

TEMA 2 MICRÓFONOS

INTRODUCCIÓN

El micrófono es un traductor electroacústico que transforma ondas sonoras en señales eléctricas. Recibe la presión sonora en su membrana (o diafragma), y la envía sobre un convertidor mecánico-eléctrico que la transforma en señal eléctrica. Si no hay sonido, no se genera señal eléctrica. Esta señal, una vez manipulada de manera conveniente, se puede volver a escuchar por medio de altavoces o auriculares.

CARACTERÍSTICAS DE LOS MICRÓFONOS.

Los micrófonos poseen varias características que son las que van a definir sus posibilidades de uso en diferentes situaciones.

SENSIBILIDAD

La *sensibilidad* nos indica la capacidad de un micrófono para captar sonidos débiles, de poca intensidad. Es la presión sonora que hay que ejercer sobre el diafragma para que nos proporcione señal eléctrica. La sensibilidad de un micrófono cualquiera se mide a la frecuencia de 1000 Hertzios y se expresa en **milivoltios por Pascal (mv/Pa)**. Se puede representar por la siguiente fórmula:

$$S = t/p$$

Donde **S** es la sensibilidad, **t** es la tensión eléctrica proporcionada, y **p** es la presión sonora que ejercemos sobre el diafragma. Los micrófonos de condensador son los más sensibles, después los dinámicos, y por último los de cinta. No es aconsejable el uso de micrófonos cuya sensibilidad sea inferior a **1 mv/Pa**.

RESPUESTA EN FRECUENCIAS

La *fideliidad* indica la variación de la sensibilidad respecto de la frecuencia. Es significativa de lo parecida que es la señal emitida respecto de la recibida. Se mide esta característica para todo el espectro audible (20 a 20000 Hz). Así se proporcionan con los micrófonos sus curvas de respuesta en frecuencia que informan de las desviaciones sobre la horizontal (0 dB). Cuanto más lineal sea esta curva, mayor fidelidad tendrá el micrófono. Los de mayor fidelidad son los de condensador

IMPEDANCIA DE SALIDA

La *impedancia de salida* es la resistencia que proporciona el micrófono en su conector. Su valor típico está entre 200 y 600 ohmios a 1000 Hz. A esto se le llama baja impedancia, que es la habitual. Algunos modelos disponen de un conmutador-selector de impedancias. Si la señal del micrófono no es de una impedancia adecuada, hay que adaptarla. Para conseguir esto se utilizan los preamplificadores - adaptadores de impedancia que se suelen disponer en la propia carcasa de algunos micrófonos. Hay que tener en cuenta que la impedancia de salida del micrófono ha de ser como máximo un tercio de la del equipo al que se conecta para evitar pérdida de señal e incremento de ruidos de fondo. En baja impedancia se podrán emplear cables largos sin problemas, mientras que en altas no, porque provocarían pérdidas por efecto capacitivo.

NIVEL DE RUIDO

Es el resultado de la medición de la tensión sonora obtenida en la salida del micrófono sin ningún tipo de excitación externa.

Se produce a causa del propio ruido interno, causado por el movimiento térmico de los electrones en su parte eléctrica. Al ser una medida respecto al ruido equivalente a presión, el resultado estará especificado en dB SPL.

RELACIÓN SEÑAL / RUIDO (S/R):

Cuanto mayor sea la señal y menor el ruido, mejor será la relación (S/R), y por el contrario, si el nivel de señal es bajo y el nivel de ruido es alto, la relación será menor y por tanto **peor**.

Si tenemos una señal de 100 dB y un ruido propio (del micrófono) de 30 dB, la relación S/R será de 70 dB. Una S/R de 80 dB es muy buena y 70 dB buena

DIRECTIVIDAD

La *directividad* señala la variación de la respuesta del micrófono dependiendo de la dirección de donde provenga la fuente sonora- Es decir, muestra cómo varía la sensibilidad respecto a la dirección de procedencia del sonido. La directividad de un micrófono se representa mediante los *diagramas polares*. En éstos se dibuja para distintos ángulos de incidencia del sonido respecto al micrófono (que está a 0 grados), cómo lo recibe éste. Todas las señales se envían con la misma intensidad, para así poderlas comparar. La circunferencia exterior supone que no hay ninguna pérdida de señal, y las interiores están medidas en decibelios de pérdida. Hay variaciones incluso respecto a la frecuencia emitida, por lo que en algunos diagramas se representan en diferentes trazos las distintas frecuencias.

