

Akusztika

(Zeneművészeti Intézet)

Egyszerűsített jegyzet (részlet)

Hangszerek, zenei akusztika

Egyszerű hangszerek

- Önmagukban hangot adó zörej hangszerek
 - Minden rugalmas szilárd test mechanikai rezgés esetén hangot ad
 - Gerjesztés: ütés (ráütés, összeütés), vonóval húzás, dörzsölés
 - Szilárd testben lecsengő vagy impulzus-szerű a hang, spektruma sűrű, rendszertelenül elhelyezkedő vonalakkal áll
 - Ezek a hangszerek általában „semleges” hangúak, gyakran nincs határozott hangmagasság és kevés a felharmonikus tag.
 - Példa: triangulum:
 - többfajta rezgés egyszerre, melyek nem harmonikusak egymással
 - Nincs határozott hangmagasság érzet
 - „Hangfekvése” van: 1600-4000 Hz sávban sűrűk a spektrumvonalak
 - A triangulum hangja áthat a nagyzenekar hangján? Nem, mert kb. 30 dB-el halkabb, mint a zenekari *forte*. De egyenletes felhangeloszlása kb. 8-16 kHz környékére esik, ahol más hangszerek kevésbé hangosak és fedik el, ezért meghallható.
 - Példa: zongora
 - Van határozott hangmagasság és a spektrum is folytonosabb
 - Lásd később a húrosoknál (oda való)
 - Példa: bizonyos (kis)dobok, (fém)tányérok
 - Az alaphártya (membrán) feszítésével határozzuk meg az alaphangot és vannak felharmonikusai kis frekvencián (200 , 400, 600, 800 Hz), de feljebb tipikusan nem harmonikusak.
 - Réztányér (cintányér): nem felharmonikus részhangok. Anyag, forma és lemezzvastagságtól függ. Leghosszabb zengése a nemesfémeknek van (arany). Ez igaz a harangokra is. Érdekesség: összeütéskor kevesebb a felhang (kb. 3 kHz-ig), mint ráütéskor (9 kHz-ig).
 - Az ütősök dallamvezetésre alkalmasak, úgy tűnik, mintha határozott hangmagasságuk volna, önálló dallamképzésre alkalmatlanok (nem hangolhatók klasszikus értelemben, „csak úgy nagyjából”).
 - Gerjesztés: súrlódó összeütés és széttartás, dobverők, seprők.
 - Ritkán: fa összeütős hangszerek, pld. kasztyenyett: száraz, gyorsan elhaló, impulzusszerű hang
- Önmagukban hangot adó hangolható hangszerek
 - Hosszabb, bonyolultabb dallam kiadására alkalmatlanok, mert a nekik tulajdonított hangmagasság néha bizonytalan és összetéveszthető

- Példa: harangzúgást utánzó lógó csövek, rudak hajlító rezgései. Egy cső légoszlopa is rezeg, és ha a csővel együtt rezonál, felerősítheti azt, ezzel erősítve a hangmagasság meghatározhatóságát (egydimenziós hangolás)
- Példa: természetes xilofon. Halk, de hallható a zenekarban az impulzusjelleg miatt. A modern xilofon *rezonátorai* hangmagasságot stabilizálják és a hatásfokot növelik.
- Különleges példa: üvegharmonika: dörzsöléssel vagy enyhe ütéssel megszólaltatott „hangolt” üvegpoharak sorozata. Bronzedények peremének dörzsölése is ad ki hangot, a bele töltött vízzel lehet hangolni.
- Gong és harang (kolomp, csengő)
 - Kétdimenziós hangolás: vékony lemezalakú ill. köpennyé hajlított fém
 - Példa: gong.
 - Több kovácsolt, hangolt körgyűrű egybeolvasztása, ahol egy gyűrű, csigavonalban összekalapált huzal
 - 40-120 cm átmérő, 2 oktáv terjedelem
 - Csak körkörösen szimmetrikus rezgőmozgást végez, úgy mintha a *pereme be lenne fogva* (ott nem mozog)
 - Példa: harang
 - *Szabad peremű* rezgés, itt maximális az amplitúdó, a közepén nem mozog
 - Az akusztikája (fizikája) ismert, jó példa
 - Három része: függesztés, köpeny, ütőnyelv (kívül vagy belül)
 - Ütés után egyetlen, gyors lecsengésű fémes alaphang szólal meg, majd a köpeny rezgései adják a zúgást. A zúgás általában terc, kvint, oktáv távolságra van.
 - Lecsengés az öntvény anyagától függ, a hangmagasság az anyagtól és az átmérőtől. Azonos átmérőjű harangoknál a vastagabb köpenyű magasabb hangú (nagyobb a hangereje is); azonos vastagságú köpenyek esetén a nagyobb átmérőjű mélyebb.
- Hártyás dobok
 - A hártya mellett a rezonátor nagyon fontos eleme
 - Fizika (kör alakú feszített hártyára): $f_0 = \frac{0,766}{d} \sqrt{\frac{F}{\rho}}$
 - Ahol f_0 az alaprezgés (legsó rezgési módus), d az átmérő [m], F a felületi feszítettség [N/m^2], ρ a felületi sűrűség [kg/m^2].
 - A húr (egydimenziós rezgés) kétdimenziós megfelelője, mert a hajlítási merevség elhanyagolható
 - A felhangok nem harmonikusak, ezért nem lehet konkrét hangmagasságot rendelni a módusokhoz
 - A rezonátor(test) több, egyszerre sűrűn jelenlévő, nem harmonikus felhang(csoport)ot erősít
 - A mindkét oldalon hártyával zárt dobttest is rezonál, ha a két hártya egyforma feszítésű és vastagságú. Ha csak egyik oldalon van hártya, és a test (mereven) zárt, akkor a hangmagasság határozottabb.
 - Példa: üstdob, részben hangolható (egy oktávnyit max.), nagy hatásfokú, nagy méretű
 - Cél: ritmust ad, a dobos az ismétlési időket egy ezrelék pontossággal kéne tartsa.

