

HANDBUCH – TECHNISCHE DETAILS

Handgehaltene Analysatoren
Typ 2250, 2250-L und 2270

mit Mikrofon Typ 4189

BE 1743–20
German (Translation of English BE1712–23)

Handgehaltene Analysatoren Typ 2250, 2250-L und 2270

**mit
Mikrofon Typ 4189**

Typ 2250, ab Hardwareversion 1.1
Typ 2250-L, ab Hardwareversion 2.0
Typ 2270, ab Hardwareversion 3.0

Handbuch – Technische Details

Arbeitsicherheit und Gesundheitsschutz

Dieses Gerät ist konstruiert und geprüft in Übereinstimmung mit EN/IEC 61010-1 und ANSI/UL 61010-1 *Sicherheitsbestimmungen für elektrische Mess-, Steuer-, Regel- und Laborgeräte*. Das vorliegende Bedienungshandbuch enthält Informationen und wichtige Hinweise, die beachtet werden müssen, um eine sichere Betriebsweise und den sicheren Zustand des Gerätes zu gewährleisten. Insbesondere ist Folgendes zu beachten.

Verwendete Sicherheitssymbole und Signalwörter

Ist das Gerät mit diesem Symbol gekennzeichnet, hat der Benutzer unbedingt die Warnungen an den entsprechend markierten Stellen in diesem Bedienungshandbuch zu beachten

Das Bedienungshandbuch verwendet dieses Symbol, wenn ein Gefahren- oder Warnhinweis zutrifft

Gefährliche elektrische Spannung. Dieses Symbol wird sowohl auf dem Gerät als auch im Bedienungshandbuch verwendet, wenn das Risiko von Elektroschock oder Stromschlag besteht

Heiße Oberfläche. Dieses Symbol wird im Bedienungshandbuch verwendet, wenn das Risiko von Verbrennungen oder Verbrühungen besteht

Erdungsanschluss. Das Gerät wird mit diesem Symbol gekennzeichnet, wenn dies zutrifft

Schutzleiteranschluss. Das Gerät wird mit diesem Symbol gekennzeichnet, wenn dies zutrifft

Wechselstrom. Das Gerät wird mit diesem Symbol gekennzeichnet, wenn dies zutrifft

Gefahr (Danger) Weist auf eine unmittelbar gefährliche Situation hin, die zum Tod oder zu schweren Verletzungen führen kann, wenn sie nicht vermieden wird

Warnung (Warning) Weist auf eine möglicherweise gefährliche Situation hin, die zum Tod oder zu schweren Verletzungen führen kann, wenn sie nicht vermieden wird

Achtung (Caution) Weist auf eine gefährliche Situation hin, die zu leichteren oder mittelschweren Verletzungen und Schäden am Gerät führen kann, wenn sie nicht vermieden wird

Hinweis (Notice) Weist auf eine Situation oder Verfahrensweise hin, bei der Aufmerksamkeit geboten ist, ohne dass die Nichtbeachtung direkt zu Personenschäden führt

Risiken und Gefahren

Explosionsgefahr

Gefahr: Das Gerät ist nicht für den Einsatz in potenziell explosionsgefährdeten Umgebungen vorgesehen. Es sollte nicht in Anwesenheit entflammbarer Flüssigkeiten oder Gase betrieben werden

Gefährdung durch Elektrizität

Warnung: Justierung, Wartung und Reparatur am offenen Gerät, wenn es unter Spannung steht, sind so weit wie möglich zu vermeiden und dürfen, falls unvermeidlich, nur von entsprechend ausgebildetem Servicepersonal ausgeführt werden

Achtung: Geräte sind vollständig von der Stromversorgung zu trennen, bevor ihre digitalen Schnittstellen verbunden oder getrennt werden. Andernfalls können die Geräte beschädigt werden

Mechanische Gefährdungen

Achtung: Sobald Sie feststellen, dass der einwandfreie Betrieb oder die Betriebssicherheit des Gerätes beeinträchtigt ist, muss dieses von der Versorgung getrennt und gegen weiteren Gebrauch gesichert werden

Abfallhandhabung

Brüel & Kjær erfüllt die Anforderungen der EU-Richtlinie über Elektronik- und Elektroaltgeräte (WEEE), die folgende Anweisungen zur Abfallhandhabung enthält:

- Elektronische Geräte oder Batterien nicht als unsortierten Haus-/Restmüll entsorgen
- Sie sind dafür verantwortlich, zu einer sauberen und gesunden Umwelt beizutragen, indem Sie die geeigneten örtlichen Müllsammelsysteme verwenden
- Gefährliche Substanzen in elektrischen Geräten oder Batterien können schädliche Wirkungen auf die Umwelt und die menschliche Gesundheit haben
- Das nebenstehende Symbol zeigt an, dass für die Entsorgung von Geräten oder Batterien, die mit diesem Symbol gekennzeichnet sind, getrennte Sammelsysteme verwendet werden müssen
- Elektro- und Elektronikaltgeräte oder Batterien können zur Entsorgung an Ihr Brüel & Kjær Verkaufsbüro oder an den Hauptsitz von Brüel & Kjær rückgesendet werden

Brüel & Kjær hat alle Anstrengungen unternommen, um die Richtigkeit der Informationen in diesem Dokument sicherzustellen. Für Fehler oder Auslassungen wird keine Haftung übernommen. Es obliegt dem Anwender, dafür zu sorgen, dass die rechtlichen und gesetzlichen Bestimmungen des Landes, in dem das Gerät zum Einsatz kommt, eingehalten werden. Da Daten und Rechtsvorschriften sich ändern können, wird empfohlen, sich stets über die neuesten geltenden Bestimmungen, Normen und Richtlinien auf dem Laufenden zu halten.

Alle Beschreibungen, Illustrationen und sonstigen Informationen über das Produkt sind als allgemeine Beschreibung zu verstehen. Sie sind nur annähernd maßgebend und dienen lediglich als allgemeine Leitlinie und Information für den Benutzer. Sie können nicht als Zusicherung oder Garantie in Bezug auf Genauigkeit, Aktualität oder Vollständigkeit ausgelegt werden und dienen nicht als Grundlage für einen Vertrag.

Die Angaben in diesem Dokument stellen keine Gewährleistung, Zusicherung oder Garantie in Bezug auf Eignung oder Leistung des Produkts dar.

Brüel & Kjær übernimmt keine Haftung für etwaige Verluste, weder direkte, indirekte, zufällige oder Folgeschäden, die auf die Anwendung oder das Vertrauen auf die Richtigkeit des Inhalts dieses Dokuments zurückzuführen sind, unabhängig davon, ob der Inhalt korrekt oder vollständig war. Brüel & Kjær haftet für keinerlei Schäden wie Verlust, Verletzung, Bußzahlungen oder andere, die aufgrund der Nutzung oder des Vertrauens auf den Inhalt dieses Dokuments entstehen.

Brüel & Kjær und alle anderen Marken, Servicemarken, Handelsnamen, Logos und Produktnamen sind Eigentum von Brüel & Kjær bzw. des jeweiligen Drittunternehmens. Die in diesem Dokument enthaltenen Informationen dürfen ohne vorherige schriftliche Genehmigung von Brüel & Kjær bzw. dem Eigentümer der betreffenden Marke weder stillschweigend noch auf andere Weise als Gewährung einer Lizenz oder des Nutzungsrechts für Marken ausgelegt werden.

© Brüel & Kjær. Alle Rechte vorbehalten.

Brüel & Kjær Sound & Vibration Measurement A/S
DK-2850 Nærum · Dänemark

Für Service und Support wenden Sie sich bitte an das Supportteam der Brüel & Kjær Kundenbetreuung in Ihrer Nähe:

Hauptsitz: info@bksv.com, +45 7741 2400

China (Beijing): +86 10 59935811

Frankreich: service.fr@bksv.com, +33 1 69 90 71 02

Deutschland: bksservice.de@bksv.com, +49 421 17 87 0

Italien: it.info@bksv.com, +39 02 5768061

Japan: info_jp@bksv.com, +81 3 6810 3500

Nord- und Südamerika: bksservice@bksv.com, +1 770 209 6907

Spanien: servicio.tecnico@bksv.com, +34 91 659 08 20

Großbritannien und Irland: uksservice@bksv.com, +44 1223 389800

Gehen Sie zu www.bksv.com/contact um die Kontaktinformationen unserer anderen weltweiten Niederlassungen zu sehen.

Inhaltsverzeichnis

KAPITEL 1

Einführung	1
1.1 Über dieses Handbuch	1
1.2 Systemübersicht	2

KAPITEL 2

Von den Normen geforderte Angaben	13
2.1 Einführung	13
2.2 Montage und Platzierung des Mikrofons	13
2.3 Montage des Analysators auf einem Stativ	13
2.4 Kalibrierung	14
2.5 Zubehör und Schallfelder	14
2.6 Messung niedriger Schalldruckpegel	14
2.7 Messung bei niedrigem statischen Luftdruck	15
2.8 Frequenzbewertungen	15
2.9 Gemessene Größen	17
2.10 Bereiche, Übersteuerung und Bereichsunterschreitung	24
2.11 Mechanische Schwingungen	25

KAPITEL 3

Konformitätsprüfung	27
3.1 Einführung	27
3.2 Montage für akustische Prüfungen	27
3.3 Regelmäßige Überprüfung akustischer Frequenzgänge	27
3.4 Montage für mechanische Schwingungsprüfungen	28
3.5 Elektrische Ersatzschaltung für Mikrofone	28
3.6 Prüfung von Oktav- und Terzbandfiltern	28
3.7 EMV-Prüfverfahren	29

KAPITEL 4

Technische Daten	33
4.1 Technische Daten	33
4.2 Normen	33
4.3 Referenzumgebungsbedingungen	34
4.4 Bezugsbedingungen für akustische Kalibrierung	34
4.5 Mikrofon	34
4.6 Frequenzgänge	34
4.7 Richtcharakteristik	41
4.8 Eigenrauschen	55
4.9 Messbereiche	59
4.10 Detektoren	63
4.11 Spektrumanalyse	64
4.12 Einflüsse von Umgebungsbedingungen	67
4.13 Elektrischer Eingang für den Analysator	69
4.14 Elektrischer Ausgang vom Analysator	69
4.15 Digitale Schnittstellen	70

4.16	Stromversorgung.....	70
4.17	Anlaufzeit	72
4.18	Echtzeituhr	72
4.19	Einhaltung der EMV-Vorschriften	72

ANHANG A

Tabellen	75	
A.1	Elektrische Frequenzgänge	75
A.2	Freifeld-Frequenzgänge	77
A.3	Diffusfeld-Frequenzgänge.....	84
A.4	Freifeld-Frequenzgänge für Geräte mit Diffusfeld-Kalibrierung	88
A.5	Richtcharakteristik	89
A.6	Regelmäßige Überprüfung akustischer Frequenzgänge	128

ANHANG B

Kreuzverweise zu Normen	129	
B.1	Einführung.....	129
B.2	Kreuzverweise zu Normen	130
B.3	Irrelevante Themen.....	138

ANHANG C

Im Rahmen der Bauartprüfung geprüfte Messgrößen.....	139	
C.1	Im Rahmen der Bauartprüfung geprüfte Messgrößen.....	139

Kapitel 1

Einführung

1.1 Über dieses Handbuch

Das **Handbuch mit technischen Details für die handgehaltenen Analysatoren Typ 2250, 2250-L und 2270** und die Bedienungshandbücher wurden erstellt, um die Dokumentationsanforderungen der nationalen und internationalen Normen zu erfüllen, denen die handgehaltenen Analysatoren entsprechen. Diese Normen sind in Abschnitt 4.2 aufgelistet.

Die Bedienungshandbücher enthalten alle notwendigen Informationen für den Betrieb der handgehaltenen Analysatoren Typ 2250, 2250-L und 2270, sowie allgemeine Hinweise zu korrekten Messverfahren.

Das vorliegende Handbuch liefert die übrige geforderte Dokumentation, einschließlich der vollständigen technischen Daten, die für Konformitätsprüfungen der Produkte benötigt werden, wenn der handgehaltene Analysator mit Mikrofon Typ 4189 konfiguriert ist. Für andere Mikrofonkonfigurationen stehen Ergänzungen zum vorliegenden Handbuch zur Verfügung, die relevante Informationen für die betroffenen Konfigurationen enthalten.

Die technischen Daten in diesem Handbuch und seinen Ergänzungen umfassen die handgehaltenen Analysatoren Typ 2250, 2250-L und 2270 sowie alle Softwaremodule, die Schallpegelmessung und/oder Frequenzanalyse in Terz-/Oktavbändern gestatten. Die spezifischen technischen Daten für bestimmte handgehaltene Analysatoren mit einem bestimmten Mikrofon und bestimmten Softwarekonfigurationen sind den Bedienungshandbüchern zu entnehmen. Es werden nicht alle Konfigurationen unterstützt, die im Prinzip möglich sind.

Bei den relevanten Bedienungshandbüchern handelt es sich um:

- BE 1726: Handgehaltener Analysator Typ 2250 und 2270
- BE 1780: 2250 Light
- BE 1820: Bauakustik-Software BZ-7228

Die Bedienungshandbücher enthalten auch eine Zusammenfassung der technischen Daten, die für den praktischen Einsatz des Gerätes von Bedeutung sind. Bei eventueller Nichtübereinstimmung zwischen dem Bedienungshandbuch und dem Handbuch mit den technischen Details ist das vorliegende Handbuch maßgebend.

Anhang B im vorliegenden Handbuch enthält Kreuzverweise zwischen bestimmten Abschnitten in den Normen, in denen die Dokumentation bestimmter Leistungsmerkmale gefordert wird, und den entsprechenden Abschnitten in diesem Handbuch und den Bedienungshandbüchern.

1.1.1 In diesem Handbuch verwendete Vereinbarungen

„Analysator“ bezieht sich auf Typ 2250, Typ 2250-L oder Typ 2270, wenn die Beschreibung auf alle zutrifft.

Auf dem Display verwendete Symbole, Schaltflächen und Register

Durch fette Schrift angezeigt (z.B. das **Hauptmenü**-Symbol antippen).

Parameterwerte, Text und Variable

Parameterwerte, Anleitungen, Beschreibungen auf dem Display und Variable werden durch kursive Schrift angezeigt (z.B. *Interne Platte*).

Menü, Parameter und Bildschirm-Navigation

Durch fette Schrift angezeigt (z.B. **Setup** > **Frequenzeinstellungen** > **BB Peak**).

1.2 Systemübersicht

1.2.1 Analysatoren

In diesem Handbuch werden behandelt:

- Handgehaltener Analysator Typ 2250: ein vielseitiger Einkanal-Analysator
- Handgehaltener Analysator Typ 2250-L (auch als 2250 Light bezeichnet): ein kostengünstiger Einkanal-Analysator
- Handgehaltener Analysator Typ 2270: ein Zweikanal-Analysator der High-End-Klasse

Typen 2250 und 2250-L können mit den geeigneten Softwaremodulen für Einkanal-Schallpegelmessungen und -Frequenzanalysen mit einem einzigen Messbereich eingesetzt werden. Die technischen Daten für das Eigenrauschen und der Pegelbereich sind in den Tabellen von Kapitel 4 unter **Single-Bereich** zu finden.

Bei Typ 2270 lässt sich die Hardware auf zweierlei Weise verwenden:

- 1) Das Gerät kann wie Typ 2250 für Einkanal-Schallpegelmessungen und -Frequenzanalysen mit einem einzigen Messbereich eingesetzt werden. In diesem Fall kann jeweils nur ein Kanal gemessen werden. Auf der Benutzeroberfläche wählt man einen der beiden physischen Kanäle für das Eingangssignal, wobei der volle Messbereich ohne Pegelbereichsschalter zur Verfügung steht. In den technischen Daten wird dieser Bereich als **Single-Bereich** bezeichnet.
- 2) Das Gerät kann aber auch für Zweikanal-Schallpegelmessungen und -Frequenzanalysen mit zwei Messbereichen eingesetzt werden. In diesem Fall können beide Kanäle gleichzeitig gemessen werden. Der volle Messbereich wird mit einem Messbereichsschalter in zwei Bereiche unterteilt. In den technischen Daten werden die Bereiche als **Hoher Bereich** (der weniger empfindliche Bereich) und **Niedriger Bereich** (der empfindlichere Bereich) bezeichnet.

Informationen darüber, auf welche Weise die einzelnen Softwaremodule die Hardware nutzen, sowie zur Auswahl des Eingangs bei Einkanalmessungen und zur Anwendung des Pegelbereichschalters für Zweikanalmessungen sind den Bedienungshandbüchern zu entnehmen.

1.2.2 Softwaremodule

Die Analysatoren basieren auf einem einzigartigen Plattform-Konzept, das dem Benutzer erlaubt, verschiedene Softwareanwendungen und Optionen miteinander zu kombinieren. Die Anwendungen und Optionen werden nach Bedarf gekauft und in Form von einfach zu installierenden Lizenzen geliefert, mit der die relevanten Teile der im Analysator eingebetteten Software zugänglich gemacht werden. Je nach dem Typ des Analysators (Typ 2250, 2250-L oder 2270) können verschiedene Kombinationen von Anwendungen und Optionen gewählt werden.

Alle Softwaremodule, die Schallpegelmessung und/oder Frequenzanalyse in Terz-/Oktavbändern gestatten, basieren auf demselben Schallpegelmessgerät und Frequenzanalysator. Der einzige Unterschied besteht in der Anzahl der Messgrößen und dem Frequenzbereich, der dem Anwender zugänglich ist. Welche Auswahl für die einzelnen Softwaremodule zur Verfügung stehen, ist den Bedienungshandbüchern zu entnehmen.

Hardware und Software des Analysators

Auf der Info-Anzeige sind die derzeit installierten Hardware- und Software-Versionen aufgelistet (klicken Sie auf
 in der Shortcut-Leiste unten auf der Anzeige und klicken Sie auf **Info**).

1.2.3 Basis-PC-Software

Die Measurement Partner Suite BZ-5503 kann für die Übertragung von Messergebnissen und Setups zwischen dem Analysator und einem Standard-PC verwendet werden. Sie dient auch zur Wartung der eingebetteten Software des Analysators.

Die Measurement Partner Suite wird mit der Environmental Software DVD, BZ-5298, geliefert.

Hinweise zu dieser Software entnehmen Sie bitte der Online-Hilfe.

1.2.4 Hardware-Setup

Dieser Abschnitt enthält eine Übersicht der Hardwarekomponenten, die mit den Analysatoren verwendet werden.

Abb.1.1 enthält eine Hardware-Übersicht, wobei optionales Zubehör auf dem Diagramm als solches gekennzeichnet ist.

Die für die Konformitätsprüfung der handgehaltenen Analysatoren Typ 2250, 2250-L und 2270 erforderlichen Komponenten sind in Tabelle 1.1 aufgelistet.

Für einige der in Tabelle 1.1 enthaltenen Komponenten gilt, dass die Analysatoren die in Abschnitt 4.2 genannten Normen auch mit den folgenden alternativen Komponenten erfüllen:

- Als Alternative zum Windschutz UA-1650 kann Windschutz UA-0237 verwendet werden: Das akustische Verhalten ist das gleiche, allerdings fehlt die AutoDetect-Funktion
- Als Alternative zum Mikrofonverlängerungskabel AO-0697-D-100 kann das Mikrofonverlängerungskabel AO-0441-D-100 verwendet werden: Es handelt sich um das gleiche Kabel, nur sind die Anschlüsse kürzer
- Als Alternative zum Netzteil ZG-0426 kann der Analysator von Netzteil ZG-0429, Utility Unit ZH-0689 oder Power Panel ZH-0685 mit Ladegerät ZG-0857 versorgt werden.
 - Für die Utility Unit ZH-0689 zeigen Abb.1.2 und Tabelle 1.2 die zusätzlichen Komponenten und ihre Anschlüsse
 - Für das Power Panel ZH-0685 zeigen Abb.1.3 und Tabelle 1.3 die zusätzlichen Komponenten und ihre Anschlüsse
 - Für die Utility Unit ZH-0706 zeigen Abb.1.2 und Tabelle 1.2 die zusätzlichen Komponenten und ihre Anschlüsse

In allen Fällen kann der Mikrofonvorverstärker nur über ein Mikrofonverlängerungskabel an den Analysator angeschlossen werden.

Einzelheiten zum Außenmikrofon-Kit UA-1404 sind dessen Bedienungshandbuch (BE 1077) zu entnehmen.

Abb. 1.1
Hardware-
Übersicht

Tabelle 1.1

Für die Konformitätsprüfung von Typ 2250, 2250-L oder 2270 benötigte Komponenten

Anzahl*	Brüel & Kjær Typ/ Teil-Nummer	Beschreibung
1 oder 2	Typ 4189	Dauerpolarisiertes ½"-Freifeldmikrofon
1 oder 2	ZC-0032	Mikrofonvorverstärker
1 oder 2	WA-0302-B	Elektrische Ersatzschaltung für Mikrofon Typ 4189, 15 pF
1 oder 2	UA-0245	10-32 UNF/BNC-Adapter
1	UA-1650	90 mm Windschirm mit AutoDetect
1	UA-1651	Stativverlängerung für handgehaltenen Analysator
1	UA-1404	Außenmikrofon-Kit
1	UA-1317	Mikrofonhalter
1 oder 2	AO-0697-D-100	Mikrofonverlängerungskabel, abgeschirmt, 10-pol. LEMO, 10 m
1	JP-1041	10-poliger Zweikanal-Adapter, abgeschirmt, 10-polig LEMO
0 bis 4	AO-0440-D-015	Signalkabel, abgeschirmt, triaxial LEMO/BNC, 1,5 m
1	AO-1476 [†]	Schnittstellenkabel USB A auf Mini-B, abgeschirmt, 1,8 m
1	AO-1494 [‡]	Schnittstellenkabel USB Micro-B auf A, abgeschirmt, 1,8 m
1	AO-0708 [‡]	Schnittstellenkabel USB A auf B, abgeschirmt, 1,8 m
1	AO-1449-D-010	LAN-Schnittstellenkabel, Crossover, abgeschirmt, 1,0 m
1	AO-1450	LAN-Schnittstellenkabel, abgeschirmt, 1,5 m
1	HT-0015	Ohrhörer, nicht abgeschirmtes Kabel
1	ZG-0426	Netzteil, 12 V DC, abgeschirmtes Kabel
1	QB-0061	Akkupack
1 oder 2	UL-1009	Industrial Grade SD Speicherkarte für handgehaltene Analysatoren
1	Typ 4231	Schallkalibrator
1	Typ 4226	Multifunktionskalibrator

* Anzahl hängt vom zu prüfenden Analysator ab.

† Vor Hardwareversion 4.0.

‡ Ab Hardwareversion 4.0.

Abb. 1.2

Zusätzliche Hardwareübersicht für die 'übliche Betriebsart', wenn anstelle von Netzteil ZG-0426 die Utility Unit ZH-0689 verwendet wird

090070/2de

Tabelle 1.2

Zusätzliche Hardwarekomponenten, die für die 'übliche Betriebsart' benötigt werden, wenn anstelle von Netzteil ZG-0426 die Utility Unit ZH-0689 verwendet wird

Anzahl	Brüel & Kjær Typ/ Teilnummer	Beschreibung
1	ZH-0689	Utility Unit
1	UA-2199	Haltevorrichtung für SPM Typ 2250 in NMT
3	LK-0013	EMV Ferritkern mit Schnappverschluss
1	YS-0690	Schraube zum Montieren von Typ 2250 auf UA-2199
1 oder 2	QB-0065	Ventilgesteuerter Blei-Säure-Akku 12 V, mit Kabel AO-0656
1	ZH-0669	Türschalter und Ladesteuerung mit Kabel, 0,9 m
1	AQ-1712	Kabel, LEMO-Koax. auf PHOENIX 2-pol., abgeschirmt, 0,55 m
1	AO-0689*	Schnittstellenkabel USB Mini-A auf B, abgeschirmt, 0,35 m
1	AO-0743†	Schnittstellenkabel USB A auf B, abgeschirmt, 0,2 m
1	AQ-0056	Multiversorgungskabel, 0,7 m
1	AN-0033	Netzkabel, 2 m
1	AO-0649	Gleichstromkabel, LEMO auf 2 × Faston 6,3 × 0,8 mm, mit Sicherung, abgeschirmt, 2,0 m
1	AQ-1786	GPS-Kabel, abgeschirmt, 2 m‡
1	AO-0659	Kabel für Wetterstation M-2 8-pol. auf LEMO 8-pol., abgeschirmt, 10 m‡

* Vor Hardwareversion 4.0.

† Ab Hardwareversion 4.0.

‡ Gemäß IEC 6100043 sollte nur 1 m dieser Kabel bei Prüfungen dem elektromagnetischen Feld ausgesetzt werden.

Abb. 1.3

Zusätzliche Hardwareübersicht für die 'übliche Betriebsart', wenn anstelle von Netzteil ZG-0426 das Power Panel ZH-0685 verwendet wird

090068/2

Tabelle 1.3

Zusätzliche Hardwarekomponenten, die für die 'übliche Betriebsart' benötigt werden, wenn anstelle von Netzteil ZG-0426 das Power Panel ZH-0685 verwendet wird

Anzahl	Brüel & Kjær Typ/ Teilnummer	Beschreibung
1	ZH-0685	Power Panel
1 oder 2	ZG-0857	Ladegerät für 14,8 V Lithium-Ionen-Akku
1	QB-0073	Lithium-Ionen-Akku, 14,8 V
1	AN-0033	Netzkabel, 2 m
1	AQ-1785	Gleichstromkabel, Krokodilklemmen auf Ø 6 mm/ Ø 1,3 mm Stecker. 1,3 m
0-3	AQ-1782	Gleichstromkabel, Ø 4,5 mm / Ø 2,5 mm Buchse auf Ø 4,5 mm/Ø 2,1 mm Buchse. 0,6 m
0-3	AQ-1783	Gleichstromkabel, Ø 4,5 mm / Ø 2,5 mm Buchse auf 4- pol. Buchse mit Sicherung. 0,6 m

Abb. 1.4

Zusätzliche Hardwareübersicht für die 'übliche Betriebsart', wenn anstelle von Netzteil ZG-0426 die Utility Unit ZH-0706 verwendet wird

160327

Tabelle 1.4

Zusätzliche Hardwarekomponenten, die für die 'übliche Betriebsart' benötigt werden, wenn anstelle von Netzteil ZG-0426 die Utility Unit ZH-0706 verwendet wird

Anzahl	Brüel & Kjær Typ/ Teilnummer	Beschreibung
1	ZH-0706	Utility Unit für G4
1	AQ-0700	Gleichstromkabel, Rundsteck-00 auf JF-0217
1	AO-0654	Schnittstellenkabel USB 2.0, USB-A auf USB-B, grau, 0,5 m
1	QB-0083	Akkumulator, 9,6 V, 700 mAh, NiMH, 1 × 8-Pack
1 oder 2	QB-0065	Ventilgesteuerter Blei-Säure-Akku 12 V, mit Kabel AO-0656
1	AQ-0056	Multiversorgungskabel, Akku-Chassis, PHOENIX 4-pol. Stecker. auf 2-pol., 2,1 mm DC-Buchse
1	AN-0041	Netzkabel
1	AO-0649	Gleichstromkabel, LEMO auf 2 × Faston 6,3 × 0,8 mm, mit Sicherung, abgeschirmt, 2,0 m

Bitte beachten:

Bei dieser Einrichtung sollte der interne Akkupack QB-0061 aus dem Gerät entfernt werden, da der Akku QB-0083 als Pufferbatterie für das Gerät dient, wenn die Netzversorgung oder die Batterien QB-0065 ausfallen.

1.2.5 Blockschaltbilder

Abb. 1.5 bis Abb. 1.8 zeigen das Blockschaltbild für den handgehaltenen Analysator Typ 2250 (Typ 2250-L ist in Typ 2250 enthalten) bzw. Typ 2270.

Abb. 1.5
Blockschaltbild für
Typ 2250 vor
Hardwareversion 4.0

Abb. 1.6
 Blockschaltbild für
 Typ 2250 ab
 Hardwareversion 4.0

120238

Abb. 1.7
Blockschaltbild für
Typ 2270 vor
Hardwareversion 4.0

080091

Abb. 1.8
 Blockschaubild für
 Typ 2270 ab
 Hardwareversion 4.0

Kapitel 2

Von den Normen geforderte Angaben

2.1 Einführung

Dieses Kapitel enthält ausführliche Informationen, die den Normen zufolge im Handbuch enthalten sein müssen.

2.2 Montage und Platzierung des Mikrofons

Die Mikrofon/Vorverstärker-Anordnung wird entweder direkt auf dem Analysator montiert oder mit einem Mikrofonverlängerungskabel angeschlossen.

- Wenn die Mikrofon/Vorverstärker-Anordnung direkt auf dem Analysator montiert wird, sollte der Analysator auf dem Stativ UA-0587 angebracht werden. Verwenden Sie dazu die Stativverlängerung für den handgehaltenen Analysator UA-1651 und schrauben Sie diese in das Gewinde auf der Rückseite des Analysators.
- Bei Verwendung eines Mikrofonverlängerungskabels empfiehlt es sich, die Mikrofon/Vorverstärker-Anordnung im Mikrofonhalter UA-1317 zu montieren und auf dem Stativ UA-0587 oder UA-0801 anzubringen

Wenn für den Typ 2270 zwei Mikrofone benötigt werden, können der 10-polige Zweikanal-Adapter (JP-1041) und zwei Mikrofonverlängerungskabel verwendet werden.

Das Mikrofon muss entfernt von abschirmenden, reflektierenden oder absorbierenden Objekten angebracht werden. Im diffusen Schallfeld werden die gemessenen Schallpegel durch absorbierende Objekte reduziert. Im freien Schallfeld können die gemessenen Schallpegel durch reflektierende Objekte erhöht werden. In der Regel ist der Schallpegel in 0,5 m Abstand von einer ebenen reflektierenden Wand 3 dB höher als ohne Wand.

Der Bediener des Systems kann selbst abschirmend, absorbierend und reflektierend wirken und eine zusätzliche Geräuschquelle darstellen.

Die optimale Mikrofonposition wird am besten gefunden, indem man verschiedene Positionen ausprobiert und die resultierenden Schallpegel beobachtet.

2.3 Montage des Analysators auf einem Stativ

Um den Einfluss des Stativs auf die Messergebnisse zu minimieren, ist der Analysator auf dem kleinen Stativ UA-0801 oder Stativ UA-0587 mit der Stativverlängerung für den handgehaltenen Analysator UA-1651 zu montieren, wie in Kapitel 2 des Bedienungshandbuches BE 1726 für Typ 2250/2270 und BE 1780 für Typ 2250-L beschrieben. Die Stativstange muss möglichst weit über die Standfläche herausgezogen werden. In dieser Konfiguration erfüllt der Analysator für alle praktischen Zwecke die Forderungen von IEC 61672–1, mit und ohne Windschutz UA-1650. Bei der Messung der akustischen Charakteristik von Schallpegelmessern ist die Stativmontage jedoch problematisch und liegt deshalb normalerweise außerhalb des Geltungsbereiches der Bauartprüfung von Schallpegelmessern.

2.4 Kalibrierung

Die Vorgehensweise beim Kalibrieren der Analysator finden Sie im Bedienungshandbuch BE 1726 für Typ 2250/2270 und BE 1780 für Typ 2250-L.

Das Kalibrierverfahren für die elektrischen Prüfungen im Rahmen der Konformitätsprüfung finden Sie in Abschnitt 3.5.

Bei der Kalibrierung wird automatisch überprüft, ob der Analysator in der Lage ist, die Messungen auszuführen.

Bei der akustischen Kalibrierung wird ein Schallkalibrator mit einer Kalibrierfrequenz von 1 kHz und einem Kalibrierpegel von ca. 94 dB benötigt. Er muss Klasse 1 der internationalen Norm IEC 60942 „Elektroakustik – Schallkalibratoren“ entsprechen.

Es wird dringend empfohlen, den Schallkalibrator Typ 4231 von Brüel & Kjær zu verwenden.

2.5 Zubehör und Schallfelder

Der akustische Frequenzgang und die Kalibrierung hängen vom Schallfeld, dem Mikrofon, dem verwendeten Mikrofonzubehör und dem elektrischen Frequenzgang ab. Um die Qualität der Messungen zu verbessern und dem Benutzer zu helfen, korrekte Messergebnisse zu erhalten, verwendet der Analysator Korrekturen für das Schallfeld, das Mikrofon und das verwendete Mikrofonzubehör durch automatische Anpassung des elektrischen Frequenzgangs und der Kalibrierung.

Das bedeutet, dass die Kalibrierung des Mikrofons sowohl im Freifeld als auch im Diffusfeld und für sämtliches empfohlenes Zubehör gültig ist.

Es bedeutet auch, dass es sehr wichtig ist, dass die Parameter auf der Setup-Anzeige der gewünschten Konfiguration entsprechen. Bei den wichtigen Parametern handelt es sich um:

- Parameter unter **Eingang: Eingang, Sensor, Schallfeldkorrektur, Automat. Windschirm-Detektor** und **Windschirmkorrektur**
- Parameter unter **Frequenzeinstellungen: Tieffrequenz-Option, Tieffrequenz, Breitband (außer Peak), Breitband Peak** und **Spektrum**

2.6 Messung niedriger Schalldruckpegel

Wenn der gemessene Schalldruckpegel innerhalb des linearen Arbeitsbereiches liegt, bzw. für C-bewertete Spitzenschalldruckpegel innerhalb des in den technischen Daten angegebenen Bereiches (siehe Abschnitt 4.9.7 und Abschnitt 4.9.8), können das selbsterzeugte Rauschen und Probleme der Pegellinearität ignoriert werden.

Es ist möglich, die gemessenen Schalldruckpegel (abgesehen von Spitzenschalldruckpegeln) so zu korrigieren, dass das in den technischen Daten angegebene typische selbsterzeugte Rauschen (siehe Abschnitt 4.8.2) kompensiert wird. Die Korrektur für inhärentes Rauschen kann erfolgen, indem der inhärente Rauschpegel L_{inh} vom Gesamtschalldruckpegel L_{tot} nach folgender Gleichung subtrahiert wird:

$$L_{res} = 10 \lg(10^{L_{tot}/10} - 10^{L_{inh}/10})$$

Wenn $L_{tot} - L_{inh}$ weniger als 3 dB beträgt, ist der Schalldruckpegel zu niedrig für eine Kompensation.

Abb. 2.1
 Fehler durch
 selbsterzeugtes
 Rauschen

Abb.2.1 zeigt den Fehler, mit dem die gemessenen Schalldruckpegel durch das inhärente Rauschen behaftet sind. Die Kurve kann auch zur Kompensation verwendet werden, indem der Fehler von den Messwerten subtrahiert wird. Dies führt zu denselben Ergebnissen wie mit der Formel.

2.7 Messung bei niedrigem statischen Luftdruck

Der Frequenzgang des Mikrofons hängt vom statischen Luftdruck ab. Mit einem Schallkalibrator zur Anpassung der Empfindlichkeit des Schallpegelmessers bei einer bestimmten Kalibrierfrequenz erhält man keine Informationen über den Einfluss des statischen Luftdrucks auf den Frequenzgang. Bei Konformität mit den angegebenen Normen ist sichergestellt, dass das System innerhalb der Toleranzen der Norm misst (Bereich von 85 kPa bis 108 kPa). Angaben für den Frequenzgang als Funktion des statischen Drucks für das Mikrofon sind im Mikrofonhandbuch BA 5105 zu finden.

Bei der Kalibrierfrequenz sind sowohl die Mikrofone als auch der empfohlene Schallkalibrator Typ 4231 von Brüel & Kjær gegenüber Schwankungen des statischen Drucks weitgehend unempfindlich – für den Schallkalibrator Typ 4231 sind es weniger als 0,001 dB/kPa.

2.8 Frequenzbewertungen

Breitband- sowie Spektrummessungen können mit der Frequenzbewertung A, B, C oder Z bewertet werden.

Die Frequenzbewertungen A und C entsprechen den Forderungen von IEC 61672–1 und IEC 60651. Die B-Bewertung ist in IEC 61672–1 nicht definiert, entspricht jedoch den Forderungen von IEC 60651.

Die Frequenzbewertung Z („unbewertet“) ist eine lineare Frequenzbewertung. Sie entspricht der Z-Bewertung von IEC 61672–1 und dem Lin-Frequenzgang von IEC 60651.

Tabelle 2.1 zeigt die Frequenzgänge für die Frequenzbewertungen. Sie werden für das gesamte Messgerät einschließlich Mikrofon angegeben. Die Normen enthalten auch die entsprechenden Toleranzgrenzen.

Tabelle 2.1
Frequenzbewertungen

Nominelle Frequenz (Hz)	Exakte Frequenz (6 Stellen) (Hz)	Frequenzbewertungen (1 Dezimale) (dB)			
		A	B	C	Z
10	10	-70.4	-38.2	-14.3	0.0
12.5	12.5893	-63.4	-33.2	-11.2	0.0
16	15.8489	-56.7	-28.5	-8.5	0.0
20	19.9526	-50.5	-24.2	-6.2	0.0
25	25.1189	-44.7	-20.4	-4.4	0.0
31.5	31.6228	-39.4	-17.1	-3.0	0.0
40	39.8107	-34.6	-14.2	-2.0	0.0
50	50.1187	-30.2	-11.6	-1.3	0.0
63	63.0957	-26.2	-9.3	-0.8	0.0
80	79.4328	-22.5	-7.4	-0.5	0.0
100	100	-19.1	-5.5	-0.3	0.0
125	125.893	-16.1	-4.2	-0.2	0.0
160	158.489	-13.4	-3.0	-0.1	0.0
200	199.526	-10.9	-2.0	0.0	0.0
250	251.189	-8.6	-1.3	0.0	0.0
315	316.228	-6.6	-0.8	0.0	0.0
400	398.107	-4.8	-0.5	0.0	0.0
500	501.187	-3.2	-0.3	0.0	0.0
630	630.957	-1.9	-0.1	0.0	0.0
800	794.328	-0.8	-0.0	0.0	0.0
1000	1000	0.0	0.0	0.0	0.0
1250	1258.93	+0.6	-0.0	0.0	0.0
1600	1584.89	+1.0	-0.0	-0.1	0.0
2000	1995.26	+1.2	-0.1	-0.2	0.0
2500	2511.89	+1.3	-0.2	-0.3	0.0
3150	3162.28	+1.2	-0.4	-0.5	0.0
4000	3981.07	+1.0	-0.7	-0.8	0.0
5000	5011.87	+0.5	-1.2	-1.3	0.0
6300	6309.57	-0.1	-1.9	-2.0	0.0
8000	7943.28	-1.1	-2.9	-3.0	0.0
10000	10000	-2.5	-4.3	-4.4	0.0
12500	12589.3	-4.3	-6.1	-6.2	0.0
16000	15848.9	-6.6	-8.4	-8.5	0.0
20000	19952.6	-9.3	-11.1	-11.2	0.0

2.9 Gemessene Größen

Dieser Abschnitt enthält die präzise mathematische Definition der gemessenen Größen sowie der auf dem Display verwendeten Abkürzungen.