CLASIFICACIÓN DE LOS MICRÓFONOS SEGÚN SU DIRECTIVIDAD

Hay tres tipos fundamentales (unidireccionales, bidireccionales y omnidireccionales), y combinaciones de éstos. La cápsula posee un dibujo que identifica su funcionamiento direccional. A veces se puede usar la misma base del micrófono y acoplarle (normalmente roscada) la que nos interese. Otros modelos incorporan selectores. Además, pueden tener atenuadores a ciertas frecuencias que evitan, entre otros ruidos de fondo, el llamado *efecto proximidad* que provoca que se amplifiquen excesivamente señales de baja frecuencia emitidas cerca de un micrófono.

Los micrófonos *unidireccionales* (obtenemos tres tipos: **Cardioide**, **Supercardioide** e **Hipercardioide**) sólo recogen sonidos frontalmente. Su sensibilidad para sonidos de procedencia frontal es máxima, disminuyendo según varía el ángulo de incidencia en el diafragma, e incluso llegando a ser nula para los sonidos recibidos por su parte posterior. Son los *más* empleados y son ideales cuando se tienen problemas de realimentación acústica (efecto Larsen). Se construyen combinando la presión y el gradiente de presión.

Los micrófonos *bidireccionales* o en 8 tienen sensibilidad máxima para los sonidos que inciden frontalmente al diafragma, ya sea por la cara anterior o la posterior. Los sonidos laterales no son captados apenas, ya que se anulan las ondas que alcanzan las dos caras porque llegan a la vez. Tampoco los emitidos por su parte superior. Este efecto se agudiza también a altas frecuencias. Se emplean para locutores enfrentados o cantantes en coros. La realimentación acústica, si existe, se corrige dirigiendo los altavoces al lateral del diafragma. Son de gradiente de presión.

Micrófonos *omnidireccionales* son aquellos en los cuales el nivel de la señal eléctrica proporcionada por el micrófono es independiente de la dirección de la cual provenga el sonido.

La omnidireccionalidad depende de la frecuencia, y se cumple fácilmente a frecuencias bajas. A altas frecuencias predomina la captación frontal sobre la captación de sonidos que incidan en la parte lateral o posterior. Son ideales para espacios que no tengan problemas de realimentaciones acústicas. Son micrófonos de presión.

TIPOS DE MICRÓFONOS SEGÚN SU FUNCIONAMIENTO

Pueden ser de **presión**, de **gradiente de presión** o **velocidad**, o una combinación de ambos según sea ésta tendremos un micrófono con una respuesta directiva diferente).

Los de **presión** reciben la presión sonora por un único lado del diafragma. La superficie interna del diafragma está encerrada a una cierta presión. Su funcionamiento es independiente del ángulo de incidencia de la presión sonora, por lo que es un micrófono omnidireccional. Así funciona también el oído humano.

Los de **gradiente de presión** o **velocidad** vibran por la diferencia de presión existente entre los dos lados del diafragma, ambos accesibles para la presión sonora

Las ondas sonoras llegan con tiempos diferentes a las dos caras del diafragma. Según su construcción se pueden realizar con diferentes características directivas, pudiendo eliminar señales no deseadas.

Podemos diferenciar los dos tipos de micrófonos por su forma física. Así, mientras los de presión sólo presentan una cara activa, los de gradiente de presión tienen varias entradas para el sonido, que pueden ser ranuras en su parte posterior en muchos casos.

Micrófono de presión. La cara de atrás es inaccesible Micrófono de velocidad. El diafragma es accesible por las dos caras

CLASIFICACIÓN DE LOS MICRÓFONOS SEGÚN SU CONSTRUCCIÓN

La cápsula microfónica es la que recoge el sonido. Emplear diferentes técnicas de construcción provocará diferentes formas de convertir la presión sonora en señal eléctrica. Según el proceso utilizado para su fabricación diferenciamos varios tipos de micrófonos, éstos son:

- ❖ **Micrófonos de resistencia o de carbón.**
- ❖ **Micrófonos de cristal o piezoeléctricos.**
- ❖ **Micrófonos dinámicos o de bobina móvil.**
- ❖ **Micrófonos de condensador**
- ❖ **Micrófonos *electret***
- ❖ **Micrófonos de cinta.**

