I ondes gravitationnelles détectées près de 100 ans après leur prédiction
théorique → vibrations de l’espace-temps ;

I oscillations de divers objets astronomiques (étoiles, planètes, satellites,
anneaux, etc.) à différentes échelles → ondes électromagnétiques traduites en
sons (ex. : rayonnement radio) ;

I Exemples non mentionnés ici : vibrations de la soupe primordiale
(rayonnement de fond cosmologique), rotation des pulsars (∼ cadavres
d’étoiles), radio-galaxies, etc. ;

I liens très forts entre oscillations aux échelles astronomiques/cosmologiques et
physique subatomique

→ principe du paquet cadeau que l’on secoue avant de l’ouvrir...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 50 / 51


Conclusion

Un Univers musical...

I Univers presque vide de matière → pas d’ondes sonores usuelles (λ ∼ cm) ;
I ondes de densité aux échelles cosmologiques (λ ∼ milliard d’années-lumière
→ amas de galaxies) ou galactiques (bras spiraux, λ ∼ 10 000 al) ;

I ondes gravitationnelles détectées près de 100 ans après leur prédiction
théorique → vibrations de l’espace-temps ;

I oscillations de divers objets astronomiques (étoiles, planètes, satellites,
anneaux, etc.) à différentes échelles → ondes électromagnétiques traduites en
sons (ex. : rayonnement radio) ;

I Exemples non mentionnés ici : vibrations de la soupe primordiale
(rayonnement de fond cosmologique), rotation des pulsars (∼ cadavres
d’étoiles), radio-galaxies, etc. ;

I liens très forts entre oscillations aux échelles astronomiques/cosmologiques et
physique subatomique

→ principe du paquet cadeau que l’on secoue avant de l’ouvrir...

Loïc Villain (IDP) Un Univers de musique 21 Juin 2018 50 / 51


	À l'échelle des planètes
	Soleil et autres étoiles
	Galaxies et Univers
	Ondes gravitationnelles
	Conclusion