2.9.1 Momentanwerte bei Breitbandmessungen

Diese Messungen werden kontinuierlich ausgeführt, unabhängig von **Start**, **Pause** und **Stopp** der Messung. Sie werden nur angezeigt und können nicht gespeichert werden.

Übersteuerung

Bei der Messung von Momentanwerten wird *Übersteuerung* angezeigt, solange eine Übersteuerung vorliegt oder 1 s lang (der größere Wert von beiden).

Übersteuerung wird als *Übersteuerung* auf dem Display und durch eine rot blinkende 'Verkehrsampel' angezeigt.

Die Übersteuerungsanzeige gilt für sämtliche Ergebnisse von Momentanwertmessungen.

Bereichsunterschreitung

Eine *Bereichsunterschreitung* wird angezeigt, solange die Bereichsunterschreitung vorliegt oder 1 s lang (der größere Wert von beiden).

Eine Bereichsunterschreitung liegt vor, wenn ein Messwert eines zeitbewerteten Schallpegels, zeitlich gemittelten Schallpegels oder Schallexpositionspegels kleiner ist als die angegebene untere Grenze eines linearen Arbeitsbereiches.

Zeitbewerteter Schalldruckpegel, Zeitbewertungen F und S

Der zeitbewertete Schalldruckpegel $L_{xy}(t)$ ist definiert als der zwanzigfache dekadische Logarithmus des Verhältnisses aus dem Effektivwert eines gegebenen Schalldrucks und dem Bezugsschalldruck, wobei der Effektivwert des Schalldrucks mit der Frequenzbewertung x und der Standard-Zeitbewertung y erhalten wird:

- x ist A für A-Bewertung, B für B-Bewertung, C für C-Bewertung oder Z für Z-Bewertung
- y ist F für Zeitbewertung Fast oder S für Zeitbewertung Slow

Der zeitbewertete Schalldruckpegel ist eine kontinuierliche Funktion der Zeit und wird in Dezibel (dB) angegeben. $L_{xy}(t)$ wird nicht angezeigt, bildet jedoch die Basis für $L_{xy}(T_n)$, $L_{xy}(\text{SPL})(T_n)$, $L_{xy\max}(T)$ und $L_{xy\min}(T)$.

Als Gleichung ausgedrückt, beträgt der frequenz- und zeitbewertete Schallpegel $L_{xy}(t)$ zu jedem Zeitpunkt t

$$L_{xy}(t) = 20 \lg \left[\sqrt{(1/\tau) \int_{-\infty}^t p_x^2(\xi) e^{-(t-\xi)/\tau} d\xi} / p_0 \right] \quad [\text{dB}]$$

mit:

- τ ist die exponentielle Zeitkonstante in Sekunden für die Zeitbewertung F oder S
- ξ stellt eine Hilfsvariable für die Integration nach der Zeit dar, von einem Zeitpunkt in der Vergangenheit (angezeigt durch $-\infty$ als untere Grenze des Integrals) bis zur Beobachtungszeit t
- $p_x(\xi)$ ist der mit der Frequenzbewertung x bewertete momentane Schalldruck
- p_0 ist der Bezugsschalldruck (20 μPa)

Tabelle 2.2 zeigt die exponentiellen Zeitkonstanten.

Tabelle 2.2
Exponentielle
Zeitkonstanten und
dazugehörige
Mittelungszeiten

Zeitbewertung	Zeitkonstante (Sekunden)	Mittelungszeit (Sekunden)
Fast	0,125	0,25
Slow	1	2

Zeitbewerteter Schalldruckpegel, Zeitbewertung I

Der mit der Zeitbewertung I (Impuls) bewertete Schalldruckpegel $L_{xI}(\hat{t})$ ist definiert als der zehnfache dekadische Logarithmus des Verhältnisses aus dem mittleren Quadrat eines gegebenen Schalldruckes und dem Quadrat des Bezugsschalldrucks p_0 , gefolgt von einem Spitzenwertdetektor mit einer Abfallzeitkonstanten von 1500 ms. Das mittlere Quadrat des Schalldruckes wird dabei mit der Frequenzbewertung x und einer Zeitbewertung mit einer Zeitkonstante von 35 ms erhalten:

- x ist A für A-Bewertung, B für B-Bewertung, C für C-Bewertung oder Z für Z-Bewertung
- p_0 ist der Bezugsschalldruck (20 μ Pa)

Der I-bewertete Schalldruckpegel ist eine kontinuierliche Funktion der Zeit und wird in Dezibel (dB) angegeben. $L_{xI}(\hat{t})$ wird nicht angezeigt, bildet jedoch die Basis für $L_{xI}(T_n)$, $L_{xI}(SPL)(T_n)$, $L_{xI\max}(T)$, $L_{xI\min}(T)$ und $L_{xIm}(T)$.

Momentaner zeitbewerteter Schalldruckpegel

Der momentane zeitbewertete Schallpegel $L_{xy}(T_n)$ ist definiert als der zeitbewertete Schallpegel $L_{xy}(\hat{t})$, erfasst bei $t = T_n$:

- x ist A für A-Bewertung, B für B-Bewertung, C für C-Bewertung oder Z für Z-Bewertung
- y ist F für Zeitbewertung Fast, S für Zeitbewertung Slow oder I für Zeitbewertung Impuls
- $T_n = t_0 + n\Delta t$
- t_0 ist eine Startzeit
- n ist eine ganze Zahl, die um Eins erhöht wird
- Δt ist das Aktualisierungsintervall der Anzeige

Der momentane zeitbewertete Schallpegel wird mit anderen Worten alle Δt Sekunden aktualisiert und in Dezibel (dB) angegeben.

Vom Analysator werden für momentane zeitbewertete Schalldruckpegel (Frequenzbewertung A, B, C und Z; Zeitbewertung F, S und I) folgende Symbole verwendet:

$$L_{AF}, L_{AS}, L_{AI}, L_{BF}, L_{BS}, L_{BI}, L_{CF}, L_{CS}, L_{CI}, L_{ZF}, L_{ZS}, L_{ZI}.$$

Schalldruckpegel (SPL)

Der Schalldruckpegel $L_{xy}(SPL)(T_n)$ ist definiert als der größte zeitbewertete Schallpegel $L_{xy}(\hat{t})$ im Zeitintervall von $t = T_n$ bis $t = T_n + \Delta t$.

- x ist A für A-Bewertung, B für B-Bewertung, C für C-Bewertung oder Z für Z-Bewertung
- y ist F für Zeitbewertung Fast, S für Zeitbewertung Slow oder I für Zeitbewertung Impuls
- $T_n = t_0 + n\Delta t$
- t_0 ist eine Startzeit
- n ist eine ganze Zahl, die um Eins erhöht wird
- Δt ist das Aktualisierungsintervall der Anzeige und beträgt 1 Sekunde

Der Schalldruckpegel wird mit anderen Worten jede Sekunde aktualisiert und in Dezibel (dB) angegeben.

Vom Analysator werden für Schalldruckpegel (Frequenzbewertung A, B, C und Z; Zeitbewertung F, S und I) folgende Symbole verwendet:

$$L_{AF}(SPL), L_{AS}(SPL), L_{AI}(SPL), L_{BF}(SPL), L_{BS}(SPL), L_{BI}(SPL), L_{CF}(SPL), L_{CS}(SPL), L_{CI}(SPL), L_{ZF}(SPL), L_{ZS}(SPL), L_{ZI}(SPL)$$

Taktmaximalpegel

Der Taktmaximalpegel $L_{\text{AFT}}(T_n)$ ist definiert als der größte zeitbewertete Schallpegel $L_{\text{AF}}(t)$ im Zeitintervall von $t = T_n$ bis $t = T_n + \Delta t$.

- $T_n = t_0 + n \cdot \Delta t$
- t_0 ist eine Startzeit
- n ist eine ganze Zahl, die um Eins erhöht wird
- Δt ist das Aktualisierungsintervall (die Taktzeit) und beträgt 5 Sekunden

Der Taktmaximalpegel wird mit anderen Worten alle 5 Sekunden aktualisiert und in Dezibel (dB) angegeben. Der Taktmaximalpegel wird vom Analysator nicht angezeigt. Er wird nur zur Berechnung des Taktmaximal-Mittelungspegels verwendet.

2.9.2 Zeitlich festgelegte Breitbandmessungen

Diese Messungen werden nur ausgeführt, wenn **Start** aktiviert wird, und pausiert, wenn **Pause** aktiviert wird oder die *Zeitvorwahl* abgelaufen ist (was davon zuerst eintrifft). Das Zeitintervall zwischen Start und Pause ist die *Verstrichene Zeit*. Die angezeigten Zwischenergebnisse entsprechen den Ergebnissen, die man erhalten würde, wenn die Messung zur Zeit der Anzeige pausiert worden wäre. Wenn die Messung pausiert ist, wird der Datensatz mit den Ergebnissen (einschließlich *festgehaltener Übersteuerung* und *Übersteuerung %*) als **aktuelle Messung** gespeichert und festgehalten, bis entweder ein **Reset** durchgeführt oder eine neue Serie von Messungen gestartet wird. Die **aktuelle Messung** (wenn vorhanden) wird angezeigt und kann in einer Datei gespeichert werden.

Zu Beginn einer zeitlich festgelegten Messung werden alle zeitbewerteten Schallpegel auf Null ($-\infty$ dB) zurückgesetzt. Von hier aus steigen sie auf ihre aktuellen Werte an. Zeitlich festgelegte Messungen, die aus zeitbewerteten Schallpegeln abgeleitet sind (z. B. minimaler zeitbewerteter Schallpegel, maximaler zeitbewerteter Schallpegel, äquivalenter I-bewerteter Dauerschallpegel, Taktmaximal-Mittelungspegel und Statistik) sind erst gültig, wenn sich diese Werte stabilisiert haben. Deshalb wird der erste Wert nach dem Start der Messung mit einer Verzögerung gemessen und angezeigt, deren Länge von der aktuellen exponentiellen Mittelungszeit abhängt.

Festgehaltene Übersteuerung

Bei zeitlich festgelegten Messungen erscheint eine festgehaltene Übersteuerungsanzeige und wird in die Ergebnisse einbezogen, wenn irgendwann während der Messung eine Übersteuerung aufgetreten ist. Die festgehaltene Übersteuerung wird auf dem Display durch ein rotes Dreieck ▲ angezeigt. Die festgehaltene Übersteuerung gilt für alle Ergebnisse von zeitlich festgelegten Messungen.

Übersteuerung in Prozent

Die Übersteuerung in Prozent (*Übersteuerung %*) gibt an, in wieviel Prozent des Zeitintervalls von $t = T$ bis $t = T + \Delta t$ Übersteuerung vorlag:

- T ist die Start-Zeit der Messung, angezeigt als *Start-Zeit*
- Δt ist die Messperiode, angezeigt als *Verstrichene Zeit*

Vom Analysator wird als Symbol für die Übersteuerung in Prozent *Übersteuerung* verwendet.

Minimaler zeitbewerteter Schallpegel

Der minimale zeitbewertete Schallpegel $L_{\text{xymin}}(T)$ ist definiert als der kleinste zeitbewertete Schalldruckpegel $L_{\text{xy}}(t)$ innerhalb des Zeitintervalls von $t = T$ bis $t = T + \Delta t$.

- x ist A für A-Bewertung, B für B-Bewertung, C für C-Bewertung oder Z für Z-Bewertung
- y ist F für Zeitbewertung Fast, S für Zeitbewertung Slow oder I für Zeitbewertung Impuls
- T ist die Start-Zeit der Messung, angezeigt als *Start-Zeit*
- Δt ist die Messperiode, angezeigt als *Verstrichene Zeit*

Der minimale zeitbewertete Schalldruckpegel wird in Dezibel (dB) angegeben.

Vom Analysator werden für maximale zeitbewertete Schalldruckpegel (Frequenzbewertung A, B, C und Z; Zeitbewertung F, S und I) folgende Symbole verwendet:

$$L_{AFmin}, L_{ASmin}, L_{AImin}, L_{BFmin}, L_{BSmin}, L_{BImin}, L_{CFmin}, L_{CSmin}, L_{CImin}, L_{ZFmin}, L_{ZSmin}, L_{ZImin}$$

Maximaler zeitbewerteter Schalldruckpegel

Der maximale zeitbewertete Schalldruckpegel $L_{xy\max}(T)$ ist definiert als der größte zeitbewertete Schalldruckpegel $L_{xy}(t)$ innerhalb des Zeitintervalls von $t = T$ bis $t = T + \Delta t$.

- x ist A für A-Bewertung, B für B-Bewertung, C für C-Bewertung oder Z für Z-Bewertung
- y ist F für Zeitbewertung Fast, S für Zeitbewertung Slow oder I für Zeitbewertung Impuls
- T ist die Start-Zeit der Messung, angezeigt als *Start-Zeit*
- Δt ist die Messperiode, angezeigt als *Verstrichene Zeit*

Der maximale zeitbewertete Schalldruckpegel wird in Dezibel (dB) angegeben.

Vom Analysator werden für maximale zeitbewertete Schalldruckpegel (Frequenzbewertung A, B, C und Z; Zeitbewertung F, S und I) folgende Symbole verwendet:

$$L_{AFmax}, L_{ASmax}, L_{AImax}, L_{BFmax}, L_{BSmax}, L_{BImax}, L_{CFmax}, L_{CSmax}, L_{CImax}, L_{ZFmax}, L_{ZSmax}, L_{ZImax}$$

Äquivalenter Dauerschallpegel

Der äquivalente Dauerschallpegel (auch Mittelungspegel genannt) $L_{xeq}(T)$ ist definiert als der zwanzigfache dekadische Logarithmus des Verhältnisses aus dem Effektivwert des Schalldruckes in einem Zeitintervall und dem Bezugsschalldruck, wobei der Schalldruck mit der Frequenzbewertung x erhalten wird. Das Zeitintervall beginnt bei $t = T$ und endet bei $t = T + \Delta t$.

- x ist A für A-Bewertung, B für B-Bewertung, C für C-Bewertung oder Z für Z-Bewertung
- T ist die Start-Zeit der Messung, angezeigt als *Start-Zeit*
- Δt ist die Mittelungsperiode, angezeigt als *Verstrichene Zeit*

Der Schallexpositionspegel wird in Dezibel (dB) angegeben.

Die Gleichung für den äquivalenten Dauerschallpegel $L_{xeq}(T)$:

$$L_{xeq}(T) = 20 \lg \left[\sqrt{(1/\Delta t) \int_T^{T+\Delta t} p_x^2(\xi) d\xi} / p_0 \right] \quad [\text{dB}]$$

mit:

- ξ ist eine Hilfsvariable der Zeitintegration über das Mittelungsintervall
- $p_x(\xi)$ ist der mit der Frequenzbewertung x bewertete momentane Schalldruck
- p_0 ist der Bezugsschalldruck (20 μPa)

Vom Analysator werden für äquivalente Dauerschallpegel folgende Symbole verwendet (Frequenzbewertungen A, B, C und Z):

$$L_{Aeq}, L_{Beq}, L_{Ceq}, L_{Zeq}$$

Äquivalenter I-bewerteter Dauerschallpegel

Der äquivalente I-bewertete Dauerschallpegel (auch I-bewerteter Mittelungspegel genannt) $L_{xIeq}(T)$ ist definiert als der zehnfache dekadische Logarithmus des Mittelwertes von Zehn hoch dem mit der Zeitbewertung I bewerteten Schalldruckpegel $L_{xI}(t)$, dividiert durch Zehn in einem Zeitintervall. Das Zeitintervall beginnt bei $t = T$ und endet bei $t = T + \Delta t$.

- x ist A für A-Bewertung, B für B-Bewertung, C für C-Bewertung oder Z für Z-Bewertung

- T ist die Start-Zeit der Messung, angezeigt als *Start-Zeit*
- Δt ist die Mittelungsperiode, angezeigt als *Verstrichene Zeit*

Der äquivalente I-bewertete Dauerschallpegel wird in Dezibel (dB) angegeben.

Die Gleichung für den äquivalenten I-bewerteten Dauerschallpegel $L_{xIeq}(T)$:

$$L_{xIeq}(T) = 10 \lg \left[(1/\Delta t) \int_T^{T+\Delta t} 10^{L_{xI}(\xi)/10} d\xi \right] \quad [\text{dB}]$$

mit:

- ξ ist eine Hilfsvariable der Zeitintegration über das Mittelungsintervall

Vom Analysator werden für äquivalente I-bewertete Dauerschallpegel folgende Symbole verwendet (Frequenzbewertungen A, B, C und Z):

$$L_{AIeq}, L_{BIeq}, L_{CIeq}, L_{ZIeq}$$

Taktmaximal-Mittelungspegel

Der Taktmaximal-Mittelungspegel, $L_{AFTeq}(T)$ ist definiert als der zehnfache dekadische Logarithmus des Mittelwertes von Zehn hoch dem Taktmaximalpegel, $L_{AFT}(T_n)$, dividiert durch Zehn in einem Zeitintervall. Das Zeitintervall beginnt bei $t = T$ und endet bei $t = T + N \cdot \Delta t$.

- T ist die Start-Zeit der Messung, angezeigt als *Start-Zeit*
- Δt ist die Taktzeit und beträgt 5 Sekunden
- $N \cdot \Delta t$ ist die Mittelungsperiode, angezeigt als *Verstrichene Zeit*

Der Taktmaximal-Mittelungspegel wird in Dezibel (dB) angegeben.

Die Gleichung für den Taktmaximal-Mittelungspegel $L_{AFTeq}(T)$:

$$L_{AFTeq}(T) = 10 \lg \left[(1/N) \sum_{n=1}^N 10^{L_{AFT}(T_n)/10} \right] \quad [\text{dB}]$$

Vom Analysator wird für den Taktmaximal-Mittelungspegel folgendes Symbol verwendet:

$$L_{AFTeq}$$

Schallexpositionspegel

Der Schallexpositionspegel $L_{xE}(T)$ ist definiert als der zehnfache dekadische Logarithmus des Integrals aus dem Verhältnis zwischen dem Quadrat des Schalldrucks in einem Zeitintervall und der Bezugs-Schallexposition, wobei der Schalldruck mit der Frequenzbewertung x erhalten wird. Das Zeitintervall beginnt bei $t = T$ und endet bei $t = T + \Delta t$.

- x ist A für A-Bewertung, B für B-Bewertung, C für C-Bewertung oder Z für Z-Bewertung
- T ist die Start-Zeit der Messung, angezeigt als *Start-Zeit*
- Δt ist die Mittelungsperiode, angezeigt als *Verstrichene Zeit*

Der Schallexpositionspegel wird in Dezibel (dB) angegeben.

Die Gleichung für den Schallexpositionspegel $L_{xE}(T)$:

$$L_{xE}(T) = 10 \lg \left[\int_T^{T+\Delta t} p_x^2(\xi) d\xi / E_0 \right] \quad [\text{dB}]$$

mit:

- ξ ist eine Hilfsvariable der Zeitintegration über das Mittelungsintervall

- $\rho_x(\xi)$ ist der mit der Frequenzbewertung x bewertete momentane Schalldruck
- E_0 ist die Bezugs-Schallexposition $(20 \mu\text{Pa})^2 \times (1 \text{ s}) = 400 \times 10^{-12} \text{ Pa}^2\text{s}$

Der Schallexpositionspegel $L_{xE}(T)$ lässt sich auch mit Hilfe des äquivalenten Dauerschallpegels $L_{xeq}(T)$ und der *Verstrichenen Zeit* ausdrücken:

$$L_{xE}(T) = L_{xeq}(T) + 10 \lg(\Delta t) \quad [\text{dB}]$$

mit:

- Δt ist die Mittelungsperiode, angezeigt als *Verstrichene Zeit* in Sekunden

Vom Analysator werden für Schallexpositionspegel folgende Symbole verwendet (Frequenzbewertungen A, B, C und Z):

$$L_{AE} \quad L_{BE} \quad L_{CE} \quad L_{ZE}$$

Spitzenschalldruckpegel

Der Spitzenschalldruckpegel $L_{x\text{peak}}(T)$ ist definiert als der zwanzigfache dekadische Logarithmus des Verhältnisses aus dem größten absoluten momentanen Schalldruck $\rho_x(t)$ im Zeitintervall von $t = T$ bis $t = T + \Delta t$ und dem Bezugsschalldruck ρ_0 , wobei der momentane Schalldruck mit der Frequenzbewertung x erhalten wird:

- x ist A für A-Bewertung, B für B-Bewertung, C für C-Bewertung oder Z für Z-Bewertung
- $\rho_x(t)$ ist der mit der Frequenzbewertung x bewertete momentane Schalldruck
- ρ_0 ist der Bezugsschalldruck (20 μPa)
- T ist die Start-Zeit der Messung, angezeigt als *Start-Zeit*
- Δt ist die Messperiode, angezeigt als *Verstrichene Zeit*

Der maximale Spitzenschalldruckpegel wird in Dezibel (dB) angegeben.

Vom Analysator werden für Spitzenschalldruckpegel folgende Symbole verwendet (Frequenzbewertungen A, B, C und Z):

$$L_{A\text{peak}} \quad L_{B\text{peak}} \quad L_{C\text{peak}} \quad L_{Z\text{peak}}$$

Statistikfunktionen

Statistikfunktionen beruhen auf dem Abtasten der kontinuierlichen Ausgangssignale der Detektoren mit exponentieller Zeitbewertung F oder S in Intervallen von 10 ms oder den linear gemittelten Ergebnissen von L_{eq} in 1 s-Intervallen. Die Abtastwerte werden in 0,2 dB-Klassen eingeteilt, in denen die Häufigkeit des Auftretens gezählt wird. Anhand der ermittelten Häufigkeitsverteilung werden die Perzentilpegel (auch als Überschreitungspegel bezeichnet) L_{xyN} berechnet.

- x ist A für A-Bewertung oder B für B-Bewertung
- y ist F für Zeitbewertung Fast oder S für Slow und nichts für L_{eq}
- N ist ein Prozentwert zwischen 0,1 und 99,9. Er gibt an, in wieviel Prozent der Messzeit der angegebene Schallpegel überschritten wurde.

2.9.3 Spektrummessungen

 Bitte beachten: Diese Messungen erfordern, dass die Frequenzanalyse-Software aktiviert ist.

Die Definition der gemessenen Größen ist dieselbe wie bei Breitbandmessungen.

Für die unteren Frequenzbänder werden die exponentiellen Zeitkonstanten für die Zeitbewertungen Fast und Slow modifiziert, um ein sinnvolles $B \cdot T$ -Produkt zu erhalten, siehe Abschnitt 4.11.5.

Zeitlich festgelegte Spektrummessungen werden nach denselben Regeln wie zeitlich festgelegte Breitbandmessungen verzögert, siehe Abschnitt 2.9.2. Wie oben erwähnt, wird die exponentielle Zeitkonstante bei niedrigen Frequenzen modifiziert. Dies führt bei sehr tiefen Frequenzen zu sehr langen Verzögerungen.

2.9.4 Momentanwerte bei Spektrummessungen

Mit Momentwertmessungen in Frequenzbändern lassen sich momentane zeitbewertete Schalldruckpegel L_{xy} messen:

- x ist A für A-Bewertung, B für B-Bewertung, C für C-Bewertung oder Z für Z-Bewertung
- y ist F für Zeitbewertung Fast oder S für Zeitbewertung Slow

Vom Analysator werden für momentane zeitbewertete Schalldruckpegel (Frequenzbewertung A, B, C und Z; Zeitbewertung F und S) folgende Symbole verwendet:

$$L_{AF} L_{AS} L_{BF} L_{BS} L_{CF} L_{CS} L_{ZF} L_{ZS}$$

Übersteuerung ist dieselbe wie bei den Breitbandmessungen.

2.9.5 Zeitlich festgelegte Spektrummessungen

Mit zeitlich festgelegten Spektrummessungen lassen sich minimale zeitbewertete Schalldruckpegel L_{xymin} , maximale zeitbewertete Schalldruckpegel L_{xymax} und äquivalente Dauerschallpegel L_{xeq} messen:

- x ist A für A-Bewertung, B für B-Bewertung, C für C-Bewertung oder Z für Z-Bewertung
- y ist F für Zeitbewertung Fast oder S für Zeitbewertung Slow

Vom Analysator werden für die Spektren minimaler zeitbewerteter Schalldruckpegel, maximaler zeitbewerteter Schalldruckpegel und äquivalenter Dauerschallpegel (Frequenzbewertung A, B, C und Z; Zeitbewertung F und S) folgende Symbole verwendet:

$$L_{AFmin} L_{ASmin} L_{BFmin} L_{BSmin} L_{CFmin} L_{CSmin} L_{ZFmin} L_{ZSmin}$$

$$L_{AFmax} L_{ASmax} L_{BFmax} L_{BSmax} L_{CFmax} L_{CSmax} L_{ZFmax} L_{ZSmax}$$

$$L_{Aeq} L_{Beq} L_{Ceq} L_{Zeq}$$

Festgehaltene Übersteuerung und Übersteuerung in Prozent sind dieselben wie bei den Breitbandmessungen.

Statistikfunktionen

Statistikfunktionen beruhen auf dem Abtasten der kontinuierlichen Ausgangssignale der Detektoren mit exponentieller Zeitbewertung F oder S in Intervallen von 100 ms. Bei Frequenzen unter 12,5 Hz wird die Abtastdauer jedesmal verdoppelt, wenn die Frequenz um eine Oktave erniedrigt wird. Die Abtastwerte werden in 0,2 dB-Klassen eingeteilt, in denen die Häufigkeit des Auftretens gezählt wird. Anhand der ermittelten Häufigkeitsverteilung werden die Perzentilpegel (auch als Überschreitungspegel bezeichnet) L_{xyN} berechnet.

- x ist A für A-Bewertung, B für B-Bewertung, C für C-Bewertung oder Z für Z-Bewertung
- y ist F für Zeitbewertung Fast oder S für Zeitbewertung Slow
- N ist ein Prozentwert zwischen 0,1 und 99,9. Er gibt an, in wieviel Prozent der Messzeit der angegebene Schallpegel überschritten wurde.

2.10 Bereiche, Übersteuerung und Bereichsunterschreitung

2.10.1 Ein Bereich oder mehrere Bereiche

Typ 2250 und 2250-L können nur als Einkanal-Schallpegelmesser und Frequenzanalysatoren mit einem einzigen Messbereich eingesetzt werden. Der Bereich wird als Single-Bereich bezeichnet.

Die Hardware von Typ 2270 lässt sich auf zweierlei Weise verwenden:

- 1) Als Einkanal-Schallpegelmesser und Frequenzanalysator mit einem einzigen Messbereich wie Typ 2250 und 2250-L. In diesem Fall kann jeweils nur ein einziger Kanal gemessen werden. Auf der Benutzeroberfläche wählt man einen der beiden physischen Kanäle für das Eingangssignal, wobei der volle Messbereich ohne Pegelbereichsschalter zur Verfügung steht. Dieser Bereich wird als Single-Bereich bezeichnet.
- 2) Als Zweikanal-Schallpegelmesser und Frequenzanalysator mit mehreren Messbereichen. In diesem Fall können beide Kanäle gleichzeitig gemessen werden. Der volle Messbereich wird mit einem Pegelbereichsschalter in zwei Bereiche unterteilt. Diese Bereiche werden als „Hoher Bereich“ für den weniger empfindlichen Bereich und „Niedriger Bereich“ für den empfindlicheren Bereich bezeichnet. In *Handgehaltener Analysator Typ 2270 und 2270 – Bedienungshandbuch* (BE 1726) ist beschrieben, wie die Bereichseinstellung gewählt wird.

2.10.2 Übersteuerung

Eine Übersteuerungsanzeige bedeutet, dass der Eingangssignalpegel bei den aktuellen Einstellungen den nutzbaren Bereich des Analysators überschreitet.

Während der Messung wird Übersteuerung auf dem Display als *Übersteuerung* mit dem Symbol ▲ und durch eine rot blinkende „Ampelanzeige“ angezeigt. Die Anzeige bleibt stehen, solange die Übersteuerung vorliegt oder 1 Sekunde lang (der größere Wert von beiden).

Im endgültigen Ergebnis der Messung wird angegeben, ob irgendwann im Laufe der Messung eine Übersteuerung aufgetreten ist, sowie die Übersteuerung in Prozent, die angibt, in wieviel Prozent der Messzeit eine Übersteuerung stattfand.

Wenn eine Übersteuerung vorliegt, wird ein Teil des Eingangssignals abgeschnitten und fehlt in den Breitbandergebnissen, die deshalb zu klein werden. Bei Spektrummessungen wird aufgrund der Signalverzerrung ein Teil des fehlenden Signals in anderen Bändern platziert.

Die Übersteuerung in Prozent soll dem Anwender als Entscheidungshilfe dienen, ob eine Messung, die Übersteuerung enthält, verwendet oder verworfen wird. Ein geringer Prozentanteil hat nur einen begrenzten Einfluss auf die Endergebnisse.

2.10.3 Bereichsunterschreitung

Eine Bereichsunterschreitung zeigt an, dass ein oder mehrere Messwerte eines zeitbewerteten Schallpegels, zeitlich gemittelten Schallpegels oder Schallexpositionspegels momentan unter der angegebenen unteren Grenze des linearen Arbeitsbereichs liegen. Für diese Messgrößen werden Bereichsunterschreitungen für die beiden wählbaren Frequenzbewertungen separat angezeigt. Die Entscheidung, ob eine Bereichsunterschreitung vorliegt, wird jede Sekunde vorgenommen und angezeigt und erfolgt anhand der Ergebnisse für die vorhergehende Sekunde.

Bereichsunterschreitung wird nur während der Messung auf dem Display angezeigt. Es werden keine Angaben über Bereichsunterschreitungen mit dem endgültigen Messergebnis gespeichert.

Bei der Anzeige einer Bereichsunterschreitung wird der Einfluss des Eigenrauschens vom Mikrofon nicht berücksichtigt, da die Spezifikationen für die untere Grenze des linearen Arbeitsbereichs für die Messung elektrischer Signale gelten, die durch ein geeignetes Eingangsgerät in den Vorverstärker gelangen. Dies macht die Angabe von Bereichsunterschreitungen zu einem zweifelhaften Indikator für die Messqualität, besonders für Bereiche mit größerer Empfindlichkeit.

Die Angabe von Bereichsunterschreitungen ist lediglich als Hilfe für den Anwender bei der Entscheidung gedacht, ob ein empfindlicherer Bereich gewählt werden sollte, falls ein solcher existiert.

2.10.4 Auswahl des optimalen Pegelbereiches

Dies ist nur für Typ 2270 im Zweikanalmodus mit mehreren Bereichen relevant – ansonsten gibt es nur einen Bereich.

Wenn Typ 2270 auf „Niedriger Bereich“ eingestellt ist und Übersteuerung angezeigt wird, kann der Wechsel zu „Hoher Bereich“ angebracht sein.

Wenn Typ 2270 auf „Hoher Bereich“ eingestellt ist und Bereichsunterschreitungen angezeigt werden, kann der Wechsel zu „Niedriger Bereich“ angebracht sein.

Wenn keine Warnanzeigen erscheinen, sollte „Niedriger Bereich“ bevorzugt werden. Mit ihm ist das Eigenrauschen niedriger. „Hoher Bereich“ wird nur gewählt, wenn zu erwarten ist, dass sehr hohe Schallpegel auftreten.

2.11 Mechanische Schwingungen

Mechanische Schwingungen können sich auf die Anzeige niedriger Schallpegel auswirken. Abschnitt 4.12.4 gibt Auskunft über die Größe dieser Fehler.

Insbesondere das Mikrofon ist gegenüber Schwingungen empfindlich, und zwar am meisten, wenn Schwingungen senkrecht auf die Mikrofonmembran einwirken.

Um dieses Problem zu reduzieren, sollten der Analysator und insbesondere das Mikrofon an Orten, an denen kräftige Schwingungen auftreten, von den Schwingungen isoliert angebracht werden.

Kapitel 3

Konformitätsprüfung

3.1 Einführung

Dieses Kapitel enthält die notwendigen Informationen für die Durchführung von Konformitätsprüfungen nach den angegebenen Normen.

3.2 Montage für akustische Prüfungen

Bei akustischen Prüfungen ist wichtig, dass die Prüfeinrichtung für das Mikrofon so gestaltet ist, dass der Einfluss von Reflexionen vergleichsweise geringer ist als die maximale erweiterte Messunsicherheit des Prüfparameters. Dies muss anhand eines guten, bekannten Labormikrofons nachgewiesen werden.

Die verschiedenen Mikrofonanordnungen können u.a. auf folgende Weise an der Prüfeinrichtung befestigt werden:

- Der Analysator mit dem Mikrofon und Mikrofonvorverstärker ZC-0032 kann mit Hilfe der Stativverlängerung für den handgehaltenen Analysator UA-1651 montiert werden. Die Stativverlängerung wird in das Gewinde auf der Rückseite des Analysators geschraubt. Das Gewinde am anderen Ende des Stabes wird verwendet, um die Anordnung an der Prüfeinrichtung zu montieren
- Das Mikrofon Typ 4189 kann zusammen mit dem Mikrofonvorverstärker ZC-0032 separat im $\frac{1}{2}$ "-Mikrofonhalter UA-1317 angebracht werden. Der Mikrofonhalter lässt sich mit Hilfe des Befestigungsgewindes für das Stativ montieren. Um den Einfluss von Reflexionen auf den Mikrofonhalter zu minimieren, beugen Sie den Halter in einem Winkel von $45^\circ \pm 15^\circ$ zur senkrechten Position
- Das Außenmikrofon-Kit UA-1404 kann mit dem Befestigungsgewinde für das Stativ im Montagering montiert werden

3.3 Regelmäßige Überprüfung akustischer Frequenzgänge

Die Prüfung des Frequenzgangs mit Hilfe von akustischen Signalen kann mit ebenen fortschreitenden Wellen in einer reflexionsarmen Einrichtung erfolgen. Es ist jedoch in der Regel sehr zeitaufwendig und schwierig, dies mit ausreichender Genauigkeit zu erreichen. Für die regelmäßige Überprüfung von Frequenzgängen wird empfohlen, eines der folgenden Brüel & Kjær Produkte zu verwenden:

- Multifunktionskalibrator Typ 4226
- Elektroakustischer Kalibrator UA-0033

Wenn der Multifunktionskalibrator verwendet wird, muss er auf Kalibrierung und Druck eingestellt werden. Der Kalibrator muss kalibriert sein. Weitere Einzelheiten finden Sie in der Bedienungsanleitung für den Multifunktionskalibrator.

Überprüfungen mit dem Elektrostatischen Eichgitter UA-0033 sollten nur von Personal durchgeführt werden, das entsprechend qualifiziert und mit der Anwendung des Eichgitters vertraut ist. Das Eichgitter sollte mit einer Gleichspannung von ca. 800 V und einer Wechselspannung von ca. 100 V_{eff} betrieben werden.

Korrekturen, die auf die angezeigten Schallpegel angewendet werden müssen (vom Multifunktionskalibrator Typ 4226 erzeugte Schallpegel oder vom Elektrostatischen Eichgitter UA-0033 simulierter Schalldruck), um die äquivalenten Schallpegel zu erhalten, die bei ebenen fortschreitenden Sinusschallwellen aus der Bezugseinfallrichtung angezeigt würden, sind in Tabelle A.49 und Tabelle A.50 angegeben.

3.4 Montage für mechanische Schwingungsprüfungen

Der Analysator wird auf dem Shaker montiert. Dabei ist das zentral auf der Rückseite des Analysators angeordnete Befestigungsgewinde zu verwenden.

3.5 Elektrische Ersatzschaltung für Mikrofone

Um ein elektrisches Eingangssignal vom BNC-Typ zu erhalten, ist das Mikrofon durch WA-0302-B, 15 pF, ausgestattet mit einem 10-32 UNF/BNC-Adapter UA-0245 zu ersetzen.

Diese elektrische Mikrofon-Ersatzschaltung besitzt (zusammen mit dem Vorverstärker) eine nominelle Dämpfung von 0,65 dB.

Das hiermit erhaltene elektrische Eingangssignal hat einen maximalen Eingangspegel von $\pm 15,24 V_{\text{Peak}}$. Signale bis zu $\pm 20 V_{\text{Peak}}$ sind ohne schädliche Auswirkungen.

Alle elektrischen Eingänge können für Prüfzwecke bei Bedarf kurzgeschlossen werden.