Micrófonos de carbón

Fueron los primeros en crearse. Tienen una calidad baja, y también un coste bajo, por eso son rentables en determinadas aplicaciones (porteros electrónicos, telefonía). Constan de una membrana que cierra una cavidad en la que hay granos de carbón. En cada una de las dos caras que hay a ambos lados de la membrana, se dispone un terminal eléctrico. Estos terminales están conectados a un circuito eléctrico que tiene una fuente de corriente continua y una resistencia elevada. La presión que ejerza la fuente sonora sobre el diafragma determinará un grado determinado de compresión de las partículas de carbón. Esta compresión hará variar la resistencia eléctrica entre los terminales de la caja. Obtendremos así una corriente variable dependiente de la presión de la fuente sonora. Presentan una impedancia de 30 ó 40 Ω . Tienen un importante nivel de ruido, y su respuesta es bastante limitada, estando entre los 250Hz y los 3kHz. Además producen una notable distorsión, por lo que su utilización queda reducida al campo de la telefonía.

Micrófonos de cristal o piezoeléctricos

Basan su funcionamiento en el efecto piezoeléctrico que presentan algunos materiales (sales de Rochéle, cuarzo). Al recibir un sonido se deforman las placas de estos cristales, generando unas tensiones eléctricas entre sus extremos. Estas tensiones serán la señal eléctrica que proporcione este tipo de micrófonos. Constan de una cápsula que contiene una placa bicristal sujeta por tres puntos. En su extremo libre lleva una barrita rígida unida al cono del diafragma. Al moverse el diafragma, debido a la presión sonora, se mueve el cristal por su lado libre provocando la señal eléctrica de salida del micrófono.

Al tener alta impedancia de salida (1 M Ω) necesitan una adaptación de ésta, y en la actualidad no se fabrican por su elevado precio. Tampoco disponen de una característica muy lineal de frecuencia, es más bien irregular. Debido a la inercia que presentan los cristales no pueden vibrar de forma muy rápida, quedando sus posibilidades de respuesta entre los 80 y los 10.000Hz. Además, se alteran sus propiedades con la temperatura.

Micrófonos dinámicos o de bobina móvil

Son similares constructivamente a los de carbón. En este caso se sustituyen los granos de carbón

por una bobina situada en un estrecho entrehierro anular entre los polos de un imán. El movimiento de la bobina cuando vibra en el interior del campo magnético genera en ella una corriente eléctrica que es la que proporciona esta clase de micrófonos.

Su impedancia es baja (150 a 600 ohmios), esto permite que se puedan emplear con cables largos y conectarlos a cualquier sistema sin tener problemas de adaptación de impedancias.

Son micrófonos muy robustos, por ello se emplean en exteriores, y tienen un coste bajo. Su sensibilidad no es muy inferior a la de otros micrófonos. Además, permiten un margen de frecuencias muy amplio (entre 20 y 20000 Hz). Por todas estas ventajas son de los más utilizados en la actualidad.

Micrófono dinámico. El diafragma vibra al recibir la señal

Micrófono de cinta

Micrófonos de cinta

Convierten diferencias de presión en señales eléctricas. Las dos caras del diafragma quedan expuestas a la fuente sonora. Están basadas en la diferencia de presión existente en cada momento debido al retraso que lleva el sonido que llega por la cara posterior. Está formado por una estrecha cinta de lámina de metal ondulada tendida entre los polos de un imán,

Las vibraciones del conductor dentro del campo magnético producen una corriente eléctrica a través de la cinta. Esta corriente constituye la señal de salida del micrófono.

Constan de un imán permanente del tipo de herradura y entre sus piezas polares se suspende la cinta, un material conductor, generalmente aluminio. El movimiento de esta lámina corta líneas del campo magnético lo que se traduce en tensión eléctrica, obtenida en los extremos de la lámina.

La respuesta es casi nula frente a sonidos emitidos lateralmente al diafragma y buena para los sonidos emitidos por delante o detrás de éste, aunque existen modelos de respuesta unidireccional.

Su impedancia de salida es muy baja, por ello es necesario elevarla mediante un transformador-elevador que también aumenta la tensión de salida. Tienen una sensibilidad aceptable, son robustos y pesados, y su curva de respuesta es pobre para altas frecuencias,

Finalmente, indicar que son caros, y muy sensibles al viento por lo que no es aconsejable su uso en exteriores. No son muy utilizados actualmente. También se conocen como micrófonos de velocidad.