Az üstdob és kétféle hangterjedelme. Részai: (a) test, (b) hártya, (c) feszítő csavarok.

Húrral működő hangszerek

- A húr és a test csatolása
 - Hangkeltő a *feszített, hajlékony húr*, melyet pengetéssel, vonással vagy megütéssel mechanika rezgésbe hozunk.
 - Hangszer attól lesz, ha megtervezett *teste* (üregrezonátora) is van, mely a felhangokat (hangszínt) erősíti, és a sugárzás irányát is meghatározza
 - Fizikai törvényeknek (látványosan) engedelmeskedik
 - A húr és a test általában mereven (szilárdan) csatlakozik, de légcsatolás is lehet (a gitár nyílása)
 - A *lélek*, nincs rögzítve a hegedű testéhez, de hangszínből döntő jelentőségű az elhelyezése. Ha nincs, a hegedű gitárszerű lesz pengetéskor. Emellett a *láb* végzi a csatolást a húr rezgése és a test rezgése között. A láb célja, hogy annyi energiát vegyen el a húrtól és adjon át a testnek, hogy a lesugárzás egyenletes maradjon. De annyi energia maradjon a húron, hogy állandó vonással az állandósult rezgés fennmaradjon rajta. Jó esetben, kis hegedűvel, kis erőfeszítéssel is egész zenekari hangerővel egyenértékű hangot lehet megszólaltatni! („kis” energia befektetés azt jelenti, hogy 1% hatásfok mellett, 99% hővé alakul; de ugyanakkora hangerő eléréséhez az operaénekes tízszeres munkát végez).

A hegedű két nézetben (a, b) és a vonó (c) vázlatos rajza. C: csiga, F: f-lyukak, G: gerenda, H: hangolókulcsok, K: a vonó kápája, L: lélek, P: húrtartó láb, S: a vonó szőrzete, T: fogólap.

A hegedű kétféle metszete a láb helyén. Erősen leegyszerűsített vázlat.

A láb alakja. A húrok az egyes bevágásokban fekszenek, a két talp pontosan követi a tetőlemez domborulatát.

- Gítár esetén pengetünk, egyszeri pendítéskor nincs folyamatos energiapótlás. Így sok energiát a húrról nem szabad áttenni a rezonátorra. A légcsatolás miatt a szomszéd húrok gyakrabban berezegnek, amiket le kell fogni (hárfa), vagy felengedni a pedált (zongora). Ahol nincs lefogás (pedálmentes cimbalom, citera) nem lehet túl gyors dallammenetet játszani, inkább akkordos kíséretre jók.
- Rezonanciák
 - A rezonanciák helye, erőssége, sűrűsége és egyenletessége fontos
 - Akusztikai jelleget meghatározza: anyag, méret, formai kiképzés
 - Mindezeket együttesen kell összehangolni
 - A *tető* behangolása kopogtatással lehet, vékonyítással nő a frekvencia. Ez a *fa fő rezonanciája*. (Századmilliméter pontosság kell hozzá). A többi az összeszerelés után a húrok megszólaltatásával kereshető meg. Így állapítható meg az *egész hegedűstest levegőrezonanciája* is.
 - Egy hegedű 50 cm-re akár 90-100 dB erősségű is lehet
 - Legjobb faanyag a (tető) lucfenyő: rugalmas, kis sűrűségű, hajlékony. A lakkozás azonban nem túl jelentős, csak konzervál, ha nem túl vastag.
- A test sugárzása, irányíthatóság
 - A különböző frekvenciák különböző mértékben irányítottak, mélyhangok általában kevésbé, magasak jobban
 - A hangszer teste (pld. A zongora tetejének kinyitása) erősen befolyásolja a terjedést

