

Рис 1 Кривая порога слышимости при маскировке чистым тоном

Эффект слуховой маскировки, широко используемым в современных технологиях цифровой звукозаписи, цифрового радиовещания и др., является эффект слуховой маскировки.

Желание передать по различным каналам звукового вещания все большее количество информации привело к разработке и широкому применению различных систем сжатия звукового сигнала (например, в стандартах MPEG), которые построены на использовании этого свойства слуховой системы.

Эффект маскировки связан с процессом взаимодействия сигналов, что приводит к изменению слуховой чувствительности к маскируемому сигналу (maskee) в присутствии маскирующего (masker).

Это взаимодействие тонов постоянно происходит в речи, где одиночные тоны практически не употребляются, и в музыке и приводит к тому, что восприятие сигнала в присутствии другого сигнала изменяется: меняется громкость, или сигнал вообще перестает быть слышимым (например, речь на фоне проходящего поезда), или изменяется восприятие каких-то отдельных спектральных признаков сигнала, то есть его тембр.

Процессы маскировки происходят в высших отделах головного мозга. Представим себе ситуацию: люди разговаривают, периферическая слуховая система принимает звуковые сигналы, обрабатывает и направляет в высшие отделы головного мозга, где они распознаются и оцениваются. Если в какой-то момент речи возникает сильный шум, то периферическая слуховая система продолжает принимать оба сигнала ? и речь и шум ? и направляет их в мозг. Однако в определенных отделах мозга речевые сигналы перестают восприниматься (не идентифицируются), и обрабатывается только шум.

Поэтому процессы слуховой маскировки ? достаточно сложное явление, и в настоящее время они находятся в стадии интенсивных исследований во многих мировых научных центрах, поскольку от их результатов в значительной степени зависит прогресс в современной цифровой звукотехнике.

Эффекты слуховой маскировки проявляются по-разному в зависимости от вида сигнала и способа его воздействия, и могут быть разделены на следующие основные группы:

- одновременное (моноуральное) маскирование;
- временное (неодновременное) маскирование;
- центральное (бинауральное) маскирование;
- бинауральное демаскирование;
- постстимульное утомление.

: [архив](#) : [архив журнала "Звукорежиссер"](#) : 2000 : №2

Основы психоакустики

часть 6 Слуховая маскировка

Ирина Алдошина

Одним из самых важных свойств слуховой системы,

широко используемым в

современных технологиях цифровой звукозаписи, цифрового радиовещания и др., является эффект слуховой маскировки.

Рис 2 Зависимость степени маскировки от частоты и уровня маскирующего сигнала

Рис 3 Кривые порога слышимости при маскировке белым шумом

Остановимся на основных из них более подробно, поскольку в практической работе звукорежиссера умение пользоваться этими свойствами слуха играет очень большое значение при всех видах обработки звукового материала: при многодорожечной записи, монтаже, реставрации, введении различных эффектов и др.

1. Одновременное (моноуральное) маскирование звуков

Если в каждое ухо слушателя подавать основной тон с различной интенсивностью и частотой, то можно установить зависимость его порогов слышимости от частоты.

Если теперь к этому основному тону добавить дополнительный тон определенной частоты и интенсивности, то будет происходить взаимодействие обоих тонов, в результате произойдет изменение порогов

чувствительности к основному тону (действительно, на фоне шума приходится сильно повышать голос, чтобы можно было его услышать). Если менять частоту основного тона, и на каждой частоте оценивать, на сколько дБ надо повысить уровень основного тона, чтобы можно было слышать его на фоне дополнительного мешающего (маскирующего) тона, то можно количественно оценить степень маскировки.

Степень маскировки есть разность в децибелах между уровнем порога слышимости данного тона в присутствии маскирующего тона и его уровнем порога слышимости в тишине.