Um den Analysator für die elektrische Konformitätsprüfung so zu kalibrieren, dass man eine entsprechende Kalibrierung erhält wie für einen Analysator, der mit einem Mikrofon mit nominellem Leerlauf-Übertragungsmaß ausgestattet ist, gehen Sie folgendermaßen vor:

- 1) Setup (Register **Voll**):
 - **Eingang, Akt. Sensor** auf das Mikrofon setzen, das ersetzt werden soll
 - **Eingang, Eingang** auf *Obere Buchse* setzen
- 2) Kalibrieren Sie den Analysator, indem Sie das nominelle Übertragungsmaß als **Empfindlichkeit** auf der Kalibrieranzeige eingeben. Für Mikrofon Typ 4189 ist das nominelle Übertragungsmaß das Leerlauf-Übertragungsmaß des Mikrofons (50,00 mV/Pa), gedämpft um die nominelle Dämpfung des Mikrofonvorverstärkers ZC-0032 (0,25 dB), das heißt 48,58 mV/Pa. Nicht auf **Kalibrierung Start** drücken.
- 3) Schließen Sie ein elektrisches Sinussignal mit einer Frequenz von 1 kHz an die elektrische Ersatzschaltung für Mikrofone an und justieren Sie die Amplitude dieses Signals, bis LZF (oder LCF) in der Kalibrieranzeige 94,00 dB anzeigt. Diese elektrische Amplitude ist der 94,00 dB-Bezugswert für die elektrischen Prüfungen. Die Dämpfung der elektrischen Ersatzschaltung für Mikrofone zusammen mit dem Vorverstärker (nominell 0,65 dB) bewirkt, dass die Amplitude in der Regel 52,5 mV betragen wird.

3.6 Prüfung von Oktav- und Terzbandfiltern

 Bitte beachten: Diese Messungen erfordern, dass Frequenzanalyse-Software aktiviert ist.

Alle Prüfungen nach IEC 61260 müssen mit folgenden Einstellungen auf der Setup-Anzeige durchgeführt werden:

- **Eingang > Sensor** muss auf *Unbekannt* gesetzt sein
- **Frequenzeinstellungen** muss folgendermaßen eingestellt sein:
 - **Tieffrequenz-Option** auf *Aus*
 - **Tieffrequenz** auf *Erweitert*
 - **Spektrum** auf *Z*

3.7 EMV-Prüfverfahren

3.7.1 Signalquellen für Prüfung der Störfestigkeit

Schallquelle für Prüfung nach IEC 61672, IEC 60651 und IEC 60804

Das akustische Signal, das bei der Störfestigkeitsprüfung nach IEC 61672, IEC 60651 und IEC 60804 verwendet wird, stammt von einer Quelle außerhalb des Prüfraums und erreicht das Mikrofon über einen ½"-Kunststoffschlauch (normaler Wasserschlauch). Auf diese Weise wird die Schallquelle nicht durch das hochfrequente oder Magnetfeld beeinflusst. Als Schallquelle kann ein üblicher Kopfhörer verwendet werden.

Abb. 3.1 Einrichten der Signalquelle für Prüfung der Störfestigkeit

020099

Um zu verhindern, dass die Schallquelle durch Störgeräusche aus der Umgebung beeinflusst wird, kann folgende Methode verwendet werden:

Schieben Sie einen Schalldämpfer in den Schlauch dicht am Mikrofon, so dass der Schalldruck im längeren Teil des Schlauches weit über dem Umgebungsschallpegel liegt. Ein Schalldämpfer lässt sich einfach aus einem kurzen Metallrohr mit einem Außendurchmesser von ½" herstellen. Drücken Sie ein Stück Papierserviette in den Schlauch und komprimieren Sie es, bis die gewünschte Dämpfung erreicht ist. Damit lässt sich eine Schalldämpfung von 40 bis 60 dB erreichen.

Elektrische Quelle für Prüfungen nach IEC 61260

Der Kurzschluss des Eingangssignals lässt sich durch Kurzschließen der elektrischen Ersatzschaltung für Mikrofone erreichen, die auf dem Mikrofonvorverstärker montiert ist.

3.7.2 Bezugsorientierung

Abb. 3.2 zeigt die Bezugsorientierung des Gerätekörpers, einschließlich Vorverstärker und Mikrofon, in Bezug auf den Sender/Empfänger hochfrequenter Felder. Dies gilt für die Prüfung der Störaussendung und der Störfestigkeit.

Abb. 3.2
Orientierung des
Analysators in Bezug
auf den Sender/
Empfänger
hochfrequenter Felder

040139

3.7.3 Sicherung der Kabel bei der EMV-Prüfung

Während der Prüfung wird überflüssige Kabellänge in Form einer geraden Anzahl von aufeinander liegenden Achten abgelegt, siehe Abb.3.2. Die Mikrofon/Vorverstärker-Anordnung wird ca. 25 cm über dem Analysator angebracht.

Bei der Prüfung der Störaussendung und der Störfestigkeit wird dieselbe Kabelanordnung verwendet.

3.7.4 EMV-Prüfung gemäß IEC 60804

Sowohl die Detektoren mit exponentieller Mittelung als auch mit linearer Mittelung im Analysator sind digital. Ihre Ergebnisse werden auf der Basis derselben Abtastwerte berechnet. Deshalb sind die L_{xF} -Messwerte mit den L_{xeq} -Kurzzeit-Werten identisch, wenn stabile Signalpegel gemessen werden.

Als Folge davon gibt es keine besondere Betriebsart für eine Kurzzeit- L_{xeq} -Messung und es muss nur eine Prüfung ausgeführt werden, um die Störfestigkeit gegenüber hochfrequenten Signalen nach IEC 60651 und IEC 60804 zu überprüfen.

3.7.5 Für die EMV-Prüfung verwendetes Zubehör

Bei den EMV-Prüfungen ist folgendes Zubehör an das Gerät angeschlossen:

- Der Vorverstärker ist mit dem Verlängerungskabel an die obere Buchse des Analysators angeschlossen
- Die Signalkabel AO-0440 sind mit allen triaxialen LEMO-Buchsen unten am Analysator verbunden
- Ohrhörer HT-0015 ist mit der Ohrhörer-Buchse verbunden
- Netzteil ZG-0426 ist mit der 'Ext. Power' Buchse verbunden. Wenn anstelle von ZG-0426 die Utility Unit ZH-0689 oder ZH-0706 oder das Power Panel ZH-0685 verwendet wird, sind die alternativen Verbindungen Abb.1.2, Abb.1.3 und Abb.1.4 zu entnehmen
- USB-Schnittstellenkabel:
 - Vor Hardwareversion 4.0: USB-Schnittstellenkabel AO-1476 ist mit der USB-Buchse verbunden
 - Ab Hardwareversion 4.0: USB-Schnittstellenkabel AO-1494 und AO-0708 sind mit den beiden USB-Buchsen verbunden
- Entweder LAN-Crossover-Schnittstellenkabel AO-1449-D-010 oder LAN-Schnittstellenkabel AO-1450 ist mit der LAN-Buchse verbunden, wenn der Analysator die LAN-Schnittstelle unterstützt

Ausführliche Beschreibung der Teile siehe Tabelle 1.1.

3.7.6 Übliche Betriebsart bei der EMV-Prüfung

Prüfung der Störaussendung

Die größte Hochfrequenzemission des Analysators wird bei folgender Anordnung erreicht:

- 1) Stellen Sie die in Abschnitt 3.7.5 beschriebenen Anschlüsse her.
- 2) Montieren Sie das Mikrofon auf dem Mikrofonvorverstärker.
- 3) Stellen Sie die Orientierung wie in Abb.4.34 her.
- 4) Wählen Sie die Projektvorlage SCHALLPEGELMESSER.
- 5) Auf der Setup-Anzeige (Register **Voll**):
 - **Eingang** auf *Obere Buchse* setzen
 - **Eingang** auf *Akt. Sensor* und auf das montierte Mikrofon setzen
 - **Mess-Steuerung** auf *Manuell* setzen
 - **Signal Ausgangsbuchse** > **Quelle** auf *Eingang A-bewertet* setzen
 - **Signal Ausgangsbuchse** > **Verstärkung** auf *0.0 dB* setzen

- 6) Auf der Voreinstellungen-Anzeige:
 - **Kopfhörer** > **Signal anhören** auf *Eingang A-bewertet* setzen
 - **Kopfhörer** > **AGC** auf *Aus* setzen
 - **Kopfhörer** > **Verstärkung Messsignal** auf *0.0 dB* setzen
- 7) Die Messung starten und während der Prüfung laufen lassen.

Prüfung der Störfestigkeit als Schallpegelmesser nach IEC 61672, IEC 60651 und IEC 60804

Die größte Suszeptibilität (Suszeptibilität = 1/Störfestigkeit) wird beim Analysator bei folgender Anordnung erreicht:

- 1) Stellen Sie die in Abschnitt 3.7.5 beschriebenen Anschlüsse her.
- 2) Montieren Sie das Mikrofon auf dem Mikrofonvorverstärker.
- 3) Stellen Sie die Orientierung wie in Abb.4.34 her.
- 4) Wählen Sie die Projektvorlage SCHALLPEGELMESSER.
- 5) Auf der Setup-Anzeige (Register *Voll*):
 - **Eingang** einstellen
Eingang auf *Obere Buchse*
Akt. Sensor auf das montierte Mikrofon
Schallfeldkorrektur auf *Freifeld*
Windschirm AutoDetect auf *Aus*
Windschirmkorrektur auf *Keine*
 - **Frequenzeinstellungen** > **Breitband (außer Peak)** auf die geforderte Bewertung setzen
 - **Mess-Steuerung** > **Messbetriebsart** auf *Manuell* setzen
 - **Signal Ausgangsbuchse** einstellen
Quelle auf *Eingang A-bewertet*
Verstärkung auf *0.0 dB*
- 6) Auf der Voreinstellungen-Anzeige:
 - **Kopfhörer** > **Signal anhören** auf *Eingang A-bewertet* setzen
 - **Kopfhörer** > **AGC** auf *Aus* setzen
 - **Kopfhörer** > **Verstärkung Messsignal** auf *0.0 dB* setzen
- 7) Das Mikrofon kalibrieren.
- 8) Regen Sie das Mikrofon mit einem akustischen Signal an wie in Abschnitt 3.7.1 beschrieben.
- 9) Die Messung starten und während der Prüfung laufen lassen.
- 10) Bei der Prüfung mit Hochfrequenzfeldern den L_{AF} beobachten.
- 11) Bei der Prüfung mit Magnetfeldern, die mit der Netzfrequenz wechseln, L_{AF} , L_{BF} , L_{CF} und L_{ZF} beobachten (nur zwei Frequenzbewertungen lassen sich gleichzeitig beobachten).

Prüfung der Störfestigkeit als Frequenzanalysator gemäß IEC 61260

 Bitte beachten: Diese Messungen erfordern, dass Frequenzanalyse-Software aktiviert ist.

Die größte Suszeptibilität (Suszeptibilität = 1/Störfestigkeit) für die Filter wird beim Analysator bei folgender Anordnung erreicht:

- 1) Stellen Sie die in Abschnitt 3.7.5 beschriebenen Anschlüsse her.
- 2) Montieren Sie die in Abschnitt 3.5 beschriebene elektrische Ersatzschaltung für Mikrofone auf dem Mikrofonvorverstärker und schließen Sie sie kurz.
- 3) Stellen Sie die Orientierung wie in Abb.4.34 her.
- 4) Wählen Sie die Projektvorlage FREQUENZANALYSATOR.
- 5) Auf der Setup-Anzeige (Register **Voll**):
 - **Eingang** einstellen
Eingang auf *Obere Buchse*
Akt. Sensor auf *4189* oder *4950*
Schallfeldkorrektur auf *Freifeld*
Windschirm AutoDetect auf *Aus*
Windschirmkorrektur auf *Keine*
 - **Frequenzeinstellungen** > **Spektrum** auf *Z* setzen
 - **Bandbreite** > **Bandbreite** auf *Terz* setzen
 - **Mess-Steuerung** > **Messbetriebsart** auf *Manuell* setzen
 - **Signal Ausgangsbuchse** einstellen
Quelle auf *Eingang A-bewertet*
Verstärkung auf *0.0 dB*
- 6) Auf der Voreinstellungen-Anzeige:
 - **Kopfhörer** > **Signal anhören** auf *Eingang A-bewertet* setzen
 - **Kopfhörer** > **AGC** auf *Aus*
 - **Kopfhörer** > **Verstärkung Messsignal** auf *0.0 dB* setzen
- 7) Kalibrieren Sie das Eingangssignal, indem Sie in der Kalibrieranzeige *48,58 mV/Pa als Übertragungsmaß* für das Mikrofon eingeben, siehe Abschnitt 3.5.
- 8) Die Messung starten und während der Prüfung laufen lassen.
- 9) Bei Hochfrequenzfeldern das L_{ZF} Spektrum bei 1 kHz beobachten.
- 10) Bei Magnetfeldern, die mit der Netzfrequenz wechseln, das L_{ZF} Spektrum beobachten.

Es brauchen nur die Terzfilter geprüft werden, da es sich um digitale Filter handelt und Störungen am Filtereingang bei Oktavbandbreite niemals größeren Einfluss haben werden als bei Terzbandbreite.

Kapitel 4

Technische Daten

4.1 Technische Daten

Die technischen Daten sind für die Konfiguration angegeben, die in Kapitel 1 ausführlich beschrieben ist.

Falls nicht anders angegeben, sind die technischen Daten als typische Daten für die Referenzumgebungsbedingungen zu verstehen, wobei das System mit dem nominellen Leerlauf-Übertragungsmaß des Mikrofons kalibriert ist.

 Bitte beachten: Die für die Z-Bewertung nach IEC 61672–1 angegebenen technischen Daten sind auch für den Lin-Frequenzgang nach IEC 60651 gültig.

4.2 Normen

Der handgehaltene Analysator Typ 2250/2250-L/2270 entspricht folgenden nationalen und internationalen Normen und Klassen/Typen/Gruppen, mit Zubehör und Konfigurationen wie in Abschnitt 1.2.4 angegeben, für Softwaremodule, die Schallpegelmessung ermöglichen:

- **IEC 61672–1:2002-05**, Klasse 1, Gruppe X/Z
- **IEC 61672–1:2013**, Klasse 1, Gruppe X/Z, ab Softwareversion 4.4
- **IEC 60651:1979** (plus Änderung 1 (1993–02) und Änderung 2 (2000–10)), Typ 1, Gruppe X/Z
- **IEC 60804:2000-10**, Typ 1, Gruppe X/Z
- **DIN 45657:1997-07**
- **DIN 45657:2014-07** – ab Softwareversion 4.4
- **ANSI S1.4–1983** (plus ANSI S1.4A - 1985 Amendment), Type 1
- **ANSI S1.43–1997**, Type 1

Der handgehaltene Analysator Typ 2250/2250-L/2270 entspricht folgenden nationalen und internationalen Normen und Klassen/Typen/Gruppen mit Softwaremodulen, die Frequenzanalyse ermöglichen:

- **IEC 61260:1995-07** (plus Änderung 1 (2001–09)), Oktav- und Terzbänder, Klasse 0, Gruppe X/Z, alle Filter
- **IEC 61260–1:2014**, Oktav- und Terzbänder, Klasse 1, Gruppe X/Z, alle Filter – ab Softwareversion 4.5
- **ANSI S1.11–1986**, 1/1-octave Bands and 1/3-octave Bands, Order 3, Type 0-C, Optional Range
- **ANSI S1.11–2004**, 1/1-octave Bands and 1/3-octave Bands, Class 0, Group X/Z, alle Filter
- **ANSI/ASA S1.11–2014/Part 1**, 1/1-octave Bands and 1/3-octave Bands, Class 1, Group X/Z, alle Filter – ab Softwareversion 4.5

 Bitte beachten: Bei Typ 2270 entsprechen beide Kanäle den Normen.

Im sonstigen Text dieses Handbuchs werden diese Normen unter ihren Kurzbezeichnungen genannt. Sie sind jedoch als der vollständige obige Text zu verstehen.

Die internationalen IEC-Normen werden durch CENELEC als europäische Normen angenommen. In diesem Fall werden die Buchstaben IEC durch EN ersetzt, während die Nummer erhalten bleibt. Typ 2250/2250-L/2270 erfüllt auch diese EN-Normen.

4.3 Referenzumgebungsbedingungen

Lufttemperatur: 23 °C

Statischer Luftdruck: 101,325 kPa

Relative Luftfeuchte: 50%

4.4 Bezugsbedingungen für akustische Kalibrierung

Bezugsbereich: Bei Anwendungen mit einem einzigen Bereich gibt es nur einen Pegelbereich und dieser ist der Bezugspegelbereich. Bei Anwendungen mit mehreren Bereichen ist der Bezugsbereich der *Hohe Bereich*

Bezugs-Schalldruckpegel: 94,00 dB re 20 µPa

Bezugsfrequenz: 1 kHz

4.5 Mikrofon

Mikrofon Typ 4189 und Mikrofonvorverstärker ZC-0032:

Typ: Dauerpolarisiertes ½" Freifeldmikrofon

Nominales Leerlauf-Übertragungsmaß: 50 mV/Pa, (entspricht –26 dB re 1 V/Pa) ± 1,5 dB

Kapazität: 14 pF (bei 250 Hz)

Nominelle Dämpfung des Vorverstärkers: 0,25 dB

Verlängerungskabel zwischen Mikrofonvorverstärker ZC-0032 und dem Analysator: Betreibt Kabel bis 100 m Länge

 Bitte beachten: EMV-Prüfung erfolgte nur mit einem 10 m-Kabel (AO-0441-D-100)

Mikrofon-Bezugspunkt: Mittelpunkt der Vorderseite des Mikrofon-Schutzgitters. Wenn UA-1404 angebracht ist, kann dieser Punkt schwer zu finden sein. Er ist daher auf dem Windschutz markiert.

Bezugsrichtung für den Schalleinfall: Siehe die kleinen Darstellungen unten rechts in den Diagrammen mit der Richtcharakteristik in Abschnitt 4.7

4.6 Frequenzgänge

Die Frequenzgänge sind in Anhang A in Tabellenform angegeben und in diesem Abschnitt in grafischer Form.

Die technischen Daten für den Lin-Frequenzgang von IEC 60651 entsprechen in diesem Abschnitt den Angaben für die Z-Bewertung.

Der akustische Frequenzgang hängt vom Schallfeld, dem Mikrofon, dem verwendeten Mikrofonzubehör und dem elektrischen Frequenzgang ab. Um die Qualität der Messung zu verbessern, verwendet der Analysator Korrekturen für das Schallfeld, das Mikrofon und das verwendete Mikrofonzubehör durch automatische Anpassung des elektrischen Frequenzgangs. Daher ist es sehr wichtig, dass die Parameter unter **Setup** und **Sensor** der gewünschten Konfiguration entsprechen. Bei den wichtigen Parametern handelt es sich um:

- Setup-Anzeige, Parameter **Eingang: Eingang, Akt. Sensor, Schallfeldkorrektur, Windschirm AutoDetect** und **Windschirmkorrektur**

- Setup-Anzeige, Parameter **Frequenzeinstellungen: Tieffrequenz-Option, Tieffrequenz, Breitband (außer Peak), Breitband Peak** und **Spektrum**
- Sensor-Anzeige: **Akt. Sensor** und **Mikrofon Typ**

Ein unkorrigierter elektrischer Frequenzgang wird erhalten, indem **Mikrofon Typ** auf *Unbekannt* gesetzt wird (in der Sensor-Anzeige für das verwendete Mikrofon).

Einige der in den folgenden Abschnitten dargestellten Frequenzgänge sind mit Grenzkurven versehen. Diese Kurven repräsentieren die Grenzen nach IEC 61672–1:2002 minus der maximalen erweiterten Messunsicherheiten nach Anhang A von IEC 61672–1:2002. Die maximalen erweiterten Messunsicherheiten stellen die maximalen Unsicherheiten dar, die bei den Messungen einer Prüfstelle auftreten dürfen, wenn sie Konformitätsprüfungen nach IEC 61672:2002 durchführt.

IEC 61672–1:2013 behandelt die Messunsicherheit anders als die Ausgabe von 2002. Deshalb wird in Verbindung mit den Grenzkurven eine andere Terminologie verwendet. Aus der Sicht von IEC 61672–1:2013 stellen die Grenzkurven die Akzeptanzgrenzen der Norm dar. Der einzige Unterschied besteht darin, dass in der Ausgabe der Norm von 2013 die kleine Unregelmäßigkeit zwischen 200 und 250 Hz in den Kurven entfernt wurde.

Die erweiterten Messunsicherheiten in den Tabellen stellen die Zwei-Sigma-Grenzen dar, die in der Produktion bei Brüel & Kjær für das angegebene Produkt eingehalten werden. Dies bedeutet, dass der korrekte Wert mit 95% Wahrscheinlichkeit im Bereich des gemessenen Wertes plus/minus der erweiterten Messunsicherheit liegt.

 Bitte beachten: Dieser Bereich hat **nichts** mit der Produktionsstreuung zu tun. Der in den Diagrammen angegebene Bereich gilt für ein bestimmtes typisches Gerät. Die werkseitigen Akzeptanzprüfungen bei Brüel & Kjær stellen sicher, dass diese Bereiche für alle Geräte innerhalb der Grenzen von IEC 61672–1 liegen.

4.6.1 Elektrische Frequenzgänge

Der unkorrigierte elektrische Frequenzgang für die verschiedenen Frequenzbewertungen ist in Abb.4.1 und Tabelle A.1 angegeben.

Der korrigierte elektrische Frequenzgang mit Z-Bewertung ist in der Spalte „Elektrischer Frequenzgang“ der entsprechenden Tabellen von Tabelle A.2 bis Tabelle A.9 in Anhang A angegeben.

Die elektrischen Frequenzgänge in Abb.4.1 und Tabelle A.1 gelten für die Eingabe des elektrischen Signals durch die empfohlenen Maßnahmen zum Ersatz des Mikrofons durch ein elektrisches Eingabegerät (siehe Abschnitt 3.5) und für die untere Eingangsbuchse.

Abb. 4.1 Unkorrigierter elektrischer Frequenzgang (entspricht Tabelle A.1)

4.6.2 Typische Frequenzgänge bei niedrigen Frequenzen

Die typischen Frequenzgänge bei niedrigen Frequenzen mit Frequenzbewertung Z sind in Abb. 4.2 angegeben. Die elektrischen Frequenzgänge gelten für die untere Eingangsbuchse. Die akustischen Frequenzgänge gelten für Mikrofon Typ 4189 und Mikrofonvorverstärker ZC-0032.

Die Frequenzgänge bei niedrigen Frequenzen hängen von der Einstellung des Parameters **Tieffrequenz** unter **Setup > Frequenzeinstellungen** ab.

Die Frequenzgänge bei niedrigen Frequenzen werden von dem in Abschnitt 1.2.4 beschriebenen Mikrofonzubehör nicht beeinflusst.

Der Frequenzgang bei niedrigen Frequenzen bei der Eingabe des elektrischen Signals durch die empfohlenen Maßnahmen zum Ersatz des Mikrofons durch eine elektrische Ersatzschaltung (siehe Abschnitt 3.5) unterscheidet sich von den elektrischen Frequenzgängen in Abb. 4.2, da er auch den Mikrofonvorverstärker ZC-0032 umfasst.

Abb. 4.2 Typische Frequenzgänge bei niedrigen Frequenzen

4.6.3 Ebener Frequenzbereich gemäß IEC 61260

Die Frequenzbereiche der nominell ebenen Frequenzgänge für die untere Eingangsbuchse sind:

- **Tieffrequenz** auf *Normal* gesetzt: $\pm 0,15$ dB, 8,5 Hz bis 22 kHz
- **Tieffrequenz** auf *Erweitert* gesetzt: $\pm 0,15$ dB, 4 Hz bis 22 kHz

4.6.4 Akustische Frequenzgänge

Alle akustischen Frequenzgänge sind für Frequenzbewertung Z angegeben.

Die akustischen Frequenzgänge mit den Frequenzbewertungen A, B und C ergeben sich, indem man zu den Frequenzgängen mit Frequenzbewertung Z die betreffenden Werte aus den Spalten „Zu akustischen Frequenzgängen addieren“ in Tabelle A.1 addiert.

4.6.5 Freifeld-Frequenzgänge

Abb. 4.3 bis Abb. 4.8 und Tabelle A.2 bis Tabelle A.6 zeigen die Freifeld-Frequenzgänge für ebene fortschreitende sinusförmige Schallwellen mit Einfall aus der Bezugsrichtung und der Frequenzbewertung Z an. In diesen Tabellen sind auch die 'Erweiterten Messunsicherheiten' nach IEC 61672-1 angegeben (siehe Anfang von Abschnitt 4.6).

Abb. 4.3 Freifeld-Frequenzgang bei einem Schalleinfallswinkel von 0° für Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und elektrischer Frequenzgang des Analysators, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist. Entspricht der Spalte „Akustischer Frequenzgang“ in Tabelle A.2

Abb. 4.4 Einfluss des Gerätekörpers des Analysators auf den Freifeld-Frequenzgang bei einem Schalleinfallswinkel von 0°, entspricht der Spalte „Gerätekörper Einfluss“ in Tabelle A.3

Abb. 4.5 Freifeld-Frequenzgang bei einem Schalleinfallswinkel von 0° für Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist. Entspricht der Spalte „Akustischer Frequenzgang“ in Tabelle A.3

Abb. 4.6 Freifeld-Frequenzgang bei einem Schalleinfallswinkel von 0° für Windschutz UA-1650, Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und elektrischer Frequenzgang des Analysators, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist. Entspricht der Spalte „Akustischer Frequenzgang“ in Tabelle A.4

Abb. 4.7 Freifeld-Frequenzgang bei einem Schalleinfallswinkel von 0° für Windschutz UA-1650, Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist. Entspricht der Spalte „Akustischer Frequenzgang“ in Tabelle A.5

Abb. 4.8 Freifeld-Frequenzgang bei einem Schalleinfallswinkel von 0° für Außenmikrofon-Kit UA-1404, Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und elektrischer Frequenzgang des Analysators, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist. Entspricht der Spalte „Akustischer Frequenzgang“ in Tabelle A.6

4.6.6 Diffusfeld-Frequenzgänge

Die Diffusfeld-Frequenzgänge mit Frequenzbewertung Z sind in Abb.4.9 bis Abb.4.11 und Tabelle A.7 bis Tabelle A.9 dargestellt.

Der Einfluss des Gerätekörpers des Analysators im Diffusfeld ist so gering, dass sich derselbe Diffusfeld-Frequenzgang ergibt, ungeachtet ob der Mikrofonvorverstärker an das Mikrofonverlängerungskabel angeschlossen ist oder nicht.

Abb. 4.9 Diffusfeld-Frequenzgang für Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, ungeachtet ob der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist oder nicht. Entspricht der Spalte „Akustischer Frequenzgang“ in Tabelle A.7

Abb. 4.10 Diffusfeld-Frequenzgang für Windschutz UA-1650, Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, ungeachtet ob der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist oder nicht. Entspricht der Spalte „Akustischer Frequenzgang“ in Tabelle A.8

Abb. 4.11 Diffusfeld-Frequenzgang für Außenmikrofon-Kit UA-1404, Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist. Entspricht der Spalte „Akustischer Frequenzgang“ in Tabelle A.9

4.6.7 Freifeld-Frequenzgänge für Geräte mit Diffusfeld-Kalibrierung

Gemäß IEC 60651 und IEC 60804 muss für Geräte mit Diffusfeld-Kalibrierung der Freifeld-Frequenzgang in der Bezugsrichtung angegeben werden. Diese Werte sind in Tabelle A.10 angegeben.

4.7 Richtcharakteristik

Dieser Abschnitt gibt die Richtcharakteristiken für ebene fortschreitende sinusförmige Schallwellen an, normalisiert auf die Charakteristik in der Bezugsrichtung. Der Einfluss von Gerätekörper und Zubehör und die sich daraus ergebenden Richtcharakteristiken sind in Anhang A in Tabellenform angegeben. In diesem Abschnitt sind nur die resultierenden Richtcharakteristiken grafisch dargestellt.

Die Darstellungen der Empfindlichkeitsvariation zeigen die absolute maximale Differenz zwischen den Empfindlichkeiten bei zwei Schalleinfallswinkeln innerhalb des angegebenen Winkelintervalls. Beispielsweise stellt bei jeder Frequenz der Wert für $\pm 30^\circ$ die Differenz zwischen der größten und kleinsten Empfindlichkeit in einem Kegel mit dem Öffnungswinkel 60° dar, mit der Position des Mikrofons an der Kegelspitze und der Bezugseinfallsrichtung als Achse. Da das Winkelintervall eine dreidimensionale geometrische Figur definiert, gibt es nur eine Serie mit Darstellungen von Empfindlichkeitsvariationen, auch wenn die Richtcharakteristik für zwei Ebenen gezeigt wird. Die Grafik zeigt die größte Variation für die Kombination aus beiden Messebenen. Die Empfindlichkeitsvariationen sind in Anhang A auch in Tabellenform angegeben.

In den grafischen Darstellungen der Empfindlichkeitsvariation sind in den folgenden Abschnitten Grenzkurven eingezeichnet. Diese Kurven repräsentieren die Grenzen nach IEC 61672-1:2002 minus der maximalen erweiterten Messunsicherheiten nach Anhang A von IEC 61672-1:2002. Die maximalen erweiterten Messunsicherheiten stellen die maximalen Unsicherheiten dar, die bei den Messungen einer Prüfstelle auftreten dürfen, wenn sie Konformitätsprüfungen nach IEC 61672:2002 durchführt.

IEC 61672-1:2013 behandelt die Messunsicherheit anders als die Ausgabe von 2002. Deshalb wird in Verbindung mit den Grenzkurven eine andere Terminologie verwendet. Aus der Sicht von IEC 61672-1:2013 stellen die Grenzkurven die Akzeptanzgrenzen der Norm dar.

In Abschnitt 3.17 von IEC 61672-1:2013 ist eine relative Richtcharakteristik definiert.

Die relative Richtcharakteristik für einen Bezugswinkel kann aus der angegebenen Richtcharakteristik durch Normalisierung mit den Werten (in Dezibel) in der Bezugsrichtung abgeleitet werden; d.h. für jede Frequenz wird der Wert in der Bezugsrichtung von den Werten für alle Winkel subtrahiert, so dass der resultierende Wert in der Bezugsrichtung 0 dB ist.

IEC 61672-1:2013 erfordert Angaben zum Richtwirkungsindex.

Die Definition des Richtwirkungsindex in der Norm ist nicht sehr präzise. Deshalb haben wir uns dafür entschieden, die Definition von IEC 61183:1994 Kapitel 4 zu verwenden, so dass der Richtwirkungsindex in Dezibel gleich der Differenz zwischen dem Freifeldfrequenzgang in der Bezugsrichtung und dem Diffusfeldfrequenzgang ohne die elektrischen Frequenzgänge des Analysators ist.

Der Richtwirkungsindex für eine bestimmte Mikrofonkonfiguration ergibt sich deshalb durch Subtraktion der Spalte „Akustischer Frequenzgang“ minus der Spalte „Elektrischer Frequenzgang“ in der relevanten Diffusfeldtabelle (Tabelle A.7 bis Tabelle A.9) von der Spalte „Akustischer Frequenzgang“ minus der Spalte „Elektrischer Frequenzgang“ in der relevanten Freifeldtabelle (Tabelle A.2 bis Tabelle A.6).

Abb. 4.12 Richtcharakteristik für Mikrofon Typ 4189 und Mikrofonvorverstärker ZC-0032, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist. Entspricht Tabelle A.11 bis Tabelle A.13

Abb. 4.13 Variationen der Empfindlichkeit von Mikrofon Typ 4189 und Mikrofonvorverstärker ZC-0032, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist, bei Schalleinfallswinkeln innerhalb von $\pm\theta^\circ$ von der Bezugsrichtung. Entspricht Tabelle A.14

080095

Abb. 4.14 Richtcharakteristik für Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist, in einer zum Display parallelen Ebene und entlang der Mikrofonachse gemessen. Entspricht Tabelle A.21 bis Tabelle A.23

Abb. 4.15 Richtcharakteristik für Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist, in einer zum Display senkrechten Ebene und entlang der Mikrofonachse gemessen. Entspricht Tabelle A.24 bis Tabelle A.26

Abb. 4.16 Variationen der Empfindlichkeit von Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist, bei Schalleinfallswinkeln innerhalb von $\pm\theta^\circ$ von der Bezugsrichtung. Entspricht Tabelle A.27

080098

Abb. 4.17 Richtcharakteristik für Windschutz UA-1650, Mikrofon Typ 4189 und Mikrofonvorverstärker ZC-0032, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist. Entspricht Tabelle A.31 bis Tabelle A.33

Abb. 4.18 Variationen der Empfindlichkeit von Windschutz UA-1650, Mikrofon Typ 4189 und Mikrofonvorverstärker ZC-0032, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist, bei Schalleinfallswinkeln innerhalb von $\pm\theta^\circ$ von der Bezugsrichtung. Entspricht Tabelle A.34

080100

Abb. 4.19 Richtcharakteristik für Windschutz UA-1650, Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist, in einer zum Display parallelen Ebene und entlang der Mikrofonachse gemessen. Entspricht Tabelle A.35 bis Tabelle A.37

Abb. 4.20 Richtcharakteristik für Windschutz UA-1650, Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist, in einer zum Display senkrechten Ebene und entlang der Mikrofonachse gemessen. Entspricht Tabelle A.38 bis Tabelle A.40

Abb. 4.21 Variationen der Empfindlichkeit von Windschutz UA-1650, Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und dem Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist, bei Schalleinfallswinkeln innerhalb von $\pm\theta^\circ$ von der Bezugsrichtung. Entspricht Tabelle A.41

Abb. 4.22 Richtcharakteristik für Außenmikrofon-Kit UA-1404, Mikrofon Typ 4189 und Mikrofonvorverstärker ZC-0032, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist. Entspricht Tabelle A.45 bis Tabelle A.47

Abb. 4.23 Variationen der Empfindlichkeit von Außenmikrofon-Kit UA-1404, Mikrofon Typ 4189 und Mikrofonvorverstärker ZC-0032, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist, bei Schalleinfallswinkeln innerhalb von $\pm\theta^\circ$ von der Bezugsrichtung. Entspricht Tabelle A.48

4.8 Eigenrauschen

Eigenrauschen wird für das nominelle Leerlauf-Übertragungsmaß des Mikrofons angegeben, wobei *Schallfeldkorrektur* auf *Freifeld* eingestellt und kein Mikrofonzubehör gewählt ist.

4.8.1 Maximales Eigenrauschen (Breitband)

Tabelle 4.1
Maximales
Eigenrauschen
(Breitband)

Maximales Rauschen	Frequenzbewertung				
	A-Bewertung (dB)	B-Bewertung (dB)	C-Bewertung (dB)	Z-Bewertung* Normal (dB)	Z-Bewertung* Erweitert (dB)
Single-Bereich					
Mikrofon	15.6	14.4	14.5	16.3	16.3
Elektrisch	13.6	12.9	14.3	19.4	30.0
Gesamt	17.7	16.7	17.4	21.1	30.2
Hoher Bereich					
Mikrofon	15.6	14.4	14.5	16.3	16.3
Elektrisch	31.8	30.5	30.5	34.7	35.8
Gesamt	31.9	30.6	30.6	34.8	35.8
Niedriger Bereich					
Mikrofon	15.6	14.4	14.5	16.3	16.3
Elektrisch	13.6	12.9	14.3	19.4	30.0
Gesamt	17.7	16.7	17.4	21.1	30.2

* mindestens 120-Sekunden- L_{Zeq}

4.8.2 Typisches Eigenrauschen (Breitband)

Tabelle 4.2
Typisches
Eigenrauschen
(Breitband)

Typisches Rauschen	Frequenzbewertung				
	A-Bewertung (dB)	B-Bewertung (dB)	C-Bewertung (dB)	Z-Bewertung Normal (dB)	Z-Bewertung Erweitert (dB)
Single-Bereich					
Mikrofon	14.6	13.4	13.5	15.3	15.3
Elektrisch	12.4	11.5	12.9	18.3	25.5
Gesamt	16.6	15.6	16.2	20.1	25.9
Hoher Bereich					
Mikrofon	14.6	13.4	13.5	15.3	15.3
Elektrisch	28.3	26.9	27.0	31.2	32.1
Gesamt	28.5	27.1	27.2	31.3	32.2
Niedriger Bereich					
Mikrofon	14.6	13.4	13.5	15.3	15.3
Elektrisch	12.4	11.5	12.9	18.3	25.5
Gesamt	16.6	15.6	16.2	20.1	25.9

* mindestens 120-Sekunden- L_{Zeq}

4.8.3 Typisches Spektrum des Eigenrauschens

Abb.4.24 bis Abb.4.29 zeigen typische Spektren für das Eigenrauschen.

Abb. 4.24 Typisches Eigenrauschen, Oktavband, Single-Bereich

060011/

Abb. 4.25 Typisches Eigenrauschen, Oktavband, hoher Bereich

080092/3

Abb. 4.26 Typisches Eigenrauschen, Oktavband, niedriger Bereich

090027

Abb. 4.27 Typisches Eigenrauschen, Terzband, Single-Bereich

Abb. 4.28 Typisches Eigenrauschen, Terzband, hoher Bereich

Abb. 4.29 Typisches Eigenrauschen, Terzband, niedriger Bereich

090036

4.8.4 Übersprechen

Dies gilt nur für Typ 2270.

Übersprechen zwischen den beiden Kanälen wird mit dem 10-poligen Zweikanal-Adapter JP-1041, der an die obere Buchse angeschlossen ist, zwei 10 m langen Mikrofonverlängerungskabeln AO-0697-D-100 und zwei Mikrofonvorverstärkern ZC-0032 gemessen, mit elektrischer Ersatzschaltung für Mikrofone wie in Abschnitt 3.5 beschrieben. Der eine wird kurzgeschlossen und der andere mit dem Generator verbunden: 5 Hz – 10 kHz < –110 dB, 10 kHz – 20 kHz < –100 dB.

4.9 Messbereiche

In den folgenden Abschnitten beruht die obere Grenze auf der für den ungünstigsten Fall garantierten Grenze für den Analysator und dem nominellen Leerlauf-Übertragungsmaß der Mikrofone. Die Übersteuerungsgrenze kann, dank der Toleranzen des Analysators, bis 1,5 dB höher sein als die für den ungünstigsten Fall garantierte Grenze. Jedoch werden die in den internationalen Normen angegebenen Toleranzen eingehalten, so lange keine Übersteuerung angezeigt wird.