- Vonósok megszólaltatása
 - Használhatóság feltétele: a hangképzés tisztasága és pontossága, hangszínbeli és dinamikai árnyalhatóság
 - Vonósnál a hangszín szabályozása a legnehezebb, elsősorban a vonó miatt (fűrészfog jellegű)
 - A vonósebesség fokozásával növelhető a húr kilendülése (és a hangereje)
 - A vonóerő (vonónyomás) fokozással csak a hangszínt (a húr rezgési alakját) lehet befolyásolni, az intenzitást nem.
 - A lábhoz közel végzett vonóhúzáshoz egyben nagyobb vonóerő is kell
 - Van egy legkisebb vonóerő, ami alatt nem képződik zenei hang
 - Vastagabb húr megvonásához nagyobb erő (nyomás) kell
 - Vastagabb húrú hangszerekhez rövidebb vonó tartozik
 - A vonóerő megváltoztatja a felhangok intenzitás-eloszlását: nagyobb erő magasabb felhangokat kiemeli, alsókat elnyomja – az összenergia megváltozása nélkül.
 - Ezért – tévesen – úgy érzékelheti a zenész, hogy a vonóerővel intenzitást (is) növelt, de ezt csak ő érzékeli, a közönség már nem
- Vonóscsalád
 - A négyféle emberi hangfekvésnek megfelelően négytagú a család: hegedű, mélyhegedű, cselló, nagybőgő
 - Eredetileg hattagú volt (brácsa és a cselló között voltak hangszerek)
 - Hangolásuk nem egységes, kvintsor helyett kvarttsorban hangolt a bőgő

- A hegedű az „egységnyi” alaphangszer, a többit ehhez hasonlíthatnánk (a méret pld. nem lineárisan változik a hangfekvéssel)
- Zongora
 - Ütött húrú hangszer
 - A csembaló nem őse, hanem mellékága a zongorának, a húrú pengetéssel szólaltatja meg (akusztikailag hasonlóak)
 - A húrkielendülése itt is az érintkezés sebességétől függ (gyors leütés, nagyobb húrkielendülést ad)
 - A mai zongora 88 billentyűt és ugyanennyi hangot tartalmaz, de dinamikai okokból 243 húrja van: a húr hossz nem pontosan fordítva arányos a hangmagassággal, a túl rövid (10-12 cm-nél rövidebbnek) nem is volna hangereje.
 - „Elvben” a legmélyebb húrnak 9 méteresnek kéne lennie, de a feszítés csökkentésével és a húr tömegének növelésével ez 2 m-re rövidíthető. (Pianínónál 105 cm). Manapság megoldható 55 mm-es legrövidebb húr is. Alsó oktávokban több húr együttesen alkot „egyét”.
 - A nagyobb feszítőerő merevít, nő a nem felharmonikus hangok száma. A húrok teljes feszítő ereje 30 tonna... masszív szerkezet kell, a fa nem elég!
 - A kalapács egyszer és rövid időre érintkezzen a húrral, és gyorsan lehessen ismételni, a keletkező hang minden sajátosságát a kalapács minősége és sebessége határozza meg.
 - A billentyű (és a kalapács) félig visszaengedett helyzetéből újraindítható (mechanikai ismétlő-emelő segítségével).
 - A billentés módjával semmiféle hangszínszabályozás nem valósítható meg (ez egy misztikus tévhit). A hangerő a kalapács végsebességétől függ, amit a billentyű megütési erősségével szabályozhatunk, ezt a billentés technikája nem befolyásolja. Az ütés erőssége azonban a keletkező felhangokat, a hangszínt befolyásolja és a kettő egymástól nem választható el.
 - A billentés (nagyon nehéz) feladata a hangulatnak megfelelő hangerő-hangszín beállítása, gördülékeny továbbvitele hangról hangra az elért ütési sebesség mellett.
 - A hangolás nagyon nehéz, és a „szép” zongora hanghoz „kicsit” el is kell hangolni húrokat, akár 30%-al is az egyenletesen temperált hangokhoz képest. Ennek oka, hogy nem pontosan harmonikus felhangok vannak csak, hanem nem-harmonikusak is. Ott, ahol a harmonikus felhangsor van jelen (orgona), ott a pontos temperált értékeket kell behangolni.

Tizenhat jól hangolt zongora húrjainak valóságos frekvenciája, helyesebben az egyenletesen temperált hangoktól való eltérése centekben, középértékben (O. L. Railsback, 1938). A szabványos hangérték a vízszintes tengelyen egyenletesen temperált félhangokban is és zenei hangokban is leolvasható.