	0.0: 
	0.1: 
	0.2: 
	0.3: 
	0.4: 
	0.5: 
	0.6: 
	0.7: 
	0.8: 
	0.9: 
	0.10: 
	0.11: 
	0.12: 
	0.13: 
	0.14: 
	0.15: 
	0.16: 
	0.17: 
	0.18: 
	0.19: 
	0.20: 
	0.21: 
	0.22: 
	0.23: 
	0.24: 
	0.25: 
	0.26: 
	0.27: 
	0.28: 
	0.29: 
	0.30: 
	0.31: 
	0.32: 
	0.33: 
	0.34: 
	0.35: 
	0.36: 
	0.37: 
	0.38: 
	0.39: 
	0.40: 
	0.41: 
	0.42: 
	0.43: 
	0.44: 
	0.45: 
	0.46: 
	0.47: 
	0.48: 
	0.49: 
	0.50: 
	0.51: 
	0.52: 
	0.53: 
	0.54: 
	0.55: 
	0.56: 
	0.57: 
	0.58: 
	0.59: 
	0.60: 
	0.61: 
	0.62: 
	0.63: 
	0.64: 
	0.65: 
	0.66: 
	0.67: 
	0.68: 
	0.69: 
	0.70: 
	0.71: 
	0.72: 
	0.73: 
	0.74: 
	0.75: 
	0.76: 
	0.77: 
	0.78: 
	0.79: 
	0.80: 
	anm0: 
	1.0: 
	1.1: 
	1.2: 
	1.3: 
	1.4: 
	1.5: 
	1.6: 
	1.7: 
	1.8: 
	1.9: 
	1.10: 
	1.11: 
	1.12: 
	1.13: 
	1.14: 
	1.15: 
	1.16: 
	1.17: 
	1.18: 
	1.19: 
	1.20: 
	1.21: 
	1.22: 
	1.23: 
	1.24: 
	1.25: 
	1.26: 
	1.27: 
	1.28: 
	1.29: 
	1.30: 
	1.31: 
	1.32: 
	1.33: 
	1.34: 
	1.35: 
	1.36: 
	1.37: 
	1.38: 
	1.39: 
	1.40: 
	1.41: 
	1.42: 
	1.43: 
	1.44: 
	1.45: 
	1.46: 
	1.47: 
	1.48: 
	1.49: 
	1.50: 
	1.51: 
	1.52: 
	1.53: 
	1.54: 
	1.55: 
	1.56: 
	1.57: 
	1.58: 
	1.59: 
	1.60: 
	1.61: 
	1.62: 
	1.63: 
	1.64: 
	1.65: 
	1.66: 
	1.67: 
	1.68: 
	1.69: 
	1.70: 
	1.71: 
	1.72: 
	1.73: 
	1.74: 
	1.75: 
	1.76: 
	1.77: 
	1.78: 
	1.79: 
	1.80: 
	anm1: 
	2.0: 
	2.1: 
	2.2: 
	2.3: 
	2.4: 
	2.5: 
	2.6: 
	2.7: 
	2.8: 
	2.9: 
	2.10: 
	2.11: 
	2.12: 
	2.13: 
	2.14: 
	2.15: 
	2.16: 
	2.17: 
	2.18: 
	2.19: 
	2.20: 
	2.21: 
	2.22: 
	2.23: 
	2.24: 
	2.25: 
	2.26: 
	2.27: 
	2.28: 
	2.29: 
	2.30: 
	2.31: 
	2.32: 
	2.33: 
	2.34: 
	2.35: 
	2.36: 
	2.37: 
	2.38: 
	2.39: 
	2.40: 
	2.41: 
	2.42: 
	2.43: 
	2.44: 
	2.45: 
	2.46: 
	2.47: 
	2.48: 
	2.49: 
	2.50: 
	2.51: 
	2.52: 
	2.53: 
	2.54: 
	2.55: 
	2.56: 
	2.57: 
	2.58: 
	2.59: 
	2.60: 
	2.61: 
	2.62: 
	2.63: 
	2.64: 
	2.65: 
	2.66: 
	2.67: 
	2.68: 
	2.69: 
	2.70: 
	2.71: 
	2.72: 
	2.73: 
	2.74: 
	2.75: 
	2.76: 
	2.77: 
	2.78: 
	2.79: 
	2.80: 
	anm2: 
	3.0: 
	3.1: 
	3.2: 
	3.3: 
	3.4: 
	3.5: 
	3.6: 
	3.7: 
	3.8: 
	3.9: 
	3.10: 
	3.11: 
	3.12: 
	3.13: 
	3.14: 
	3.15: 
	3.16: 
	3.17: 