In den folgenden Abschnitten beruht die untere Grenze auf der für den ungünstigsten Fall garantierten Grenze für den Analysator und dem nominellen Leerlauf-Übertragungsmaß des Mikrofons unter Referenzumgebungsbedingungen, wenn **Schallfeldkorrektur** auf *Freifeld* eingestellt und kein Mikrofonzubehör gewählt ist.

4.9.1 Maximaler Schalldruckpegel

Der maximale Schalldruckpegel, dem der Schallpegelmesser standhalten kann, ohne beschädigt zu werden: 158 dB Peak.

4.9.2 Gesamtbereich

Der Gesamtbereich ist definiert als die Differenz zwischen der oberen Grenze des am wenigsten empfindlichen Pegelbereiches und dem mit der empfindlichsten Bereichseinstellung niedrigsten messbaren Schalldruckpegel, der bei 1 kHz innerhalb der engsten Toleranzgrenzen gemessen werden kann, festgelegt in den internationalen Normen IEC 61672-1, IEC 60651 und IEC 60804:

Tabelle 4.3
Gesamtbereich

Frequenzbewertung				
A-Bewertung (dB)	B-Bewertung (dB)	C-Bewertung (dB)	Z-Bewertung Normal (dB)	Z-Bewertung Erweitert (dB)
139.7 – 24.8	139.7 – 24.1	139.7 – 25.5	139.7 – 30.6	139.7 – 41.2

 Bitte beachten:

Für Schallleistungspegel gelten die angegebenen Bereiche, wenn zu den Grenzen $10 \cdot \lg(\Delta t)$ addiert wird. Δt ist die Mittelungsperiode, angezeigt als *Verstrichene Zeit* in Sekunden.

4.9.3 Primärer Messbereich

Primärer Messbereich gemäß der internationalen Norm IEC 60651:

Tabelle 4.4
Primärer Messbereich

Bereich	Obere Grenze (dB)	Untere Grenze				
		A-Bewertung (dB)	B-Bewertung (dB)	C-Bewertung (dB)	Z-Bewertung Normal (dB)	Z-Bewertung Erweitert (dB)
Single	122.3	23.5	22.8	24.2	29.3	39.9
Hoch	122.3	41.7	40.4	40.4	44.6	45.7
Niedrig	92.3	23.5	22.8	24.2	29.3	39.9

4.9.4 Anzeigebereich

Anzeigebereich gemäß der internationalen Norm IEC 60804:

Tabelle 4.5
Anzeigebereich

Bereich	Obere Grenze (dB)	Untere Grenze				
		A-Bewertung (dB)	B-Bewertung (dB)	C-Bewertung (dB)	Z-Bewertung Normal (dB)	Z-Bewertung Erweitert (dB)
Single	139.3	23.5	22.8	24.2	29.3	39.9
Hoch	139.3	41.7	40.4	40.4	44.6	45.7
Niedrig	109.3	23.5	22.8	24.2	29.3	39.9

 Bitte beachten:

Für Schallleistungspegel gelten die angegebenen Bereiche, wenn zu den Grenzen $10 \cdot \lg(\Delta t)$ addiert wird. Δt ist die Mittelungsperiode, angezeigt als *Verstrichene Zeit* in Sekunden.

4.9.5 Linearitätsbereich

Gemäß der internationalen Norm IEC 60804 ist der Linearitätsbereich die Differenz zwischen der oberen und unteren Grenze in der folgenden Tabelle:

Tabelle 4.6
Linearitätsbereich

Bereich	Obere Grenze (dB)	Untere Grenze				
		A-Bewertung (dB)	B-Bewertung (dB)	C-Bewertung (dB)	Z-Bewertung Normal (dB)	Z-Bewertung Erweitert (dB)
Single	140.8	21.4	20.7	22.1	27.2	37.8
Hoch	140.8	39.6	38.3	38.3	42.5	43.6
Niedrig	110.8	21.4	20.7	22.1	27.2	37.8

 Bitte beachten:

Für Schallexpositionspegel gelten die angegebenen Bereiche, wenn zu den Grenzen $10 \cdot \lg(\Delta t)$ addiert wird. Δt ist die Mittelungsperiode, angezeigt als *Verstrichene Zeit* in Sekunden.

4.9.6 Impulsbereich

Gemäß der internationalen Norm IEC 60804 ist der Impulsbereich die Differenz zwischen der oberen und unteren Grenze in der folgenden Tabelle:

Tabelle 4.7
Impulsbereich

Bereich	Obere Grenze (dB)	Untere Grenze				
		A-Bewertung (dB)	B-Bewertung (dB)	C-Bewertung (dB)	Z-Bewertung Normal (dB)	Z-Bewertung Erweitert (dB)
Single	143.8	21.4	20.7	22.1	27.2	37.8
Hoch	143.8	39.6	38.3	38.3	42.5	43.6
Niedrig	113.8	21.4	20.7	22.1	27.2	37.8

 Bitte beachten:

Für Schallexpositionspegel gelten die angegebenen Bereiche, wenn zu den Grenzen $10 \cdot \lg(\Delta t)$ addiert wird. Δt ist die Mittelungsperiode, angezeigt als *Verstrichene Zeit* in Sekunden.

4.9.7 Linearer Arbeitsbereich

Der Ausgangspunkt für alle Prüfungen des linearen Arbeitsbereiches ist 94,0 dB.

Der lineare Arbeitsbereich gemäß der internationalen Norm IEC 61672-1:

Tabelle 4.8
Linearer Arbeitsbereich

Frequenz- bewertung	Obere Grenze					Untere Grenze
	31.5 Hz (dB)	1 kHz (dB)	4 kHz (dB)	8 kHz (dB)	12.5 kHz (dB)	Alle (dB)
Single Bereich						
A-Bewertung	100.6	139.7	140.8	138.9	135.3	24.8
B-Bewertung	122.9	139.7	139.1	137.1	133.4	24.1
C-Bewertung	137.0	139.7	139.0	137.0	133.3	25.5
Z-Bewertung Normal	140.0	139.7	139.8	140.0	139.6	30.6
Z-Bewertung Erweitert	140.0	139.7	139.8	140.0	139.6	41.2
Hoher Bereich						
A-Bewertung	100.6	139.7	140.8	138.9	135.3	43.0
B-Bewertung	122.9	139.7	139.1	137.1	133.4	41.7
C-Bewertung	137.0	139.7	139.0	137.0	133.3	41.7
Z-Bewertung Normal	140.0	139.7	139.8	140.0	139.6	45.9
Z-Bewertung Erweitert	140.0	139.7	139.8	140.0	139.6	47.0
Niedriger Bereich						
A-Bewertung	70.6	109.7	110.8	108.9	105.3	24.8
B-Bewertung	92.9	109.7	109.1	107.1	103.4	24.1
C-Bewertung	107.0	109.7	109.0	107.0	103.3	25.5
Z-Bewertung Normal	110.0	109.7	109.8	110.0	109.6	30.6
Z-Bewertung Erweitert	110.0	109.7	109.8	110.0	109.6	41.2

Bitte beachten:

Für Schallexpositionspegel gelten die angegebenen Bereiche, wenn zu den Grenzen $10 \cdot \lg(\Delta t)$ addiert wird. Δt ist die Mittelungsperiode, angezeigt als *Verstrichene Zeit* in Sekunden.

4.9.8 Bereich der C-bewerteten Spitzenschallpegel

Bereich der C-bewerteten Spitzenpegel gemäß der internationalen Norm IEC 61672-1:

Tabelle 4.9
Bereich der C-
bewerteten
Spitzenschallpegel

Bereich	Obere Grenze					Untere Grenze
	31.5 Hz (dB)	1 kHz (dB)	4 kHz (dB)	8 kHz (dB)	12.5 kHz (dB)	Alle (dB)
Single	140.0	142.7	142.0	140.0	136.3	42.3
Hoch	140.0	142.7	142.0	140.0	136.3	58.5
Niedrig	110.0	112.7	112.0	110.0	106.3	42.3

4.10 Detektoren

Aktualisierungsraten auf der Anzeige: L_{xy} Breitband-Balkenanzeige und Spektren 0,2 s; sonstige Spektren und Zahlenangaben 1 s.

4.10.1 Exponentielle Mittelung

Exponentielle Mittelungszeiten: Fast (250 ms), Slow (2000 ms), Impuls (70 ms + 1500 ms Halte-Zeitkonstante)

Anzeige für Tonimpulse bei exponentiell mittelnden Detektoren nach IEC 60651 und DIN 45657:

Tabelle 4.10
 Anzeige für Tonimpulse
 bei exponentiell
 mittelnden Detektoren

Zeit- bewertung	Dauer des Tonimpulses (ms)	Maximaler Unterschied zwischen der Anzeige für Tonimpuls und Dauerton (dB)	Standard- toleranzen bei maximaler Anzeige (dB)	Toleranzen des Analysators bei maximaler Anzeige (dB)
	Kontinuierlich	0		
F	200	-0.98	±1	±0.1
	100	-2.59	±2	±0.1
	50	-4.82	±2	±0.1
	20	-8.30	±2	±0.1
	10	-11.14	±2	±0.1
	5	-14.07	±2	±0.1
	2	-17.99	±2	±0.1
	1	-20.99	±2	±0.1
	0.5	-23.99	±2	±0.1
S	2000	-0.63	-	±0.1
	500	-4.05	±1	±0.1
	200	-7.42	-	±0.1
	50	-13.12	-	±0.1
I	20	-3.61	±1.5	±0.2
	5	-8.76	±2	±0.2
	2	-12.55	±2	±0.2

 Bitte beachten:

Der maximale Unterschied zwischen der Anzeige für Tonimpuls und Dauerton wurde nach der Formel in IEC 60651, Anhang C, berechnet.

4.10.2 Lineare Mittelung

Lineare Mittelungszeiten: 1 Sekunde bis 24 Stunden, in 1-Sekunden-Schritten

Anlaufzeit nach IEC 60804: < 2 Sekunden

Nominelle Verzögerung zwischen Betätigen der Rücksetzfunktion und Beginn einer neuen Messung nach IEC 61672-1: < 3 Sekunden

Zeitintervall nach Beendigung einer Messung, bevor ein Wert angezeigt wird, nach IEC 61672-1: < 1 Sekunde

Mindestspeicherzeit nach IEC 60804: Ergebnisse einer Messung mit Zeitvorwahl werden zwischengespeichert, bis eine neue Messung beginnt oder ein Rücksetzen erfolgt

4.10.3 Spitzenwert

Spitzenwert-Anstiegszeit nach IEC 60651: < 100 μ s

4.11 Spektrumanalyse

Bitte beachten: Spektrumanalyse erfordert, dass Frequenzanalyse-Software aktiviert ist. Wenn die Oktavanalyse-Software BZ-7131 für 2250 Light verwendet wird, ist der Frequenzbereich auf 16 Hz bis 8 kHz beschränkt, und bei Verwendung der Terzanalyse-Software BZ-7132 für 2250 Light ist er auf 12,5 Hz bis 16 kHz beschränkt.

Analytisches Filterdesign: Optimierte Z-Transformation des analogen Butterworth-Filters

Basis: 10

Abtastrate: Abtastung in Oktaven von 48 kHz abwärts

Bezugsdämpfung: 0 dB, bezogen auf den äquivalenten Z-bewerteten Breitband-Dauerschallpegel L_{Zeq} für ein sinusförmiges 1 kHz-Eingangssignal

4.11.1 Oktavband-Mittenfrequenzen:

Nominell: 8 Hz*, 16 Hz, 31.5 Hz, 63 Hz, 125 Hz, 250 Hz, 500 Hz, 1 kHz, 2 kHz, 4 kHz, 8 kHz, 16 kHz[†]

Exakt (5 Stellen): 7.9433 Hz, 15.849 Hz, 31.623 Hz, 63.096 Hz, 125.89 Hz, 251.19 Hz, 501.19 Hz, 1 kHz, 1.9953 kHz, 3.9811 kHz, 7.9433 kHz, 15.849 kHz

Echtzeit-Frequenzbereich (zeitinvarianter Bereich): Mittenfrequenzen 8 Hz bis 16 kHz.

Abb. 4.30
Form der Oktavbandfilter (von 0 bis -80 dB). Die innere und äußere Kurve zeigen die Grenzen nach IEC 61260

980474/1

* Steht nur zur Verfügung, wenn im **Setup** > **Tief Frequenz** auf *Erweitert* gesetzt wurde.

† Diese Filter erfüllen nicht die Anforderungen von Abschnitt 7.2.3 der **alten** Norm ANSI S1.11-1986. Dort ist festgelegt, wie die Eckfrequenzen der Antialiasingfilter einzustellen sind. Für Schallpegelmessungen, wie sie mit BZ-7223 erfolgen, ist dies für die Qualität der Messungen **ohne** Bedeutung. **Alle** Forderungen der **neuen** Norm ANSI S1.11-2004 werden erfüllt.

Abb. 4.31
Form der Oktavbandfilter (von 0 bis -3,5 dB). Die innere und äußere Kurve zeigen die Grenzen nach IEC 61260

4.11.2 Terzband-Mittenfrequenzen

Nominell: 6.3 Hz*, 8.0 Hz*, 10 Hz*, 12.5 Hz, 16 Hz, 20 Hz, 25 Hz, 31.5 Hz, 40 Hz, 50 Hz, 63 Hz, 80 Hz, 100 Hz, 125 Hz, 160 Hz, 200 Hz, 250 Hz, 315 Hz, 400 Hz, 500 Hz, 630 Hz, 800 Hz, 1 kHz, 1.25 kHz, 1.6 kHz, 2 kHz, 2.5 kHz, 3.15 kHz, 4 kHz, 5 kHz, 6.3 kHz, 8 kHz, 10 kHz, 12.5 kHz, 16 kHz†, 20 kHz†

Exakt (5 Stellen): 6.3096 Hz, 7.9433 Hz, 10 Hz, 12.589 Hz, 15.849 Hz, 19.953 Hz, 25.119 Hz, 31.623 Hz, 39.811 Hz, 50.119 Hz, 63.096 Hz, 79.433 Hz, 100 Hz, 125.89 Hz, 158.49 Hz, 199.53 Hz, 251.19 Hz, 316.23 Hz, 398.11 Hz, 501.19 Hz, 630.96 Hz, 794.33 Hz, 1 kHz, 1.2589 kHz, 1.5849 kHz, 1.9953 kHz, 2.5119 kHz, 3.1623 kHz, 3.9811 kHz, 5.0119 kHz, 6.3096 kHz, 7.9433 kHz, 10 kHz, 12.589 kHz, 15.849 kHz, 19.953 kHz

Echtzeit-Frequenzbereich (zeitinvarianter Bereich): Mittenfrequenzen 6,3 Hz bis 20 kHz.

Abb. 4.32
Form der Terzbandfilter (von 0 bis -80 dB). Die innere und äußere Kurve zeigen die Grenzen nach IEC 61260

* Steht nur zur Verfügung, wenn **Setup > Tieffrequenz** auf *Erweitert* gesetzt wurde.

† Diese Filter erfüllen nicht die Anforderungen von Abschnitt 7.2.3 der **alten** Norm ANSI S1.11-1986. Dort ist festgelegt, wie die Eckfrequenzen der Antialiasingfilter einzustellen sind. Für Schallpegelmessungen, wie sie mit BZ-7223 erfolgen, ist dies für die Qualität der Messungen **ohne** Bedeutung. **Alle** Forderungen der **neuen** Norm ANSI S1.11-2004 werden erfüllt.

Abb. 4.33

Form der Terzbandfilter
(von 0 bis -3,5 dB). Die
innere und äußere
Kurve zeigen die
Grenzen nach IEC 61260

980471/1

4.11.3 Linearer Arbeitsbereich

Linearer Arbeitsbereich gemäß der internationalen Norm IEC 61260, für elektrische Eingangssignale für alle Filter in den Filterbereichen:

Tabelle 4.11

Linearer Arbeitsbereich

Bereich	Obere Grenze (dB)	Untere Grenze Oktave (dB)	Untere Grenze Terz (dB)
Single	140.0	24.4	20.5
Hoch	140.0	43.0	39.3
Niedrig	110.0	24.5	20.6

Unterhalb der unteren Grenze ist der Fehler der Pegellinearität kleiner oder gleich dem Fehler von Abb.2.1 mit L_{inh} als „untere Grenze - 11,5 dB“.

4.11.4 Messbereich

Gemäß der internationalen Norm IEC 61260 ist der Messbereich die Differenz zwischen der oberen Grenze des Pegels des Eingangssignals für den linearen Arbeitsbereich mit der geringsten Empfindlichkeit und der unteren Grenze des Pegels des Eingangssignals für den linearen Arbeitsbereich mit der höchsten Empfindlichkeit.

Tabelle 4.12

Messbereich

Oktave (dB)	Terz (dB)
140.0 – 24.5	140.0 – 20.6

4.11.5 Oktavband-Zeitkonstanten

Bei niedrigen Mittenfrequenzen wird das B*T-Produkt für Zeitbewertungen so klein, dass die Messungen nicht mehr statistisch zuverlässig sind. Um dem abzuwehren, werden die Zeitkonstante Fast (125 ms) und die Zeitkonstante Slow (1000 ms) für niedrige Mittenfrequenzen (und zugehörige Bandbreiten) durch

entsprechend längere Zeitkonstanten ersetzt. Siehe Tabelle 4.13 und Tabelle 4.14.

Tabelle 4.13
Oktavband-Zeitkonstanten
Fast

Oktave Mittenfrequenz (Hz)	Terz Mittenfrequenz (Hz)	Zeitkonstante (ms)	Mittelungszeit (ms)
≥63	≥100	125 (Fast)	250 (Fast)
31.5	80, 63, 50	250	500
16	40, 31.5, 25	500	1000
8	20, 16, 12.5	1000	2000
–	10, 8, 6.3	2000	4000

Tabelle 4.14
Oktavband-Zeitkonstanten
Slow

Oktave Mittenfrequenz (Hz)	Terz Mittenfrequenz (Hz)	Zeitkonstante (ms)	Mittelungszeit (ms)
≥8	≥12,5	1000 (Slow)	2000 (Slow)
–	10, 8, 6.3	2000	4000

Für weißes Gauss-Rauschen und Mittenfrequenzen von 8 Hz bis 63 Hz ergeben die Zeitkonstanten eine maximale relative Standardabweichung von ca. 1,5 dB. Für Terzband-Mittenfrequenzen von 6,3 Hz bis 160 Hz ergeben diese Zeitkonstanten eine maximale relative Standardabweichung von ca. 2 dB.

4.11.6 Maximale Filterabklingzeit

Die maximale Filterabklingzeit gemäß IEC 61260–1:2014 wird als die kleinste messbare Nachhallzeit für die Filter und den Rauschgenerator angegeben, wenn der elektrische Ausgang des Generators direkt mit dem elektrischen Eingang des Analysators verbunden ist. Während der Messung können gelbe Smileys (als Zeichen für eine zu kurze Nachhallzeit) angezeigt werden, wobei die Messung jedoch weiterhin gültig ist. Diese Spezifikation ist nur für die Nachhallzeitmodule BZ-7227 und BZ-7228 relevant. Diese Anwendungen decken die Frequenzbereiche von 63 Hz bis 8 kHz (Oktave) und von 50 Hz bis 10 kHz (Terz) ab.

Tabelle 4.15
Kleinste Nachhallzeit,
einschließlich
Abklingzeit des
Generators

Mitten- frequenz	Hz	50	63	80	100	125	160	200	250	315	400	≥500
Oktave	ms	-	160	-	-	90	-	-	80	-	-	80
Terz	ms	500	400	320	250	200	160	130	110	100	90	80

4.12 Einflüsse von Umgebungsbedingungen

Die angegebenen Werte für Temperatur und relative Luftfeuchte gelten unter der Voraussetzung, dass es bei dieser Wertekombination nicht zur Kondensation im Inneren des Gerätes kommt.

Kondensation kann dazu führen, dass die Geräte irreversibel beschädigt werden.

4.12.1 Stabilisierungszeit nach Änderung von Umgebungsbedingungen

Die Stabilisierungszeit nach einer Änderung der Umgebungsbedingungen beträgt normalerweise 10 Minuten

Wenn die Geräte aus einer warmen Umgebung mit hoher Luftfeuchte in eine kältere Umgebung gebracht werden, ist dafür zu sorgen, dass im Inneren der Geräte keine Kondensation auftritt. In diesem Fall können wesentlich längere Stabilisierungszeiten erforderlich sein.

4.12.2 Temperatur

Betriebstemperatur: –10 bis +50 °C

Lagertemperatur: –25 bis +70 °C

4.12.3 Relative Luftfeuchte

Feuchte beim Betrieb: 0% < rF < 90% ohne Kondensation

4.12.4 Schwingungen

Schwingungsempfindlichkeit (20 – 1000 Hz) für 1 ms⁻²: A-bewertet max. 73 dB, Z-bewertet max. 83 dB

4.12.5 Störfestigkeit gegenüber Magnetfeldern, die mit der Netzfrequenz wechseln

Maximale Anzeige durch ein magnetisches Wechselfeld (50/60 Hz) mit einer magnetischen Feldstärke von 80 A/m: wird als Anstieg des Eigenrauschens angegeben, der auf das Magnetfeld zurückzuführen ist. Das Eigenrauschen ist in Abschnitt 4.8 angegeben

Tabelle 4.16
Magnetfelder

Konfiguration	Richtung der größten Empfindlichkeit	Anstieg des Eigenrauschens				
		A-bewertet (dB)	B-bewertet (dB)	C-bewertet (dB)	Z-bewertet (dB)	Terz 50 Hz-Band (dB)
Analysator mit montiertem Mikrofon und Vorverstärker	Magnetfeld senkrecht zur Displayfläche	Nicht nachweisbar	< 4	< 11	< 7	< 25
Mikrofon und Vorverstärker allein	
	Nicht nachweisbar	< 2	< 7	< 5	< 21

4.12.6 Störfestigkeit gegen netzfrequente und hochfrequente Felder

Erfüllt IEC 61672–1, IEC 60651 und IEC 60804 bis hinab zu < 74 dB (für 10-Sekunden-Schallexpositionspegel bis hinab zu < 84 dB).

Abb. 4.34
Die Richtung der größten Empfindlichkeit

4.13 Elektrischer Eingang für den Analysator

4.13.1 Eingangsbuchsen/untere Buchse (sofern vorhanden)

Triaxiale LEMO-Buchse für Direkteingang sowie CCLD-Eingang

Direkteingang:

Maximaler Eingangspegel: $\pm 14,14 V_{\text{Peak}}$, $10 V_{\text{Eff}}$ für sinusförmige Eingangssignale, keine Übersteuerung von Signalen bis $\pm 20 V_{\text{Peak}}$

Eingangsimpedanz: $\geq 1 M\Omega$

Quellimpedanz: $\leq 1 k\Omega$

CCLD-Eingang:

Maximaler Eingangspegel: $\pm 7,07 V_{\text{Peak}}$ keine Übersteuerung von Signalen im Bereich -10 bis $+25 V$

CCLD-Strom/Spannung: $4 \text{ mA}/25 \text{ V}$

4.13.2 Triggerbuchse

Triaxiale LEMO-Buchse:

Eingang: $\pm 20 V_{\text{Peak}}$, keine Übersteuerung von Signalen bis $\pm 50 V_{\text{Peak}}$

Anstiegsgeschwindigkeit des Eingangssignals: mindestens 40 V/s

Eingangsimpedanz: $47 k\Omega$

4.14 Elektrischer Ausgang vom Analysator

4.14.1 Ausgangsbuchse (sofern vorhanden)

Triaxiale LEMO-Buchse:

Informationen zu Signalquelle und Verstärkung bitte dem jeweiligen Bedienungshandbuch entnehmen

Maximaler Spitzenwert der Ausgangsspannung: $\pm 4,46 \text{ V}$

Maximale sinusförmige Ausgangsspannung: $3,16 V_{\text{eff}}$

Ausgangsimpedanz: 50Ω

Lastimpedanz: $> 15 k\Omega$ || $< 1 \text{ nF}$ für $< 0,2 \text{ dB}$ Dämpfung von DC bis 20 kHz , kurzschlussfest ohne Einfluss auf die Messergebnisse

Max. DC-Offset: $\pm 15 \text{ mV}$

4.14.2 Kopfhörer-Buchse

$3,5 \text{ mm}$ Miniklinke-Stereobuchse:

Informationen zu Signalquelle und Verstärkung bitte dem jeweiligen Bedienungshandbuch entnehmen

Maximaler Spitzenwert der Ausgangsspannung: $\pm 1,4 \text{ V}$ (ohne Last)

Ausgangsimpedanz: 32Ω in beiden Kanälen, kurzschlussfest ohne Einfluss auf die Messergebnisse

4.15 Digitale Schnittstellen

Die digitalen Schnittstellen können verwendet werden, um Messungen zu überwachen, Messungen einzurichten, Messungen zu steuern, Messdaten zu speichern und vom Gerät zum PC zu übertragen. Es ist jedoch nicht möglich, die Messwerte durch diese Schnittstellen zu ändern oder in irgendeiner Form zu beeinflussen.

4.15.1 USB-Schnittstelle

Vor Hardwareversion 4.0: USB 1.1 OTG Mini-AB-Buchse mit Host- und Slave-Funktionen, akzeptiert Stecker vom Typ Mini-A- (Host-Funktionalität) und Mini-B- (Slave-Funktionalität).

Ab Hardwareversion 4.0:

- USB 2.0 OTG Micro-AB-Buchse mit Host- und Slave-Funktionen, akzeptiert Stecker vom Typ Micro-A (Host-Funktionalität) und Micro-B (Slave-Funktionalität)
- USB 2.0 Host Standard A-Buchse, nur mit Host-Funktionalität, akzeptiert Stecker vom Typ Standard A

4.15.2 LAN-Schnittstelle (sofern vorhanden)

Vor Hardwareversion 4.0: RJ45 8/8 MDI-Buchse, Geschwindigkeit: 10 Mbps, Protokoll: TCP/IP

Ab Hardwareversion 4.0: RJ45 8/8 Auto-MDIX-Buchse, Geschwindigkeit: 100 Mbps, Protokoll: TCP/IP

4.15.3 Schnittstelle für Compact Flash (CF) Karten (sofern vorhanden)

Speicherkarten Typ I und II, FAT 16 formatiert

4.15.4 Schnittstellen für Secure Digital (SD) Karten

Unterstützt SD- und SDHC-Karten in Einzel- und 4-Bit-Modus, formatiert als FAT16 oder FAT32

4.16 Stromversorgung

4.16.1 Anforderungen an externe Gleichspannungsversorgung

Spannung: 8 – 24 V DC, überlagerte Wechselspannung < 20 mV

Strom: min. 1,5 A

Stromverbrauch: < 2,5 Watt, wenn der Akku nicht geladen wird, < 10 Watt beim Laden

Anschluss (am Kabel): LEMO Typ FFA.00, positiv am mittleren Stift

4.16.2 Externes Netzteil

Teil-Nr.: Netzteil ZG-0426

Versorgungsspannung: 100 – 120/200 – 240 V AC; 47 – 63 Hz

Buchse: 2-pol. IEC 60320

Teil-Nr.: Netzteil ZG-0429

Versorgungsspannung: 100 – 240 V AC; 47 – 63 Hz

Buchse: 2-pol. IEC 60320

Teil-Nr.: Utility Unit ZH-0689

Versorgungsspannung: 90 – 132/180 – 264 V AC; 47 – 63 Hz

Buchse: C14 IEC 60320

Teil-Nr.: Power Panel ZH-0685

Versorgungsspannung: 100 – 240 V AC; 50 – 60 Hz

Buchse: C14 IEC 60320

4.16.3 Externes Ladegerät (optionales Zubehör)

Teil-Nr.: ZG-0444

Versorgungsspannung: 90 – 264 VAC; 47 – 63 Hz

Buchse: 2-pol. IEC50320

4.16.4 Batterie

Teil-Nr.: QB-0061 Li-Ion-Akku

Spannung: 3,7 V

Kapazität: 5200 mAh nominell

Typische Betriebsdauer: > 8 Stunden. Bei niedrigen Temperaturen oder wenn die Hintergrundbeleuchtung des Displays sehr viel verwendet wird, kann die Zeit wesentlich kürzer sein

Batterielebensdauer: > 500 vollständige Lade-/Entladezyklen

Batterie-Ladeindikator: Verbleibende Batteriekapazität und erwartete Betriebsdauer können in % und als Zeit angezeigt werden

Batteriezustandsanzeige: Der Akku ist mit einer Anzeige versehen, die fortlaufend die aktuelle Batteriekapazität im Akkuteil misst und speichert

Ladezeit: Im Gerät typisch 10 Stunden vom vollständig entladenen Zustand bei Umgebungstemperaturen unter 30 °C. Um den Akku zu schonen, wird der Ladevorgang bei Umgebungstemperaturen über 40 °C abgebrochen. Zwischen 30 und 40 °C ist die Ladezeit verlängert. Mit externem Ladegerät ZG-0444 (optionales Zubehör) typisch 5 Stunden

 Bitte beachten: Es ist nicht empfehlenswert, den Akku bei Temperaturen unter 0 °C oder über 50 °C zu laden. Dies verkürzt die Betriebszeit des Akkus.

4.17 Anlaufzeit

Anlaufzeit: < 2 Minuten, nachdem das Gleichgewicht mit der Umgebung erreicht und der Strom eingeschaltet wurde

4.18 Echtzeituhr

Durch Backup-Batterie versorgte Uhr: Für Hardware Version 1.1: < 12 Sekunden im Laufe von 24 Stunden

Für Hardware Version 2.0: < 0,45 Sekunden im Laufe von 24 Stunden.

4.19 Einhaltung der EMV-Vorschriften

	<p>Die CE-Kennzeichnung ist die Erklärung des Herstellers, dass das Produkt die Anforderungen der geltenden EU-Richtlinien erfüllt</p> <p>Das RCM-Zeichen zeigt die Einhaltung der geltenden ACMA-Techniknormen an. Geltungsbereiche: Telekommunikation, Funkwesen, EMV und EME (elektromagnetische Umgebung)</p> <p>Das China-RoHS-Zeichen zeigt die Einhaltung der Verwaltungsvorschriften zur Kontrolle der Umweltverschmutzung durch elektronische Produkte laut Ministerium für Informationsindustrie der Volksrepublik China an</p> <p>Das WEEE-Zeichen zeigt die Einhaltung der entsprechenden EU-Richtlinie an</p>
Sicherheit	EN/IEC 61010–1, ANSI/UL 61010–1 und CSA C22.2 Nr. 1010.1: Sicherheitsbestimmungen für elektrische Mess-, Steuer-, Regel- und Laborgeräte
EMV Störaussendung	<p>EN/IEC 61000–6–3: Fachgrundnorm Störaussendung für Wohnbereich, Geschäfts- und Gewerbebereiche sowie Kleinbetriebe</p> <p>EN/IEC 61326: Elektrische Betriebsmittel für Leittechnik und Laboreinsatz – EMV-Anforderungen</p> <p>CISPR 22: Funkstöreigenschaften von Geräten der Informationstechnologie. Grenzen der Klasse B</p> <p>IEC 61672–1, IEC 61260, IEC 60651 und IEC 60804: Gerätenormen</p> <p>Hinweis: Die obigen Angaben gelten ausschließlich für Zubehör, das in diesen Daten und Fakten aufgelistet ist</p>
Elektromagnetische Störfestigkeit	<p>EN/IEC 61000–6–2: Fachgrundnorm – Störfestigkeit für Industriebereiche</p> <p>EN/IEC 61326: Elektrische Betriebsmittel für Leittechnik und Laboreinsatz – EMV-Anforderungen</p> <p>IEC 61672–1, IEC 61260, IEC 60651 und IEC 60804: Gerätenormen</p> <p>Hinweis: Die obigen Angaben gelten ausschließlich für Zubehör, das in diesen Daten und Fakten aufgelistet ist</p>
Temperatur	<p>IEC 60068–2–1 & IEC 60068–2–2: Umweltprüfung. Kälte und trockene Hitze</p> <p>Betriebstemperatur: –10 bis +50 °C (14 bis 122 °F)</p> <p>Lagertemperatur: –25 bis +70 °C (–13 bis 158 °F)</p>
Luftfeuchtigkeit	IEC 60068–2–78: Feuchte Wärme: 93 % relative Feuchtigkeit (nicht kondensierend bei +40 °C (104 °F)). Erholzeit 2 ~ 4 Stunden
Mechanik	<p>Außer Betrieb:</p> <p>IEC 60068–2–6: Vibration: 0,3 mm, 20 m/s², 10 – 500 Hz</p> <p>IEC 60068–2–27: Stoß: 1 000 Stöße bei 400 m/s²</p> <p>IEC 60068–2–27: Erschütterung: 1 000 m/s², 6 Richtungen</p>
Gehäuse	IEC 60529 (1989): Schutz durch Gehäuse: IP 44*

* Mit Vorverstärker, Verlängerungskabel oder Schutzstecker, der in der oberen Buchse steckt, sowie mit Klappdeckel über den unteren Anschlüssen

4.19.1 Zusätzliche Normen für Funk-USB(A)-Adapter UL-1050*

Sicherheit	EN 60950–1:2006+A11:2009+A1:2010 +A12:2011
EMV Störaussendung	EN 301 489–1 V1.9.2 EN 301 489–17 V2.2.1 EN 55022: 2010+AC:2011
Spektrum & Gesundheit	EN 300 328 V1.7.1 EN 62311:2008
Beschränkung für gefährliche Substanzen	EN 50581:2012

4.19.2 Gerätezulassung der FCC für den Funk-USB(A)-Adapter UL-1050*

FCC-Kennzeichen	KA2WA121A1
FCC-Regel-Teil(e)	15c
Frequenzbereich (MHz)	2412.0 – 2462.0
Leistung in Watt	0,269
EU-Konformitätserklärung	1Tx1R 802.11bgn USB-Adapter
C-Tick Authorization	AS/NZS 4268: 2008+A1:2010

* Aus der Konformitätserklärung der D-Link Corporation für Wireless N 150 USB Adapter DWA-121.

Anhang A

Tabellen

A.1 Elektrische Frequenzgänge

Unkorrigierte elektrische Frequenzgänge für die verschiedenen Frequenzbewertungen. Bitte beachten Sie die Hinweise in Abschnitt 4.6, wie ein unkorrigierter elektrischer Frequenzgang zu gewährleisten ist.