Micrófonos de condensador

El diafragma de estos micrófonos es la placa móvil de un condensador. La otra es fija, y la separación entre ambas es de 25 micras. Este condensador está conectado a alimentación eléctrica y a una resistencia, entre cuyos terminales obtendremos la señal eléctrica de salida del micrófono. Ante la presión de una onda sonora habrá una variación de la posición relativa de ambas placas y por tanto de la capacidad, generando a la salida del circuito una señal eléctrica proporcional a la presión ejercida sobre el diafragma.

El principal problema que plantean estos micrófonos es la necesidad de alimentación eléctrica. Existen dos formas de alimentación: AB y PHANTOM, siendo esta última la más habitual. Normalmente podremos alimentarlos con cualquier señal entre 9 y 52 voltios. Se puede realizar mediante alimentadores

de corriente continua, o mesas de mezcla y equipos que suministren esta tensión (usualmente 48 v).

Un segundo problema es la adaptación de las impedancias. La impedancia que presenta este micrófono es muy elevada, por ello se le inserta un preamplificador-adaptador de impedancias que proporciona una impedancia de salida de unos 200 ohmios. Si no se dispone de esta adaptación no se pueden usar cables de más de un metro de longitud porque crearían pérdidas en la transmisión.

Son micrófonos muy sensibles a la humedad y a los cambios de temperatura por lo que no es recomendable su uso en exteriores. Además son muy frágiles.

Por otra parte tienen una excelente calidad, una respuesta en frecuencia muy plana y una gran fidelidad. Tienen una gran sensibilidad, por lo que disponen de atenuadores de sensibilidad que evitan saturaciones de señal. Finalmente se debe indicar que, por sus características constructivas y por tener que incorporar un preamplificador, son micrófonos caros y su uso está restringido a estudios.

Micrófono a condensador

Diagrama de bloques de un micrófono a condensador

Micrófonos electret

Su funcionamiento es similar al micrófono de condensador. La diferencia es que la alimentación eléctrica la puede proporcionar de manera habitual una pila de 9 voltios. La placa fija es un polímero (material plástico) llamado *electret* que ha sido sometido a una polarización en su fabricación, es decir, está cargado eléctricamente.

Necesitan un preamplificador que adapta las impedancias, y que guarda en su interior la pila. A diferencia de los micrófonos de condensador, éstos son poco sensibles a la humedad y a los cambios de temperatura, por lo que se pueden emplear en exteriores. Su impedancia es mayor que la de los micrófonos de condensador (1000 a 1500 ohmios) y su coste es bajo. Tienen una respuesta en frecuencia aceptable para ciertos usos, entre 50 y 15000 Hz, y su sensibilidad es inferior a la de los micrófonos de condensador.

Micrófono electret con amplificador incorporado

Micrófono a condensador con amplificador incorporado. Obsérvese la necesidad de la tensión de polarización, innecesaria en el electret.

MICRÓFONOS ESPECIALES

Micrófonos de cañón

Se caracterizan por disponer de un largo tubo y ser éste muy estrecho en relación a su longitud. Su funcionamiento se basa en la cancelación de fase de los sonidos que inciden lateralmente al diafragma. Se emplean en rodajes de exteriores y en ambientes ruidosos. Se les suele acoplar una pantalla protectora del viento que incorpora un mango e incluso una funda sobre ésta. Son superdireccionales, porque permiten la captación del sonido a mayor distancia que los unidireccionales.

Micrófonos de paraboloide

También son superdireccionales. Se sitúan en el Centro de una pantalla receptora parabólica apuntando a su interior Son micrófonos unidireccionales que sólo reciben la señal que llega a la pantalla, donde quiera que rebote en ella. Tienen un ángulo de captación muy pequeño y su efectividad es muy grande. Se emplean también en exteriores. No son adecuados en ambientes ruidosos.

Micrófonos hemisféricos

Los micrófonos *hemisféricos* o de *superficie* captan todo el sonido que les llega por su parte superior, independientemente de su dirección de procedencia. Por su cara inferior, evidentemente, no captan sonido alguno.

Algunos modelos comerciales están formados por una placa circular estrecha, que se sitúa sobre el suelo o una superficie plana (una mesa, por ejemplo), y puede incluso atornillarse a ésta.

Micrófonos inalámbricos

En sistemas inalámbricos el micrófono puede ser de solapa (Lavalier) o de bastón, también llamado de mano. El de solapa se conecta por medio de un cable a un emisor que envía la señal del micrófono a un receptor El de bastón dispone del emisor en su extremo, y funciona de idéntica manera. El receptor (que puede recibir varios micrófonos a la vez), es sensible a radiofrecuencia y se conecta al equipo de audio. Este micrófono evita usar cables en las aplicaciones que así lo requieran.