- Egyéb húros hangszerek
 - o Hárfá
 - A zongorával ellentétben, ahol a test rezonanciája nagyon fontos, a hárfának a húrrendszere is sugároz jelentősen
 - 31-2960 Hz (6 és fél oktáv átfogás)
 - o Cimbalom
 - Ütött húros, de a dinamika és a hangszínezet változtatható rajta
 - A külföldi szerzők sokszor magyar hangszerként említik (népi és cigányzene), noha nem jellegzetesen magyar hangszer valójában
 - Magasabb hangok egy teljes húr két egyenlő részre osztásával ugyanazon húr két felén szólaltathatók meg
 - Helykímélő, viszonylag kicsi, pedálkezelés fontos

Levegővel működő hangszerek

- A megszólaltatás módja
 - o Közvetlen levegőpótlás: emberi légbefúvás adja az energiát (fúvósok, szájharmonika). Legárnyaltabb szabályozás.
 - o Közvetett: tartály feltöltése, de abból folyamatosan adunk ki energiát (dudák, népi hangszerek). Levegővétel közben is lehet játszani.
 - o Mechanikai: túl nagyhangszernél, pld. harmónium, orgona.
- Részei
 - o Hangkeltő szerkezet (becsatoló tag)
 - o Rezonátor test (cső)
 - o Sugárzó tag (kicsatoló tag)
- Működés elve
 - o Fúvóka-ék:
 - Egy szűk résen kiáramló levegő ék-alakú akadályba ütközik, s az akadálynak hol az egyik, hol a másik oldalán leválva légörvényeket kelt gyors egymásutánban (ún. peremhang).
 - Egyszerű ajaksípok, furulyák. Csak a befúvás erőssége változtatható.
 - Harántfúvás (fuvola = harántfuvola)
 - Fúvóka = az ajakkal képzett rés
 - Ék = a csőbe vágott nyílás pereme
 - az áramlás sebessége, az ajakkal képzett rés nagysága és a fúvóka-rés távolság is szabályozható
 - o A rezgőnyelves bonyolultabb: nádnyelvek, fémnyelvek, ajkak és a megfeszített hangszál is ide sorolható
 - Egynyelvű nádsíp (klarinét, szaxofon). A nádlemezke rezgése szabályozza a hangot. Az ilyen sípok a másik végükön nyitottak kell legyenek. A befúvó nyílás kiképzése fontos, 0.1 mm eltérés már rontja a hangzást. A csőrezonancia visszahatása a nádra erős, befolyásolja azt. A hang indításához egy minimális nyomásra szükség van.
 - Kettős nádsíp (oboa, fagott). A kettős nyelvek rezgése szimmetrikusabb, felhangtartalma kisebb, felhangjainak intenzitása erősen csökken, a kiemelkedő formánsok megjelenése a hangszertest tulajdonsága.
 - Tölcséres fúvókájú hangszerek (kürt, trombita, harsona, tuba). A hangforrás az ajkak rezgése, együttműködik a tölcsérrel. A test

visszahatása csekély. Felhangokban gazdag a rezgés. Erősebb befújás esetén a hang magassága nő.

- A fuvola működése (példa)
 - Az egyszerű cső helyett, nyílások vannak fúrva rajta (fafúvósok), kromatikus skálákat lehet rajta játszani viszonylag nagy terjedelemben
 - Ha minden lyukat lezárva tartunk, akkor a hangszer legmélyebb hangja szólal meg. A lyukak kinyitásával, mivel megváltozik a csőben a levegőoszlop hosszúsága, módosítható a hangok magassága. Minden fafúvós hangszer elve a furulyához hasonló.
 - A fúrt lyukak méretével és elhelyezkedésével az alaphang magassága szabályozható (a fúrt lyuk felfelé emeli a cső alaphangjának magasságát).
 - Különböző módon elhelyezett lyukak minden fafúvós hangszer hangját megváltoztatná.
 - Klasszikus fuvola: 70 cm-es egyenes cső vagy kissé keskenyedő végű. Három darabból áll, ébenfa, hat hangoló lyukkal, d1 alaphang. A mai billentyűs fuvola: h-val kezdődik, c4-ig vagy d4-ig tart.
 - A fuvola akusztikailag mindkét végén nyitottnak tekinthető csöve esetén mindig nagyjából a megszólaló hang hullámhosszának fele. Átfúvással, tehát a megfúvás módjának megváltoztatásával a rezgő levegőoszlopot másféle, egy vagy két oktávval magasabb hangnak megfelelő rezgési módok felvételére lehet készíteni.
 - A legfürgébb fafúvós. Mélyebb változata az altfuvola, de van egészen mély hangú fuvola is (hajlított csővel). Kistestvére a pikkoló. Egészen éles, magas hangja van. A zenekarban általában 1-3 fuvolista foglal helyet.

fuvola

basszus fuvola

pikkoló

klarinét

basszus klarinét

A fúvók hangzercsoportjának vázlatos képe: a) fuvola, b) kislefuvola, c) klarinét, d) angolkürt, e) oboa, f) fagót.

