VIŠER – Beograd

Audio i video tehnologije
Ozvučavanje

Vežba 5
Merenje akustičkog pojačanja
Ekvivalentno akustičko rastojanje

Kvalitet komunikacije izmedju govornika i slušaoca zavisi od više faktora. Minimalan uslov za razumljivu komunikaciju je da odnos signal/šum mora biti najmanje 25 dB. Na slici 1 je prikazano maksimalno rastojanje na kojem se može postići odnos signal šum od 25 dB u zavisnosti od tipa govora (slab, normalan, podignut, veoma glasan, vika) koji se koristi u komunikaciji. Isprekidanim linijama su prikazani tipični nivoi zvuka različitih tipova govora na datom rastojanju od govornika.

[image: image1.wmf]20

25

10

-

-

×

=

N

g

L

L

g

D

EAD

Slika 1. Granica zone dobrog prijema za različite vrednosti snage govora (slab. normalan, podignut, veoma glasan, vika)

Na apscisi je nivo buke ambijenta (dBA) uvećan za 25 dB na račun odnosa signal/šum.

Posebno su naznačene zone gde je komunikacija licem u lice (bez dopunskog pojačanja zvuka) moguća, otežana i nemoguća. U zoni u gornjem desnom uglu dijagrama komunikacija nije moguća ni uz dopunsko pojačanje zvuka, ne zbog nemogućnosti pojačanja nego zbog bojazni od oštećenja sluha slušaoca.

Ratojanja na ordinati dijagrama na slici 1 mogu se shvatiti kao granica zone dobrog prijema pri komunikaciji licem u lice bez dodatnog pojačanja zvuka govornika.
Osnovna karakeristika svakog kvalitetnog sistema za pojačanje zvuka je da za sve slušaoce obezbedi dobar prijem. To će biti ostvareno ako su i na mestu najudaljenijeg slušaoca stvoreni onakvi uslovi slušanja kakve imamo na granici zone dobrog prijema kada sistem ne radi. Stoga za granicu zone dobrog prijema kažemo da je to ekvivalentno akustičko rastojanje EAD za najudaljenijeg slušaoca. Za ovog slušaoca uslovi slušanja treba da budu takvi kao da se on stvarno nalazi na granici zone dobrog prijema kada sistem za pojačanje zvuka ne radi.
Ekvivalentno akustičko rastojanje EAD se pri odredjenom nivou buke u prostoru koji treba ozvučiti nalazi sa dijagrama na slici 1. Na poznati nivo buke, izražen u dBA, doda se 25 dB na račun odnosa S/N i za ovako dovbijenu vrednost nadje se na ordinati rastojanje koje odgovara odabranoj karakteristici govora (slab, normalan, podignut, veoma glasan).

S obzirom da su rezultati prikazani na na slici 1 dobijeni u uslovima otvorenog prostora gde nivo zvuka opada brzinom od 6 dB/okt. to se EAD može izračunati i iz sledećeg izraza:

[image: image36.jpg]L
> o

—
oo

-
N

=g
Rel

Rastojanje od govornika do sluSaoca
=

AREA WHERE FACE-TO-FACE

0.3 I~ COMMUNICATIONS ARE
POSSIBLE USING
"NORMAL VOICE"
|
0,15

50 53dBA 60

70

AREA WHERE
FACE-TO-FACE
OMMUN ICATIONS

80
Nivo buke (dBA)

90 100

+25 dB (S/N)

110

120

(1)

gde je: Lg - nivo zvuka govornika na rastojanju Dg, izražen u dBA

LN – nivo buke ambijenta, izražen u dBA

25 – vrednost odnosa S/N izražena u dB.

Opadanje nivoa zvuka sa povećanejm rastojanja od izvora

Intenzitet zvuka tačkastog izvora u slobodnom prostoru određuje se kao:

[image: image2.wmf]2

4

x

D

Pa

J

p

=

 (2)

gde je: Pa- akustička snaga izvora zvuka

Dx - rastojanje od izvora zvuka do tačke u kojoj je intenzitet J.

Sa druge strane imamo da je:

[image: image3.wmf]c

p

J

×

=

r

2

 (3)

gde je: p – zvučni pritisak

(c - karakteristična impedanca vazduha u standardnim atmosferskim uslovima.