Table A.1 Unkorrigierte elektrische Frequenzgänge

Nominell: Frequenz (Hz)	Exakte Frequenz (6 Stellen) (Hz)	Elektrischer Frequenzgang (dB)				Zu akustischen Frequenzgängen addieren (dB)		
		A- Bewertung	B- Bewertung	C- Bewertung	Z- Bewertung	A- Bewertung	B- Bewertung	C- Bewertung
63	63.0957	-26.20	-9.35	-0.82	0.00	-26.20	-9.35	-0.82
80	79.4328	-22.50	-7.37	-0.50	0.00	-22.51	-7.37	-0.50
100	100	-19.14	-5.65	-0.30	0.00	-19.14	-5.65	-0.30
125	125.893	-16.10	-4.18	-0.17	0.00	-16.10	-4.18	-0.17
160	158.489	-13.35	-2.99	-0.08	0.00	-13.35	-2.99	-0.08
200	199.526	-10.87	-2.05	-0.03	0.00	-10.87	-2.05	-0.03
250	251.189	-8.63	-1.35	0.00	0.00	-8.63	-1.35	0.00
315	316.228	-6.61	-0.84	-0.02	0.00	-6.61	-0.85	0.02
400	398.107	-4.81	-0.50	-0.03	0.00	-4.81	-0.50	0.03
500	501.187	-3.23	-0.27	-0.03	0.00	-3.23	-0.27	0.03
630	630.957	-1.90	-0.13	-0.03	0.00	-1.90	-0.13	0.03
800	794.328	-0.82	-0.04	-0.02	0.00	-0.82	-0.04	0.02
1000	1000	0.00	0.00	0.00	0.00	0.00	0.00	0.00
1060	1059.25	0.17	0.01	-0.01	0.00	0.17	0.01	-0.01
1120	1122.02	0.32	0.01	-0.01	0.00	0.32	0.01	-0.01
1180	1188.50	0.46	0.01	-0.02	0.00	0.46	0.01	-0.02
1250	1258.93	0.59	0.01	-0.03	0.00	0.59	0.01	-0.03
1320	1333.52	0.71	0.00	-0.04	0.00	0.71	0.00	-0.04
1400	1412.54	0.81	0.00	-0.06	0.00	0.81	0.00	-0.06
1500	1496.24	0.90	-0.01	-0.07	0.00	0.90	-0.01	-0.07
1600	1584.89	0.98	-0.02	-0.09	0.00	0.98	-0.02	-0.09
1700	1678.80	1.05	-0.03	-0.10	0.00	1.05	-0.03	-0.10
1800	1778.28	1.11	-0.05	-0.12	0.00	1.11	-0.05	-0.12

Tabelle A.1 (Fortsetzung) Unkorrigierte elektrische Frequenzgänge

Nominell: Frequenz (Hz)	Exakte Frequenz (6 Stellen) (Hz)	Elektrischer Frequenzgang (dB)				Zu akustischen Frequenzgängen addieren (dB)		
		A- Bewertung	B- Bewertung	C- Bewertung	Z- Bewertung	A- Bewertung	B- Bewertung	C- Bewertung
1900	1883.65	1.16	-0.07	-0.15	0.00	1.16	-0.07	-0.14
2000	1995.26	1.20	-0.09	-0.17	0.00	1.20	-0.09	-0.17
2120	2113.49	1.23	-0.12	-0.20	0.00	1.23	-0.11	-0.20
2240	2238.72	1.25	-0.14	-0.23	0.00	1.25	-0.14	-0.23
2360	2371.37	1.26	-0.18	-0.26	0.00	1.27	-0.17	-0.26
2500	2511.89	1.27	-0.21	-0.30	0.00	1.27	-0.21	-0.30
2650	2660.73	1.26	-0.25	-0.35	0.00	1.27	-0.25	-0.34
2800	2818.38	1.25	-0.30	-0.40	0.00	1.25	-0.30	-0.39
3000	2985.38	1.22	-0.35	-0.45	0.00	1.23	-0.35	-0.45
3150	3162.28	1.19	-0.41	-0.51	-0.01	1.20	-0.41	-0.51
3350	3349.65	1.15	-0.48	-0.58	-0.01	1.16	-0.47	-0.57
3550	3548.13	1.10	-0.55	-0.65	-0.01	1.10	-0.55	-0.65
3750	3758.37	1.03	-0.64	-0.74	-0.01	1.04	-0.63	-0.73
4000	3981.07	0.96	-0.73	-0.83	-0.01	0.97	-0.72	-0.82
4250	4216.97	0.87	-0.83	-0.93	-0.01	0.88	-0.82	-0.92
4500	4466.84	0.77	-0.94	-1.04	-0.01	0.79	-0.93	-1.03
4750	4731.51	0.66	-1.07	-1.17	-0.01	0.67	-1.05	-1.16
5000	5011.87	0.54	-1.20	-1.31	-0.01	0.55	-1.19	-1.29
5300	5308.84	0.39	-1.36	-1.46	-0.01	0.41	-1.34	-1.45
5600	5623.41	0.23	-1.52	-1.63	-0.02	0.25	-1.51	-1.61
6000	5956.62	0.06	-1.71	-1.81	-0.02	0.07	-1.69	-1.80
6300	6309.57	-0.14	-1.91	-2.02	-0.02	-0.12	-1.89	-2.00
6700	6683.44	-0.35	-2.13	-2.24	-0.02	-0.33	-2.11	-2.22
7100	7079.46	-0.59	-2.37	-2.48	-0.02	-0.57	-2.35	-2.46
7500	7498.94	-0.85	-2.64	-2.74	-0.02	-0.82	-2.61	-2.72
8000	7943.28	-1.13	-2.92	-3.03	-0.02	-1.10	-2.90	-3.00
8500	8413.95	-1.43	-3.23	-3.34	-0.03	-1.41	-3.20	-3.31
9000	8912.51	-1.76	-3.57	-3.67	-0.03	-1.74	-3.54	-3.64
9500	9440.61	-2.12	-3.93	-4.03	-0.03	-2.09	-3.90	-4.01
10000	10000	-2.51	-4.32	-4.42	-0.03	-2.48	-4.29	-4.39
10600	10592.5	-2.92	-4.73	-4.84	-0.03	-2.89	-4.70	-4.81
11200	11220.2	-3.36	-5.18	-5.28	-0.03	-3.34	-5.15	-5.25
11800	11885.0	-3.84	-5.65	-5.76	-0.03	-3.81	-5.62	-5.73
12500	12589.3	-4.34	-6.15	-6.26	-0.02	-4.31	-6.13	-6.24
13200	13335.2	-4.87	-6.69	-6.80	-0.02	-4.85	-6.67	-6.77
14000	14125.4	-5.43	-7.25	-7.36	-0.02	-5.42	-7.23	-7.34
15000	14962.4	-6.02	-7.84	-7.95	-0.01	-6.01	-7.83	-7.94
16000	15848.9	-6.64	-8.46	-8.56	-0.01	-6.63	-8.45	-8.56

Tabelle A.1 (Fortsetzung) Unkorrigierte elektrische Frequenzgänge

Nominell: Frequenz (Hz)	Exakte Frequenz (6 Stellen) (Hz)	Elektrischer Frequenzgang (dB)				Zu akustischen Frequenzgängen addieren (dB)		
		A- Bewertung	B- Bewertung	C- Bewertung	Z- Bewertung	A- Bewertung	B- Bewertung	C- Bewertung
17000	16788.0	-7.27	-9.09	-9.20	0.00	-7.27	-9.09	-9.20
18000	17782.8	-7.92	-9.74	-9.85	0.00	-7.92	-9.74	-9.85
19000	18836.5	-8.56	-10.38	-10.49	0.00	-8.56	-10.38	-10.49
20000	19952.6	-9.17	-10.99	-11.10	0.00	-9.16	-10.99	-11.09
21200	21134.9	-9.71	-11.53	-11.64	-0.02	-9.69	-11.51	-11.62
22400	22387.2	-10.13	-11.96	-12.06	-0.05	-10.08	-11.90	-12.01

A.2 Freifeld-Frequenzgänge

Frequenzgänge mit Frequenzbewertung Z. Gemessen mit ebenen fortschreitenden sinusförmigen Schallwellen mit Einfall aus der Bezugsrichtung, wobei der Geräteparameter **Schallfeldkorrektur** auf *Freifeld* gesetzt ist, siehe Abschnitt 4.6.

Tabelle A.2 Freifeld-Frequenzgang bei einem Schalleinfallswinkel von 0° für Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und elektrischer Frequenzgang des Analysators, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist

Nominelle Frequenz	Exakte Frequenz (6 Stellen)	Mikrofon Eichgitter Frequenzgang dB	Mikrofon Freifeld- Korrektur dB	Mikrofon Freifeld- Frequenzgang dB	Elektrischer Frequenzgang dB	Akustischer Frequenzgang dB	Erweiterte Unsicherheit dB
63 Hz	63.0957 Hz	0.00	0.00	0.00	0.00	0.00	0.05
80 Hz	79.4328 Hz	0.00	0.00	0.00	0.00	0.00	0.05
100 Hz	100 Hz	0.00	0.00	0.00	0.00	0.00	0.05
125 Hz	125.893 Hz	0.00	0.00	0.00	0.00	0.00	0.05
160 Hz	158.489 Hz	0.00	0.00	0.00	0.00	0.00	0.05
200 Hz	199.526 Hz	0.01	0.00	0.01	0.00	0.01	0.05
250 Hz	251.189 Hz	0.00	0.00	0.00	0.00	0.00	0.05
315 Hz	316.228 Hz	-0.01	0.01	0.00	0.00	0.00	0.06
400 Hz	398.107 Hz	-0.02	0.01	-0.01	0.00	-0.01	0.06
500 Hz	501.187 Hz	-0.03	0.02	-0.01	0.00	-0.01	0.07
630 Hz	630.957 Hz	-0.04	0.04	0.00	0.00	0.00	0.07
800 Hz	794.328 Hz	-0.06	0.07	0.01	0.00	0.01	0.07
1000 Hz	1000 Hz	-0.08	0.10	0.01	0.00	0.01	0.07
1060 Hz	1059.25 Hz	-0.09	0.11	0.02	0.00	0.02	0.07
1120 Hz	1122.02 Hz	-0.10	0.12	0.02	0.00	0.02	0.07
1180 Hz	1188.50 Hz	-0.11	0.14	0.02	0.00	0.02	0.08
1250 Hz	1258.93 Hz	-0.13	0.15	0.02	0.00	0.02	0.08
1320 Hz	1333.52 Hz	-0.14	0.17	0.03	0.00	0.03	0.08
1400 Hz	1412.54 Hz	-0.15	0.18	0.03	0.00	0.03	0.08
1500 Hz	1496.24 Hz	-0.17	0.20	0.03	0.01	0.04	0.08
1600 Hz	1584.89 Hz	-0.19	0.22	0.03	0.01	0.04	0.08
1700 Hz	1678.80 Hz	-0.21	0.24	0.03	0.01	0.04	0.08
1800 Hz	1778.28 Hz	-0.23	0.27	0.04	0.01	0.05	0.09
1900 Hz	1883.65 Hz	-0.26	0.29	0.04	0.01	0.05	0.09
2000 Hz	1995.26 Hz	-0.28	0.32	0.04	0.01	0.05	0.09
2120 Hz	2113.49 Hz	-0.32	0.36	0.04	0.01	0.05	0.09
2240 Hz	2238.72 Hz	-0.35	0.39	0.04	0.01	0.05	0.09
2360 Hz	2371.37 Hz	-0.39	0.43	0.04	0.01	0.05	0.10
2500 Hz	2511.89 Hz	-0.44	0.48	0.04	0.01	0.05	0.10
2650 Hz	2660.73 Hz	-0.49	0.53	0.04	0.01	0.05	0.10
2800 Hz	2818.38 Hz	-0.54	0.59	0.04	0.01	0.05	0.11

Nominelle Frequenz	Exakte Frequenz (6 Stellen)	Mikrofon Eichgitter Frequenzgang dB	Mikrofon Freifeld-Korrektur dB	Mikrofon Freifeld-Frequenzgang dB	Elektrischer Frequenzgang dB	Akustischer Frequenzgang dB	Erweiterte Unsicherheit dB
3000 Hz	2985.38 Hz	-0.60	0.65	0.04	0.02	0.06	0.11
3150 Hz	3162.28 Hz	-0.67	0.71	0.04	0.02	0.06	0.12
3350 Hz	3349.65 Hz	-0.75	0.78	0.04	0.02	0.06	0.12
3550 Hz	3548.13 Hz	-0.83	0.86	0.03	0.02	0.05	0.13
3750 Hz	3758.37 Hz	-0.92	0.96	0.04	0.02	0.06	0.13
4000 Hz	3981.07 Hz	-1.03	1.07	0.04	0.02	0.06	0.14
4250 Hz	4216.97 Hz	-1.14	1.18	0.04	0.03	0.07	0.14
4500 Hz	4466.84 Hz	-1.27	1.30	0.03	0.03	0.06	0.14
4750 Hz	4731.51 Hz	-1.41	1.43	0.02	0.03	0.05	0.14
5000 Hz	5011.87 Hz	-1.56	1.57	0.01	0.03	0.04	0.15
5300 Hz	5308.84 Hz	-1.73	1.73	0.00	0.03	0.03	0.15
5600 Hz	5623.41 Hz	-1.91	1.90	-0.01	0.03	0.02	0.15
6000 Hz	5956.62 Hz	-2.11	2.09	-0.03	0.03	0.00	0.16
6300 Hz	6309.57 Hz	-2.33	2.28	-0.05	0.03	-0.02	0.16
6700 Hz	6683.44 Hz	-2.57	2.49	-0.07	0.02	-0.05	0.17
7100 Hz	7079.46 Hz	-2.82	2.74	-0.08	0.02	-0.06	0.17
7500 Hz	7498.94 Hz	-3.10	3.04	-0.06	0.01	-0.05	0.17
8000 Hz	7943.28 Hz	-3.41	3.38	-0.03	0.00	-0.03	0.18
8500 Hz	8413.95 Hz	-3.76	3.75	-0.01	-0.02	-0.03	0.19
9000 Hz	8912.51 Hz	-4.16	4.14	-0.02	-0.05	-0.07	0.20
9500 Hz	9440.61 Hz	-4.60	4.60	0.00	-0.08	-0.08	0.22
10000 Hz	10000 Hz	-5.08	5.12	0.05	-0.12	-0.07	0.23
10600 Hz	10592.5 Hz	-5.55	5.68	0.14	-0.18	-0.04	0.24
11200 Hz	11220.2 Hz	-5.99	6.27	0.28	-0.25	0.03	0.26
11800 Hz	11885.0 Hz	-6.37	6.81	0.44	-0.34	0.10	0.28
12500 Hz	12589.3 Hz	-6.68	7.19	0.51	-0.45	0.06	0.29
13200 Hz	13335.2 Hz	-6.94	7.54	0.60	-0.58	0.02	0.31
14000 Hz	14125.4 Hz	-7.19	7.89	0.71	-0.71	0.00	0.33
15000 Hz	14962.4 Hz	-7.43	8.24	0.81	-0.82	-0.01	0.35
16000 Hz	15848.9 Hz	-7.71	8.59	0.87	-0.87	0.00	0.38
17000 Hz	16788.0 Hz	-8.12	8.91	0.80	-0.81	-0.01	0.40
18000 Hz	17782.8 Hz	-8.67	9.27	0.59	-0.59	0.00	0.43
19000 Hz	18836.5 Hz	-9.40	9.62	0.23	-0.22	0.01	0.45
20000 Hz	19952.6 Hz	-10.29	10.05	-0.24	0.24	0.00	0.48
21200 Hz	21134.9 Hz	-11.34	10.46	-0.88	0.66	-0.22	0.49
22400 Hz	22387.2 Hz	-12.60	10.85	-1.75	0.96	-0.79	0.49

Tabelle A.3 Freifeld-Frequenzgang bei einem Schalleinfallswinkel von 0° für Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist

Nominelle Frequenz	Exakte Frequenz (6 Stellen)	Akustischer Frequenzgang (aus Tabelle A.2) dB	Erweiterte Unsicherheit dB	Gerätekörper Einfluss dB	Erweiterte Unsicherheit dB	Akustischer Frequenzgang dB	Erweiterte Unsicherheit dB
63 Hz	63.0957 Hz	0.00	0.05	0.00	0.10	0.00	0.11
80 Hz	79.4328 Hz	0.00	0.05	0.00	0.10	0.00	0.11
100 Hz	100 Hz	0.00	0.05	0.00	0.10	0.00	0.11
125 Hz	125.893 Hz	0.00	0.05	0.00	0.10	0.00	0.11
160 Hz	158.489 Hz	0.00	0.05	0.01	0.10	0.01	0.11
200 Hz	199.526 Hz	0.01	0.05	0.03	0.10	0.04	0.11
250 Hz	251.189 Hz	0.00	0.05	0.06	0.10	0.08	0.11
315 Hz	316.228 Hz	0.00	0.06	0.13	0.10	0.13	0.12
400 Hz	398.107 Hz	-0.01	0.06	0.21	0.10	0.22	0.12
500 Hz	501.187 Hz	-0.01	0.07	0.22	0.10	0.20	0.12
630 Hz	630.957 Hz	0.00	0.07	0.07	0.10	0.01	0.12
800 Hz	794.328 Hz	0.01	0.07	-0.11	0.10	-0.10	0.12
1000 Hz	1000 Hz	0.01	0.07	-0.07	0.10	-0.06	0.12
1060 Hz	1059.25 Hz	0.02	0.07	-0.10	0.10	-0.10	0.12
1120 Hz	1122.02 Hz	0.02	0.07	-0.18	0.10	-0.16	0.12

Nominelle Frequenz	Exakte Frequenz (6 Stellen)	Akustischer Frequenzgang (aus Tabelle A.2) dB	Erweiterte Unsicherheit dB	Gerätekörper Einfluss dB	Erweiterte Unsicherheit dB	Akustischer Frequenzgang dB	Erweiterte Unsicherheit dB
1180 Hz	1188.50 Hz	0.02	0.08	-0.26	0.10	-0.24	0.13
1250 Hz	1258.93 Hz	0.02	0.08	-0.30	0.10	-0.28	0.13
1320 Hz	1333.52 Hz	0.03	0.08	-0.24	0.10	-0.20	0.13
1400 Hz	1412.54 Hz	0.03	0.08	-0.08	0.10	-0.03	0.13
1500 Hz	1496.24 Hz	0.04	0.08	0.09	0.10	0.14	0.13
1600 Hz	1584.89 Hz	0.04	0.08	0.17	0.10	0.20	0.13
1700 Hz	1678.80 Hz	0.04	0.08	0.07	0.10	0.09	0.13
1800 Hz	1778.28 Hz	0.05	0.09	-0.12	0.10	-0.09	0.13
1900 Hz	1883.65 Hz	0.05	0.09	-0.21	0.10	-0.17	0.13
2000 Hz	1995.26 Hz	0.05	0.09	-0.09	0.10	-0.03	0.13
2120 Hz	2113.49 Hz	0.05	0.09	0.11	0.10	0.17	0.13
2240 Hz	2238.72 Hz	0.05	0.09	0.09	0.15	0.14	0.13
2360 Hz	2371.37 Hz	0.05	0.10	-0.30	0.15	-0.26	0.18
2500 Hz	2511.89 Hz	0.05	0.10	-0.17	0.15	-0.08	0.18
2650 Hz	2660.73 Hz	0.05	0.10	0.18	0.15	0.24	0.18
2800 Hz	2818.38 Hz	0.05	0.11	0.09	0.15	0.12	0.19
3000 Hz	2985.38 Hz	0.06	0.11	-0.12	0.15	-0.06	0.19
3150 Hz	3162.28 Hz	0.06	0.12	0.16	0.15	0.23	0.19
3350 Hz	3349.65 Hz	0.06	0.12	0.03	0.15	0.08	0.19
3550 Hz	3548.13 Hz	0.05	0.13	-0.13	0.15	-0.07	0.19
3750 Hz	3758.37 Hz	0.06	0.13	0.20	0.15	0.26	0.20
4000 Hz	3981.07 Hz	0.06	0.14	-0.09	0.15	-0.05	0.20
4250 Hz	4216.97 Hz	0.06	0.14	-0.01	0.15	0.08	0.21
4500 Hz	4466.84 Hz	0.06	0.14	0.10	0.15	0.15	0.21
4750 Hz	4731.51 Hz	0.05	0.14	-0.16	0.15	-0.11	0.21
5000 Hz	5011.87 Hz	0.04	0.15	-0.24	0.15	-0.21	0.21
5300 Hz	5308.84 Hz	0.03	0.15	-0.10	0.15	-0.05	0.21
5600 Hz	5623.41 Hz	0.02	0.15	-0.05	0.15	-0.03	0.21
6000 Hz	5956.62 Hz	0.00	0.16	0.03	0.15	0.03	0.21
6300 Hz	6309.57 Hz	-0.02	0.16	0.06	0.15	0.04	0.22
6700 Hz	6683.44 Hz	-0.05	0.17	0.05	0.15	0.00	0.22
7100 Hz	7079.46 Hz	-0.06	0.17	-0.03	0.15	-0.10	0.23
7500 Hz	7498.94 Hz	-0.05	0.17	-0.08	0.20	-0.14	0.23
8000 Hz	7943.28 Hz	-0.03	0.18	-0.08	0.20	-0.11	0.26
8500 Hz	8413.95 Hz	-0.03	0.19	-0.19	0.20	-0.22	0.27
9000 Hz	8912.51 Hz	-0.07	0.20	-0.01	0.20	-0.07	0.28
9500 Hz	9440.61 Hz	-0.08	0.22	0.11	0.20	0.02	0.28
10000 Hz	10000 Hz	-0.07	0.23	0.15	0.20	0.08	0.30
10600 Hz	10592.5 Hz	-0.04	0.24	-0.14	0.20	-0.17	0.30
11200 Hz	11220.2 Hz	0.03	0.26	-0.13	0.20	-0.09	0.33
11800 Hz	11885.0 Hz	0.10	0.28	0.08	0.20	0.18	0.34
12500 Hz	12589.3 Hz	0.06	0.29	0.15	0.20	0.21	0.35
13200 Hz	13335.2 Hz	0.02	0.31	0.00	0.20	0.02	0.37
14000 Hz	14125.4 Hz	0.00	0.33	-0.07	0.20	-0.08	0.39
15000 Hz	14962.4 Hz	-0.01	0.35	0.05	0.20	0.04	0.39
16000 Hz	15848.9 Hz	0.00	0.38	0.11	0.20	0.12	0.40
17000 Hz	16788.0 Hz	-0.01	0.40	-0.01	0.20	-0.03	0.43
18000 Hz	17782.8 Hz	0.00	0.43	-0.06	0.20	-0.06	0.45
19000 Hz	18836.5 Hz	0.01	0.45	0.12	0.20	0.13	0.47
20000 Hz	19952.6 Hz	0.00	0.48	0.00	0.20	0.00	0.49
21200 Hz	21134.9 Hz	-0.22	0.49	0.04	0.20	-0.18	0.52
22400 Hz	22387.2 Hz	-0.79	0.49	0.17	0.20	-0.62	0.53

Tabelle A.4 Freifeld-Frequenzgang bei einem Schalleinfallswinkel von 0° für Windschutz UA-1650, Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und elektrischer Frequenzgang des Analysators, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist

Nominelle Frequenz	Exakte Frequenz (6 Stellen)	Mikrofon Freifeld-Frequenzgang (aus Tabelle A.2) dB	Erweiterte Unsicherheit dB	Einfluss von Windschutz dB	Erweiterte Unsicherheit dB	Elektrischer Frequenzgang dB	Akustischer Frequenzgang dB	Erweiterte Unsicherheit dB
63 Hz	63.0957 Hz	0.00	0.05	0.00	0.15	0.00	0.00	0.16
80 Hz	79.4328 Hz	0.00	0.05	0.00	0.15	0.00	0.00	0.16
100 Hz	100 Hz	0.00	0.05	0.00	0.15	0.00	0.00	0.16
125 Hz	125.893 Hz	0.00	0.05	0.00	0.15	0.00	0.00	0.16
160 Hz	158.489 Hz	0.00	0.05	0.00	0.15	-0.01	-0.01	0.16
200 Hz	199.526 Hz	0.01	0.05	0.00	0.15	-0.01	0.00	0.16
250 Hz	251.189 Hz	0.00	0.05	0.02	0.15	-0.02	0.00	0.16
315 Hz	316.228 Hz	0.00	0.06	0.03	0.15	-0.03	-0.01	0.16
400 Hz	398.107 Hz	-0.01	0.06	0.05	0.15	-0.05	-0.01	0.16
500 Hz	501.187 Hz	-0.01	0.07	0.08	0.15	-0.08	-0.01	0.17
630 Hz	630.957 Hz	0.00	0.07	0.11	0.15	-0.13	-0.02	0.17
800 Hz	794.328 Hz	0.01	0.07	0.14	0.15	-0.21	-0.06	0.17
1000 Hz	1000 Hz	0.01	0.07	0.19	0.15	-0.31	-0.11	0.17
1060 Hz	1059.25 Hz	0.02	0.07	0.22	0.15	-0.34	-0.10	0.17
1120 Hz	1122.02 Hz	0.02	0.07	0.25	0.15	-0.38	-0.11	0.17
1180 Hz	1188.50 Hz	0.02	0.08	0.29	0.15	-0.41	-0.10	0.17
1250 Hz	1258.93 Hz	0.02	0.08	0.32	0.15	-0.45	-0.10	0.17
1320 Hz	1333.52 Hz	0.03	0.08	0.37	0.15	-0.49	-0.09	0.17
1400 Hz	1412.54 Hz	0.03	0.08	0.41	0.15	-0.53	-0.09	0.17
1500 Hz	1496.24 Hz	0.03	0.08	0.46	0.15	-0.57	-0.08	0.17
1600 Hz	1584.89 Hz	0.03	0.08	0.51	0.15	-0.61	-0.07	0.17
1700 Hz	1678.80 Hz	0.03	0.08	0.55	0.15	-0.64	-0.05	0.17
1800 Hz	1778.28 Hz	0.04	0.09	0.59	0.15	-0.68	-0.05	0.17
1900 Hz	1883.65 Hz	0.04	0.09	0.64	0.15	-0.70	-0.03	0.17
2000 Hz	1995.26 Hz	0.04	0.09	0.67	0.20	-0.72	-0.01	0.22
2120 Hz	2113.49 Hz	0.04	0.09	0.70	0.20	-0.73	0.01	0.22
2240 Hz	2238.72 Hz	0.04	0.09	0.71	0.20	-0.72	0.04	0.22
2360 Hz	2371.37 Hz	0.04	0.10	0.72	0.20	-0.71	0.06	0.22
2500 Hz	2511.89 Hz	0.04	0.10	0.72	0.20	-0.68	0.08	0.22
2650 Hz	2660.73 Hz	0.04	0.10	0.70	0.20	-0.65	0.09	0.22
2800 Hz	2818.38 Hz	0.04	0.11	0.68	0.00	-0.60	0.12	0.11
3000 Hz	2985.38 Hz	0.04	0.11	0.63	0.20	-0.55	0.12	0.23
3150 Hz	3162.28 Hz	0.04	0.12	0.55	0.20	-0.49	0.10	0.23
3350 Hz	3349.65 Hz	0.04	0.12	0.44	0.20	-0.42	0.05	0.23
3550 Hz	3548.13 Hz	0.03	0.13	0.30	0.20	-0.35	-0.02	0.24
3750 Hz	3758.37 Hz	0.04	0.13	0.16	0.20	-0.28	-0.09	0.24
4000 Hz	3981.07 Hz	0.04	0.14	0.04	0.20	-0.22	-0.14	0.24
4250 Hz	4216.97 Hz	0.04	0.14	-0.05	0.20	-0.15	-0.17	0.24
4500 Hz	4466.84 Hz	0.03	0.14	-0.13	0.20	-0.10	-0.20	0.24
4750 Hz	4731.51 Hz	0.02	0.14	-0.18	0.20	-0.04	-0.20	0.24
5000 Hz	5011.87 Hz	0.01	0.15	-0.19	0.20	0.01	-0.16	0.25
5300 Hz	5308.84 Hz	0.00	0.15	-0.17	0.25	0.05	-0.12	0.29
5600 Hz	5623.41 Hz	-0.01	0.15	-0.16	0.25	0.09	-0.08	0.29
6000 Hz	5956.62 Hz	-0.03	0.16	-0.13	0.25	0.12	-0.04	0.30
6300 Hz	6309.57 Hz	-0.05	0.16	-0.11	0.25	0.15	-0.01	0.30
6700 Hz	6683.44 Hz	-0.07	0.17	-0.16	0.25	0.17	-0.06	0.30
7100 Hz	7079.46 Hz	-0.08	0.17	-0.28	0.25	0.19	-0.17	0.30
7500 Hz	7498.94 Hz	-0.06	0.17	-0.36	0.25	0.20	-0.22	0.30
8000 Hz	7943.28 Hz	-0.03	0.18	-0.41	0.25	0.21	-0.23	0.31
8500 Hz	8413.95 Hz	-0.01	0.19	-0.47	0.25	0.21	-0.27	0.31
9000 Hz	8912.51 Hz	-0.02	0.20	-0.45	0.25	0.21	-0.25	0.32
9500 Hz	9440.61 Hz	0.00	0.22	-0.47	0.25	0.20	-0.27	0.33
10000 Hz	10000 Hz	0.05	0.23	-0.52	0.25	0.19	-0.28	0.34
10600 Hz	10592.5 Hz	0.14	0.24	-0.63	0.25	0.18	-0.31	0.35
11200 Hz	11220.18 Hz	0.28	0.26	-0.74	0.25	0.16	-0.29	0.36

Nominelle Frequenz	Exakte Frequenz (6 Stellen)	Mikrofon Freifeld-Frequenzgang (aus Tabelle A.2) dB	Erweiterte Unsicherheit dB	Einfluss von Windschutz dB	Erweiterte Unsicherheit dB	Elektrischer Frequenzgang dB	Akustischer Frequenzgang dB	Erweiterte Unsicherheit dB
11800 Hz	11885.02 Hz	0.44	0.28	-0.86	0.25	0.14	-0.28	0.38
12500 Hz	12589.25 Hz	0.51	0.29	-0.88	0.25	0.12	-0.25	0.38
13200 Hz	13335.21 Hz	0.60	0.31	-1.00	0.25	0.09	-0.31	0.40
14000 Hz	14125.38 Hz	0.71	0.33	-1.13	0.25	0.06	-0.36	0.41
15000 Hz	14962.36 Hz	0.81	0.35	-1.21	0.30	0.03	-0.36	0.46
16000 Hz	15848.93 Hz	0.87	0.38	-1.33	0.30	0.00	-0.45	0.48
17000 Hz	16788.04 Hz	0.80	0.40	-1.50	0.30	-0.04	-0.75	0.50
18000 Hz	17782.79 Hz	0.59	0.43	-1.61	0.30	-0.08	-1.09	0.52
19000 Hz	18836.49 Hz	0.23	0.45	-1.64	0.30	-0.11	-1.52	0.54
20000 Hz	19952.62 Hz	-0.24	0.48	-1.73	0.30	-0.15	-2.12	0.57
21200 Hz	21134.89 Hz	-0.88	0.49	-1.81	0.30	-0.19	-2.88	0.57
22400 Hz	22387.21 Hz	-1.75	0.49	-1.79	0.30	-0.25	-3.79	0.57

Tabelle A.5 Freifeld-Frequenzgang bei einem Schalleinfallswinkel von 0° für Windschutz UA-1650, Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist

Nominelle Frequenz	Exakte Frequenz (6 Stellen)	Akustischer Frequenzgang (aus Tabelle A.4) dB	Erweiterte Unsicherheit dB	Gerätekörper Einfluss dB	Erweiterte Unsicherheit dB	Akustischer Frequenzgang dB	Erweiterte Unsicherheit dB
63 Hz	63.0957 Hz	0.00	0.16	0.00	0.10	0.00	0.19
80 Hz	79.4328 Hz	0.00	0.16	0.00	0.10	0.00	0.19
100 Hz	100 Hz	0.00	0.16	0.00	0.10	0.00	0.19
125 Hz	125.893 Hz	0.00	0.16	0.00	0.10	0.00	0.19
160 Hz	158.489 Hz	-0.01	0.16	0.01	0.10	0.00	0.19
200 Hz	199.526 Hz	0.00	0.16	0.03	0.10	0.03	0.19
250 Hz	251.189 Hz	0.00	0.16	0.06	0.10	0.06	0.19
315 Hz	316.228 Hz	-0.01	0.16	0.13	0.10	0.12	0.19
400 Hz	398.107 Hz	-0.01	0.16	0.21	0.10	0.20	0.19
500 Hz	501.187 Hz	-0.01	0.17	0.22	0.10	0.21	0.19
630 Hz	630.957 Hz	-0.02	0.17	0.07	0.10	0.05	0.19
800 Hz	794.328 Hz	-0.06	0.17	-0.11	0.10	-0.17	0.19
1000 Hz	1000 Hz	-0.11	0.17	-0.07	0.10	-0.18	0.19
1060 Hz	1059.25 Hz	-0.10	0.17	-0.10	0.10	-0.20	0.19
1120 Hz	1122.02 Hz	-0.11	0.17	-0.18	0.10	-0.29	0.19
1180 Hz	1188.50 Hz	-0.10	0.17	-0.26	0.10	-0.36	0.20
1250 Hz	1258.93 Hz	-0.10	0.17	-0.30	0.10	-0.40	0.20
1320 Hz	1333.52 Hz	-0.09	0.17	-0.24	0.10	-0.33	0.20
1400 Hz	1412.54 Hz	-0.09	0.17	-0.08	0.10	-0.17	0.20
1500 Hz	1496.24 Hz	-0.08	0.17	0.09	0.10	0.01	0.20
1600 Hz	1584.89 Hz	-0.07	0.17	0.17	0.10	0.10	0.20
1700 Hz	1678.80 Hz	-0.05	0.17	0.07	0.10	0.01	0.20
1800 Hz	1778.28 Hz	-0.05	0.17	-0.12	0.10	-0.17	0.20
1900 Hz	1883.65 Hz	-0.03	0.17	-0.21	0.10	-0.24	0.20
2000 Hz	1995.26 Hz	-0.01	0.22	-0.09	0.10	-0.10	0.24
2120 Hz	2113.49 Hz	0.01	0.22	0.11	0.10	0.12	0.24
2240 Hz	2238.72 Hz	0.04	0.22	0.09	0.15	0.13	0.27
2360 Hz	2371.37 Hz	0.06	0.22	-0.30	0.15	-0.25	0.27
2500 Hz	2511.89 Hz	0.08	0.22	-0.17	0.15	-0.09	0.27
2650 Hz	2660.73 Hz	0.09	0.22	0.18	0.15	0.28	0.27
2800 Hz	2818.38 Hz	0.12	0.11	0.09	0.15	0.21	0.19
3000 Hz	2985.38 Hz	0.12	0.23	-0.12	0.15	0.00	0.27
3150 Hz	3162.28 Hz	0.10	0.23	0.16	0.15	0.26	0.28
3350 Hz	3349.65 Hz	0.05	0.23	0.03	0.15	0.08	0.28
3550 Hz	3548.13 Hz	-0.02	0.24	-0.13	0.15	-0.15	0.28
3750 Hz	3758.37 Hz	-0.09	0.24	0.20	0.15	0.11	0.28
4000 Hz	3981.07 Hz	-0.14	0.24	-0.09	0.15	-0.23	0.29
4250 Hz	4216.97 Hz	-0.17	0.24	-0.01	0.15	-0.18	0.29
4500 Hz	4466.84 Hz	-0.20	0.24	0.10	0.15	-0.11	0.29

Nominelle Frequenz	Exakte Frequenz (6 Stellen)	Akustischer Frequenzgang (aus Tabelle A.4) dB	Erweiterte Unsicherheit dB	Gerätekörper Einfluss dB	Erweiterte Unsicherheit dB	Akustischer Frequenzgang dB	Erweiterte Unsicherheit dB
4750 Hz	4731.51 Hz	-0.20	0.24	-0.16	0.15	-0.36	0.29
5000 Hz	5011.87 Hz	-0.16	0.25	-0.24	0.15	-0.40	0.29
5300 Hz	5308.84 Hz	-0.12	0.29	-0.10	0.15	-0.22	0.33
5600 Hz	5623.41 Hz	-0.08	0.29	-0.05	0.15	-0.13	0.33
6000 Hz	5956.62 Hz	-0.04	0.30	0.03	0.15	-0.01	0.33
6300 Hz	6309.57 Hz	-0.01	0.30	0.06	0.15	0.05	0.33
6700 Hz	6683.44 Hz	-0.06	0.30	0.05	0.15	-0.01	0.34
7100 Hz	7079.46 Hz	-0.17	0.30	-0.03	0.15	-0.21	0.34
7500 Hz	7498.94 Hz	-0.22	0.30	-0.08	0.20	-0.31	0.36
8000 Hz	7943.28 Hz	-0.23	0.31	-0.08	0.20	-0.31	0.37
8500 Hz	8413.95 Hz	-0.27	0.31	-0.19	0.20	-0.46	0.37
9000 Hz	8912.51 Hz	-0.25	0.32	-0.01	0.20	-0.26	0.38
9500 Hz	9440.61 Hz	-0.27	0.33	0.11	0.20	-0.16	0.39
10000 Hz	10000 Hz	-0.28	0.34	0.15	0.20	-0.13	0.39
10600 Hz	10592.5 Hz	-0.31	0.35	-0.14	0.20	-0.45	0.40
11200 Hz	11220.2 Hz	-0.29	0.36	-0.13	0.20	-0.42	0.41
11800 Hz	11885.0 Hz	-0.28	0.38	0.08	0.20	-0.20	0.43
12500 Hz	12589.3 Hz	-0.25	0.38	0.15	0.20	-0.10	0.43
13200 Hz	13335.2 Hz	-0.31	0.40	0.00	0.20	-0.31	0.45
14000 Hz	14125.4 Hz	-0.36	0.41	-0.07	0.20	-0.44	0.46
15000 Hz	14962.4 Hz	-0.36	0.46	0.05	0.20	-0.32	0.50
16000 Hz	15848.9 Hz	-0.45	0.48	0.11	0.20	-0.34	0.52
17000 Hz	16788.0 Hz	-0.75	0.50	-0.01	0.20	-0.76	0.54
18000 Hz	17782.8 Hz	-1.09	0.52	-0.06	0.20	-1.16	0.56
19000 Hz	18836.5 Hz	-1.52	0.54	0.12	0.20	-1.40	0.58
20000 Hz	19952.6 Hz	-2.12	0.57	0.00	0.20	-2.12	0.60
21200 Hz	21134.9 Hz	-2.88	0.57	0.04	0.20	-2.84	0.61
22400 Hz	22387.2 Hz	-3.79	0.57	0.17	0.20	-3.62	0.61

Tabelle A.6 Freifeld-Frequenzgang bei einem Schalleinfallswinkel von 0° für Außenmikrofon-Kit UA-1404, Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und elektrischer Frequenzgang des Analysators, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist

Nominelle Frequenz	Exakte Frequenz (6 Stellen)	Mikrofon Freifeld-Frequenzgang (aus Tabelle A.2) dB	Erweiterte Unsicherheit dB	Einfluss von Außenmikrofon-Kit dB	Erweiterte Unsicherheit dB	Elektrischer Frequenzgang dB	Akustischer Frequenzgang dB	Erweiterte Unsicherheit dB
63 Hz	63.0957 Hz	0.00	0.05	0.00	0.15	0.00	0.00	0.16
80 Hz	79.4328 Hz	0.00	0.05	0.00	0.15	0.00	0.00	0.16
100 Hz	100 Hz	0.00	0.05	0.00	0.15	0.00	0.00	0.16
125 Hz	125.893 Hz	0.00	0.05	0.00	0.15	0.00	0.00	0.16
160 Hz	158.489 Hz	0.00	0.05	0.00	0.15	0.00	0.00	0.16
200 Hz	199.526 Hz	0.01	0.05	0.00	0.15	0.00	0.01	0.16
250 Hz	251.189 Hz	0.00	0.05	0.02	0.15	0.00	0.02	0.16
315 Hz	316.228 Hz	0.00	0.06	0.04	0.15	0.00	0.04	0.16
400 Hz	398.107 Hz	-0.01	0.06	0.07	0.15	0.00	0.07	0.16
500 Hz	501.187 Hz	-0.01	0.07	0.10	0.15	0.00	0.10	0.17
630 Hz	630.957 Hz	0.00	0.07	0.14	0.15	0.01	0.15	0.17
800 Hz	794.328 Hz	0.01	0.07	0.18	0.15	0.01	0.20	0.17
1000 Hz	1000 Hz	0.01	0.07	0.19	0.15	0.01	0.22	0.17
1060 Hz	1059.25 Hz	0.02	0.07	0.15	0.15	0.01	0.18	0.17
1120 Hz	1122.02 Hz	0.02	0.07	0.11	0.15	0.01	0.14	0.17
1180 Hz	1188.50 Hz	0.02	0.08	0.08	0.15	0.02	0.12	0.17
1250 Hz	1258.93 Hz	0.02	0.08	0.05	0.15	0.02	0.09	0.17
1320 Hz	1333.52 Hz	0.03	0.08	0.03	0.15	0.02	0.08	0.17
1400 Hz	1412.54 Hz	0.03	0.08	0.02	0.15	0.02	0.07	0.17
1500 Hz	1496.24 Hz	0.03	0.08	0.03	0.15	0.02	0.08	0.17
1600 Hz	1584.89 Hz	0.03	0.08	0.05	0.15	0.03	0.11	0.17
1700 Hz	1678.80 Hz	0.03	0.08	0.07	0.15	0.03	0.14	0.17
1800 Hz	1778.28 Hz	0.04	0.09	0.11	0.15	0.03	0.17	0.17