Fuvola
Óboa (Esz)
Kis klarinét
Fagót

B	1	●	●	●	●	●	●	○
	2	●	●	●	●	○	○	○
	3	●	●	●	○	○	○	○
J	1	●	●	○	○	○	○	○
	2	●	●	○	○	○	○	○
	3	●	○	○	○	○	○	○

Négyféle fúvós hangszer diatonikus skálájának képzése az oldalnyílások kinyitásával. A fekete körök a bezárt, az üres körök a nyitott nyílásokat jelentik. B: a bal kéz ujjai, J: a jobb kéz ujjai. (Valóságos hangok. Megjegyzendő, hogy más hangsorú hangszerek is készülnek.)

kisfuvola tenorfuvola óboa angolkürt

klarinét basszusklar. fagót kontrafagót

A fúvók egyes tagjainak hangterjedelme.

- A játékos 3-3 ujját használhatja a hat lyukra, az alaphanggal együtt ez egy oktáv. **Megfelelő helyzetű és méretű** lyukak esetén kromatikus hangsort is „le lehet fogni”. Korszerű fuvolán több a lyuk (billentyűs lefedés).

Kromatikus hangsor létrehozásának lehetősége a fuvolán, úgynevezett villás fogásokkal. A fekete körök a bezárt nyílásokat, az üres körök a nyitott nyílásokat érzékeltetik. B: a balkéz ujjai, J: a jobbkezes ujjai.

B	1	●	●	●	●	●	●	●	○	○	○
	2	●	●	●	●	●	○	○	●	○	●
	3	●	●	●	●	○	○	●	○	○	●
J	1	●	●	●	○	○	○	○	○	○	●
	2	●	●	○	○	○	○	○	○	○	○
	3	●	○	○	○	○	○	○	○	○	○

- A klarinét
 - Leggyakrabban fából készül.
 - Szemben az oboával, a fúvóka egy nádlemezből áll. A nád rezgése adja meg a klarinét hangjának alaptónusát. A hangszer megfújása viszonylag könnyű, de a hangszer szerkezete, billentyűrendszere rendkívül bonyolult.
 - Gyorsasága megközelíti a fuvoláét. A hangerő különböző árnyalatai tekintetében a klarinét a leggazdagabb fúvós hangszer.
 - Hangterjedelme igen nagy. Képes kísérő feladatok ellátására és nagyívű melódiák megszólaltatására.
 - A nagyobb szimfonikus zenekarokban két klarinétos és egy basszusklarinétos szokott helyet foglalni
- Az oboa
 - A levegő egy nádból készült fúvókán jut a hangszer testébe. A fúvóka két egymással szembe fordított nádnyelvből áll. A két nyelv között igen kis rés keletkezik, ezen kell átpréselni a játékosnak a levegőt. Fizikai értelemben ez az oboajáték legnehezebb és legfárasztóbb része.
 - Az oboa nagyobb testű rokona az angolkürt. Ennek hangja mélyebb, tölcsére körteszerűen kitágult.
 - A zenekarokban általában két oboa és egy angolkürt található
- A fagott
 - 3 méteres U-alakú cső, S-alakú vékony fémcső
 - Ehhez a fémcsőhöz illeszkedik egy kettős nádnyelv, mely ugyanolyan, mint az oboa kettős nyelve, csak valamivel nagyobb annál.
 - Egészen mély hangok megszólaltatásra alkalmas a kontrafagott, mely kiegyenesítve közel hat méter lenne. Így is másfél méter magas, a rajta való játék különleges felkészültséget és erőt igényel.
 - A fagottok párban szerepelnek a szimfonikus zenekarban, kontrafagott rendszerint egyedül
- Tölcséres fúvókájú hangszerek működése
 - A tölcsér szerepe: alakja határozza meg, hogy adott frekvencián mennyi energia kerül lesugárzásra ill. verődik vissza. A mélyeket gyengébben, a magasabbakat erősebben sugározza ki a térbe.
 - Leghosszabb tölcsére a trombitának van
 - Ha egy rézfúvót erősebben fújunk, a hang nem ugrik át más rezonanciára, hanem további harmonikus felhangok jönnek rezgésbe (a frekvenciát az ajakrezgés diktálja)
 - A szelepek csődarabok betoldását jelentik, a rezonanciák fél vagy egész hanggal lejjebb csúsztathatók. A harsona esetén U-alakú csőtoldalékot mozgatunk, vegyes hangolású: részben a fafúvósok hangolását idézi, de tölcséres lesugárzása is van.
- A test sugárzása, irányítás és hatások
 - A fúvósok hatásfoka is rossz, a levegő testen való súrlódási vesztesége jelentős, hőtermelés is van, ami az energia 70%-át felemészti
 - Legnagyobb veszteséget a cső jelenti, ráadásul magasabb frekvenciákon a veszteségek nagyobbak
 - A kicsatoló tölcsér ezen valamit javítani tud
 - Csak a harsonának (és a tubának) van jelentős akusztikai teljesítménye a teljes zenekarhoz képest (5 Watt)
 - Fafúvósnál elsősorban a nyitott nyílások sugároznak, kevésbé irányítottak.