Kombinovanjem izraza (2) i (3) dobijamo da je zvučni pritisak na rastojanju Dx od tačkastog izvora:

[image: image4.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

2

4

1

x

D

cPa

p

p

r

 (4)

a njegov nivo:

[image: image5.wmf][

]

dB

,

log

20

11

4

1

log

10

log

20

2

0

x

W

x

W

D

L

D

L

p

p

L

-

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

=

=

p

(5)

gde je
[image: image6.wmf]0

log

10

a

a

W

P

P

L

=

 nivo akustičke snage izvora.
Iz jednačine (5) jasno je da slabljenje zvuka na rastojanju Dx od izvora predstavlja zadnji član koji se jedini menja sa rastojanjem, tj.:

[image: image7.wmf][

]

dB

,

log

20

x

x

D

D

=

D

 (6)

Kao što se iz jednačine (6) vidi nivo zvučnog pritiska opada obrnuto proporcionalno kvadratu rastojanja izmedju izvora i prijemnika, odnosno nivo zvuka opadne za 6 db svaki put kada se rastojanje od zvučnog izvora poveća dva puta.

Drugim rečima, razlika nivoa zvučnog pritiska izmedju dve tačke koje su na rastojanjima D1 i D2 od izvora iznosi:

[image: image8.wmf]1

2

log

20

D

D

L

=

D

(7)
Kada je
[image: image9.wmf]2

D

= 2
[image: image10.wmf]1

D

 onda je
[image: image11.wmf]L

D

 = 6 dB.

Potrebno akustičko pojačanje

Osnovna namena sistema za pojačanje zvuka je da pojača, odnosno poveća, nivoe zvuka govornika ili izvodjača iznad njihovih prirodnih akustičkih vednosti. Akustičko pojačanje se može definisati kao povećanje nivoa zvučnog pritiska, usled doprinosa audio sistema, iznad prirodnih akustičkih nivoa u položaju bilo kojeg slušaoca. Drugim rečima, akustičko pojačanje je povećanje nivoa zvučnog pritiska koje dati slušalac oseća kada je sistem za pojačanje zvuka uključen, u poredjenju sa nivoom koji čuje od govornika kada je sistem isključen.

Prirodni nivoi zvuka od govornika ili izvodjača progesivno opadaju idući prema najudaljenijim slušaocima. Stoga je potrebno znatno veće akustičko pojačanje za najudaljenije nego za najbliže slušaoce. Može se desiti da za ove druge nije ni porebno nikakvo pojačanje.

Na slici 2 je šematski prikazan prost sistem za pojačnaje zvuka u otvorenom amfitetru.

[image: image12.jpg]e D= 213m

Mikrofon

Ds=06m_

EAD = 43 m

Slika 2. Šematski prikaz audio sistema otvorenog amfitera

Oznake na ovoj slici, kako se najčešće i sreću u literaturi su:

Ds – rastojanje od izvora (govornika) do mikrofona,

D0 – rastojanje od izvora do najudaljenijeg slušaoca

D1 – rastojanje od zvučnika do mikrofona

D2 – rastojanje od zvučnika do najudaljenijeg slušaoca

EAD – ekvivalntno akustičko rastojanje.

Kao što smo već rekli, prirodni akustički nivo izvora će biti »dovoljno glasan« na odredjenom rastojanju u blizini izvora bez sistema za pojačanje zvuka. Ako sistem za pojačanje zvuka obezbedi isti nivo zvuka na mestu najudaljenijeg slušaoca (D0) efektivno je situacija takva kao da smo ovog slušaoca pomerili napred na bližu lokaciju, odnosno na rastojanje EAD od izvora.

Minimalno potrebno akustičko pojačanje, NAG (needed acoustic gain) za bilo koju lokaciju slušaoca je jednako povećanju nivoa zvučnog pritiska da bi se nadoknadilo slabljenje izmedju ekvivalentnog akustičkog rastojanja i lokacije slušaoca. Za najudaljeniju lokaciju od izvora koja se nalazi na rastojanju D0 ovo slabljenje je:

[image: image13.wmf]EAD

D

EAD

D

L

D

-

D

=

-

=

D

0

0

log

20

log

20

(8)

Ekvivalentno akustičko rastojanje se odredjuje, kako je prethodno rečeno, zavisno od očekivanog nivoa govora i nivoa buke.

Iznos pojačanja kojim bi se nadoknadilo slabljenje dato jednačinom (8) predstavlja minimalnu vrednost pri kojoj bi najudaljeniji slušalac bio u akustičkim uslovima kao da je na rastojanju EAD od izvora kad audio sistem ne radi. Pri ovome se mora imati u vidu da se ovde radi o elektroakustičkom sistemu sa zatvorenom petljom koji mora imati odredjenu rezervu pojačanja da ne bi došlo do povratne sprege.