На рис. 1 показана кривая порогов слышимости основного тона в зависимости от частоты и повышение его порогов слышимости в присутствии маскирующего тона с частотой 2400 Гц и уровнем 60дБ. Из нее можно рассчитать степень маскировки основного тона на разных частотах: например, на частоте 1800 Гц степень маскировки $dN \sim 15$ дБ, на частоте 2000 Гц степень маскировки $dN = 25$ дБ и т.д.

Таким образом, количественно эффект маскировки оценивается по сдвигу (повышению) порога слышимости основного тона.

Измерения по указанной методике можно повторить для всех параметров основного тона (тестового стимула) и мешающего тона (маскера), и получить зависимости степени

маскировки от частоты и интенсивности обоих тонов.

Анализ этих зависимостей позволил выявить интересные закономерности.

Рис 4 Зависимость ширины критической полосы от частоты

Маскировка, производимая определенным звуком, во многом зависит от его интенсивности и спектра. Еще в 1894 г. Мауег заметил, что, в то время как низкочастотные тоны эффективно маскируют звуки высокой частоты, высокочастотные тоны не обладают такими свойствами в отношении низких частот.

Маскировка, таким образом, является в отношении частот звука несимметричным эффектом.

На рис. 2 представлена серия образцов маскировки (иногда их называют аудиограммами маскировки). На каждом графике отражена степень маскировки, производимая определенным маскирующим звуком чистого тона, имеющим разную интенсивность. Здесь отложена только разность dN между уровнем порога слышимости в присутствии маскирующего тона и уровнем порога слышимости в тишине.

На рисунке 2 графически представлены следующие закономерности:

- а) наиболее выраженная маскировка наблюдается, если частота маскируемого звука близка к частоте маскирующего звука: степень маскировки уменьшается по мере увеличения разницы между той и другой частотой;
- б) степень маскировки увеличивается по мере нарастания интенсивности маскирующего звука (уровень его интенсивности в децибелах указан в виде цифр над кривыми);
- в) по мере нарастания интенсивности маскира маскировка становится все более несимметричной, выраженной по отношению к звукам высокой частоты;
- г) высокочастотные маскиры эффективно маскируют лишь звуки в относительно узком диапазоне частот, тогда как звуки низкой частоты являются эффективными маскирами для

Рис 6 Последовательность включения маскиера и маскирующего сигнала

Рис 5 Кривые порогов слышимости при маскировке равномерно маскирующим шумом

звуков в очень широком диапазоне частот.

Это явление связано со спецификой обработки звука в улитке уха (см. "Основы психоакустики", ч.1, "Звукорежиссер" № 6/1999). Максимум возбуждения низкочастотных звуков находится у самой вершины базилярной мембраны и низкочастотная огибающая бегущей волны имеет постепенно нарастающую амплитуду вдоль всей базилярной мембраны, достигая своего максимума у вершины с последующим крутым спадом.

Таким образом, проходя вдоль всей базилярной мембраны, она оказывает воздействие и на ее нижние отделы, где находятся максимумы высокочастотных звуков. В то же время высокочастотные звуки анализируются только в нижней части мембраны, они не проходят к вершине и, следовательно, почти не оказывают влияния на низкочастотные звуки.

Таким образом, общее правило, что высокочастотные звуки маскируются сильнее, чем низкочастотные звуки, имеет очень большое значение в звукорежиссерской практике, например, при записи голоса и оркестра или нескольких разных инструментов со спектрами, расположенными в разных частотных областях и т.п. Всегда следует иметь в виду, что если уровень высокочастотных составляющих звукового сигнала будет недостаточно велик (его необходимую величину dN можно определить по кривым рис.2), то они будут замаскированы низкочастотными звуками.