- Rézfúvósnál a tölcsér a végén van a sugárzás, magas frekvencián különösen irányítottak.
- A rézfúvósoknak
 - nincsen nádsípjuk,
 - hiányoznak róluk azok az oldalnyílások is, melyek a fafúvósok esetében a hangmagasság szabályozására szolgálnak.
 - hangok képzését az ajak végzi egymagában (minél feszesebb, annál magasabb a hang).
 - a különböző fúvókához más-más színezetű hang tartozik, cserélhetők.
 - a trombiták és a kürtök hiányos hangkészlettel rendelkeztek, ennek kiterjesztése szelepekkel, nyitható-zárható toldalékcsovekkel lehetséges.
- Harsona
 - A harsona a rézfúvós hangszerek között kivételnek számít, mivel kezdettől fogva képes teljes skálákat játszani, mert mozgatható, csúsztatható tolócsővel szerelték fel: az alaphangját meghatározó csőhossz játék közben megváltoztatható.
 - A nagy zenekarokban három harsona szokott szerepelni.
 - A drámai csúcspontok kiemelésére alkalmas.
- Kürt
 - A kürt köralakban hajlított cső, széles - körülbelül harminc centiméter átmérőjű - tölcsérrel. A teljes csőhossz megközelítőleg három és fél méter.
 - A szelepek bevezetése hozta el a változást.
 - Eleinte kettőt, később négy kürtöt írtak elő a zeneszerzők, igen sokoldalú, széles hangterjedelmű, lágyan is, ércesen is szólhat.
 - Különleges irányítottság: jobbra és hátra sugároz, nem irányítjuk a közönség felé
 - Hangfogó alkalmazása gyakori (parafadugók), amik nem hangolnak, csak csillapítanak
- Tuba
 - A legmélyebb hangú rézfúvó hangszer.
 - Hatalmas, egyenletesen szélesedő tölcsére felfelé néz. A hangszercső teljes hossza öt méter.
 - Általában laza ajaktartással kell megszólaltatni, ami a tubának lágy, gömbölyded hangot kölcsönöz.
- Az orgona sípjai
 - Minden hanghoz egy vagy több síp tartozik, de egy sípon nem állítható többféle hang
 - A befújás erőssége minden sípra állandó
 - Lehet ajaksípszerű, nyelvűsípű gerjesztés, fém vagy fasíp
 - Légbefúvással szólal meg, szelepek kinyitásával érjük el (a billentyűzet segítségével)
 - Általában 5 kézi és egy lábbal (pedálos) kezelhető billentyűsor
 - Nagyon bonyolult szerkezetek
 - Nagy a teljesítmény igény, akár 4 - 4,5 kW mechanikai teljesítmény is szükséges lehet, a hatásfok azonban kb. 0,7%
 - A teljesítmény a sípok számától is függ, létezik 16000-33000 sípos is, ami tízszeres teljesítményt igényel

- Az énekhang
 - o A hangszalagok keltik, működése szelepszzerű.
 - o A „hangszer” csöve a garat-, száj- és orrüreg együttese
 - o „Nádsíp” elvű a hangkeltés
 - o A hangmagasságot a hangszálak rezgő hossza, feszítettsége határozza meg
 - o A hangerősséget a felhasznált levegőmennyiség és a hangszálak vastagsága
 - o Az énekhang erősen irányított
 - o Közeli akusztikus (pszichoakusztikus) visszacsatolás van a saját fülhöz, hiba formájában (saját hangunkat nem ismerjük fel a felvételeken).