Nominelle Frequenz	Exakte Frequenz (6 Stellen)	Mikrofon Freifeld-Frequenzgang (aus Tabelle A.2) dB	Erweiterte Unsicherheit dB	Einfluss von Außenmikrofon-Kit dB	Erweiterte Unsicherheit dB	Elektrischer Frequenzgang dB	Akustischer Frequenzgang dB	Erweiterte Unsicherheit dB
1900 Hz	1883.65 Hz	0.04	0.09	0.16	0.15	0.04	0.24	0.17
2000 Hz	1995.26 Hz	0.04	0.09	0.20	0.15	0.04	0.29	0.17
2120 Hz	2113.49 Hz	0.04	0.09	0.23	0.15	0.05	0.32	0.17
2240 Hz	2238.72 Hz	0.04	0.09	0.23	0.15	0.05	0.32	0.17
2360 Hz	2371.37 Hz	0.04	0.10	0.22	0.15	0.06	0.32	0.18
2500 Hz	2511.89 Hz	0.04	0.10	0.19	0.15	0.06	0.29	0.18
2650 Hz	2660.73 Hz	0.04	0.10	0.10	0.15	0.07	0.21	0.18
2800 Hz	2818.38 Hz	0.04	0.11	-0.02	0.15	0.08	0.11	0.19
3000 Hz	2985.38 Hz	0.04	0.11	-0.07	0.15	0.08	0.06	0.19
3150 Hz	3162.28 Hz	0.04	0.12	-0.08	0.15	0.09	0.05	0.19
3350 Hz	3349.65 Hz	0.04	0.12	-0.13	0.15	0.10	0.01	0.19
3550 Hz	3548.13 Hz	0.03	0.13	-0.04	0.15	0.11	0.10	0.20
3750 Hz	3758.37 Hz	0.04	0.13	0.05	0.15	0.12	0.20	0.20
4000 Hz	3981.07 Hz	0.04	0.14	0.01	0.15	0.13	0.18	0.21
4250 Hz	4216.97 Hz	0.04	0.14	0.04	0.15	0.14	0.21	0.21
4500 Hz	4466.84 Hz	0.03	0.14	-0.02	0.15	0.15	0.16	0.21
4750 Hz	4731.51 Hz	0.02	0.14	-0.05	0.15	0.16	0.13	0.21
5000 Hz	5011.87 Hz	0.01	0.15	-0.17	0.15	0.16	0.01	0.21
5300 Hz	5308.84 Hz	0.00	0.15	-0.19	0.15	0.17	-0.02	0.21
600 Hz	5623.41 Hz	-0.01	0.15	-0.35	0.15	0.17	-0.19	0.21
6000 Hz	5956.62 Hz	-0.03	0.16	-0.37	0.15	0.17	-0.23	0.22
6300 Hz	6309.57 Hz	-0.05	0.16	-0.43	0.15	0.16	-0.32	0.22
6700 Hz	6683.44 Hz	-0.07	0.17	-0.35	0.15	0.15	-0.27	0.23
7100 Hz	7079.46 Hz	-0.08	0.17	-0.29	0.15	0.13	-0.24	0.23
7500 Hz	7498.94 Hz	-0.06	0.17	-0.14	0.15	0.10	-0.10	0.23
8000 Hz	7943.28 Hz	-0.03	0.18	-0.05	0.15	0.06	-0.02	0.23
8500 Hz	8413.95 Hz	-0.01	0.19	-0.01	0.15	0.00	-0.02	0.24
9000 Hz	8912.51 Hz	-0.02	0.20	0.06	0.15	-0.06	-0.02	0.25
9500 Hz	9440.61 Hz	0.00	0.22	0.15	0.15	-0.14	0.00	0.27
10000 Hz	10000 Hz	0.05	0.23	0.16	0.15	-0.21	0.00	0.27
10600 Hz	10592.5 Hz	0.14	0.24	0.14	0.15	-0.27	0.01	0.28
11200 Hz	11220.2 Hz	0.28	0.26	0.06	0.15	-0.28	0.07	0.30
11800 Hz	11885.0 Hz	0.44	0.28	-0.14	0.15	-0.21	0.09	0.32
12500 Hz	12589.3 Hz	0.51	0.29	-0.50	0.15	-0.01	0.00	0.33
13200 Hz	13335.2 Hz	0.60	0.31	-1.08	0.15	0.37	-0.11	0.34
14000 Hz	14125.4 Hz	0.71	0.33	-1.78	0.15	0.94	-0.14	0.36
15000 Hz	14962.4 Hz	0.81	0.35	-2.53	0.15	1.67	-0.05	0.38
16000 Hz	15848.9 Hz	0.87	0.38	-3.36	0.15	2.49	0.00	0.41
17000 Hz	16788.0 Hz	0.80	0.40	-4.08	0.15	3.34	0.05	0.43
18000 Hz	17782.8 Hz	0.59	0.43	-4.57	0.15	4.13	0.15	0.46
19000 Hz	18836.5 Hz	0.23	0.45	-5.05	0.15	4.82	-0.01	0.47
20000 Hz	19952.6 Hz	-0.24	0.48	-5.95	0.15	5.39	-0.80	0.50
21200 Hz	21134.9 Hz	-0.88	0.49	-6.46	0.15	5.82	-1.53	0.51
22400 Hz	22387.2 Hz	-1.75	0.49	-8.06	0.15	6.07	-3.74	0.51

A.3 Diffusfeld-Frequenzgänge

Diffusfeld-Frequenzgänge mit Frequenzbewertung Z. Unter Diffusfeldbedingungen gemessen, wobei der Geräteparameter **Schallfeldkorrektur** auf *Diffusfeld* gesetzt ist, siehe Abschnitt 4.6.

Tabelle A.7 Diffusfeld-Frequenzgang für Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, ungeachtet ob der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist oder nicht

Nominelle Frequenz	Exakte Frequenz (6 Stellen)	Mikrofon Eichgitter Frequenzgang dB	Mikrofon Diffusfeld-Korrektur dB	Mikrofon Diffusfeld-Frequenzgang dB	Elektrischer Frequenzgang dB	Akustischer Frequenzgang dB	Erweiterte Unsicherheit dB
63 Hz	63.0957 Hz	0.00	0.00	0.00	0.00	0.00	0.05
80 Hz	79.4328 Hz	0.00	0.00	0.00	0.00	0.00	0.05
100 Hz	100 Hz	0.00	0.00	0.00	0.00	0.00	0.05
125 Hz	125.893 Hz	0.00	0.00	0.00	0.00	0.00	0.05
160 Hz	158.489 Hz	0.00	0.00	0.00	0.00	0.00	0.05
200 Hz	199.526 Hz	0.01	0.00	0.01	0.00	0.01	0.05
250 Hz	251.189 Hz	0.00	0.00	0.00	0.01	0.01	0.05
315 Hz	316.228 Hz	-0.01	-0.01	-0.02	0.01	-0.01	0.06
400 Hz	398.107 Hz	-0.02	-0.01	-0.03	0.01	-0.02	0.06
500 Hz	501.187 Hz	-0.03	-0.01	-0.04	0.02	-0.02	0.10
630 Hz	630.957 Hz	-0.04	-0.02	-0.06	0.03	-0.03	0.10
800 Hz	794.328 Hz	-0.06	-0.02	-0.08	0.05	-0.03	0.10
1000 Hz	1000 Hz	-0.08	-0.02	-0.10	0.07	-0.03	0.10
1060 Hz	1059.25 Hz	-0.09	-0.02	-0.11	0.08	-0.03	0.10
1120 Hz	1122.02 Hz	-0.10	-0.02	-0.13	0.09	-0.04	0.10
1180 Hz	1188.50 Hz	-0.11	-0.03	-0.14	0.10	-0.04	0.10
1250 Hz	1258.93 Hz	-0.13	-0.03	-0.16	0.11	-0.05	0.10
1320 Hz	1333.52 Hz	-0.14	-0.04	-0.18	0.12	-0.06	0.10
1400 Hz	1412.54 Hz	-0.15	-0.05	-0.20	0.14	-0.06	0.10
1500 Hz	1496.24 Hz	-0.17	-0.05	-0.22	0.15	-0.07	0.10
1600 Hz	1584.89 Hz	-0.19	-0.05	-0.24	0.17	-0.07	0.10
1700 Hz	1678.80 Hz	-0.21	-0.05	-0.26	0.19	-0.07	0.10
1800 Hz	1778.28 Hz	-0.23	-0.04	-0.27	0.22	-0.05	0.10
1900 Hz	1883.65 Hz	-0.26	-0.03	-0.28	0.24	-0.04	0.10
2000 Hz	1995.26 Hz	-0.28	0.00	-0.29	0.27	-0.02	0.10
2120 Hz	2113.49 Hz	-0.32	0.02	-0.30	0.30	0.00	0.10
2240 Hz	2238.72 Hz	-0.35	0.04	-0.32	0.34	0.02	0.11
2360 Hz	2371.37 Hz	-0.39	0.04	-0.35	0.37	0.02	0.11
2500 Hz	2511.89 Hz	-0.44	0.04	-0.40	0.42	0.02	0.12
2650 Hz	2660.73 Hz	-0.49	0.03	-0.46	0.46	0.00	0.12
2800 Hz	2818.38 Hz	-0.54	0.03	-0.52	0.52	0.00	0.13
3000 Hz	2985.38 Hz	-0.60	0.03	-0.57	0.57	0.00	0.13
3150 Hz	3162.28 Hz	-0.67	0.04	-0.64	0.64	0.00	0.13
3350 Hz	3349.65 Hz	-0.75	0.05	-0.70	0.71	0.01	0.14
3550 Hz	3548.13 Hz	-0.83	0.07	-0.77	0.78	0.01	0.14
3750 Hz	3758.37 Hz	-0.92	0.09	-0.84	0.87	0.03	0.15
4000 Hz	3981.07 Hz	-1.03	0.09	-0.94	0.96	0.02	0.15
4250 Hz	4216.97 Hz	-1.14	0.08	-1.06	1.06	0.00	0.15
4500 Hz	4466.84 Hz	-1.27	0.07	-1.20	1.17	-0.03	0.16
4750 Hz	4731.51 Hz	-1.41	0.09	-1.32	1.28	-0.04	0.16
5000 Hz	5011.87 Hz	-1.56	0.14	-1.42	1.41	-0.01	0.16
5300 Hz	5308.84 Hz	-1.73	0.19	-1.54	1.54	0.00	0.17
5600 Hz	5623.41 Hz	-1.91	0.24	-1.67	1.68	0.01	0.17
6000 Hz	5956.62 Hz	-2.11	0.28	-1.84	1.84	0.00	0.17
6300 Hz	6309.57 Hz	-2.33	0.32	-2.01	2.00	-0.01	0.18
6700 Hz	6683.44 Hz	-2.57	0.39	-2.18	2.17	-0.01	0.18
7100 Hz	7079.46 Hz	-2.82	0.47	-2.35	2.34	-0.01	0.18
7500 Hz	7498.94 Hz	-3.10	0.63	-2.48	2.53	0.05	0.19
8000 Hz	7943.28 Hz	-3.41	0.75	-2.66	2.72	0.06	0.19
8500 Hz	8413.95 Hz	-3.76	0.87	-2.89	2.91	0.02	0.22
9000 Hz	8912.51 Hz	-4.16	1.03	-3.13	3.11	-0.02	0.25

Nominelle Frequenz	Exakte Frequenz (6 Stellen)	Mikrofon Eichgitter Frequenzgang dB	Mikrofon Diffusfeld-Korrektur dB	Mikrofon Diffusfeld-Frequenzgang dB	Elektrischer Frequenzgang dB	Akustischer Frequenzgang dB	Erweiterte Unsicherheit dB
9500 Hz	9440.61 Hz	-4.60	1.23	-3.37	3.31	-0.06	0.28
10000 Hz	10000 Hz	-5.08	1.53	-3.54	3.51	-0.03	0.31
10600 Hz	10592.5 Hz	-5.55	1.86	-3.69	3.70	0.01	0.34
11200 Hz	11220.2 Hz	-5.99	2.20	-3.79	3.89	0.10	0.37
11800 Hz	11885.0 Hz	-6.37	2.44	-3.93	4.07	0.14	0.40
12500 Hz	12589.3 Hz	-6.68	2.51	-4.17	4.24	0.07	0.43
13200 Hz	13335.2 Hz	-6.94	2.54	-4.40	4.40	0.00	0.46
14000 Hz	14125.4 Hz	-7.19	2.59	-4.60	4.58	-0.02	0.49
15000 Hz	14962.4 Hz	-7.43	2.60	-4.83	4.79	-0.04	0.52
16000 Hz	15848.9 Hz	-7.71	2.58	-5.13	5.11	-0.02	0.55
17000 Hz	16788.0 Hz	-8.12	2.52	-5.59	5.60	0.01	0.57
18000 Hz	17782.8 Hz	-8.67	2.47	-6.20	6.24	0.04	0.59
19000 Hz	18836.5 Hz	-9.40	2.47	-6.93	6.93	0.00	0.61
20000 Hz	19952.6 Hz	-10.29	2.48	-7.81	7.50	-0.31	0.63
21200 Hz	21134.9 Hz	-11.34	2.48	-8.86	7.89	-0.97	0.65
22400 Hz	22387.2 Hz	-12.60	2.42	-10.18	8.10	-2.08	0.67

Tabelle A.8 Diffusfeld-Frequenzgang für Windschutz UA-1650, Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, ungeachtet ob der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist oder nicht

Nominelle Frequenz	Exakte Frequenz (6 Stellen)	Mikrofon Diffusfeld Frequenzgang (aus Tabelle A.7) dB	Erweiterte Unsicherheit dB	Einfluss von Windschutz dB	Erweiterte Unsicherheit dB	Elektrischer Frequenzgang dB	Akustischer Frequenzgang dB	Erweiterte Unsicherheit dB
63 Hz	63.0957 Hz	0.00	0.05	0.00	0.05	0.00	0.00	0.07
80 Hz	79.4328 Hz	0.00	0.05	0.00	0.05	0.00	0.00	0.07
100 Hz	100 Hz	0.00	0.05	0.00	0.05	0.00	0.00	0.07
125 Hz	125.893 Hz	0.00	0.05	0.00	0.05	0.00	0.00	0.07
160 Hz	158.489 Hz	0.00	0.05	0.00	0.05	0.00	0.00	0.07
200 Hz	199.526 Hz	0.01	0.05	0.00	0.05	0.00	0.01	0.07
250 Hz	251.189 Hz	0.00	0.05	0.01	0.05	-0.01	0.00	0.07
315 Hz	316.228 Hz	-0.02	0.06	0.02	0.05	-0.01	0.00	0.08
400 Hz	398.107 Hz	-0.03	0.06	0.04	0.05	-0.02	-0.01	0.08
500 Hz	501.187 Hz	-0.04	0.07	0.06	0.05	-0.03	-0.01	0.11
630 Hz	630.957 Hz	-0.06	0.07	0.09	0.05	-0.05	-0.02	0.11
800 Hz	794.328 Hz	-0.08	0.07	0.11	0.05	-0.08	-0.05	0.11
1000 Hz	1000 Hz	-0.10	0.07	0.15	0.05	-0.12	-0.07	0.11
1060 Hz	1059.25 Hz	-0.11	0.07	0.18	0.08	-0.13	-0.06	0.13
1120 Hz	1122.02 Hz	-0.13	0.07	0.20	0.08	-0.14	-0.06	0.13
1180 Hz	1188.50 Hz	-0.14	0.08	0.24	0.08	-0.16	-0.06	0.13
1250 Hz	1258.93 Hz	-0.16	0.08	0.28	0.08	-0.17	-0.05	0.13
1320 Hz	1333.52 Hz	-0.18	0.08	0.32	0.10	-0.19	-0.05	0.14
1400 Hz	1412.54 Hz	-0.20	0.08	0.36	0.10	-0.21	-0.05	0.14
1500 Hz	1496.24 Hz	-0.22	0.08	0.40	0.10	-0.22	-0.04	0.14
1600 Hz	1584.89 Hz	-0.24	0.08	0.44	0.12	-0.24	-0.04	0.16
1700 Hz	1678.80 Hz	-0.26	0.08	0.48	0.15	-0.25	-0.03	0.18
1800 Hz	1778.28 Hz	-0.27	0.09	0.52	0.15	-0.26	-0.01	0.18
1900 Hz	1883.65 Hz	-0.28	0.09	0.55	0.15	-0.26	0.01	0.18
2000 Hz	1995.26 Hz	-0.29	0.09	0.58	0.15	-0.26	0.04	0.18
2120 Hz	2113.49 Hz	-0.30	0.09	0.62	0.15	-0.24	0.08	0.18
2240 Hz	2238.72 Hz	-0.32	0.09	0.64	0.15	-0.21	0.12	0.19
2360 Hz	2371.37 Hz	-0.35	0.10	0.66	0.15	-0.17	0.15	0.19
2500 Hz	2511.89 Hz	-0.40	0.10	0.68	0.15	-0.11	0.17	0.19
2650 Hz	2660.73 Hz	-0.46	0.10	0.68	0.15	-0.03	0.19	0.19
2800 Hz	2818.38 Hz	-0.52	0.11	0.66	0.15	0.06	0.20	0.20
3000 Hz	2985.38 Hz	-0.57	0.11	0.61	0.15	0.18	0.22	0.20
3150 Hz	3162.28 Hz	-0.64	0.12	0.54	0.15	0.31	0.22	0.20
3350 Hz	3349.65 Hz	-0.70	0.12	0.45	0.15	0.45	0.20	0.20
3550 Hz	3548.13 Hz	-0.77	0.13	0.32	0.15	0.60	0.16	0.21

Nominelle Frequenz	Exakte Frequenz (6 Stellen)	Mikrofon Diffusfeld Frequenzgang (aus Tabelle A.7) dB	Erweiterte Unsicherheit dB	Einfluss von Windschutz dB	Erweiterte Unsicherheit dB	Elektrischer Frequenzgang dB	Akustischer Frequenzgang dB	Erweiterte Unsicherheit dB
3750 Hz	3758.37 Hz	-0.84	0.13	0.18	0.15	0.75	0.09	0.21
4000 Hz	3981.07 Hz	-0.94	0.14	0.02	0.15	0.91	0.00	0.21
4250 Hz	4216.97 Hz	-1.06	0.14	-0.13	0.15	1.08	-0.12	0.21
4500 Hz	4466.84 Hz	-1.20	0.14	-0.27	0.15	1.24	-0.23	0.22
4750 Hz	4731.51 Hz	-1.32	0.14	-0.39	0.25	1.41	-0.29	0.30
5000 Hz	5011.87 Hz	-1.42	0.15	-0.46	0.35	1.58	-0.30	0.39
5300 Hz	5308.84 Hz	-1.54	0.15	-0.49	0.45	1.76	-0.27	0.48
5600 Hz	5623.41 Hz	-1.67	0.15	-0.48	0.50	1.94	-0.22	0.53
6000 Hz	5956.62 Hz	-1.84	0.16	-0.43	0.50	2.12	-0.15	0.53
6300 Hz	6309.57 Hz	-2.01	0.16	-0.38	0.50	2.31	-0.08	0.53
6700 Hz	6683.44 Hz	-2.18	0.17	-0.34	0.50	2.52	0.00	0.53
7100 Hz	7079.46 Hz	-2.35	0.17	-0.36	0.50	2.73	0.02	0.53
7500 Hz	7498.94 Hz	-2.48	0.17	-0.45	0.50	2.95	0.03	0.53
8000 Hz	7943.28 Hz	-2.66	0.18	-0.58	0.50	3.18	-0.06	0.53
8500 Hz	8413.95 Hz	-2.89	0.19	-0.71	0.50	3.43	-0.17	0.55
9000 Hz	8912.51 Hz	-3.13	0.20	-0.79	0.50	3.69	-0.23	0.56
9500 Hz	9440.61 Hz	-3.37	0.22	-0.82	0.50	3.96	-0.23	0.57
10000 Hz	10000 Hz	-3.54	0.23	-0.82	0.50	4.24	-0.12	0.59
10600 Hz	10592.5 Hz	-3.69	0.24	-0.87	0.80	4.54	-0.01	0.87
11200 Hz	11220.18 Hz	-3.79	0.26	-0.96	0.80	4.84	0.09	0.88
11800 Hz	11885.02 Hz	-3.93	0.28	-1.07	0.80	5.16	0.16	0.89
12500 Hz	12589.25 Hz	-4.17	0.29	-1.19	0.80	5.48	0.12	0.91
13200 Hz	13335.21 Hz	-4.40	0.31	-1.31	0.80	5.80	0.09	0.92
14000 Hz	14125.38 Hz	-4.60	0.33	-1.43	0.80	6.13	0.10	0.94
15000 Hz	14962.36 Hz	-4.83	0.35	-1.53	0.80	6.45	0.10	0.95
16000 Hz	15848.93 Hz	-5.13	0.38	-1.63	0.80	6.77	0.01	0.97
17000 Hz	16788.04 Hz	-5.59	0.40	-1.77	0.80	7.07	-0.29	0.98
18000 Hz	17782.79 Hz	-6.20	0.43	-1.92	0.80	7.35	-0.77	0.99
19000 Hz	18836.49 Hz	-6.93	0.45	-1.98	0.80	7.60	-1.31	1.01
20000 Hz	19952.62 Hz	-7.81	0.48	-2.07	0.80	7.81	-2.06	1.02
21200 Hz	21134.89 Hz	-8.86	0.49	-2.18	0.80	7.97	-3.07	1.03
22400 Hz	22387.21 Hz	-10.18	0.49	-2.19	0.80	8.05	-4.32	1.04

Tabelle A.9 Diffusfeld-Frequenzgang für Außenmikrofon-Kit UA-1404, Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist

Nominelle Frequenz	Exakte Frequenz (6 Stellen)	Mikrofon Diffusfeld-Frequenzgang (aus Tabelle A.7) dB	Erweiterte Unsicherheit dB	Einfluss von Außenmikrofon-Kit dB	Erweiterte Unsicherheit dB	Elektrischer Frequenzgang dB	Akustischer Frequenzgang dB	Erweiterte Unsicherheit dB
63 Hz	63.0957 Hz	0.00	0.05	0.00	0.05	0.00	0.00	0.07
80 Hz	79.4328 Hz	0.00	0.05	0.00	0.05	0.00	0.00	0.07
100 Hz	100 Hz	0.00	0.05	0.00	0.05	0.00	0.00	0.07
125 Hz	125.893 Hz	0.00	0.05	0.00	0.05	0.00	0.00	0.07
160 Hz	158.489 Hz	0.00	0.05	0.00	0.05	0.00	0.00	0.07
200 Hz	199.526 Hz	0.01	0.05	0.00	0.05	0.01	0.02	0.07
250 Hz	251.189 Hz	0.00	0.05	0.01	0.05	0.01	0.02	0.07
315 Hz	316.228 Hz	-0.02	0.06	0.02	0.05	0.01	0.02	0.08
400 Hz	398.107 Hz	-0.03	0.06	0.04	0.05	0.02	0.03	0.08
500 Hz	501.187 Hz	-0.04	0.10	0.05	0.05	0.03	0.04	0.11
630 Hz	630.957 Hz	-0.06	0.10	0.07	0.05	0.04	0.06	0.11
800 Hz	794.328 Hz	-0.08	0.10	0.10	0.05	0.06	0.08	0.11
1000 Hz	1000 Hz	-0.10	0.10	0.09	0.05	0.10	0.09	0.11
1060 Hz	1059.25 Hz	-0.11	0.10	0.07	0.08	0.11	0.07	0.13
1120 Hz	1122.02 Hz	-0.13	0.10	0.05	0.08	0.13	0.05	0.13
1180 Hz	1188.50 Hz	-0.14	0.10	0.03	0.08	0.14	0.03	0.13
1250 Hz	1258.93 Hz	-0.16	0.10	0.02	0.08	0.16	0.02	0.13
1320 Hz	1333.52 Hz	-0.18	0.10	0.02	0.10	0.18	0.02	0.14
1400 Hz	1412.54 Hz	-0.20	0.10	0.02	0.10	0.20	0.02	0.14

Nominelle Frequenz	Exakte Frequenz (6 Stellen)	Mikrofon Diffusfeld-Frequenzgang (aus Tabelle A.7) dB	Erweiterte Unsicherheit dB	Einfluss von Außenmikrofon-Kit dB	Erweiterte Unsicherheit dB	Elektrischer Frequenzgang dB	Akustischer Frequenzgang dB	Erweiterte Unsicherheit dB
1500 Hz	1496.24 Hz	-0.22	0.10	0.03	0.10	0.22	0.02	0.14
1600 Hz	1584.89 Hz	-0.24	0.10	0.03	0.12	0.25	0.04	0.16
1700 Hz	1678.80 Hz	-0.26	0.10	0.03	0.15	0.28	0.05	0.18
1800 Hz	1778.28 Hz	-0.27	0.10	0.03	0.15	0.31	0.07	0.18
1900 Hz	1883.65 Hz	-0.28	0.10	0.02	0.15	0.35	0.09	0.18
2000 Hz	1995.26 Hz	-0.29	0.10	0.00	0.15	0.39	0.10	0.18
2120 Hz	2113.49 Hz	-0.30	0.10	-0.03	0.15	0.44	0.12	0.18
2240 Hz	2238.72 Hz	-0.32	0.11	-0.05	0.15	0.49	0.12	0.19
2360 Hz	2371.37 Hz	-0.35	0.11	-0.08	0.15	0.54	0.12	0.19
2500 Hz	2511.89 Hz	-0.40	0.12	-0.10	0.15	0.61	0.11	0.19
2650 Hz	2660.73 Hz	-0.46	0.12	-0.13	0.15	0.68	0.09	0.19
2800 Hz	2818.38 Hz	-0.52	0.13	-0.18	0.15	0.76	0.07	0.20
3000 Hz	2985.38 Hz	-0.57	0.13	-0.23	0.15	0.84	0.03	0.20
3150 Hz	3162.28 Hz	-0.64	0.13	-0.29	0.15	0.94	0.02	0.20
3350 Hz	3349.65 Hz	-0.70	0.14	-0.35	0.15	1.05	0.01	0.20
3550 Hz	3548.13 Hz	-0.77	0.14	-0.40	0.15	1.16	-0.01	0.21
3750 Hz	3758.37 Hz	-0.84	0.15	-0.46	0.15	1.29	-0.01	0.21
4000 Hz	3981.07 Hz	-0.94	0.15	-0.50	0.15	1.43	-0.01	0.21
4250 Hz	4216.97 Hz	-1.06	0.15	-0.52	0.15	1.59	0.00	0.21
4500 Hz	4466.84 Hz	-1.20	0.16	-0.55	0.15	1.75	0.00	0.22
4750 Hz	4731.51 Hz	-1.32	0.16	-0.60	0.25	1.93	0.01	0.30
5000 Hz	5011.87 Hz	-1.42	0.16	-0.70	0.35	2.12	0.00	0.39
5300 Hz	5308.84 Hz	-1.54	0.17	-0.83	0.45	2.31	-0.05	0.48
5600 Hz	5623.41 Hz	-1.67	0.17	-0.94	0.50	2.50	-0.12	0.53
6000 Hz	5956.62 Hz	-1.84	0.17	-1.01	0.50	2.69	-0.16	0.53
6300 Hz	6309.57 Hz	-2.01	0.18	-1.00	0.50	2.86	-0.15	0.53
6700 Hz	6683.44 Hz	-2.18	0.18	-0.89	0.50	2.99	-0.08	0.53
7100 Hz	7079.46 Hz	-2.35	0.18	-0.67	0.50	3.05	0.03	0.53
7500 Hz	7498.94 Hz	-2.48	0.19	-0.42	0.50	3.03	0.13	0.53
8000 Hz	7943.28 Hz	-2.66	0.19	-0.08	0.50	2.91	0.17	0.53
8500 Hz	8413.95 Hz	-2.89	0.22	0.30	0.50	2.71	0.12	0.55
9000 Hz	8912.51 Hz	-3.13	0.25	0.67	0.50	2.46	0.00	0.56
9500 Hz	9440.61 Hz	-3.37	0.28	1.00	0.50	2.24	-0.13	0.57
10000 Hz	10000 Hz	-3.54	0.31	1.23	0.50	2.12	-0.19	0.59
10600 Hz	10592.5 Hz	-3.69	0.34	1.40	0.80	2.16	-0.12	0.87
11200 Hz	11220.2 Hz	-3.79	0.37	1.47	0.80	2.34	0.01	0.88
11800 Hz	11885.0 Hz	-3.93	0.40	1.47	0.80	2.64	0.19	0.89
12500 Hz	12589.3 Hz	-4.17	0.43	1.36	0.80	3.03	0.22	0.91
13200 Hz	13335.2 Hz	-4.40	0.46	1.02	0.80	3.46	0.08	0.92
14000 Hz	14125.4 Hz	-4.60	0.49	0.69	0.80	3.92	0.01	0.94
15000 Hz	14962.4 Hz	-4.83	0.52	0.43	0.80	4.38	-0.01	0.95
16000 Hz	15848.9 Hz	-5.13	0.55	0.25	0.80	4.82	-0.06	0.97
17000 Hz	16788.0 Hz	-5.59	0.57	0.34	0.80	5.25	-0.01	0.98
18000 Hz	17782.8 Hz	-6.20	0.59	0.56	0.80	5.64	0.00	0.99
19000 Hz	18836.5 Hz	-6.93	0.61	0.63	0.80	5.98	-0.31	1.01
20000 Hz	19952.6 Hz	-7.81	0.63	0.49	0.80	6.27	-1.05	1.02
21200 Hz	21134.9 Hz	-8.86	0.65	0.40	0.80	6.49	-1.97	1.03
22400 Hz	22387.2 Hz	-10.18	0.67	-0.02	0.80	6.61	-3.59	1.04

A.4 Freifeld-Frequenzgänge für Geräte mit Diffusfeld-Kalibrierung

Freifeld-Frequenzgang in der Bezugsrichtung für Geräte mit Diffusfeld-Kalibrierung gemäß IEC 60651 und IEC 60804. Gemessen mit ebenen fortschreitenden sinusförmigen Schallwellen mit Einfall aus der Bezugsrichtung, wobei der Geräteparameter **Schallfeldkorrektur** auf *Diffusfeld* gesetzt ist, siehe Abschnitt 4.6.

Tabelle A.10 Freifeld-Frequenzgang bei einem Schalleinfallswinkel von 0°, wenn die Schallfeldkorrektur für Konfigurationen, für die normale Freifeld-Frequenzgänge angegeben sind, auf „Diffusfeld“ gesetzt ist

Nominelle Frequenz	Exakte Frequenz (6 Stellen)	Konfiguration wie in Tabelle A.2 dB	Konfiguration wie in Tabelle A.3 dB	Konfiguration wie in Tabelle A.4 dB	Konfiguration wie in Tabelle A.5 dB	Konfiguration wie in Tabelle A.6 dB
63 Hz	63.0957 Hz	0.00	0.00	0.00	0.00	0.00
80 Hz	79.4328 Hz	0.00	0.00	0.00	0.00	0.00
100 Hz	100 Hz	0.00	0.00	0.00	0.00	0.00
125 Hz	125.893 Hz	0.00	0.00	0.00	0.00	0.00
160 Hz	158.489 Hz	0.00	0.01	0.00	0.01	0.00
200 Hz	199.526 Hz	0.01	0.04	0.01	0.04	0.02
250 Hz	251.189 Hz	0.01	0.09	0.01	0.07	0.03
315 Hz	316.228 Hz	0.01	0.14	0.01	0.14	0.05
400 Hz	398.107 Hz	0.00	0.23	0.02	0.23	0.09
500 Hz	501.187 Hz	0.01	0.22	0.04	0.26	0.13
630 Hz	630.957 Hz	0.03	0.04	0.06	0.13	0.18
800 Hz	794.328 Hz	0.06	-0.05	0.07	-0.04	0.25
1000 Hz	1000 Hz	0.08	0.01	0.08	0.01	0.31
1060 Hz	1059.25 Hz	0.10	-0.02	0.11	0.01	0.28
1120 Hz	1122.02 Hz	0.11	-0.07	0.13	-0.05	0.26
1180 Hz	1188.50 Hz	0.12	-0.14	0.15	-0.11	0.24
1250 Hz	1258.93 Hz	0.13	-0.17	0.18	-0.12	0.23
1320 Hz	1333.52 Hz	0.15	-0.08	0.21	-0.03	0.24
1400 Hz	1412.54 Hz	0.17	0.11	0.23	0.15	0.25
1500 Hz	1496.24 Hz	0.18	0.28	0.27	0.36	0.28
1600 Hz	1584.89 Hz	0.20	0.36	0.30	0.47	0.33
1700 Hz	1678.80 Hz	0.22	0.27	0.34	0.40	0.39
1800 Hz	1778.28 Hz	0.26	0.12	0.37	0.25	0.45
1900 Hz	1883.65 Hz	0.28	0.06	0.41	0.20	0.55
2000 Hz	1995.26 Hz	0.31	0.23	0.45	0.36	0.64
2120 Hz	2113.49 Hz	0.34	0.46	0.50	0.61	0.71
2240 Hz	2238.72 Hz	0.38	0.47	0.55	0.64	0.76
2360 Hz	2371.37 Hz	0.41	0.10	0.60	0.29	0.80
2500 Hz	2511.89 Hz	0.46	0.33	0.65	0.48	0.84
2650 Hz	2660.73 Hz	0.50	0.69	0.71	0.90	0.82
2800 Hz	2818.38 Hz	0.56	0.66	0.78	0.88	0.78
3000 Hz	2985.38 Hz	0.61	0.49	0.85	0.72	0.83
3150 Hz	3162.28 Hz	0.68	0.85	0.90	1.06	0.90
3350 Hz	3349.65 Hz	0.75	0.77	0.92	0.95	0.96
3550 Hz	3548.13 Hz	0.81	0.69	0.93	0.80	1.15
3750 Hz	3758.37 Hz	0.91	1.11	0.94	1.14	1.37
4000 Hz	3981.07 Hz	1.00	0.89	0.99	0.90	1.48
4250 Hz	4216.97 Hz	1.10	1.11	1.06	1.05	1.66
4500 Hz	4466.84 Hz	1.20	1.29	1.14	1.23	1.76
4750 Hz	4731.51 Hz	1.30	1.14	1.25	1.09	1.90
5000 Hz	5011.87 Hz	1.42	1.17	1.41	1.17	1.97
5300 Hz	5308.84 Hz	1.54	1.46	1.59	1.49	2.12
5600 Hz	5623.41 Hz	1.67	1.62	1.77	1.72	2.14
6000 Hz	5956.62 Hz	1.81	1.84	1.96	1.99	2.29
6300 Hz	6309.57 Hz	1.95	2.01	2.15	2.21	2.38
6700 Hz	6683.44 Hz	2.10	2.15	2.29	2.34	2.57
7100 Hz	7079.46 Hz	2.26	2.22	2.37	2.33	2.68
7500 Hz	7498.94 Hz	2.47	2.38	2.53	2.44	2.83
8000 Hz	7943.28 Hz	2.69	2.61	2.74	2.66	2.83
8500 Hz	8413.95 Hz	2.90	2.71	2.95	2.76	2.69
9000 Hz	8912.51 Hz	3.09	3.09	3.23	3.22	2.50

Nominelle Frequenz	Exakte Frequenz (6 Stellen)	Konfiguration wie in Tabelle A.2 dB	Konfiguration wie in Tabelle A.3 dB	Konfiguration wie in Tabelle A.4 dB	Konfiguration wie in Tabelle A.5 dB	Konfiguration wie in Tabelle A.6 dB
9500 Hz	9440.61 Hz	3.31	3.41	3.49	3.60	2.38
10000 Hz	10000 Hz	3.56	3.71	3.77	3.92	2.33
10600 Hz	10592.5 Hz	3.84	3.71	4.05	3.91	2.44
11200 Hz	11220.2 Hz	4.17	4.05	4.39	4.26	2.69
11800 Hz	11885.0 Hz	4.51	4.59	4.74	4.82	2.94
12500 Hz	12589.3 Hz	4.75	4.90	5.11	5.26	3.04
13200 Hz	13335.2 Hz	5.00	5.00	5.40	5.40	2.98
14000 Hz	14125.4 Hz	5.29	5.21	5.71	5.63	2.84
15000 Hz	14962.4 Hz	5.60	5.65	6.06	6.10	2.66
16000 Hz	15848.9 Hz	5.98	6.10	6.32	6.43	2.33
17000 Hz	16788.0 Hz	6.40	6.38	6.36	6.35	1.96
18000 Hz	17782.8 Hz	6.83	6.77	6.34	6.27	1.66
19000 Hz	18836.5 Hz	7.16	7.28	6.19	6.31	1.15
20000 Hz	19952.6 Hz	7.26	7.26	5.84	5.84	0.08
21200 Hz	21134.9 Hz	7.01	7.05	5.28	5.32	-0.87
22400 Hz	22387.2 Hz	6.35	6.52	4.51	4.68	-3.20

A.5 Richtcharakteristik

Richtcharakteristiken für ebene fortschreitende sinusförmige Schallwellen, normalisiert auf die Charakteristik in Bezugsrichtung, einschließlich Empfindlichkeitsvariationen.