Маскировка шумовыми сигналами - несмотря на то, что большую информацию об эффекте маскировки получают при исследованиях с тональными сигналами, при их использовании возникает ряд трудностей. Как известно, если два тона близки по частоте (разница меньше 15 Гц), между ними возникают биения. Кроме того, при больших интенсивностях могут отчетливо прослушиваться субъективные комбинационные гармоники, что затрудняет точные оценки эффектов маскировки. Поэтому были проведены исследования по количественному установлению степени маскировки, когда в качестве маскирующего сигнала выбирался узкополосный или широкополосный белый шум.

Результаты экспериментов узкополосным маскированием по существу подтверждают эффекты маскировки, наблюдаемые при исследованиях чистых тонов.

Результаты исследований эффектов маскировки при использовании широкополосного белого шума показаны на рис.3. Как видно из графика, степень маскировки зависит от уровня интенсивности шума маскиера почти прямо пропорционально: увеличение интенсивности шума на 10 дБ вызывает увеличение порога слышимости (т.е. степени маскировки) тоже на 10 дБ.

Например, степень маскировки звука частотой 1000 Гц белым шумом со спектральным уровнем 40 дБ находят путем вычитания порога чувствительности к звуку с тоном в 1000 Гц в

Рис 7 Значения степени маскировки (прямой и обратной) в зависимости от времени между сигналом и маскером

тишине (около 7 дБ) из порога восприятия этого же звука в присутствии шума со спектральным уровнем 40 дБ (приблизительно 58 дБ). Таким образом, степень маскировки составляет $58 - 7 = 51$ дБ. Если уровень шума составляет 50 дБ, то степень маскировки оказывается равной $68 - 7 = 61$ дБ.

Эти соотношения соблюдаются и для узкополосных шумовых и тональных сигналов, однако исследования последних лет

показали, что на частотах ниже и выше маскера имеет место отклонение от линейного закона. Он соблюдается, когда частоты сигналов близки: для сигналов с частотой ниже маскера уровень маскировки растет медленнее, а для сигналов выше маскера - быстрее (увеличение на три децибела степени маскировки на каждый один децибел увеличения уровня маскера).

Кроме того, как следует из рисунка 3, белый шум неодинаково эффективен для маскировки разных частот: на низких частотах кривые (то есть степень маскировки) практически не зависят от частоты (примерно до 500 Гц). Но при дальнейшем увеличении частоты наблюдается четкая зависимость: при каждом удвоении частоты уровень порога слышимости повышается на 3 дБ. Причина этого заключается в наличии "критических полос слуха" (о которых было сказано в первой части цикла "Основы психоакустики").

Были поставлены многочисленные эксперименты, чтобы выяснить: вся ли ширина полосы белого шума участвует в маскировке данного тона, или существует определенная ограниченная (критическая) полоса, прилегающая к частоте тона, которая и дает в результате маскировку. Флетчер (Fletcher) показал, что если поддерживать спектральный уровень шума постоянным и расширять его полосу, то порог маскировки будет расширяться, однако как только полоса шума достигает определенной критической ширины, дальнейшее ее расширение не приводит к увеличению степени маскировки тона.

Таким образом, было показано, что только определенная "критическая" ширина полосы белого шума участвует в маскировке тона, равного центральной частоте этой полосы.

Наличие критических полос слуха отражает фундаментальную способность слуховой системы к частотному анализу, который выполняется во внутреннем ухе.

Максимальное смещение базилярной мембраны располагается в зависимости от частоты звука в разных ее местах. Можно считать, что на ней имеется линейка полосовых фильтров с определенной полосой пропускания. Ширине "слухового фильтра" соответствует расстояние примерно в 1...2 мм вдоль базилярной мембраны.

Если считать, что критические полосы примерно соответствуют ширине слуховых фильтров на разных частотах, то можно утверждать, что в маскировке участвует только та часть шума, которая попадает внутрь полосы пропускания фильтра с центральной частотой, соответствующей маскируемому тону.

Расширение полосы шума за пределы пропускания фильтра не увеличивает степень маскировки, несмотря на то, что громкость шума повышается.