Hangerősítés, hangrögzítés

- Hangerősítés (hangosítás): élő zene valós-idejű, helyben történő felhangosítása
- Hangrögzítés: hordozón történő felvétel (utólagos korrekciókkal), konzerválás céljából.
- Egyik nagy hiba: a térhatás részleges vagy teljes elvesztése hangosításkor, hiszen a tényleges hangforrás a hangszóró(k)ból jön. Leggyakrabban több mikrofont, de egyszerű sztereó hangosítást alkalmaznak.
- Be kell sugározni a termet mindenhol kb. azonos hangerővel és frekvenciákkal (irányhatás???)
- Probléma a terem zengése, mert a lejátszáskor jórészt a lehallgató helység akusztikája (nem pedig a felvételé) fog dominálni. Minél nagyobb a lehallgató szoba utózengési ideje a felvételihez képest, annál igazabb ez.
- Természetes elhelyezkedés alapján történő egyensúly beállítása:
 - o A zenekari ültetésrend hasonló mindenhol, de ténylegesen a terem kialakítás (magassága, pulpitusok, dobogók, nézők száma stb.) befolyásolja.
 - o Vonóskar, fúvósok és ütősök egyensúlya legyen meg.
 - o Legkisebb hangerejű és legkevésbé irányított vonósok sokszorozódnak és elől helyezkednek el. Egyszeres fúvóskarhoz 6-8 első- és másodhegedű, 4-6 brácsa és cselló, 2-4 bőgő kell.
 - o Példa: Wagner: négyszeres fúvóskar (15 fa + 21 réz), + 8 ütős + 6 hárfa + 14 +12 +12 + 8 + 6 vonós = 102 hangszer!
 - o A vonósok egymás közti helyzete sem közömbös, az elsőhegedű mindig a karmester balján van. A csellók „félíg szemben” vannak a legjobb helyen, a másodhegedűk a második sorban. Nagybőgők a jobb oldalon (ún. német ültetés rend).
 - o A fúvósok előbb ülnek, mint a rezesek.
 - o Az énekkar (ha van), mindig leghátul helyezkedik el, általában magasabban.
 - o A kürtök a karmestertől balra és ott ülnek, ahol hátrafelé nincs takarás.
 - o A teremben nem lesz mindenhol egyforma a zenei minőség, élmény, hangerő. Túl távol és túl közel nem jó, és szimmetria sem lesz (hisz a zenészek sem szimmetrikusan ülnek).
 - o A legjobb hangzást azt kapja, aki látja is a teljes zenekart (különösen operában, zenekari ároknál jelentős). Aki elől ül, sok basszust (elhajlási jelenségek) és kevés magasat fog kapni. Itt az ültetés annyira nem fontos és változatos is lehet.
 - o Maga a közönség is von el sok energiát (elnyelés). Az emelkedő ülésorok a legjobbak akusztikailag (ebből a szempontból) és a rálátás miatt is.
- Hangrögzítés

- Legfontosabb tagok: mikrofonok, kábelek, erősítők (ezek hangosításnál is fontosak), valamint a rögzítő berendezés. Továbbá: a lehallgató helység és annak hangsugárzói.
- Felvételek *hangszórós* visszaadásra és nem fejhallgatásra készítünk (CD, kazetták)!
- Fejhallgató felvételekhez speciális műfej kell, amely bábu fülében elhelyezett mikrofonok rögzítik a felvételt
 - Ez hangszórós lejátszáshoz nem megfelelő
 - Minden hallgatóhoz egyénileg kéne beszabályozni és kiegyenlíteni
 - Keresztáthallás (crosstalk, crossfeed) kérdése a fontos!
- Mikrofonok
 - Jellemzése:
 - A mikrofonok jellemzésére az érzékenységet, az érzékenység frekvenciamenetét és az iránykarakterisztikát szokás megadni.
 - Az *érzékenység* az egységnyi hangnyomás hatására leadott feszültséget jelenti. (mV/Pa)
 - Minél nagyobb, annál jobb a mikrofon
 - Erősítés kell (mikrofonerősítő), mert ún. „alacsony szintű kimenete” van.
 - Minél nagyobb a membrán felülete, annál nagyobb az érzékenység, hiszen több hanghullámot tud „befogni”, de egyben jobban zavarja is a hangteret.
 - A *frekvenciamenet* (átviteli függvény, sáv szélesség) az érzékenység frekvenciafüggését jelenti.
 - Az *iránykarakterisztika* a beérkező hanghullámok irányától való érzékenységfüggést fejezi ki.
 - különböző irányokból milyen a vétel erőssége (mint egy antennánál). Általában szintfelületekkel ábrázoljuk, ahol az azonos vételi pontokat kötjük össze, hasonlóan a térképeken, ahol az azonos magasságú pontokat kötjük össze.
 - Kisfrekvencián kevésbé irányítottak a mikrofonok, míg nagyobb frekvencián egyre jobban.
 - A **gömb**karakterisztika mérési célú általában.
 - A legjobban kedvelt kis mértékű irányítottságú karakterisztika a vese (**kardioid**). Ezek szemből maximális, oldalról és hátulról csökkentett érzékenységűek.
 - Létezik még a nyolcas karakterisztika, de ezt manapság ritkán alkalmazzák.