	3.18: 
	3.19: 
	3.20: 
	3.21: 
	3.22: 
	3.23: 
	3.24: 
	3.25: 
	3.26: 
	3.27: 
	3.28: 
	3.29: 
	3.30: 
	3.31: 
	3.32: 
	3.33: 
	3.34: 
	3.35: 
	3.36: 
	3.37: 
	3.38: 
	3.39: 
	3.40: 
	3.41: 
	3.42: 
	3.43: 
	3.44: 
	3.45: 
	3.46: 
	3.47: 
	3.48: 
	3.49: 
	3.50: 
	3.51: 
	3.52: 
	3.53: 
	3.54: 
	3.55: 
	3.56: 
	3.57: 
	3.58: 
	3.59: 
	3.60: 
	3.61: 
	3.62: 
	3.63: 
	3.64: 
	3.65: 
	3.66: 
	3.67: 
	3.68: 
	3.69: 
	3.70: 
	3.71: 
	3.72: 
	3.73: 
	3.74: 
	3.75: 
	3.76: 
	3.77: 
	3.78: 
	3.79: 
	3.80: 
	anm3: 
	4.0: 
	4.1: 
	4.2: 
	4.3: 
	4.4: 
	4.5: 
	4.6: 
	4.7: 
	4.8: 
	4.9: 
	4.10: 
	4.11: 
	4.12: 
	4.13: 
	4.14: 
	4.15: 
	4.16: 
	4.17: 
	4.18: 
	4.19: 
	4.20: 
	4.21: 
	4.22: 
	4.23: 
	4.24: 
	4.25: 
	4.26: 
	4.27: 
	4.28: 
	4.29: 
	4.30: 
	4.31: 
	4.32: 
	4.33: 
	4.34: 
	4.35: 
	4.36: 
	4.37: 
	4.38: 
	4.39: 
	4.40: 
	4.41: 
	4.42: 
	4.43: 
	4.44: 
	4.45: 
	4.46: 
	4.47: 
	4.48: 
	4.49: 
	4.50: 
	4.51: 
	4.52: 
	4.53: 
	4.54: 
	4.55: 
	4.56: 
	4.57: 
	4.58: 
	4.59: 
	4.60: 
	4.61: 
	4.62: 
	4.63: 
	4.64: 
	4.65: 
	4.66: 
	4.67: 
	4.68: 
	4.69: 
	4.70: 
	4.71: 
	4.72: 
	4.73: 
	4.74: 
	4.75: 
	4.76: 
	4.77: 
	4.78: 
	4.79: 
	4.80: 
	4.81: 
	4.82: 
	4.83: 
	4.84: 
	4.85: 
	4.86: 
	4.87: 
	4.88: 
	4.89: 
	4.90: 
	4.91: 
	4.92: 
	4.93: 
	4.94: 
	4.95: 
	4.96: 
	4.97: 
	4.98: 
	4.99: 
	anm4: 
	5.0: 
	5.1: 
	5.2: 
	5.3: 
	5.4: 
	5.5: 
	5.6: 
	5.7: 
	5.8: 
	5.9: 
	5.10: 
	5.11: 
	5.12: 
	5.13: 
	5.14: 
	5.15: 
	5.16: 
	5.17: 
	5.18: 
	5.19: 
	5.20: 
	5.21: 
	5.22: 
	5.23: 
	5.24: 
	5.25: 
	5.26: 
	5.27: 
	5.28: 
	5.29: 
	5.30: 
	5.31: 
	5.32: 
	5.33: 
	5.34: 
	5.35: 
	5.36: 
	5.37: 
	5.38: 
	5.39: 
	5.40: 
	5.41: 
	5.42: 
	5.43: 
	5.44: 
	5.45: 
	5.46: 
	5.47: 
	5.48: 
	5.49: 
	5.50: 
	5.51: 
	5.52: 
	5.53: 
	5.54: 
	5.55: 
	5.56: 
	5.57: 
	5.58: 
	5.59: 
	5.60: 
	5.61: 
	5.62: 
	5.63: 
	5.64: 
	5.65: 
	5.66: 
	5.67: 
	5.68: 
	5.69: 
	5.70: 
	5.71: 
	5.72: 
	5.73: 
	5.74: 
	5.75: 
	5.76: 
	5.77: 
	5.78: 
	5.79: 
	5.80: 
	5.81: 
	5.82: 
	5.83: 
	5.84: 
	5.85: 
	5.86: 
	5.87: 
	5.88: 
	5.89: 
	5.90: 
	5.91: 
	5.92: 
	5.93: 
	5.94: 
	5.95: 