Tabelle A.11 Richtcharakteristik für Mikrofon Typ 4189 und Mikrofonvorverstärker ZC-0032, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist. 500 Hz – 3550 Hz, in dB

Winkel	Frequenz											
	500 Hz	630 Hz	800 Hz	1000 Hz	1250 Hz	1600 Hz	2000 Hz	2240 Hz	2500 Hz	2800 Hz	3150 Hz	3550 Hz
0°	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5°	0.00	0.00	0.00	-0.01	0.00	0.00	0.01	0.00	0.01	0.00	0.00	0.00
10°	0.01	0.00	0.00	-0.01	-0.01	0.00	0.00	0.00	-0.01	-0.01	-0.01	-0.01
15°	0.01	0.00	0.00	-0.02	-0.01	-0.01	0.00	0.00	-0.02	-0.03	-0.02	-0.02
20°	0.01	0.01	-0.01	-0.02	-0.02	-0.02	-0.01	-0.01	-0.04	-0.06	-0.05	-0.05
25°	0.01	0.01	-0.01	-0.02	-0.03	-0.03	-0.02	-0.03	-0.06	-0.10	-0.09	-0.08
30°	0.02	0.01	-0.01	-0.03	-0.04	-0.05	-0.04	-0.04	-0.09	-0.14	-0.13	-0.13
35°	0.01	0.00	-0.02	-0.04	-0.05	-0.07	-0.05	-0.06	-0.12	-0.19	-0.18	-0.18
40°	0.00	-0.01	-0.03	-0.05	-0.06	-0.09	-0.07	-0.07	-0.14	-0.24	-0.25	-0.24
45°	0.00	-0.01	-0.03	-0.06	-0.08	-0.11	-0.10	-0.09	-0.17	-0.29	-0.31	-0.31
50°	-0.01	-0.02	-0.04	-0.07	-0.10	-0.14	-0.13	-0.11	-0.19	-0.33	-0.38	-0.38
55°	-0.01	-0.02	-0.05	-0.08	-0.11	-0.17	-0.16	-0.14	-0.21	-0.38	-0.46	-0.46
60°	-0.02	-0.03	-0.06	-0.08	-0.13	-0.19	-0.19	-0.17	-0.24	-0.42	-0.52	-0.55
65°	-0.02	-0.04	-0.06	-0.10	-0.14	-0.21	-0.23	-0.21	-0.27	-0.45	-0.58	-0.63
70°	-0.03	-0.04	-0.07	-0.11	-0.16	-0.24	-0.27	-0.24	-0.30	-0.48	-0.64	-0.70
75°	-0.03	-0.05	-0.08	-0.12	-0.17	-0.26	-0.30	-0.29	-0.34	-0.51	-0.68	-0.78
80°	-0.04	-0.06	-0.09	-0.13	-0.19	-0.28	-0.34	-0.33	-0.37	-0.54	-0.72	-0.84
85°	-0.04	-0.06	-0.09	-0.14	-0.21	-0.31	-0.38	-0.37	-0.42	-0.57	-0.75	-0.90
90°	-0.05	-0.07	-0.10	-0.15	-0.22	-0.33	-0.41	-0.41	-0.46	-0.61	-0.78	-0.94
95°	-0.05	-0.07	-0.11	-0.16	-0.23	-0.35	-0.44	-0.45	-0.51	-0.65	-0.81	-0.98
100°	-0.05	-0.08	-0.11	-0.17	-0.25	-0.36	-0.46	-0.48	-0.55	-0.69	-0.85	-1.01
105°	-0.05	-0.08	-0.11	-0.17	-0.26	-0.38	-0.49	-0.51	-0.58	-0.73	-0.89	-1.05
110°	-0.06	-0.08	-0.12	-0.18	-0.26	-0.39	-0.51	-0.54	-0.62	-0.77	-0.93	-1.08
115°	-0.06	-0.08	-0.12	-0.18	-0.26	-0.40	-0.52	-0.56	-0.64	-0.81	-0.96	-1.12
120°	-0.06	-0.09	-0.12	-0.18	-0.27	-0.40	-0.53	-0.57	-0.67	-0.84	-1.00	-1.16
125°	-0.06	-0.09	-0.12	-0.18	-0.26	-0.39	-0.52	-0.57	-0.68	-0.85	-1.03	-1.19
130°	-0.06	-0.08	-0.12	-0.18	-0.25	-0.38	-0.51	-0.56	-0.67	-0.86	-1.04	-1.22
135°	-0.06	-0.08	-0.12	-0.17	-0.25	-0.37	-0.50	-0.55	-0.65	-0.84	-1.03	-1.21
140°	-0.05	-0.08	-0.11	-0.16	-0.24	-0.36	-0.48	-0.52	-0.63	-0.81	-1.00	-1.19
145°	-0.05	-0.08	-0.11	-0.16	-0.23	-0.34	-0.45	-0.49	-0.59	-0.77	-0.96	-1.14
150°	-0.05	-0.07	-0.11	-0.15	-0.22	-0.32	-0.42	-0.45	-0.55	-0.72	-0.90	-1.08
155°	-0.05	-0.07	-0.10	-0.14	-0.20	-0.31	-0.39	-0.42	-0.51	-0.66	-0.83	-1.01
160°	-0.05	-0.07	-0.10	-0.13	-0.19	-0.29	-0.37	-0.39	-0.47	-0.61	-0.77	-0.93
165°	-0.04	-0.07	-0.10	-0.13	-0.19	-0.28	-0.35	-0.36	-0.43	-0.57	-0.72	-0.87
170°	-0.04	-0.06	-0.10	-0.13	-0.18	-0.27	-0.33	-0.34	-0.41	-0.54	-0.68	-0.82
175°	-0.04	-0.06	-0.09	-0.13	-0.18	-0.26	-0.32	-0.33	-0.39	-0.52	-0.65	-0.78

Winkel	Frequenz											
	500 Hz	630 Hz	800 Hz	1000 Hz	1250 Hz	1600 Hz	2000 Hz	2240 Hz	2500 Hz	2800 Hz	3150 Hz	3550 Hz
180°	-0.04	-0.06	-0.09	-0.12	-0.18	-0.26	-0.32	-0.33	-0.39	-0.51	-0.64	-0.77
185°	-0.04	-0.06	-0.09	-0.12	-0.18	-0.27	-0.32	-0.33	-0.39	-0.52	-0.65	-0.78
190°	-0.04	-0.06	-0.10	-0.13	-0.18	-0.27	-0.33	-0.34	-0.41	-0.54	-0.67	-0.81
195°	-0.04	-0.07	-0.10	-0.13	-0.19	-0.28	-0.35	-0.36	-0.43	-0.57	-0.71	-0.86
200°	-0.05	-0.07	-0.10	-0.13	-0.20	-0.29	-0.37	-0.39	-0.46	-0.61	-0.76	-0.92
205°	-0.05	-0.07	-0.10	-0.14	-0.20	-0.31	-0.39	-0.42	-0.51	-0.66	-0.82	-0.99
210°	-0.05	-0.07	-0.11	-0.14	-0.22	-0.32	-0.42	-0.45	-0.55	-0.71	-0.89	-1.07
215°	-0.05	-0.08	-0.11	-0.15	-0.23	-0.34	-0.45	-0.49	-0.59	-0.76	-0.94	-1.14
220°	-0.05	-0.08	-0.11	-0.15	-0.24	-0.36	-0.47	-0.52	-0.63	-0.81	-0.99	-1.20
225°	-0.06	-0.08	-0.12	-0.16	-0.25	-0.38	-0.50	-0.55	-0.66	-0.84	-1.03	-1.23
230°	-0.06	-0.08	-0.12	-0.17	-0.26	-0.39	-0.52	-0.57	-0.68	-0.86	-1.04	-1.24
235°	-0.06	-0.09	-0.12	-0.17	-0.26	-0.40	-0.53	-0.58	-0.68	-0.86	-1.04	-1.22
240°	-0.06	-0.09	-0.12	-0.17	-0.27	-0.40	-0.53	-0.58	-0.68	-0.85	-1.02	-1.19
245°	-0.06	-0.08	-0.12	-0.17	-0.27	-0.40	-0.53	-0.57	-0.66	-0.83	-0.99	-1.14
250°	-0.06	-0.08	-0.12	-0.18	-0.27	-0.40	-0.52	-0.55	-0.64	-0.79	-0.94	-1.10
255°	-0.05	-0.08	-0.11	-0.17	-0.26	-0.39	-0.50	-0.53	-0.61	-0.75	-0.90	-1.05
260°	-0.05	-0.08	-0.11	-0.16	-0.25	-0.38	-0.48	-0.50	-0.57	-0.70	-0.85	-1.01
265°	-0.05	-0.07	-0.11	-0.16	-0.24	-0.36	-0.46	-0.47	-0.52	-0.66	-0.81	-0.98
270°	-0.05	-0.07	-0.10	-0.15	-0.23	-0.35	-0.43	-0.43	-0.47	-0.61	-0.77	-0.95
275°	-0.04	-0.06	-0.09	-0.14	-0.21	-0.33	-0.39	-0.39	-0.42	-0.56	-0.75	-0.93
280°	-0.04	-0.06	-0.09	-0.12	-0.20	-0.31	-0.36	-0.34	-0.38	-0.53	-0.72	-0.89
285°	-0.03	-0.05	-0.08	-0.11	-0.18	-0.28	-0.32	-0.29	-0.34	-0.51	-0.70	-0.84
290°	-0.03	-0.04	-0.07	-0.10	-0.17	-0.26	-0.28	-0.25	-0.30	-0.49	-0.68	-0.76
295°	-0.02	-0.04	-0.06	-0.10	-0.15	-0.23	-0.24	-0.21	-0.28	-0.47	-0.63	-0.67
300°	-0.02	-0.03	-0.06	-0.08	-0.13	-0.21	-0.20	-0.18	-0.25	-0.44	-0.57	-0.57
305°	-0.01	-0.02	-0.05	-0.06	-0.12	-0.18	-0.16	-0.15	-0.24	-0.41	-0.49	-0.47
310°	-0.01	-0.02	-0.04	-0.05	-0.10	-0.16	-0.13	-0.13	-0.22	-0.37	-0.41	-0.39
315°	0.00	-0.01	-0.03	-0.05	-0.08	-0.13	-0.10	-0.10	-0.19	-0.32	-0.33	-0.31
320°	0.00	-0.01	-0.03	-0.03	-0.07	-0.10	-0.08	-0.09	-0.17	-0.27	-0.26	-0.25
325°	0.01	0.00	-0.02	-0.03	-0.06	-0.08	-0.06	-0.07	-0.15	-0.22	-0.19	-0.20
330°	0.02	0.01	-0.01	-0.01	-0.04	-0.06	-0.04	-0.06	-0.12	-0.16	-0.14	-0.15
335°	0.01	0.01	-0.01	0.00	-0.03	-0.04	-0.03	-0.05	-0.09	-0.12	-0.09	-0.10
340°	0.01	0.01	-0.01	0.01	-0.02	-0.03	-0.02	-0.03	-0.07	-0.08	-0.06	-0.07
345°	0.01	0.00	0.00	0.01	-0.01	-0.02	-0.01	-0.03	-0.05	-0.05	-0.03	-0.03
350°	0.01	0.00	0.00	0.01	0.00	-0.02	0.00	-0.02	-0.03	-0.03	0.00	-0.01
355°	0.00	0.00	0.00	0.01	0.00	-0.01	0.00	-0.01	-0.02	-0.02	0.00	0.00

Tabelle A.12 Richtcharakteristik für Mikrofon Typ 4189 und Mikrofonvorverstärker ZC-0032, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist. 4000 Hz – 10600 Hz, in dB

Winkel	Frequenz											
	4000 Hz	4500 Hz	5000 Hz	5600 Hz	6300 Hz	7100 Hz	8000 Hz	8500 Hz	9000 Hz	9500 Hz	10000 Hz	10600 Hz
0°	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5°	-0.01	-0.01	-0.01	-0.01	0.00	0.00	-0.01	0.00	-0.01	0.00	-0.02	-0.01
10°	-0.02	-0.03	-0.02	-0.04	-0.02	-0.03	-0.06	-0.04	-0.08	-0.04	-0.09	-0.04
15°	-0.05	-0.07	-0.04	-0.09	-0.05	-0.09	-0.15	-0.10	-0.20	-0.10	-0.21	-0.10
20°	-0.09	-0.13	-0.08	-0.16	-0.11	-0.19	-0.26	-0.19	-0.35	-0.21	-0.36	-0.20
25°	-0.14	-0.21	-0.15	-0.24	-0.18	-0.33	-0.38	-0.32	-0.55	-0.38	-0.53	-0.39
30°	-0.20	-0.30	-0.24	-0.31	-0.28	-0.51	-0.50	-0.51	-0.73	-0.65	-0.67	-0.68
35°	-0.25	-0.39	-0.37	-0.37	-0.42	-0.71	-0.61	-0.74	-0.90	-0.98	-0.82	-1.04
40°	-0.32	-0.49	-0.52	-0.42	-0.60	-0.87	-0.72	-0.96	-1.10	-1.30	-1.11	-1.33
45°	-0.39	-0.57	-0.70	-0.51	-0.80	-1.01	-0.92	-1.13	-1.38	-1.52	-1.55	-1.55
50°	-0.47	-0.65	-0.86	-0.66	-0.95	-1.16	-1.21	-1.26	-1.70	-1.73	-1.96	-1.93
55°	-0.56	-0.75	-0.99	-0.89	-1.04	-1.36	-1.55	-1.46	-1.94	-2.08	-2.14	-2.56
60°	-0.66	-0.86	-1.08	-1.15	-1.16	-1.58	-1.83	-1.80	-2.10	-2.47	-2.34	-2.97
65°	-0.75	-0.99	-1.17	-1.36	-1.38	-1.74	-2.04	-2.14	-2.39	-2.72	-2.76	-3.12
70°	-0.83	-1.12	-1.31	-1.46	-1.72	-1.86	-2.28	-2.36	-2.80	-3.02	-3.07	-3.50
75°	-0.91	-1.23	-1.49	-1.50	-2.03	-2.06	-2.55	-2.54	-3.03	-3.53	-3.35	-3.83
80°	-0.98	-1.31	-1.68	-1.61	-2.19	-2.41	-2.78	-2.85	-3.11	-3.81	-3.98	-4.01
85°	-1.05	-1.37	-1.82	-1.81	-2.23	-2.76	-2.98	-3.23	-3.41	-3.77	-4.38	-4.59
90°	-1.10	-1.42	-1.89	-2.03	-2.31	-2.96	-3.21	-3.50	-3.89	-4.03	-4.29	-5.03
95°	-1.16	-1.48	-1.93	-2.19	-2.49	-3.06	-3.47	-3.69	-4.19	-4.59	-4.55	-5.08
100°	-1.21	-1.54	-1.97	-2.26	-2.67	-3.18	-3.68	-3.89	-4.32	-4.90	-5.07	-5.45
105°	-1.24	-1.58	-2.02	-2.29	-2.79	-3.33	-3.83	-4.11	-4.49	-5.03	-5.33	-5.84
110°	-1.27	-1.61	-2.06	-2.31	-2.84	-3.44	-3.92	-4.24	-4.66	-5.22	-5.49	-6.04
115°	-1.30	-1.63	-2.08	-2.32	-2.85	-3.51	-4.01	-4.33	-4.77	-5.35	-5.64	-6.25
120°	-1.34	-1.66	-2.10	-2.33	-2.84	-3.51	-4.05	-4.42	-4.87	-5.45	-5.72	-6.34
125°	-1.38	-1.70	-2.14	-2.35	-2.83	-3.47	-4.02	-4.44	-4.90	-5.54	-5.83	-6.44
130°	-1.41	-1.74	-2.19	-2.39	-2.85	-3.45	-3.93	-4.35	-4.81	-5.47	-5.81	-6.52
135°	-1.42	-1.75	-2.23	-2.44	-2.90	-3.48	-3.87	-4.26	-4.68	-5.30	-5.60	-6.34
140°	-1.40	-1.75	-2.24	-2.47	-2.96	-3.56	-3.91	-4.25	-4.65	-5.24	-5.48	-6.15
145°	-1.35	-1.70	-2.21	-2.44	-2.97	-3.63	-4.00	-4.34	-4.73	-5.30	-5.52	-6.16

Winkel	Frequenz											
	4000 Hz	4500 Hz	5000 Hz	5600 Hz	6300 Hz	7100 Hz	8000 Hz	8500 Hz	9000 Hz	9500 Hz	10000 Hz	10600 Hz
150°	-1.27	-1.62	-2.12	-2.34	-2.90	-3.60	-4.02	-4.40	-4.80	-5.39	-5.63	-6.28
155°	-1.18	-1.50	-2.00	-2.20	-2.74	-3.45	-3.90	-4.32	-4.73	-5.33	-5.60	-6.28
160°	-1.10	-1.39	-1.86	-2.03	-2.55	-3.24	-3.66	-4.08	-4.50	-5.09	-5.36	-6.04
165°	-1.01	-1.29	-1.74	-1.88	-2.35	-3.00	-3.38	-3.79	-4.19	-4.75	-5.00	-5.64
170°	-0.95	-1.21	-1.64	-1.75	-2.20	-2.81	-3.15	-3.53	-3.90	-4.44	-4.65	-5.25
175°	-0.91	-1.16	-1.58	-1.67	-2.10	-2.69	-2.99	-3.36	-3.71	-4.22	-4.41	-4.98
180°	-0.90	-1.13	-1.56	-1.65	-2.07	-2.65	-2.94	-3.29	-3.64	-4.13	-4.31	-4.88
185°	-0.91	-1.15	-1.58	-1.68	-2.10	-2.69	-2.98	-3.34	-3.69	-4.18	-4.37	-4.96
190°	-0.94	-1.19	-1.64	-1.76	-2.20	-2.81	-3.11	-3.49	-3.85	-4.37	-4.61	-5.24
195°	-1.00	-1.27	-1.74	-1.88	-2.35	-2.99	-3.33	-3.73	-4.13	-4.69	-4.98	-5.66
200°	-1.08	-1.37	-1.86	-2.04	-2.54	-3.20	-3.58	-4.03	-4.46	-5.08	-5.40	-6.06
205°	-1.17	-1.49	-2.01	-2.20	-2.72	-3.40	-3.83	-4.31	-4.76	-5.37	-5.65	-6.27
210°	-1.26	-1.60	-2.13	-2.35	-2.86	-3.55	-4.00	-4.46	-4.87	-5.43	-5.66	-6.29
215°	-1.34	-1.69	-2.22	-2.43	-2.94	-3.61	-4.03	-4.44	-4.79	-5.35	-5.60	-6.28
220°	-1.40	-1.75	-2.26	-2.46	-2.95	-3.60	-3.97	-4.33	-4.70	-5.31	-5.58	-6.24
225°	-1.43	-1.76	-2.24	-2.44	-2.91	-3.54	-3.91	-4.29	-4.73	-5.35	-5.58	-6.27
230°	-1.43	-1.74	-2.21	-2.39	-2.85	-3.49	-3.92	-4.34	-4.80	-5.42	-5.69	-6.48
235°	-1.40	-1.71	-2.15	-2.34	-2.81	-3.48	-4.00	-4.41	-4.86	-5.53	-5.85	-6.59
240°	-1.36	-1.67	-2.11	-2.30	-2.80	-3.52	-4.07	-4.44	-4.90	-5.57	-5.81	-6.40
245°	-1.31	-1.62	-2.07	-2.28	-2.83	-3.57	-4.05	-4.41	-4.85	-5.42	-5.59	-6.25
250°	-1.27	-1.59	-2.04	-2.29	-2.87	-3.54	-3.94	-4.29	-4.71	-5.24	-5.54	-6.29
255°	-1.23	-1.56	-2.02	-2.32	-2.84	-3.37	-3.82	-4.18	-4.60	-5.18	-5.50	-6.01
260°	-1.20	-1.54	-2.00	-2.30	-2.69	-3.20	-3.75	-4.04	-4.47	-5.02	-5.10	-5.51
265°	-1.17	-1.51	-1.98	-2.18	-2.48	-3.13	-3.58	-3.78	-4.24	-4.64	-4.61	-5.28
270°	-1.14	-1.47	-1.92	-2.00	-2.35	-3.09	-3.24	-3.52	-3.96	-4.17	-4.39	-5.15
275°	-1.09	-1.40	-1.80	-1.80	-2.32	-2.85	-2.97	-3.33	-3.54	-3.87	-4.39	-4.74
280°	-1.02	-1.31	-1.65	-1.65	-2.27	-2.44	-2.85	-3.01	-3.16	-3.84	-4.11	-4.23
285°	-0.93	-1.22	-1.50	-1.58	-2.06	-2.12	-2.66	-2.60	-3.04	-3.69	-3.52	-3.96
290°	-0.83	-1.12	-1.36	-1.50	-1.73	-1.96	-2.31	-2.37	-2.95	-3.20	-3.11	-3.68
295°	-0.74	-1.02	-1.24	-1.34	-1.42	-1.85	-2.03	-2.26	-2.58	-2.78	-2.85	-3.30
300°	-0.65	-0.91	-1.13	-1.11	-1.24	-1.63	-1.90	-1.98	-2.15	-2.55	-2.48	-3.03
305°	-0.56	-0.82	-1.01	-0.86	-1.14	-1.36	-1.69	-1.55	-1.95	-2.24	-2.17	-2.66
310°	-0.50	-0.73	-0.84	-0.68	-1.02	-1.17	-1.33	-1.26	-1.81	-1.86	-1.96	-2.16
315°	-0.42	-0.63	-0.67	-0.55	-0.84	-1.06	-0.95	-1.15	-1.54	-1.54	-1.66	-1.74
320°	-0.36	-0.52	-0.49	-0.48	-0.63	-0.97	-0.71	-1.06	-1.21	-1.31	-1.28	-1.42
325°	-0.30	-0.42	-0.36	-0.42	-0.44	-0.82	-0.62	-0.88	-0.93	-1.07	-0.97	-1.09
330°	-0.24	-0.31	-0.24	-0.35	-0.30	-0.62	-0.56	-0.65	-0.72	-0.79	-0.73	-0.75
335°	-0.19	-0.22	-0.16	-0.27	-0.20	-0.41	-0.48	-0.42	-0.56	-0.53	-0.55	-0.49
340°	-0.13	-0.13	-0.11	-0.18	-0.14	-0.24	-0.37	-0.24	-0.40	-0.33	-0.36	-0.32
345°	-0.10	-0.06	-0.08	-0.11	-0.09	-0.12	-0.26	-0.11	-0.25	-0.20	-0.20	-0.20
350°	-0.07	-0.02	-0.05	-0.05	-0.06	-0.03	-0.15	-0.03	-0.13	-0.11	-0.08	-0.12
355°	-0.05	0.01	-0.04	-0.01	-0.03	0.01	-0.09	0.02	-0.06	-0.05	0.00	-0.07

Tabelle A.13 Richtcharakteristik für Mikrofon Typ 4189 und Mikrofonvorverstärker ZC-0032, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist. 11200 Hz – 20000 Hz, in dB

Winkel	Frequenz										
	11200 Hz	11800 Hz	12500 Hz	13200 Hz	14000 Hz	15000 Hz	16000 Hz	17000 Hz	18000 Hz	19000 Hz	20000 Hz
0°	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5°	-0.01	-0.01	-0.01	-0.03	-0.03	-0.02	-0.02	-0.03	-0.04	-0.04	-0.02
10°	-0.08	-0.08	-0.08	-0.12	-0.13	-0.06	-0.09	-0.13	-0.19	-0.19	-0.16
15°	-0.21	-0.17	-0.19	-0.28	-0.29	-0.14	-0.25	-0.33	-0.43	-0.42	-0.41
20°	-0.39	-0.29	-0.40	-0.48	-0.48	-0.31	-0.51	-0.61	-0.78	-0.74	-0.77
25°	-0.59	-0.44	-0.71	-0.71	-0.70	-0.66	-0.86	-0.95	-1.17	-1.08	-1.17
30°	-0.75	-0.67	-1.04	-0.95	-0.99	-1.18	-1.15	-1.25	-1.53	-1.52	-1.61
35°	-0.93	-1.04	-1.30	-1.29	-1.42	-1.67	-1.43	-1.67	-2.06	-2.21	-2.28
40°	-1.23	-1.40	-1.51	-1.81	-1.82	-2.01	-2.01	-2.26	-2.70	-2.81	-2.93
45°	-1.69	-1.67	-1.89	-2.31	-2.16	-2.55	-2.70	-2.76	-3.16	-3.31	-3.71
50°	-2.04	-2.04	-2.41	-2.57	-2.74	-3.20	-3.05	-3.51	-3.87	-4.17	-4.59
55°	-2.26	-2.61	-2.78	-3.03	-3.34	-3.61	-3.70	-4.33	-4.55	-4.72	-5.33
60°	-2.79	-2.99	-3.28	-3.61	-3.68	-4.28	-4.35	-4.79	-5.35	-5.78	-6.28
65°	-3.44	-3.33	-3.97	-3.91	-4.44	-4.59	-5.00	-5.67	-5.92	-6.67	-7.07
70°	-3.68	-3.92	-4.45	-4.53	-4.97	-5.15	-5.73	-6.05	-6.88	-7.57	-7.90
75°	-4.10	-4.18	-5.05	-5.13	-5.54	-5.89	-6.26	-6.77	-7.65	-8.14	-8.85
80°	-4.60	-4.56	-5.31	-5.72	-6.15	-6.59	-6.91	-7.47	-8.35	-8.87	-9.79
85°	-4.75	-5.26	-5.44	-6.27	-6.50	-7.48	-7.42	-8.45	-8.79	-9.90	-10.51
90°	-5.16	-5.58	-6.17	-6.30	-7.28	-7.47	-8.51	-8.77	-9.94	-10.45	-11.14
95°	-5.53	-5.77	-6.73	-6.97	-7.40	-8.20	-8.53	-9.66	-10.47	-11.43	-12.07
100°	-5.77	-6.04	-6.73	-7.51	-8.09	-8.55	-9.12	-9.87	-11.01	-12.09	-12.78
105°	-6.15	-6.55	-7.08	-7.45	-8.35	-9.17	-9.72	-10.40	-11.38	-12.37	-13.30
110°	-6.36	-6.80	-7.58	-8.06	-8.52	-9.14	-9.97	-11.01	-12.07	-12.99	-13.42
115°	-6.63	-7.01	-7.70	-8.32	-9.19	-9.70	-10.18	-11.06	-12.30	-13.39	-14.18

Winkel	Frequenz										
	11200 Hz	11800 Hz	12500 Hz	13200 Hz	14000 Hz	15000 Hz	16000 Hz	17000 Hz	18000 Hz	19000 Hz	20000 Hz
120°	-6.75	-7.27	-8.08	-8.52	-9.23	-9.90	-10.81	-11.68	-12.64	-13.65	-14.27
125°	-6.74	-7.21	-8.07	-8.77	-9.63	-10.10	-10.68	-11.78	-13.20	-14.22	-14.77
130°	-6.87	-7.33	-7.98	-8.54	-9.46	-10.32	-11.09	-11.99	-13.09	-14.29	-14.87
135°	-6.74	-7.34	-8.17	-8.71	-9.46	-10.04	-10.84	-12.04	-13.31	-14.41	-14.98
140°	-6.47	-6.95	-7.83	-8.60	-9.56	-10.21	-10.83	-11.87	-13.16	-14.22	-14.93
145°	-6.47	-6.84	-7.49	-8.10	-9.00	-9.82	-10.64	-11.71	-12.99	-14.27	-14.86
150°	-6.62	-7.07	-7.65	-8.13	-8.80	-9.43	-10.21	-11.23	-12.35	-13.42	-14.32
155°	-6.63	-7.21	-7.89	-8.46	-9.12	-9.65	-10.35	-11.36	-12.39	-13.27	-13.89
160°	-6.37	-6.98	-7.74	-8.44	-9.22	-9.85	-10.54	-11.64	-12.78	-13.86	-14.43
165°	-5.94	-6.51	-7.25	-7.97	-8.77	-9.47	-10.16	-11.24	-12.42	-13.59	-14.60
170°	-5.53	-6.05	-6.74	-7.41	-8.16	-8.83	-9.49	-10.51	-11.59	-12.62	-13.82
175°	-5.25	-5.74	-6.40	-7.03	-7.72	-8.34	-8.97	-9.94	-10.95	-11.86	-13.04
180°	-5.15	-5.65	-6.29	-6.89	-7.53	-8.15	-8.77	-9.76	-10.76	-11.59	-12.73
185°	-5.27	-5.79	-6.43	-7.01	-7.64	-8.27	-8.97	-10.04	-11.05	-11.79	-12.96
190°	-5.59	-6.12	-6.75	-7.32	-8.01	-8.74	-9.57	-10.71	-11.67	-12.36	-13.77
195°	-6.01	-6.53	-7.16	-7.81	-8.63	-9.50	-10.34	-11.39	-12.34	-13.16	-14.74
200°	-6.37	-6.88	-7.57	-8.33	-9.23	-10.00	-10.70	-11.75	-12.83	-13.57	-14.89
205°	-6.55	-7.11	-7.85	-8.56	-9.32	-9.94	-10.71	-11.83	-12.75	-13.31	-14.85
210°	-6.61	-7.17	-7.81	-8.40	-9.18	-9.92	-10.71	-11.70	-12.70	-13.53	-14.90
215°	-6.58	-7.07	-7.68	-8.41	-9.32	-10.03	-10.77	-11.99	-13.12	-13.74	-15.17
220°	-6.53	-7.08	-7.83	-8.65	-9.51	-10.25	-11.19	-12.27	-13.30	-14.26	-15.60
225°	-6.69	-7.32	-8.06	-8.82	-9.80	-10.56	-11.30	-12.44	-13.55	-14.18	-15.48
230°	-6.96	-7.44	-8.15	-8.97	-9.88	-10.44	-11.26	-12.29	-13.25	-14.24	-15.64
235°	-6.91	-7.36	-8.13	-8.86	-9.72	-10.42	-11.21	-12.24	-13.45	-14.13	-15.31
240°	-6.70	-7.32	-8.02	-8.77	-9.77	-10.29	-11.08	-11.99	-12.80	-13.59	-14.93
245°	-6.69	-7.28	-7.93	-8.72	-9.37	-9.85	-10.56	-11.43	-12.65	-13.37	-14.86
250°	-6.58	-7.00	-7.70	-8.21	-8.87	-9.53	-10.30	-11.37	-12.32	-13.18	-14.40
255°	-6.19	-6.66	-7.27	-7.81	-8.69	-9.34	-10.08	-10.92	-11.88	-12.47	-13.95
260°	-5.92	-6.27	-6.93	-7.72	-8.37	-8.96	-9.62	-10.30	-11.26	-12.18	-13.57
265°	-5.67	-5.89	-6.87	-7.27	-7.86	-8.56	-8.87	-10.01	-10.86	-11.59	-12.85
270°	-5.24	-5.76	-6.43	-6.65	-7.62	-7.77	-8.84	-9.23	-10.33	-10.65	-12.05
275°	-4.94	-5.46	-5.68	-6.52	-6.84	-7.72	-7.88	-8.84	-9.21	-10.16	-11.19
280°	-4.72	-4.77	-5.48	-5.96	-6.50	-7.00	-7.22	-7.96	-8.75	-9.07	-10.59
285°	-4.24	-4.38	-5.18	-5.43	-5.95	-6.14	-6.76	-7.13	-8.05	-8.50	-9.46
290°	-3.82	-4.04	-4.68	-4.87	-5.25	-5.60	-6.04	-6.49	-7.36	-7.75	-8.54
295°	-3.48	-3.52	-4.23	-4.11	-4.91	-4.81	-5.49	-6.05	-6.28	-6.99	-7.79
300°	-2.94	-3.19	-3.43	-3.91	-3.96	-4.65	-4.68	-5.27	-5.73	-6.05	-6.84
305°	-2.46	-2.74	-2.94	-3.35	-3.57	-3.95	-4.09	-4.65	-4.90	-4.98	-5.93
310°	-2.13	-2.18	-2.65	-2.72	-3.16	-3.43	-3.37	-3.92	-4.20	-4.38	-5.05
315°	-1.71	-1.86	-2.07	-2.53	-2.40	-2.91	-2.95	-3.08	-3.49	-3.55	-4.22
320°	-1.32	-1.58	-1.63	-2.11	-1.99	-2.27	-2.33	-2.50	-2.98	-2.97	-3.31
325°	-1.08	-1.15	-1.47	-1.47	-1.67	-1.84	-1.71	-1.93	-2.30	-2.43	-2.67
330°	-0.91	-0.75	-1.27	-1.05	-1.24	-1.38	-1.33	-1.51	-1.75	-1.71	-1.95
335°	-0.69	-0.51	-0.88	-0.83	-0.86	-0.87	-1.00	-1.14	-1.38	-1.22	-1.40
340°	-0.45	-0.38	-0.50	-0.63	-0.59	-0.49	-0.64	-0.74	-0.96	-0.88	-0.99
345°	-0.24	-0.27	-0.24	-0.40	-0.36	-0.27	-0.37	-0.40	-0.54	-0.54	-0.59
350°	-0.09	-0.16	-0.09	-0.20	-0.18	-0.13	-0.19	-0.18	-0.23	-0.25	-0.28
355°	0.00	-0.08	-0.02	-0.07	-0.04	-0.05	-0.09	-0.05	-0.04	-0.07	-0.09

Tabelle A.14 Variationen der Empfindlichkeit von Mikrofon Typ 4189 und Mikrofonvorverstärker ZC-0032, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist, bei Schalleinfallswinkeln innerhalb von $\pm\theta^\circ$ von der Bezugsrichtung

Nominelle Frequenz	Exakte Frequenz	Max Variation $\pm 30^\circ$ dB	Max Variation $\pm 90^\circ$ dB	Max Variation $\pm 150^\circ$ dB
500 Hz	501.187 Hz	0.02	0.06	0.08
630 Hz	630.957 Hz	0.01	0.08	0.10
800 Hz	794.328 Hz	0.01	0.10	0.12
1000 Hz	1000 Hz	0.04	0.17	0.19
1250 Hz	1258.93 Hz	0.04	0.23	0.27
1600 Hz	1584.89 Hz	0.07	0.35	0.41
2000 Hz	1995.26 Hz	0.05	0.44	0.54
2240 Hz	2238.72 Hz	0.06	0.43	0.58
2500 Hz	2511.89 Hz	0.13	0.48	0.69
2800 Hz	2818.38 Hz	0.16	0.61	0.86
3150 Hz	3162.28 Hz	0.14	0.78	1.05
3550 Hz	3548.13 Hz	0.15	0.95	1.24
4000 Hz	3981.07 Hz	0.24	1.14	1.43
4500 Hz	4466.84 Hz	0.33	1.48	1.78
5000 Hz	5011.87 Hz	0.24	1.92	2.26
5600 Hz	5623.41 Hz	0.35	2.03	2.47
6300 Hz	6309.57 Hz	0.30	2.35	2.97
7100 Hz	7079.46 Hz	0.63	3.09	3.64
8000 Hz	7943.28 Hz	0.56	3.24	4.07
8500 Hz	8413.95 Hz	0.66	3.54	4.48
9000 Hz	8912.51 Hz	0.73	3.96	4.90
9500 Hz	9440.61 Hz	0.79	4.17	5.57
10000 Hz	10000 Hz	0.74	4.40	5.85
10600 Hz	10592.5 Hz	0.75	5.15	6.59
11200 Hz	11220.2 Hz	0.91	5.24	6.96
11800 Hz	11885.0 Hz	0.75	5.76	7.44
12500 Hz	12589.3 Hz	1.27	6.43	8.17
13200 Hz	13335.2 Hz	1.05	6.65	8.97
14000 Hz	14125.4 Hz	1.24	7.62	9.88
15000 Hz	14962.4 Hz	1.38	7.77	10.56
16000 Hz	15848.9 Hz	1.33	8.84	11.30
17000 Hz	16788.0 Hz	1.51	9.23	12.44
18000 Hz	17782.8 Hz	1.75	10.33	13.55
19000 Hz	18836.5 Hz	1.71	10.65	14.41
20000 Hz	19952.6 Hz	1.95	12.05	15.64

Tabelle A.15 Einfluss des Gerätekörpers des Analytors auf die Richtcharakteristik, in einer Ebene parallel zum Display und entlang der Mikrofonachse gemessen. 500 Hz – 3550 Hz

