	解决话筒自激啸叫的具体方法 

	


	

	

	

　　户外演出和歌舞厅所使用的专业音响，多数为进口设备，应该说可靠性较高。主要问题是操作者专业素质不齐，真正配备合格调音师的单位很少。本文针对中、小型歌舞厅音响设备操作要点进行解说，可做为制订操作规程的参考。另外，在中小型歌舞厅由于话筒声反馈造成的自激啸叫现象，是常见的令使用者头疼的问题，因为经常出现啸叫会令宾客扫兴，音响效果无从谈起，严重者会造成设备损坏。所以，自激啸叫现象是歌舞厅音响使用中的一个重要问题，下面分别叙述。
　　　　
　　一、音响设备开、关机顺序

　　应按由前到后顺序开机，即由音源设备(CD机、LD机、DVD机、录音机、录像机)、音频处理设备(压限器、激励器、效果器、分频器、均衡器等)到音频功率放大器到电视机、投影机、监视器。关机时顺序相反，应先关功放。这样操作可以防止开、关机对设备的冲击，防止烧毁功放和扬声器。
　　　　
　　二、演唱前的准备——调试

　　1．功放的音量控制电位器一律调到最大位置；调音台上伴奏音乐和话筒分路推子应置于0dB；调音台上各分路GAIN输入增益均放在已调好的位置；调音台总音量推子先置于最小位置(下端)；调音台音质补偿旋钮均放在中间位置。

　　2．试验伴奏通道，也就是说，用CD盘或LD盘放歌曲音乐、将调音台急彦跳子峻馒眺土，境到—6dB附近，此时歌声和伴奏音乐大致是正常工作时的音量；但要注意音量要适度悦耳，响度过大易使人疲劳和难以忍受。调音员应到厅内不同位置聆听效果。如立体声音像、乐曲音质等。所放的曲目应是自已熟悉的曲子，可反复调整音量(调分路GAIN增益)和分路音质补偿，直到音效满意为止。对音乐效果的要求应是有力度、有美感，高音不能刺耳，低音不能混浊，要求歌声清楚，如女声的齿音清晰可闻．但不可过重。分路推子置于0dB，总音量推子置于0dB，调节分路GAIN输入增益钮使AU表指示0dB左右，此时系统达到额定输出功率。但正常工作时，总音量推子—般调在—6dB或—10dB以下，小于额定输出功率。

　　3．试验话筒通道。一般来说，至少要准备两个话筒通道。先试话筒灵敏度和动态性能，然后加上混响和伴奏音乐唱歌，歌声经过混响处理，应该比原歌声音色更加圆润、丰满和有层次，富有现场感。话筒音量的调节：分路推子置于0dB，话筒音量调整分路GAIN输入增益钮，以分路峰值电平指示灯偶尔闪亮为好，总输出功率的计量靠AU表指示。

　　4．对小乐队进行试音调整，即要对各种乐器的话筒抬音和电信号进行试音，根据乐曲风格进行音响比例平衡。 

　　5．视频图像的调整，即投影机和彩电应通过调整其亮度、对比度、色饱和度等旋钮使其图像清晰、色彩艳丽。音响员应能熟练地使用影碟机和点歌器，熟悉点歌单上的盘位。注意在正式演唱时，应按影碟机上的D／A键。消掉原唱歌声。

三、音频处理设备的调整

　　1．房间均衡器。房间均衡器有两个作用，一是调节音质，弥补厅内混响时间造成的频响不平衡；另—个重要作用是压低某一频段，抑制声反馈造成的啸叫声。房间均衡器平时所应保持音响工程调试时调定的位置。

　　2．压限器。在音响工程中压限器也是重要设备，其作用：一是压缩或限制节目的动态范围，防止过载或失真，对功放和扬声器具有保护作用；另一重要作用是提高节目响度（这可以靠听觉明显得感受到)。