В действительности не нужно представлять, что имеется серия дискретных критических полос, прилегающих друг к другу, - скорее следует представить, что каждая определенная частота сигнала расположена внутри полосы определенной ширины.

На рис. 4 можно видеть, что по мере увеличения центральной частоты ширина критической полосы расширяется. Например, при центральной частоте 250 Гц ширина критической полосы равна 100 Гц, при центральных частотах 1000 и 4000 Гц соответственно 160 или 700 Гц.

Если вновь вернуться к рисунку 3, то можно объяснить, почему при удвоении частоты тонального сигнала степень его маскировки повышается на 3 дБ: это примерно соответствует закону пропорционального расширения ширины критических полос с увеличением средней частоты. Поскольку при этом расширяется полоса белого шума, участвующего в маскировке, то есть возрастает его общая интенсивность, то и степень маскировки соответственно увеличивается.

Можно подобрать шум с таким распределением спектральной плотности, чтобы он равномерно маскировал все частоты - для этого нужно, чтобы до частоты 500 Гц его спектральная плотность была равномерна и совпадала с белым шумом, а выше этой частоты спектральная плотность падала пропорционально частоте, как у розового шума.

Кривые порогов слышимости при маскировке равномерно маскирующим шумом показаны на рис.5.

Это свойство широкополосных шумов оказывать максимальное влияние на маскировку сигнала только в пределах критических полос положено в основу современных психоакустических алгоритмов сжатия сигналов в системах звукозаписи и радиовещания, где весь диапазон частот разбивается на ряд полос, примерно соответствующих критическим полосам слуха, и внутри каждой полосы производится расчет степени маскировки составляющих передаваемого сигнала.

2.Временное (неодновременное) маскирование

Выше порог маскировки был определен как "сдвиг порога восприятия одного звука, обусловленный присутствием другого звука". Все приведенные результаты рассматривали ситуацию, когда маскируемый и маскирующий (маскер) сигналы действуют на слуховую систему одновременно.

Однако в практике работы звукорежиссеров и музыкантов довольно часто возникают ситуации, когда достаточно громкие звуки маскируют, делают практически неслышимыми звуки, следующие за ними, а в некоторых случаях - даже предшествующие им. Такой вид маскировки, когда сигналы не перекрываются во времени, называется временной маскировкой.

Для изучения этого явления были поставлены эксперименты: (рис.6а, 6б, 6в)

Сигнал (например, удар, хлопок, импульс и т.п.) подается и выключается, а после короткой временной задержки подается маскер (другой достаточно интенсивный сигнал). Несмотря на то, что сигнал и маскер звучат не одновременно, возникает маскировка, то есть основной сигнал практически перестает быть слышимым. Такое соотношение получило название

"обратной маскировки", поскольку подача исследуемого сигнала предшествует подаче маскира, т. е. эффект маскировки возникает в обратном направлении по времени (на рисунке показано стрелкой).

Как противоположность этому, существует предшествующая маскировка (рис. 6б). В этом случае маскир подается первым, а исследуемый сигнал включается через временной интервал после выключения маскира. Как указывает стрелка, маскировка сигнала предшествует во времени подаче маскира.

Степень маскировки исследуемого сигнала при подаче последующего (рис. 6а) или предшествующего (рис. 6б) маскира определяется разными параметрами исследуемого сигнала и маскира. Этими параметрами являются:

- временной интервал между поступлением исследуемого сигнала и маскира * t ;
- уровень интенсивности маскира, дБ;
- длительность воздействия маскира * (мс) и др.

На рис. 7 представлены некоторые результаты для оценки степени временной маскировки. На оси ординат отложены значения степени маскировки, вызываемой шумовыми сигналами (маскерами). Длительность воздействия маскира 50 мс при уровне звукового давления 70 дБ; частота исследуемого (маскируемого) чистого тона 1000 Гц, его длительность 10 мс. На оси абсцисс отложены временные интервалы * t (мс) между поступлением маскира и исследуемого сигнала при обратной и предшествующей маскировках. Наконец, сплошная линия обозначает степень маскировки при поступлении маскира и исследуемого сигнала в то же ухо (моноаурально), а пунктирная линия обозначает степень маскировки, когда маскир подается в одно ухо, а исследуемый сигнал - в другое (дихотическая маскировка).