Povratna sprega se prvo manifestuje kao odredjeno izobličenje signala i zvonjava na odredjenim frekvencijama da bi pri daljem povećanju pojačanja prešla u regenerativni process koji se može završiti reprodukovanjem jako velikih nivoa zvuka pre nego što dodje do uništenja pojačavača snage ili zvučnika. Dosadašnja praksa pokazuje da je potrebna i dovoljna rezerva u pojačanju od 6 dB da bi se obezedili od mogućnosti pojave povratne sprege.

Takodje, u sistemu prikazanom na slici 5.6 aktivan je samo jedan mikrofom. Obično to nije dovoljno i mora se računati sa tim da ćemo u praksi imati potrebu da jednovremeno radi više od jednog mikrofona. Ako predpostavimo da je nivo signala svakog pojedinačnog mikrofona isti i ako je broj mikrofona NOM onda je potrebna dodatna rezerva u pojačanju od 10logNOM.

Sada je ukupno potrebno akustičko pojačanje:

[image: image14.wmf]6

log

10

0

+

+

D

-

D

=

NOM

EAD

D

NAG

 (dB)

 (9)

Primer 1. Ako se sada na trenutak vratimo na sliku 2 i predpostavimo da je nivo buke ambijenta 33 dBA, naći ćemo da je za normalan govor ekvivalentno akustičko rastojanje EAD (4,3 m. Neka u sistenu radi samo jedan mikrofon. Prema jednačini (9) potrebno akustičko pojačanje je sada:

[image: image15.wmf]4

,

18

6

0

7

,

12

1

,

25

6

1

log

10

3

,

4

log

20

18

log

20

=

+

+

-

=

+

+

-

=

NAG

 dB.

Moguće akustičko pojačanje

Kada je sistem za pojačanje zvuka u radu, intenzitetu zvuka na mestu mikrofona doprinose izvor (recimo govornik) i zvučnik. Nivo zvuka izvora na mestu mikrofona, prema jednačinama (5) i (6), je:

[image: image16.wmf]s

WS

MS

D

L

L

D

-

-

=

11

(10)

dok je nivo zvuka zvučnika na mestu mikrofona:

[image: image17.wmf]1

11

D

L

L

WZ

MZ

D

-

-

=

(11)

gde je
[image: image18.wmf]WZ

L

 nivo akustičke snage zvučnika a
[image: image19.wmf]WS

L

 nivo akustičke snage izvora.

Na ivici povratne sprege, kada je pojačanje sistema najveće, imamo da je
[image: image20.emf]LMG = LMZ

L

MG

=

L

MZ

, odakle se, s obzirom na relacije (10) i (11), dobija:

[image: image21.wmf]s

WS

WZ

D

D

L

L

D

-

D

+

=

1

(12)

Slično, na mestu najudaljenijeg slušaoca su nivoi zvuka koje stvaraju govornik i zvučnik, respektivno:

[image: image22.wmf]0

11

0

D

L

L

WS

S

D

D

-

-

=

(13)

[image: image23.wmf]2

11

0

D

L

L

WZ

Z

D

D

-

-

=

(14)

Pojačanje sistema na ivici povratne sprege, ili moguće akustičko pojačanje PAG (Potential Acoustic Gain), dato je izrazom:

[image: image24.wmf]S

D

Z

D

L

L

PAG

0

0

-

=

odakle, s obzirom na jednačine (12) do (14), konačno dobijamo:

[image: image25.wmf]2

1

0

D

D

D

D

PAG

S

D

-

D

-

D

+

D

=

(15)

Izraz za PAG može da se napiše i u sledećoj sažetijoj formi:

[image: image26.wmf]S

D

D

D

D

PAG

×

×

=

2

1

0

log

20

(16)

Primer 2 Kod sistema prikazanog na slici 5.6 imamo da je:

[image: image27.wmf]6

,

0

21

7

18

log

20

×

×

=

PAG

 = 20 dB.