	5.96: 
	5.97: 
	5.98: 
	5.99: 
	anm5: 
	6.0: 
	6.1: 
	6.2: 
	6.3: 
	6.4: 
	6.5: 
	6.6: 
	6.7: 
	6.8: 
	6.9: 
	6.10: 
	6.11: 
	6.12: 
	6.13: 
	6.14: 
	6.15: 
	6.16: 
	6.17: 
	6.18: 
	6.19: 
	6.20: 
	6.21: 
	6.22: 
	6.23: 
	6.24: 
	6.25: 
	6.26: 
	6.27: 
	6.28: 
	6.29: 
	6.30: 
	6.31: 
	6.32: 
	6.33: 
	6.34: 
	6.35: 
	6.36: 
	6.37: 
	6.38: 
	6.39: 
	6.40: 
	6.41: 
	6.42: 
	6.43: 
	6.44: 
	6.45: 
	6.46: 
	6.47: 
	6.48: 
	6.49: 
	6.50: 
	6.51: 
	6.52: 
	6.53: 
	6.54: 
	6.55: 
	6.56: 
	6.57: 
	6.58: 
	6.59: 
	6.60: 
	6.61: 
	6.62: 
	6.63: 
	6.64: 
	6.65: 
	6.66: 
	6.67: 
	6.68: 
	6.69: 
	6.70: 
	6.71: 
	6.72: 
	6.73: 
	6.74: 
	6.75: 
	6.76: 
	6.77: 
	6.78: 
	6.79: 
	6.80: 
	6.81: 
	6.82: 
	6.83: 
	6.84: 
	6.85: 
	6.86: 
	6.87: 
	6.88: 
	6.89: 
	6.90: 
	6.91: 
	6.92: 
	6.93: 
	6.94: 
	6.95: 
	6.96: 
	6.97: 
	6.98: 
	6.99: 
	anm6: 
	7.0: 
	7.1: 
	7.2: 
	7.3: 
	7.4: 
	7.5: 
	7.6: 
	7.7: 
	7.8: 
	7.9: 
	7.10: 
	7.11: 
	7.12: 
	7.13: 
	7.14: 
	7.15: 
	7.16: 
	7.17: 
	7.18: 
	7.19: 
	7.20: 
	7.21: 
	7.22: 
	7.23: 
	7.24: 
	7.25: 
	7.26: 
	7.27: 
	7.28: 
	7.29: 
	7.30: 
	7.31: 
	7.32: 
	7.33: 
	7.34: 
	7.35: 
	7.36: 
	7.37: 
	7.38: 
	7.39: 
	7.40: 
	7.41: 
	7.42: 
	7.43: 
	7.44: 
	7.45: 
	7.46: 
	7.47: 
	7.48: 
	7.49: 
	7.50: 
	7.51: 
	7.52: 
	7.53: 
	7.54: 
	7.55: 
	7.56: 
	7.57: 
	7.58: 
	7.59: 
	7.60: 
	7.61: 
	7.62: 
	7.63: 
	7.64: 
	7.65: 
	7.66: 
	7.67: 
	7.68: 
	7.69: 
	7.70: 
	7.71: 
	7.72: 
	7.73: 
	7.74: 
	7.75: 
	7.76: 
	7.77: 
	7.78: 
	7.79: 
	7.80: 
	7.81: 
	7.82: 
	7.83: 
	7.84: 
	7.85: 
	7.86: 
	7.87: 
	7.88: 
	7.89: 
	7.90: 
	7.91: 
	7.92: 
	7.93: 
	7.94: 
	7.95: 
	7.96: 
	7.97: 
	7.98: 
	7.99: 
	anm7: 
	8.0: 
	8.1: 
	8.2: 
	8.3: 
	8.4: 
	8.5: 
	8.6: 
	8.7: 
	8.8: 
	8.9: 
	8.10: 
	8.11: 
	8.12: 
	8.13: 
	8.14: 
	8.15: 
	8.16: 
	8.17: 
	8.18: 
	8.19: 
	8.20: 
	8.21: 
	8.22: 
	8.23: 
	8.24: 
	8.25: 
	8.26: 
	8.27: 
	8.28: 
	8.29: 
	8.30: 
	8.31: 
	8.32: 
	8.33: 
	8.34: 
	8.35: 
	8.36: 
	8.37: 
	8.38: 
	8.39: 
	8.40: 
	8.41: 
	8.42: 
	8.43: 
	8.44: 
	8.45: 
	8.46: 
	8.47: 
	8.48: 
	8.49: 
	8.50: 
	8.51: 
	8.52: 
	8.53: 
	8.54: 