- Dinamikus mikrofon (alaptípus)
 - A hangszóró ellentéte, de ugyanaz a működés
 - Hangosításhoz, felvételhez, általános célú beszéd- és énekmikrofon

- Viszonylag olcsó, közepes minőségű
 - Tápfeszültséget nem igényel
 - Kondenzátor mikrofon
 - Egy „rossz minőségű” fémkondenzátor
 - Nagyon jó minőségű, így mérési célokra is alkalmas
 - Drága
 - Általában tápfeszültséget igényel (előerősítő, fantomtáp)
- Hangsugárzók
 - Dinamikus hangszóró az alapja
 - Az állandó mágneses mágneskör légrésében található a lengőcséve, ami a membránhoz csatlakozik. Ez tengelyirányúan mozog. A mágneskörhöz rögzített kosár tartja a rimet. A kivezetéseken a tekercsbe áramot bocsátunk. Tengelyirányú erő keletkezik. Az erő mozgásba hozza a membránt és ezáltal hanghullámokat kelt.
 - Kisebb minőségi igényekre (AM rádió) elegendő egy hangszóró. A teljes hangfrekvenciás sávot több - két vagy három - különböző frekvenciasávra tervezett hangszóróval lehet lesugározni (többutas).

- Dobozba építés fontos
 - erősen befolyásoljuk annak átviteli függvényét.
 - A doboz feladata kettős: egyrészt mechanikai tartószerkezet, másrészt elszigeteli a membrán két oldalát egymástól.
 - Szokás még a mélyfrekvenciás átvitel növelésének érdekében reflexnyílást nyitni a dobozra.
 - A fejhallgatók speciális, csak a fülre korlátozódó hangteret állítanak elő.
- A hangtér előállítás
 - Mono, sztereó, kvadrafon, sokcsatornás (5.1 – 7.1)

- Intenzitásos és időkülönbséges sztereo: a beérkező jelek idő- és/vagy szintkülönbsége okozza a térérzetet.

- Manapság: sokcsatornás (sokmikrofonos) felvételek, amelyből keveréssel áll elő a végtermék.
- Rögzítők
 - Mechanikai elvű (régen), mágneses elvű, optikai elvű, memóriaalapú
 - Lehet analóg vagy digitális
 - Magnetofonok (mágnesszalagos rögzítők)
 - Mindegyik soros hozzáférésű
 - Analóg eszközök: sztereo deck, sokcsatornás magnók a stúdióban
 - Törölhető, felvehető, lejátszható
 - A minőség romlik, a szalag lemágneseződik
 - Stúdióban létezik rájátszásos technika is
 - Digitális magnók
 - Először „álvideók”
 - R-DAT a legfontosabb, forgófejes CD minőségű törölhető
 - Hibajavítás kell!

- Mágneslemezes rögzítők (vincseszter)
 - Párhuzamos („nem-lineáris”) hozzáférés
 - Mindig digitális, a minőség a tárhelykapacitás függvénye
 - Számítógépes alkalmazások, programok, „wave editor”-ok
 - Nem csak PC-alapú van, lehet a keverőasztalban is
- Optikai rögzítők (csak digitális)
 - CD
 - kis kapacitás, 600-700 MB, kb. 70 perc sztereó zene
 - 1,4 Mbps nettó és 4,3 Mbps bruttó adatsebesség
 - tömörítetlen, 16 bit, 44100 Hz mintavételű jel (wave fájl)
 - létezik már törölhető, (újra)írható lemez is
 - DVD
 - Nagy kapacitás, 4,3 GB/réteg
 - Max 9-11 Mbps nettó adatsebesség
 - Veszteségesen tömörített 5.1 hang vagy csak sztereó
 - létezik már törölhető, (újra)írható lemez is
 - HD audio: DVD Audio, Super Audio CD
 - Ez is DVD lemez, de kép helyett csak jó minőségű hang van
 - Veszteségmentes tömörítés!
 - 5.1 csatorna, 100 kHz-es átvitel max, 96 kHz, 24 bit.
 - Ennél jobb nincs és nem is lesz
 - Blu-Ray lemezek
 - Hatalmas kapacitás, 25 GB/réteg
 - Nagyon jó kép és hangminőség fér rá
- Bitsebességcsökkentő eljárások a zenében
 - MP3 és társai (Dolby Digital stb.)
 - Veszteséges tömörítés, ezért nem stúdiótechnikai alkalmazás!
 - Működés alapelve a frekvenciában (és részben az időben) való elfedés, ahol a fülünk a megemelkedett digitális (kvantálási) zaj által okozott nem lineáris torzításokat nem hallja meg a zene elfedő hatása miatt.
 - Célja nem a legjobb minőség elérése, hanem a még elfogadható minőség mellett a kis tárolókapacitás megvalósítása (tizedére lehet összenyomni az eredeti fájlokat). Általános bitsebességek: 128-348 kbps.
 - Sztereó mellett 5.1 és 7.1 is szabványos
 - Tárolás, lejátszás kisméretű, mozgó alkatrészeket nem tartalmazó eszközökkel.

Forrás:

[1] Tarnóczy Tamás: *Zenei akusztika*. Zeneműkiadó Budapest, 1982.

[2] Takács Ferenc: *Hangstúdiótechnika*. Műegyetemi Kiadó, Budapest, 2004.

Összeállította: Wersényi György, Széchenyi István Egyetem, 2014.

2014-09-06