Ovaj primer nam pokazuje da je sistem sa slike 2 moguće realizovati pod odabranim početnim uslovima pošto je PAG (NAG

Korišćenje usmerenih mikrofona i zvučnika

Račun koji smo izveli za moguće akustičko pojačanje, jedna;ina (15), uradjen je pod pretpostavkom da su i mikrofon i zvučnik neusmereni. U sistemima za pojačanje zvuka u praksi se veoma retko koriste neusmereni pretvarači.
Ako razmotrimo situaciju, gde su i zvučnik i mikrofon usmereni, slika 3, i gde su medjusobno tako postavljeni da mikrofon leži na pravcu u kojem je zračenje zvučnika slabije za 6 dB nego po osi. Neka je i mikrofon usmeren, recimo kardioodni, i neka se zvučnik nalazi na pravcu iz kojeg je karakteristika usmerenosti mikrofona oslabljena za 6 dB. U ovom slučaju izgleda da bi se dobilo na mogućem akustičkom pojačanju još 12 dB.
Medjutim, u praksi stvari nisu baš ovako prostre. Na niskim frevencijama širokopojasni zvučnici su neusmereni, bez obzira koliko i kako su usmereni na srednjim i visokim frekvencijama. Takodje karakteristike usmerenosti kardioidnog mikrofona nisu iste na svim frekvencijama pa će i bočno slabljenje biti frekvencijski zavisno. Pored toga. poznato je da kardiodni mikrofoni imaju mnogo neravniju frekvencijsku karakteristiku nego neusmereni mikrofoni. Stoga nije iznenadjenje ako u praksi neusmereni mikrofon sa ravnom frekvencijskom karakteristikom obezbedjuje isto akustičko pojačanje kao i kardioidni mikrofon čija frekvaencijska karakteristika nije dovoljno ravna.

[image: image28.jpg]glavna petlja zracenja

rona petlja
ﬁ

zratenja

/ karakteristika
usmerenost1
ikrofona

Slika 3. Sistem ozvučenja sa usmerenim mikrofonom i zvučnikom

Generalno možemo smatrati da nam u praksi usmereni mikrofoni i zvučnici mogu doprimneti akustičnkom pojačanju za nekoliko dB pa u odredjenim slučajevima i nešto više.

Na kraju ipak možemo zaključiti da za povećanje potencijalnog akustičkog pojačanja treba koristiti usmerene pretvarače, postaviti zvučnik na što je moguće većem rastojanju od mikrofona i postaviti mikrofon što bliže izvoru.

Slabljenje zvuka u prostoriji sa povećanjem rastojanja

Ukupni intenzitet zvuka JT u prostoriji jednak je zbiru intenziteta direktnog JD i reflektovanog JR zvuka. Intenzitet direktnog zvuka određuje se kao i u slobodnom prostoru [12]

[image: image29.wmf]2

4

x

D

D

Pa

Q

J

p

=

 (17)

dok je intenzitet reflektovanog zvuka [12]:

[image: image30.wmf]S

a

Pa

N

A

Pa

N

J

sr

R

4

4

=

=

 (18)

gde je: Pa- akustička snaga izvora zvuka

Q - Q faktor usmerenosti izvora

A = asr S - ukupna apsorpcija prostorije

asr - srednji koeficijent apsorpcije

S - površina prostorije

N - broj identičnih izvora zvuka u prostoriji

Dx - rastojanje od izvora zvuka do tačke u kojoj je

intenzitet Jt
Sa druge strane imamo da je:

[image: image31.wmf]c

p

J

J

J

R

D

T

r

2

=

+

=

 (19)

gde je: p - ukupan pritisak u prostorij

(c-karakteristična impedansa vazduha u standardnim atmosferskim uslovima.

Sabiranjem izraza (17) i (18) dobijamo da je ukupan pritisak u prostoriji na rastojanju Dx od izvora:

[image: image32.wmf]p

cPa

Q

D

N

A

x

=

+

æ

è

ç

ö

ø

÷

r

p

4

4

2

 (20)

a njegov nivo:

[image: image33.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

+

+

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

=

=

A

N

D

Q

P

A

N

D

Q

L

p

p

L

x

a

x

W

ref

T

4

4

log

10

log

10

120

4

4

log

10

log

20

2

2

p

p

(21)

Iz jednačine (21) jasno je da slabljenje zvuka u prostoriji (Dx na rastojanju Dx od izvora predstavlja zadnji član koji se jedini menja sa rastojanjem, tj.:

[image: image34.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

-

=

D

A

N

D

Q

D

x

x

4

4

log

10

2

p

 [dB] (22)

Potrebno i moguće aksutičko pojačanje u prostoriji

Potrebno i moguće aksutičko pojačanje u prostoriji dati su istim izrazima kao i u otvorenom prostoru, jednačine (9) i (15), respektivno; samo se slučaju prostorije slabljenje zvuka na datom rastojanju Dx izračunava prema relaciji (22).
Merenje akustičkog pojačanja

Akustičko pojačanje u sistemu ozvučenja moguće je izmeriti prema blok šemi prikazanoj na slici 4. Za ovo merenje neophodan je generator šuma, odgovarajući pojačavač snage i zvučnik i merač nivoa zvuka. Generator šuma sa pojačavačem snage i zvučnikom se koriste kao izvor signala. Zvučnik se postavi na rastojanju DS od mikrofona koji je sastavni deo sistema ozvučenja i koji se nalazi na mestu predvidjenom za normalan rad. Prvo se izmeri nivo buke ambijenta izražen u dBA.