	8.55: 
	8.56: 
	8.57: 
	8.58: 
	8.59: 
	8.60: 
	8.61: 
	8.62: 
	8.63: 
	8.64: 
	8.65: 
	8.66: 
	8.67: 
	8.68: 
	8.69: 
	8.70: 
	8.71: 
	8.72: 
	8.73: 
	8.74: 
	8.75: 
	8.76: 
	8.77: 
	8.78: 
	8.79: 
	8.80: 
	8.81: 
	8.82: 
	8.83: 
	8.84: 
	8.85: 
	8.86: 
	8.87: 
	8.88: 
	8.89: 
	8.90: 
	8.91: 
	8.92: 
	8.93: 
	8.94: 
	8.95: 
	8.96: 
	8.97: 
	8.98: 
	8.99: 
	anm8: 
	9.0: 
	9.1: 
	9.2: 
	9.3: 
	9.4: 
	9.5: 
	9.6: 
	9.7: 
	9.8: 
	9.9: 
	9.10: 
	9.11: 
	9.12: 
	9.13: 
	9.14: 
	9.15: 
	9.16: 
	9.17: 
	9.18: 
	9.19: 
	9.20: 
	9.21: 
	9.22: 
	9.23: 
	9.24: 
	9.25: 
	9.26: 
	9.27: 
	9.28: 
	9.29: 
	9.30: 
	9.31: 
	9.32: 
	9.33: 
	9.34: 
	9.35: 
	9.36: 
	9.37: 
	9.38: 
	9.39: 
	9.40: 
	9.41: 
	9.42: 
	9.43: 
	9.44: 
	9.45: 
	9.46: 
	9.47: 
	9.48: 
	9.49: 
	9.50: 
	9.51: 
	9.52: 
	9.53: 
	9.54: 
	9.55: 
	9.56: 
	9.57: 
	9.58: 
	9.59: 
	9.60: 
	9.61: 
	9.62: 
	9.63: 
	9.64: 
	9.65: 
	9.66: 
	9.67: 
	9.68: 
	9.69: 
	9.70: 
	9.71: 
	9.72: 
	9.73: 
	9.74: 
	9.75: 
	9.76: 
	9.77: 
	9.78: 
	9.79: 
	9.80: 
	9.81: 
	9.82: 
	9.83: 
	9.84: 
	9.85: 
	9.86: 
	9.87: 
	9.88: 
	9.89: 
	9.90: 
	9.91: 
	9.92: 
	9.93: 
	9.94: 
	9.95: 
	9.96: 
	9.97: 
	9.98: 
	9.99: 
	anm9: 
	10.0: 
	10.1: 
	10.2: 
	10.3: 
	10.4: 
	10.5: 
	10.6: 
	10.7: 
	10.8: 
	10.9: 
	10.10: 
	10.11: 
	10.12: 
	10.13: 
	10.14: 
	10.15: 
	10.16: 
	10.17: 
	10.18: 
	10.19: 
	10.20: 
	10.21: 
	10.22: 
	10.23: 
	10.24: 
	10.25: 
	10.26: 
	10.27: 
	10.28: 
	10.29: 
	10.30: 
	10.31: 
	10.32: 
	10.33: 
	10.34: 
	10.35: 
	10.36: 
	10.37: 
	10.38: 
	10.39: 
	10.40: 
	10.41: 
	10.42: 
	10.43: 
	10.44: 
	10.45: 
	10.46: 
	10.47: 
	10.48: 
	10.49: 
	10.50: 
	10.51: 
	10.52: 
	10.53: 
	10.54: 
	10.55: 
	10.56: 
	10.57: 
	10.58: 
	10.59: 
	10.60: 
	10.61: 
	10.62: 
	10.63: 
	10.64: 
	10.65: 
	10.66: 
	10.67: 
	10.68: 
	10.69: 
	10.70: 
	10.71: 
	10.72: 
	10.73: 
	10.74: 
	10.75: 
	10.76: 
	10.77: 
	10.78: 
	10.79: 
	10.80: 
	10.81: 
	10.82: 
	10.83: 
	10.84: 
	10.85: 
	10.86: 
	10.87: 
	10.88: 
	10.89: 
	10.90: 
	10.91: 
	10.92: 
	10.93: 
	10.94: 
	10.95: 
	10.96: 
	10.97: 
	10.98: 
	10.99: 
	anm10: 