　　压限器的调整数据如下：

　　(1)噪声门GATE：指示灯亮时噪声门关闭，声音小。起到静噪作用。当输入信号降落到门限电平时即开始关闭，噪声门一般置于0PEN到—20dB之间。　　　　　　

　　(2)压缩门限电平THRESHOLD：决定开始压缩的电平，一般置于-10到0dB，开始压缩时增益减小，GAIN REDUOTION(dB)指示灯开始亮。

　　压缩比RATT0：置于2：1；

　　动作时间ATTACK：置于10ms；

　　释放时间RELEASE：置于O．3s。

　　3．混响器。目前广泛使用数字混响器。这类机器内部固化了许多不同的混响效果以供选择。调音员应对所使用的混响器的各种混响效果逐个试唱试听，记录可以使用的程序，在调音时可随时用机中键盘调出使用。

四、调音要点(以操作调音台为主)

　　1．歌厅调音员工作在控制室内，调音时应使用监听监听音箱和监听耳机，分别监听主通道和返听通道。调音员应熟知监听音和现场音的关系，音质调整很大程度上依靠个人的听觉。

　　2．使用压限器和激励器以增加声音的响度和美感。激励器的调整主要靠听觉，应按设备使用说明书将声音调得丰满悦耳。

　　3．用混响美化歌声。对非专业歌唱者应适当加重混响，以掩盖噪音和发声中的缺陷。

　　4．音量小时注意提升低频和高频；音量大时适当提升中频，以增强声音的明亮度。

　　5．调音以歌声为主。当歌声出现之前，把伴奏渐渐压低下来，以突出歌声。低频应衰减3—5dB，高频7kHz以上的应衰减3dB，中低频200Hz附近提升可加大力度，2—4kHz提升3-6dB可以明显感到歌声明亮。对迪斯科或摇滚乐则要注意较大幅度地提升低频(40—100Hz)和高频(7—20KHz)。

　　6．提升低音时切不可猛旋补偿钮，以免因功率输出过大而损坏功放和扬声器。对均衡器的低频调节同样如此要求。 

　　7．如果发生声声反馈啸叫声，应迅速将谓音台总音量推子下拉以去掉啸叫声，找出原因后再逐步推上。

　　8．主通道发生故障不能放送时，可将返听音箱的旋转角度临时代替主通道，使演唱得以继续进行。供演唱用的话筒，应有备份，当话筒无声时可用备份替代。影碟机也应有备份，当影碟机发生故障时可用备份替代。

五、声反馈(啸叫声)的抑制

　　1．话筒声反馈造成的自激啸叫声是歌厅和卡拉0K厅的常见现象，由于存在声反馈，一般扩音系统增益都不能很大。发生声反馈啸叫的原因是：

　　(1)话筒距音箱太近，话筒正向指向音箱；

　　(2)调音台上混响调节过大；

　　(3)话筒音量调节过大；

　　(4)没有接通压限器；

　　(5)厅内声学设计缺陷。

　　2．针对以上原因可采取以下措施：

　　(1)为演唱者的活动舞台限定一个大致的范围，在此范围内不应发生啸叫声。也就是说，演唱者不应太靠近主音箱，主音箱应对称于舞台两侧；演唱者的站位不应使话筒正向指向音箱。

　　(2)歌厅的舞台应进行声学处理，墙面和两侧应装吸音材料。

　　(3)接通压限器，其压缩比应设置为<=2：1，动作时间为10ms，释放时间为0．3s.

　　(4)调音台上的混响调节和音量不要开得过大。 

　　(5)以上措施不能奏效时，可通过调节均衡器，对易产生啸叫的频率加以衰减。具体操作方法如下：

　　将均衡器各频点位置先做好记录；然后，示范演。加大音量(用调音台总推子调节)，到系统刚好产生自激的位置，将均衡器上的调节钮从低频开始逐个下调，能够有效消除自激啸叫的频点，根据经验一般只有一个自激谐振频率(如250Hz)，此频率附近可下拉3—5dB，其余频点仍应保持原先记录的位。 