A pesar de lo que pueda parecer los micrófonos de solapa que vemos en debates y telediarios de televisión no suelen ser inalámbricos. Usan cables que se encuentran directamente conectados a las mesas. Evidentemente son omnidireccionales, pues no apuntan a la boca del locutor, y poseen filtros para evitar el efecto proximidad. Los micrófonos que vemos aparte, sobre la mesa, son de emergencia, y están cerrados a la espera de que falle el micrófono de solapa. Pensemos que es una situación en directo y exige prevenir cualquier eventualidad.

Micrófonos Canceladores De Ruido

Por último encontramos los micrófonos *canceladores de ruido* Se les llama también *bigóteras* porque se han de usar poniéndose en contacto entre la nariz y el labio superior Se utilizan para comentaristas (generalmente en retransmisiones deportivas) en ambientes ruidosos.

CONEXIONADO DE LOS MICRÓFONOS

Los micrófonos pueden transmitir la señal que reciben de dos formas usando cables o por medios inalámbricos Habitualmente los micrófonos tienen un conector tipo XLR macho(conector canon), al que conectaremos un cable que disponga en un extremo, de una hembra de XLR y, en el otro, el conector que necesite el equipo al cual le vayamos a conectar el micrófono (generalmente XLR o jack). Hay micrófonos, sobre todo de baja calidad, que tienen ya el cable incorporado y suelen presentar un conector tipo jack

Los micrófonos que no necesiten alimentación externa y se conecten a jack monofónico por su otro extremo, precisarán que los pines 1 y 3 del conector XLR se unan a la malla del cable, y de aquí a la masa del conector jack (monofónico) del otro extremo. Si el conector es XLR, cada uno de sus tres pines se habrá de unir al mismo cable en ambos extremos

Si requieren alimentación y la ofrece el equipo al que lo vamos a conectar, no uniremos estos pines del conector, ya que la alimentación necesitará que no estén puenteados. Hay que recordar que la señal de audio que envía un micrófono es monofónica, y su transmisión también lo es, con lo que emplearemos como mínimo dos cables.

Si el micrófono precisa alimentación externa y no la proporciona el equipo receptor se la suministraremos a través de equipos de alimentación PHANTOM los cuales conectaremos después al receptor.

Diferentes tipos de conexiones

ACCESORIOS PARA MICROFONOS

Para sujetar los micrófonos se emplean las **pinzas** que se roscan al extremo de un trípode. Estas pinzas pueden incorporar un sistema que evite transmitir vibraciones al micrófono. El **trípode** suele ser de tres patas (aunque hay modelos de base circular) para dar mayor estabilidad, tener poco peso y ser telescópico (una barra dentro de otras), así facilita su utilización a la altura que se desea y también su transporte- Hay trípodes de *sobremesa*, que se emplean cuando los micrófonos se usan en locutorios, debates, presentaciones etc.

La **jirafa, caña o pértiga** sirve para colocar el micrófono cerca del lugar donde se desarrolla la acción que se desea captar. Se emplea en cine, radio y TV. La **jirafa grande** proporciona el mejor método de captación de sonido porque permite seguir el movimiento de las fuentes seleccionadas. El micrófono se sujeta con una pieza giratoria al final de su brazo telescópico. Este brazo es el que se sujeta a la columna vertical central de una plataforma con ruedas. Ha de estar situada por encima de la acción y no debe estar próxima a la pared debido a la reverberación, El operador puede desplazar el micrófono por control remoto para situarlo en el lugar que interese en cada momento.

Otro accesorio de los micrófonos son los **paravientos**. Son fundas de espuma que impiden que el viento golpee en el diafragma produciendo ruido. En algunos casos los aprovechan las emisoras de radio y TV para incorporar sus logotipos.

También existen las **pantallas antipop** que se emplean para mantener constante en los estudios de grabación la distancia sobre el micrófono y evitar el ruido producido al pronunciar las consonantes p, b o t, que resuenan mucho. Consiguen que el micrófono reciba una señal más uniforme, y anulan las distorsiones producidas al incidir señales demasiado potentes sobre el diafragma.

Simbología

En este apartado se indican los símbolos empleados para identificar los diferentes micrófonos.

Micrófono, símbolo general

Micrófono de carbón

Micrófono de bobina móvil

Micrófono de Capacidad

Micrófono piezoeléctrico