Potom se pri isključenom sistemu ozvučenja podesi da nivo šuma, iz test zvučnika, na mestu mikrofona bude 75 do 80 dBA.

[image: image35.jpg]generator
Suma

I

Slika 4. Postupak merenja akustičkog pojačanja

Nakon toga se izemri nivo zvuka na mestu najudaljenijeg slušaoca (na rastojanju D2 na slici 2). Ovaj nivo treba očitati u dBA i označimćemo ga sa LD2 (off). Pri ovome treba voditi računa da nivo signala iz test zvučnika na rastojanju D2 bude, za bar 6 dB, viši od nivoa ambijentalne buke.

Sada treba uključiti sistem ozvučenja i pri istoj vrednosti test signala na mestu mikrofona (75 do 80 dBA) pojačanje sistema povećavati do same ivice povratne sprege. (Pojačanje se povećava sve dotle dok sistem ne počne da zvoni ali se, prekidanjem test signala, ne dozvoli da ode u povratnu spregu). Ponovo, na ivici povrane sprege, treba izmeriti nivo zvuka na rastojanju D2. Ovu vrednost nivoa zvuka označićemo sa LD2 (on).

Akustičko pojačanje AG je sada:

AG = LD2 (on) - LD2 (off) (dB)

(24)

Vrednost akustičkog pojačanja dobijena prema izrazu (24) i predhodno opisanoj proceduri mora da bude u sledećim granicama:

AG = PAG (2 dB

(25)

gde je PAG izračunato potencijalno akustičko pojačanje.

Merna oprema

Mernu opremu za izvođenje ove vežbe čine:

1. Analizator zvuka Acoustilizer AL1

2. Merni mikrofon ML1

3. Zvučnik sa ugrađenim pojačavačem snage

4. Generator šuma ili disk sa nasnimljenim sekvencama ružičastog šuma i sinusnog signalaa

5. Podni stalak sa štipaljkom za fiksiranje mernog mikrofona

6. Mikrofonski kabl (sa XLR konektorima – muški na jednoj, ženski na drugoj strani) ukupne dužine 10 m

7. Prenosni raćunar sa instaliranim softverom za komunikaciju sa analizatorom AL1 i softverom za reprodukciju test signala šuma.

8. Kabl sa odgovarajućim konektorima za vezu računara i analizatora AL1.
9. Mikrofon, po mogućnosti neusmereni, koji će se koristiri u sistemu ozvučenja.

10. Audio mikser ili mikrofonski predpojačavač sa linijskim izlazom za napajanje pojačavača snage.

11. Kabl sa odgovarajućim konektorima za vezu audio miksera i ulaza pojačavača snage

Zadatak vežbe

1. Izmeriti nivo buke u prostoriji i izračunati ekvivalentno akustičko rastojanje EAD.

2. Izmeriti vreme reverberacije i izračunati apsorpciju prostorije A.

3. Postaviti i povezati opremu jednokanalnog sistema za ozvučenje prostorije (mikrofon, predpojačavač, pojačavač snage, zvučnik). Izmeriti pojedina rastojanja prema slici 2 i izračunati potrebno NAG i moguće PAG akustičko pojačanje.

4. Izmeriti aksutičko pojačannje postavljenog audio sistema prema prethodno opisanom postupku.
_1192813001.unknown

_1192832068.unknown

_1192833304.unknown

_1319831424.unknown

_1320489590.unknown

_1224537780.unknown

_1224537789.unknown

_1224537919.unknown

_1193481990.unknown

_1224537730.unknown

_1192833480.unknown

_1192832927.unknown

_1192833067.unknown

_1192832236.unknown

_1192826773.unknown

_1192830635.unknown

_1192831965.unknown

_1192831490.unknown

_1192830591.unknown

_1192825990.unknown

_1192826584.unknown

_1192813034.unknown

_1192808978.unknown

_1192812898.unknown

_1192812969.unknown

_1192809169.unknown

_1167629611.unknown

_1169921568.unknown

_1167630022.unknown

_1164376517.unknown

_1164376681.unknown

_1090704875.unknown