На основании данных, представленных на рис. 7, можно сделать следующие выводы:

- во-первых, обратная маскировка более эффективна, чем предшествующая. Другими словами, более высокий уровень степени маскировки наблюдается при поступлении маскира через короткий временной интервал вслед за сигналом по сравнению с маскировкой, выявляемой в том случае, когда исследуемый сигнал поступает через такой же интервал, но вслед за маскиром.
- во-вторых, маскировка более выражена, когда сигнал и маскир подаются в одно ухо (моноаурально), чем тогда, когда исследуемый звук подают в одно ухо, а маскир - в другое (дихотически).
- в-третьих, сближение во времени подачи сигнала и маскира увеличивает маскировку. Наоборот, по мере увеличения временного разрыва между поступлением исследуемого сигнала и маскира степень маскировки уменьшается. Необходимо отметить, что степень маскировки резко падает при увеличении интервала от 0 до 15 мс, затем спад происходит плавно. Несмотря на то, что данные, представленные на рис. 7, получены при временном разрыве "маскир/исследуемый сигнал" в 50 мс, была обнаружена значительная обратная маскировка для временных разрывов, превышающих 100 мс.
- в-четвертых, можно было ожидать, что временная маскировка будет увеличиваться по мере нарастания уровня интенсивности маскира. Однако для временной маскировки не найдено линейного повышения порога маскировки как функции уровня интенсивности маскира,

характерного для описанной ранее одновременной маскировки. Таким образом, увеличение уровня интенсивности маскера на 10 дБ вызывает дополнительный сдвиг порога маскировки только приблизительно на 3 дБ.

- в-пятых, длительность действия маскера влияет на степень предшествующей маскировки, но не на обратную маскировку: так, маскер, длительность действия которого составляет 200 мс, вызывает большую маскировку, чем маскер, действующий в течение 25 мс.

- в-шестых, временная маскировка зависит от частотного взаимоотношения исследуемого сигнала и маскера точно так же, как и при одновременной маскировке. Другими словами, маскировка проявится в большей степени, если исследуемый сигнал и маскер весьма близки по частоте.

Интересно, что степень маскировки больше при сочетании обратной и предшествующей маскировок, чем суммарная степень маскировки при их отдельном исследовании. Сочетание маскировок осуществляется путем подачи исследуемого сигнала между двумя маскерами (см. рис. 6с).

Все это позволяет заключить, что обратная и предшествующая маскировки обусловлены разными механизмами.

О механизмах временной маскировки известно еще не достаточно: можно предположить, что при малых по времени интервалах поступления основного и маскирующего сигналов происходит взаимодействие (перекрытие) бегущих волн на базилярной мембране; при увеличении временных интервалов между ними до 200мс может сказываться инерционность нервных процессов в слуховой системе, например, - маскер, обрабатываемый нервной системой, подавляет процесс обработки исследуемого сигнала.

Все приведенные выше результаты по исследованию процессов временной слуховой маскировки могут быть полезны в практике работы звукорежиссеров, в частности при работе с электронными композициями, поскольку выбор последовательности звуков разной интенсивности с короткими временными интервалами между ними может привести к маскировке более тихих звуков (как предшествующих, так и последующих) более громкими (удар барабана, литавр, тарелок и др.), поэтому надо контролировать временной промежуток между такими сигналами и соотношения их интенсивностей.

Мы рассмотрели совпадающую и несовпадающую по времени маскировку сигналов, остальные эффекты ее проявления (бинауральная маскировка и демаскировка и др.) будут рассмотрены во второй части этой статьи.