Winkel	Frequenz											
	500 Hz	630 Hz	800 Hz	1000 Hz	1250 Hz	1600 Hz	2000 Hz	2240 Hz	2500 Hz	2800 Hz	3150 Hz	3550 Hz
0°	0.01	0.01	-0.01	0.00	0.00	0.00	0.01	0.00	-0.01	-0.01	0.00	0.00
5°	0.00	0.01	0.00	0.00	0.00	0.00	-0.01	0.01	-0.03	-0.01	-0.01	0.00
10°	0.00	0.01	-0.01	0.00	0.00	0.00	-0.04	0.03	-0.06	0.02	-0.05	-0.02
15°	-0.01	0.00	-0.02	0.02	-0.01	-0.01	-0.08	0.05	-0.11	0.07	-0.11	-0.02
20°	0.00	0.02	0.00	0.01	0.00	-0.02	-0.14	0.10	-0.16	0.12	-0.18	0.04
25°	0.01	0.04	0.00	0.02	0.00	-0.04	-0.20	0.13	-0.18	0.16	-0.26	0.14
30°	0.00	0.04	0.01	0.01	0.03	-0.08	-0.24	0.12	-0.17	0.15	-0.30	0.25
35°	0.01	0.06	0.03	0.02	0.06	-0.16	-0.25	0.06	-0.09	0.07	-0.26	0.29
40°	0.01	0.08	0.06	0.01	0.10	-0.25	-0.22	-0.06	0.04	-0.05	-0.16	0.23
45°	0.00	0.11	0.10	0.00	0.16	-0.36	-0.13	-0.19	0.14	-0.15	-0.07	0.12
50°	0.00	0.15	0.15	-0.02	0.22	-0.44	-0.02	-0.28	0.14	-0.14	-0.08	0.09
55°	-0.04	0.16	0.20	-0.02	0.26	-0.48	0.05	-0.24	-0.01	-0.01	-0.18	0.19
60°	-0.05	0.16	0.26	-0.01	0.28	-0.45	0.01	-0.10	-0.21	0.09	-0.26	0.25
65°	-0.06	0.15	0.31	0.02	0.27	-0.35	-0.14	0.03	-0.30	0.02	-0.18	0.16
70°	-0.09	0.15	0.37	0.07	0.25	-0.21	-0.34	0.02	-0.16	-0.21	-0.09	0.08
75°	-0.12	0.12	0.38	0.15	0.23	-0.08	-0.45	-0.17	0.04	-0.34	-0.18	0.16
80°	-0.14	0.08	0.39	0.24	0.23	-0.01	-0.38	-0.41	0.02	-0.20	-0.43	0.21
85°	-0.17	0.05	0.38	0.32	0.27	-0.02	-0.15	-0.49	-0.25	-0.04	-0.47	0.01
90°	-0.19	0.01	0.34	0.39	0.35	-0.06	0.09	-0.28	-0.49	-0.18	-0.28	-0.19
95°	-0.22	-0.05	0.28	0.42	0.47	-0.10	0.21	0.06	-0.36	-0.49	-0.30	-0.05
100°	-0.23	-0.08	0.20	0.40	0.58	-0.05	0.18	0.28	0.07	-0.48	-0.60	0.04
105°	-0.28	-0.15	0.12	0.34	0.66	0.07	0.09	0.26	0.39	-0.01	-0.63	-0.22
110°	-0.29	-0.18	0.04	0.23	0.66	0.21	0.07	0.11	0.41	0.41	-0.12	-0.25
115°	-0.30	-0.23	-0.03	0.09	0.59	0.30	0.19	0.06	0.22	0.43	0.35	0.33
120°	-0.30	-0.25	-0.08	-0.06	0.45	0.29	0.37	0.19	0.14	0.19	0.35	0.82
125°	-0.29	-0.26	-0.11	-0.19	0.25	0.15	0.46	0.40	0.28	0.09	0.05	0.72
130°	-0.29	-0.27	-0.12	-0.28	0.06	-0.08	0.37	0.48	0.47	0.29	-0.04	0.35
135°	-0.28	-0.27	-0.10	-0.32	-0.10	-0.34	0.11	0.31	0.47	0.47	0.18	0.35
140°	-0.24	-0.24	-0.07	-0.30	-0.19	-0.55	-0.24	-0.06	0.18	0.33	0.27	0.59
145°	-0.24	-0.21	-0.03	-0.24	-0.21	-0.65	-0.55	-0.48	-0.27	-0.13	-0.06	0.49
150°	-0.18	-0.19	0.02	-0.17	-0.15	-0.63	-0.69	-0.75	-0.67	-0.67	-0.67	-0.09
155°	-0.18	-0.17	0.07	-0.08	-0.06	-0.51	-0.64	-0.76	-0.81	-0.95	-1.16	-0.77
160°	-0.15	-0.14	0.12	0.00	0.05	-0.36	-0.47	-0.58	-0.67	-0.86	-1.20	-1.03
165°	-0.15	-0.11	0.15	0.08	0.14	-0.21	-0.27	-0.33	-0.40	-0.55	-0.89	-0.76
170°	-0.14	-0.11	0.18	0.13	0.22	-0.10	-0.10	-0.10	-0.13	-0.21	-0.49	-0.30
175°	-0.13	-0.10	0.19	0.18	0.27	-0.02	0.01	0.05	0.05	0.02	-0.20	0.06
180°	-0.12	-0.10	0.20	0.18	0.28	0.00	0.05	0.10	0.12	0.10	-0.10	0.20
185°	-0.12	-0.10	0.19	0.17	0.27	-0.02	0.01	0.06	0.06	0.02	-0.19	0.08
190°	-0.12	-0.10	0.19	0.15	0.22	-0.09	-0.10	-0.09	-0.11	-0.19	-0.47	-0.27
195°	-0.15	-0.13	0.16	0.10	0.15	-0.21	-0.27	-0.30	-0.38	-0.52	-0.88	-0.74
200°	-0.17	-0.15	0.13	0.02	0.04	-0.35	-0.47	-0.55	-0.66	-0.85	-1.21	-1.05
205°	-0.20	-0.17	0.09	-0.06	-0.07	-0.49	-0.63	-0.73	-0.82	-0.97	-1.20	-0.82
210°	-0.19	-0.19	0.04	-0.15	-0.16	-0.60	-0.68	-0.72	-0.71	-0.71	-0.71	-0.12
215°	-0.24	-0.24	-0.01	-0.23	-0.22	-0.62	-0.54	-0.48	-0.32	-0.17	-0.06	0.51
220°	-0.25	-0.25	-0.05	-0.29	-0.22	-0.52	-0.24	-0.08	0.17	0.34	0.32	0.64
225°	-0.27	-0.27	-0.08	-0.30	-0.13	-0.31	0.13	0.30	0.51	0.53	0.27	0.39
230°	-0.29	-0.28	-0.09	-0.27	0.04	-0.05	0.40	0.50	0.55	0.38	0.02	0.33
235°	-0.30	-0.29	-0.08	-0.20	0.24	0.18	0.50	0.45	0.36	0.16	0.03	0.68
240°	-0.29	-0.26	-0.06	-0.08	0.45	0.32	0.42	0.26	0.18	0.19	0.31	0.85
245°	-0.30	-0.22	-0.01	0.06	0.62	0.33	0.25	0.11	0.22	0.41	0.37	0.41
250°	-0.28	-0.18	0.05	0.21	0.71	0.24	0.12	0.14	0.39	0.43	-0.05	-0.20
255°	-0.24	-0.14	0.13	0.33	0.71	0.09	0.12	0.25	0.41	0.06	-0.57	-0.21
260°	-0.22	-0.09	0.21	0.40	0.65	-0.04	0.21	0.27	0.14	-0.41	-0.60	0.06
265°	-0.20	-0.04	0.28	0.43	0.53	-0.08	0.24	0.09	-0.27	-0.48	-0.31	-0.02
270°	-0.16	0.01	0.34	0.41	0.41	-0.05	0.12	-0.22	-0.45	-0.20	-0.25	-0.18
275°	-0.15	0.06	0.39	0.36	0.31	0.00	-0.12	-0.43	-0.26	-0.03	-0.43	0.03
280°	-0.11	0.08	0.40	0.28	0.25	0.02	-0.34	-0.39	0.00	-0.15	-0.42	0.28
285°	-0.08	0.11	0.39	0.19	0.24	-0.03	-0.41	-0.18	0.06	-0.28	-0.18	0.25
290°	-0.08	0.11	0.37	0.11	0.26	-0.15	-0.30	-0.01	-0.09	-0.18	-0.02	0.14
295°	-0.04	0.15	0.33	0.06	0.28	-0.29	-0.12	0.02	-0.21	0.03	-0.09	0.21
300°	-0.02	0.14	0.28	0.02	0.28	-0.40	0.01	-0.09	-0.15	0.13	-0.19	0.30
305°	-0.01	0.14	0.23	0.00	0.26	-0.44	0.05	-0.21	0.03	0.06	-0.15	0.23
310°	-0.02	0.13	0.18	0.00	0.22	-0.41	-0.02	-0.23	0.16	-0.05	-0.04	0.10
315°	0.01	0.11	0.12	0.01	0.17	-0.33	-0.12	-0.15	0.17	-0.07	-0.02	0.09
320°	0.02	0.08	0.09	0.01	0.12	-0.22	-0.21	-0.02	0.08	0.01	-0.10	0.23
325°	0.00	0.05	0.05	0.02	0.07	-0.13	-0.25	0.09	-0.03	0.11	-0.22	0.32
330°	0.00	0.05	0.02	0.01	0.04	-0.06	-0.24	0.15	-0.10	0.18	-0.28	0.30
335°	0.01	0.01	0.02	0.01	0.01	-0.02	-0.18	0.15	-0.12	0.20	-0.26	0.20
340°	0.01	0.02	0.01	0.01	0.00	0.00	-0.13	0.12	-0.10	0.16	-0.19	0.10
345°	0.01	0.01	0.01	-0.01	0.00	0.01	-0.07	0.08	-0.05	0.11	-0.11	0.03
350°	0.00	0.00	0.01	-0.01	-0.01	0.01	-0.03	0.04	-0.01	0.07	-0.06	0.00
355°	0.01	0.00	0.01	0.00	0.00	0.01	-0.01	0.01	0.02	0.04	-0.02	0.00

Tabelle A.16 Einfluss des Gerätekörpers des Analysators auf die Richtcharakteristik, in einer Ebene parallel zum Display und entlang der Mikrofonachse gemessen. 4000 Hz – 10600 Hz

Winkel	Frequenz												
	4000 Hz	4500 Hz	5000 Hz	5600 Hz	6300 Hz	7100 Hz	8000 Hz	8500 Hz	9000 Hz	9500 Hz	10000 Hz	10600 Hz	
0°	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.01	0.00	0.00	0.00	
5°	0.01	0.02	0.02	-0.01	-0.04	-0.01	-0.02	-0.02	-0.02	-0.04	-0.02	-0.02	
10°	0.06	0.07	0.06	-0.02	-0.11	0.00	-0.06	-0.08	-0.06	-0.12	-0.07	-0.08	
15°	0.15	0.14	0.11	-0.02	-0.20	0.06	-0.10	-0.13	-0.09	-0.21	-0.14	-0.16	
20°	0.26	0.20	0.15	0.00	-0.32	0.13	-0.09	-0.11	-0.04	-0.22	-0.14	-0.09	
25°	0.33	0.17	0.14	0.03	-0.38	0.12	0.04	-0.03	0.07	-0.21	-0.06	0.12	
30°	0.30	0.05	0.09	0.05	-0.23	0.09	0.08	-0.04	0.03	-0.33	-0.08	0.19	
35°	0.18	-0.07	0.08	-0.03	-0.10	0.29	-0.08	-0.02	-0.04	-0.31	-0.22	0.16	
40°	0.09	-0.03	0.25	-0.16	-0.26	0.38	-0.06	0.11	-0.01	-0.16	-0.30	0.24	
45°	0.12	0.09	0.46	-0.12	-0.43	-0.05	-0.05	-0.03	0.05	-0.21	-0.34	0.05	
50°	0.20	0.10	0.47	-0.04	-0.34	0.07	-0.04	0.01	0.14	-0.27	-0.16	-0.05	
55°	0.16	0.03	0.42	-0.09	-0.50	0.06	0.26	-0.13	0.17	-0.18	-0.28	0.20	
60°	0.05	0.04	0.48	0.09	-0.43	-0.21	-0.02	0.14	0.00	-0.03	-0.45	0.26	
65°	0.10	0.06	0.47	0.21	-0.33	-0.10	0.02	-0.10	0.13	-0.13	-0.26	0.08	
70°	0.21	0.06	0.35	0.17	-0.26	-0.28	-0.26	-0.11	0.12	-0.08	-0.19	0.18	
75°	0.14	0.09	0.33	0.29	0.01	-0.09	-0.09	-0.34	-0.08	0.08	-0.32	0.27	
80°	0.07	0.09	0.54	0.01	0.02	0.09	-0.12	-0.21	-0.46	-0.17	-0.05	-0.07	
85°	0.13	0.07	0.61	-0.04	-0.01	0.18	-0.03	-0.05	-0.25	-0.67	-0.24	0.09	
90°	-0.02	-0.02	0.58	0.21	-0.50	0.32	0.06	0.16	-0.01	-0.37	-0.75	0.02	
95°	-0.32	-0.17	0.58	0.32	-0.03	0.08	0.06	0.09	0.24	-0.16	-0.43	-0.11	
100°	-0.25	-0.40	0.20	0.43	-0.09	0.20	0.07	-0.01	0.05	-0.01	-0.12	0.10	
105°	-0.10	-0.51	-0.07	-0.01	0.23	0.24	0.15	0.10	-0.12	-0.13	-0.09	0.12	
110°	-0.27	-0.30	-0.16	-0.54	-0.56	0.45	0.28	0.59	0.26	0.03	-0.36	0.21	
115°	-0.18	-0.35	-0.01	-0.55	-0.88	-0.23	0.23	0.08	0.43	0.44	0.17	0.68	
120°	0.46	-0.15	0.16	-0.34	-0.99	-0.71	-0.89	-0.21	-0.06	-0.12	0.22	0.86	
125°	0.87	0.62	0.59	0.15	-0.55	-0.78	-0.88	-0.96	-1.29	-1.01	-0.76	-0.19	
130°	0.61	0.84	1.28	0.60	0.25	0.14	-0.84	-0.95	-0.88	-1.12	-1.62	-1.23	
135°	0.23	0.31	1.27	0.99	0.56	0.96	0.63	0.51	-0.16	-0.72	-1.00	-0.55	
140°	0.34	0.04	0.62	0.73	0.72	1.16	0.98	1.06	1.15	1.07	0.69	0.82	
145°	0.51	0.32	0.53	0.17	-0.01	0.81	0.92	1.12	0.99	0.92	0.80	1.44	
150°	0.13	0.20	0.71	0.27	-0.35	0.06	0.01	0.26	0.47	0.68	0.66	1.11	
155°	-0.65	-0.58	0.17	0.08	-0.25	0.09	-0.15	-0.19	-0.45	-0.60	-0.61	0.18	
160°	-1.18	-1.35	-0.79	-0.90	-0.99	-0.47	-0.35	-0.10	-0.20	-0.37	-0.58	-0.34	
165°	-1.03	-1.33	-1.04	-1.59	-1.84	-1.64	-1.76	-1.51	-1.38	-1.28	-1.24	-0.58	
170°	-0.53	-0.76	-0.45	-1.13	-1.52	-1.51	-2.05	-2.14	-2.28	-2.50	-2.81	-2.36	
175°	-0.10	-0.24	0.20	-0.34	-0.69	-0.54	-0.91	-0.94	-1.10	-1.40	-1.79	-1.59	
180°	0.06	-0.05	0.47	0.03	-0.33	-0.11	-0.33	-0.28	-0.36	-0.57	-0.87	-0.60	
185°	-0.08	-0.22	0.26	-0.19	-0.73	-0.58	-0.87	-0.91	-1.05	-1.34	-1.75	-1.52	
190°	-0.49	-0.73	-0.34	-0.89	-1.69	-1.58	-2.03	-2.17	-2.36	-2.61	-3.03	-2.57	
195°	-1.00	-1.30	-0.92	-1.51	-2.19	-1.71	-1.86	-1.65	-1.64	-1.53	-1.43	-0.75	
200°	-1.18	-1.34	-0.76	-1.11	-1.24	-0.49	-0.48	-0.19	-0.30	-0.36	-0.52	-0.38	
205°	-0.70	-0.61	0.13	-0.16	-0.29	0.11	-0.22	-0.22	-0.46	-0.62	-0.66	0.05	
210°	0.07	0.19	0.72	0.12	-0.30	0.00	-0.03	0.19	0.40	0.61	0.61	0.95	
215°	0.50	0.35	0.58	-0.03	0.01	0.74	0.86	1.16	0.89	0.80	0.77	1.45	
220°	0.39	0.05	0.59	0.51	0.74	1.08	1.00	1.02	1.18	1.18	0.91	1.01	
225°	0.25	0.27	1.16	0.98	0.57	1.09	0.77	0.67	-0.10	-0.59	-1.02	-0.58	
230°	0.58	0.80	1.24	0.75	0.31	0.23	-0.82	-1.03	-0.91	-1.11	-1.73	-1.47	
235°	0.87	0.62	0.66	0.28	-0.56	-0.85	-0.85	-0.97	-1.41	-1.10	-0.93	-0.13	
240°	0.52	-0.09	0.26	-0.26	-1.21	-0.71	-0.91	-0.37	-0.13	-0.10	0.23	0.81	
245°	-0.13	-0.30	0.03	-0.66	-0.89	-0.23	0.28	0.11	0.43	0.48	0.00	0.64	
250°	-0.26	-0.31	-0.16	-0.67	-0.52	0.43	0.32	0.52	0.35	0.04	-0.29	0.39	
255°	-0.12	-0.50	-0.09	-0.14	0.30	0.34	0.16	0.17	-0.08	0.02	0.05	0.17	
260°	-0.24	-0.41	0.21	0.47	-0.22	0.26	0.17	0.06	0.13	0.08	-0.11	0.14	
265°	-0.28	-0.17	0.59	0.39	-0.07	0.15	0.15	0.09	0.21	-0.06	-0.45	0.06	
270°	0.02	0.03	0.63	0.15	-0.37	0.48	0.15	0.14	0.00	-0.28	-0.71	0.13	
275°	0.18	0.12	0.58	-0.09	0.15	0.25	-0.02	-0.03	-0.14	-0.62	-0.29	0.17	
280°	0.13	0.13	0.47	0.00	0.01	0.21	-0.08	-0.15	-0.48	-0.20	0.02	0.06	
285°	0.18	0.12	0.35	0.39	-0.05	-0.06	0.05	-0.38	-0.15	0.22	-0.22	0.36	
290°	0.23	0.06	0.41	0.22	-0.18	-0.14	-0.21	-0.19	0.23	0.09	-0.20	0.34	
295°	0.12	0.09	0.53	0.14	-0.32	0.05	-0.06	0.04	0.24	-0.13	-0.18	0.23	
300°	0.05	0.10	0.53	0.07	-0.35	-0.13	0.04	0.23	0.00	0.02	-0.37	0.27	
305°	0.16	0.12	0.42	-0.05	-0.44	0.08	0.34	-0.09	0.11	-0.03	-0.32	0.27	
310°	0.23	0.19	0.43	0.00	-0.20	0.06	0.08	-0.09	0.19	-0.18	-0.19	0.20	
315°	0.17	0.16	0.42	-0.14	-0.38	0.02	-0.07	-0.06	0.18	-0.24	-0.30	0.15	
320°	0.15	0.00	0.25	-0.26	-0.39	0.50	-0.09	0.15	0.05	-0.21	-0.15	0.33	
325°	0.24	-0.06	0.13	-0.10	-0.20	0.43	-0.08	0.08	-0.05	-0.25	-0.16	0.16	
330°	0.35	0.02	0.12	0.09	-0.24	0.23	0.11	0.07	-0.01	-0.22	-0.07	0.27	
335°	0.38	0.13	0.17	0.16	-0.31	0.22	0.11	0.03	0.05	-0.11	-0.07	0.20	
340°	0.32	0.17	0.17	0.14	-0.19	0.19	0.02	-0.11	-0.02	-0.13	-0.17	0.01	
345°	0.22	0.13	0.13	0.10	-0.06	0.09	0.02	-0.13	-0.06	-0.12	-0.15	-0.05	
350°	0.13	0.06	0.07	0.05	0.02	0.01	0.04	-0.09	-0.03	-0.05	-0.09	-0.02	
355°	0.07	0.00	0.04	0.02	0.04	-0.02	0.06	-0.05	0.00	0.01	-0.05	0.03	

Tabelle A.17 Einfluss des Gerätekörpers des Analysators auf die Richtcharakteristik, in einer Ebene parallel zum Display und entlang der Mikrofonachse gemessen. 11200 Hz – 20000 Hz

Winkel	Frequenz										
	11200 Hz	11800 Hz	12500 Hz	13200 Hz	14000 Hz	15000 Hz	16000 Hz	17000 Hz	18000 Hz	19000 Hz	20000 Hz
0°	0.00	0.00	0.00	0.01	0.00	-0.01	-0.01	-0.02	-0.01	0.01	0.02
5°	-0.01	-0.03	-0.03	0.00	-0.03	-0.01	-0.04	-0.06	-0.03	-0.04	-0.04
10°	-0.02	-0.06	-0.08	-0.02	-0.01	-0.04	-0.07	-0.07	-0.02	-0.12	-0.08
15°	-0.06	-0.12	-0.04	-0.09	0.12	-0.18	-0.13	0.00	0.03	-0.07	-0.05
20°	-0.09	-0.24	0.10	-0.12	0.23	-0.45	-0.10	0.08	0.13	-0.12	0.08
25°	-0.02	-0.37	0.11	-0.07	0.18	-0.34	-0.14	-0.01	0.14	-0.27	-0.05
30°	0.00	-0.35	0.12	-0.27	0.27	-0.19	-0.34	-0.03	0.16	-0.32	-0.16
35°	-0.13	-0.41	-0.02	-0.19	0.19	0.07	-0.62	-0.17	0.28	-0.15	-0.10
40°	0.06	-0.18	-0.22	-0.14	0.14	-0.01	-0.41	-0.32	0.22	-0.14	-0.18
45°	0.05	-0.29	-0.31	-0.11	0.00	-0.07	-0.18	-0.42	-0.03	-0.27	-0.15
50°	0.06	-0.16	0.05	-0.36	-0.03	0.05	-0.32	-0.17	-0.12	-0.22	0.05
55°	-0.14	-0.08	0.00	-0.32	-0.01	-0.13	-0.40	0.08	-0.09	-0.58	-0.08
60°	-0.22	-0.28	-0.11	-0.15	-0.12	-0.22	-0.45	-0.36	0.15	-0.23	-0.19
65°	0.09	-0.54	0.02	-0.42	0.33	-0.43	-0.61	-0.12	-0.18	-0.09	-0.19
70°	-0.04	-0.27	0.02	-0.45	0.20	-0.21	-0.52	-0.62	0.05	-0.15	-0.16
75°	0.06	-0.37	0.19	-0.32	-0.07	-0.17	-0.28	-0.54	-0.08	-0.38	-0.21
80°	0.38	-0.39	-0.02	-0.20	0.06	-0.44	-0.49	-0.23	-0.03	-0.56	-0.23
85°	-0.07	0.10	-0.23	-0.15	-0.03	-0.05	-0.91	-0.25	-0.12	-0.22	-0.33
90°	-0.17	-0.18	0.14	-0.31	0.18	-0.39	-0.16	-0.67	0.04	-0.36	-0.33
95°	-0.37	-0.51	0.07	-0.15	0.03	-0.15	-0.53	-0.06	-0.19	-0.22	-0.28
100°	-0.06	-0.68	-0.48	-0.31	0.20	-0.36	-0.36	-0.49	0.02	-0.14	-0.43
105°	0.17	-0.25	-0.15	-0.83	-0.25	-0.16	-0.47	-0.56	-0.01	-0.29	-0.15
110°	-0.08	-0.46	0.22	-0.12	-0.33	-0.52	-0.74	-0.35	-0.14	-0.20	-0.51
115°	-0.01	-0.36	-0.21	-0.40	0.30	-0.05	-0.94	-0.60	-0.11	-0.36	-0.62
120°	0.55	0.67	0.38	-0.28	0.20	-0.31	-0.81	-0.37	-0.31	-0.18	-0.19
125°	0.31	0.39	0.42	0.70	1.34	0.37	-0.19	-0.42	-0.03	-0.89	-0.96
130°	-1.16	-1.38	-1.03	-0.20	0.38	0.23	0.80	0.93	1.36	0.69	0.50
135°	-1.09	-1.68	-1.50	-1.74	-2.02	-2.41	-1.44	-0.70	0.30	0.97	1.00
140°	0.13	-0.48	-0.33	-0.84	-0.76	-1.28	-1.81	-2.68	-3.22	-2.74	-2.62
145°	1.55	1.28	1.19	0.66	1.01	0.73	0.05	-0.13	-0.18	-0.34	-1.08
150°	0.72	0.50	0.80	0.96	1.54	1.28	1.13	1.19	1.48	1.35	1.09
155°	0.28	0.27	0.50	0.14	0.55	-0.11	-0.22	0.35	0.93	0.86	0.56
160°	-0.71	-1.00	-0.93	-0.93	-0.42	-0.41	-0.45	-0.01	0.08	-0.43	-0.77
165°	-0.75	-0.73	-0.60	-0.83	-0.47	-1.04	-1.46	-1.41	-1.37	-1.52	-1.22
170°	-2.56	-2.64	-2.21	-2.36	-1.69	-1.81	-1.73	-1.19	-0.93	-1.20	-0.64
175°	-2.06	-2.58	-2.49	-2.87	-2.76	-3.31	-3.86	-3.77	-3.77	-4.46	-3.90
180°	-0.98	-1.41	-1.34	-1.57	-1.45	-1.95	-2.47	-2.48	-2.69	-3.43	-3.71
185°	-1.93	-2.52	-2.50	-2.92	-2.96	-3.49	-3.91	-3.50	-3.82	-4.67	-4.54
190°	-2.75	-3.04	-2.70	-2.88	-2.13	-2.18	-1.87	-1.22	-0.84	-1.53	-1.00
195°	-0.99	-1.00	-0.86	-1.01	-0.61	-1.00	-1.18	-1.02	-1.23	-2.03	-1.27
200°	-0.83	-1.19	-1.25	-1.16	-0.54	-0.34	-0.32	0.12	0.24	-0.64	-0.54
205°	-0.04	0.01	0.36	0.13	0.67	0.05	0.02	0.93	1.41	0.82	1.64
210°	0.55	0.36	0.76	1.09	1.84	1.77	1.67	1.74	2.16	1.66	2.08
215°	1.58	1.52	1.44	0.98	1.38	1.06	0.57	0.37	0.25	-0.45	-0.26
220°	0.20	-0.29	-0.22	-0.72	-0.83	-1.16	-1.05	-1.89	-2.52	-2.59	-2.05
225°	-1.17	-1.79	-1.76	-1.55	-1.65	-2.14	-0.94	-0.25	0.75	0.84	1.45
230°	-1.28	-1.41	-1.11	0.07	0.88	0.34	1.17	1.54	1.96	1.01	1.44
235°	0.22	0.54	0.37	0.72	1.60	0.86	0.68	0.58	0.77	-0.66	-0.39
240°	0.45	0.67	0.38	-0.03	0.84	0.22	-0.29	0.36	0.04	-0.53	0.26
245°	0.12	-0.22	-0.02	-0.09	0.50	0.17	-0.51	0.17	0.65	-0.34	0.12
250°	0.05	-0.38	0.25	0.03	-0.01	-0.05	-0.17	0.49	0.40	-0.37	0.37
255°	0.13	-0.06	-0.08	-0.57	0.11	0.18	0.12	0.45	0.71	-0.17	0.68
260°	0.01	-0.52	-0.34	-0.15	0.45	0.11	0.29	0.36	0.59	-0.25	0.38
265°	-0.32	-0.44	0.08	0.06	0.47	0.22	0.08	0.79	0.38	-0.20	0.63
270°	-0.26	-0.02	0.31	-0.10	0.47	0.01	0.43	0.14	0.51	-0.39	0.64
275°	0.01	0.29	-0.03	-0.10	0.25	0.26	-0.21	0.49	0.41	-0.05	0.41
280°	0.42	-0.16	0.04	-0.11	0.35	0.08	0.02	0.58	0.42	-0.50	0.55
285°	0.19	-0.24	0.21	-0.16	0.27	0.20	0.38	0.03	0.36	-0.15	0.44
290°	0.11	-0.25	0.13	-0.28	0.47	0.37	-0.01	-0.01	0.54	-0.04	0.45
295°	0.04	-0.41	0.16	-0.37	0.79	-0.12	0.08	0.36	0.24	0.16	0.47
300°	-0.13	-0.16	-0.08	0.05	0.14	0.22	0.04	0.29	0.58	-0.02	0.29
305°	0.01	0.01	0.11	-0.11	0.16	0.31	0.07	0.50	0.27	-0.34	0.44
310°	0.13	-0.08	0.21	-0.31	0.37	0.34	0.07	0.34	0.22	-0.06	0.41
315°	-0.02	-0.17	-0.20	0.00	0.27	0.34	0.14	-0.04	0.32	-0.05	0.24
320°	0.18	-0.04	-0.17	0.04	0.27	0.30	-0.02	-0.04	0.54	0.00	0.09
325°	-0.02	-0.34	0.10	-0.06	0.38	0.28	-0.30	0.05	0.52	0.04	0.19
330°	0.11	-0.29	0.25	-0.25	0.50	0.07	-0.14	0.21	0.44	-0.14	0.09
335°	0.04	-0.31	0.25	0.00	0.30	-0.12	0.02	0.20	0.42	-0.13	0.09
340°	-0.05	-0.20	0.17	-0.02	0.33	-0.28	0.04	0.17	0.31	0.01	0.21
345°	-0.05	-0.03	0.00	0.00	0.18	-0.06	0.03	0.05	0.18	0.05	0.07
350°	-0.05	0.05	-0.06	0.03	0.03	0.04	0.06	0.02	0.03	-0.05	0.00
355°	-0.04	0.06	-0.03	0.02	0.00	0.03	0.07	-0.02	-0.02	-0.01	-0.01

Tabelle A.18 Einfluss des Gerätekörpers des Analysators auf die Richtcharakteristik, in einer Ebene senkrecht zum Display und entlang der Mikrofonachse gemessen. 500 Hz – 3550 Hz

Winkel	Frequenz											
	500 Hz	630 Hz	800 Hz	1000 Hz	1250 Hz	1600 Hz	2000 Hz	2240 Hz	2500 Hz	2800 Hz	3150 Hz	3550 Hz
0°	0.02	0.00	-0.01	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5°	0.00	-0.01	0.00	0.01	0.00	0.00	-0.01	0.00	-0.02	0.00	-0.01	-0.01
10°	-0.01	0.01	-0.01	0.02	0.00	0.00	-0.02	0.02	-0.04	0.03	-0.04	-0.01
15°	-0.01	0.02	-0.01	0.03	-0.02	0.00	-0.05	0.04	-0.08	0.07	-0.08	-0.01
20°	-0.02	0.03	-0.01	0.03	-0.02	-0.01	-0.09	0.08	-0.14	0.12	-0.15	0.03
25°	-0.03	0.02	-0.01	0.04	-0.03	-0.02	-0.14	0.12	-0.20	0.16	-0.22	0.09
30°	-0.01	0.06	-0.02	0.04	-0.01	-0.04	-0.19	0.14	-0.21	0.17	-0.25	0.19
35°	-0.02	0.06	-0.01	0.04	0.01	-0.10	-0.23	0.13	-0.16	0.10	-0.22	0.21
40°	-0.05	0.11	0.02	0.05	0.05	-0.18	-0.22	0.05	-0.05	-0.03	-0.10	0.12
45°	-0.03	0.13	0.04	0.03	0.11	-0.29	-0.16	-0.06	0.07	-0.19	0.02	-0.06
50°	-0.05	0.16	0.09	0.01	0.17	-0.39	-0.07	-0.16	0.11	-0.20	0.01	-0.14
55°	-0.07	0.18	0.14	-0.01	0.22	-0.45	0.01	-0.16	0.00	-0.01	-0.20	0.02
60°	-0.12	0.19	0.21	0.00	0.23	-0.43	-0.01	-0.05	-0.18	0.20	-0.42	0.20
65°	-0.10	0.19	0.27	0.03	0.22	-0.35	-0.13	0.07	-0.26	0.19	-0.32	0.07
70°	-0.12	0.18	0.33	0.08	0.19	-0.22	-0.32	0.08	-0.13	-0.06	-0.01	-0.25
75°	-0.15	0.15	0.36	0.18	0.16	-0.10	-0.47	-0.09	0.03	-0.21	0.02	-0.15
80°	-0.18	0.13	0.38	0.28	0.16	-0.05	-0.44	-0.34	-0.02	-0.03	-0.27	0.22
85°	-0.21	0.08	0.37	0.39	0.23	-0.06	-0.27	-0.44	-0.31	0.14	-0.32	0.10
90°	-0.23	0.03	0.34	0.47	0.34	-0.11	-0.09	-0.29	-0.56	-0.11	-0.05	-0.22
95°	-0.31	-0.01	0.29	0.50	0.50	-0.12	-0.02	-0.02	-0.45	-0.56	-0.13	0.08
100°	-0.32	-0.08	0.22	0.49	0.66	-0.03	-0.05	0.10	-0.12	-0.53	-0.69	0.17
105°	-0.33	-0.15	0.15	0.42	0.76	0.15	-0.06	0.04	0.07	-0.05	-0.81	-0.48
110°	-0.36	-0.20	0.06	0.30	0.78	0.35	0.07	-0.01	-0.01	0.20	-0.22	-0.70
115°	-0.41	-0.23	-0.02	0.15	0.70	0.48	0.34	0.17	-0.08	0.03	0.12	0.03
120°	-0.40	-0.27	-0.09	-0.01	0.53	0.47	0.59	0.52	0.17	-0.06	-0.10	0.35
125°	-0.38	-0.29	-0.12	-0.15	0.30	0.33	0.67	0.80	0.61	0.34	-0.18	0.03
130°	-0.39	-0.30	-0.14	-0.25	0.07	0.05	0.51	0.81	0.87	0.89	0.37	0.17
135°	-0.38	-0.28	-0.13	-0.30	-0.11	-0.25	0.14	0.50	0.75	1.04	0.94	0.95
140°	-0.32	-0.28	-0.09	-0.29	-0.22	-0.51	-0.30	-0.01	0.24	0.65	0.89	1.34
145°	-0.32	-0.25	-0.06	-0.24	-0.23	-0.64	-0.65	-0.51	-0.42	-0.12	0.17	0.84
150°	-0.27	-0.23	0.00	-0.17	-0.17	-0.63	-0.79	-0.79	-0.91	-0.85	-0.85	-0.29
155°	-0.25	-0.20	0.04	-0.08	-0.07	-0.53	-0.70	-0.77	-1.01	-1.14	-1.48	-1.30
160°	-0.23	-0.16	0.10	0.00	0.04	-0.38	-0.50	-0.55	-0.78	-0.94	-1.39	-1.46
165°	-0.20	-0.13	0.13	0.07	0.14	-0.23	-0.28	-0.28	-0.44	-0.53	-0.90	-0.94
170°	-0.20	-0.12	0.17	0.13	0.22	-0.11	-0.10	-0.05	-0.15	-0.15	-0.41	-0.35
175°	-0.17	-0.11	0.19	0.17	0.27	-0.03	0.01	0.10	0.04	0.09	-0.10	0.04
180°	-0.17	-0.10	0.19	0.17	0.28	-0.01	0.05	0.14	0.10	0.16	0.01	0.18
185°	-0.18	-0.11	0.19	0.17	0.28	-0.03	0.01	0.10	0.04	0.09	-0.09	0.05
190°	-0.19	-0.12	0.17	0.14	0.23	-0.11	-0.10	-0.04	-0.15	-0.15	-0.40	-0.34
195°	-0.23	-0.12	0.15	0.09	0.16	-0.22	-0.28	-0.27	-0.44	-0.53	-0.88	-0.93
200°	-0.23	-0.16	0.11	0.02	0.06	-0.38	-0.50	-0.55	-0.78	-0.95	-1.38	-1.46
205°	-0.26	-0.19	0.06	-0.07	-0.05	-0.54	-0.71	-0.78	-1.02	-1.18	-1.50	-1.32
210°	-0.29	-0.20	0.00	-0.16	-0.15	-0.66	-0.81	-0.81	-0.95	-0.91	-0.89	-0.31
215°	-0.31	-0.23	-0.04	-0.24	-0.21	-0.68	-0.68	-0.55	-0.47	-0.15	0.13	0.83
220°	-0.34	-0.26	-0.09	-0.30	-0.21	-0.56	-0.34	-0.03	0.22	0.67	0.90	1.36
225°	-0.39	-0.27	-0.13	-0.30	-0.11	-0.31	0.12	0.51	0.76	1.10	1.01	1.01
230°	-0.39	-0.28	-0.14	-0.26	0.06	0.01	0.51	0.84	0.92	0.96	0.47	0.25
235°	-0.42	-0.28	-0.13	-0.16	0.28	0.30	0.70	0.85	0.68	0.42	-0.12	0.08
240°	-0.42	-0.26	-0.10	-0.02	0.51	0.48	0.64	0.58	0.24	0.01	-0.09	0.36
245°	-0.42	-0.23	-0.03	0.15	0.70	0.52	0.41	0.23	-0.01	0.08	0.13	0.05
250°	-0.40	-0.19	0.05	0.32	0.79	0.41	0.14	0.06	0.04	0.22	-0.18	-0.66
255°	-0.38	-0.18	0.13	0.44	0.78	0.21	-0.01	0.11	0.11	-0.03	-0.77	-0.47
260°	-0.35	-0.09	0.23	0.51	0.69	0.03	0.00	0.17	-0.08	-0.49	-0.67	0.17
265°	-0.33	-0.02	0.31	0.53	0.55	-0.06	0.04	0.04	-0.43	-0.53	-0.10	0.10
270°	-0.29	0.04	0.37	0.49	0.39	-0.06	-0.01	-0.25	-0.54	-0.10	-0.01	-0.18
275°	-0.25	0.07	0.40	0.42	0.27	-0.02	-0.19	-0.43	-0.28	0.16	-0.31	0.13
280°	-0.23	0.13	0.41	0.31	0.21	-0.01	-0.38	-0.34	0.03	0.00	-0.27	0.30
285°	-0.19	0.15	0.40	0.21	0.20	-0.06	-0.43	-0.07	0.07	-0.20	0.07	-0.01
290°	-0.19	0.20	0.36	0.12	0.23	-0.17	-0.31	0.13	-0.11	-0.06	0.09	-0.11
295°	-0.12	0.18	0.31	0.06	0.25	-0.30	-0.12	0.13	-0.26	0.22	-0.19	0.14
300°	-0.14	0.21	0.25	0.01	0.27	-0.38	0.01	0.00	-0.17	0.27	-0.29	0.20
305°	-0.07	0.19	0.19	0.00	0.25	-0.40	0.04	-0.13	0.03	0.09	-0.13	0.02
310°	-0.09	0.19	0.13	0.02	0.20	-0.34	-0.03	-0.15	0.16	-0.07	0.03	-0.12
315°	-0.06	0.16	0.08	0.04	0.14	-0.24	-0.13	-0.06	0.14	-0.07	0.01	-0.02
320°	-0.08	0.15	0.05	0.04	0.08	-0.14	-0.19	0.06	0.03	0.04	-0.10	0.15
325°	-0.07	0.12	0.03	0.06	0.04	-0.06	-0.21	0.14	-0.08	0.16	-0.21	0.24
330°	-0.03	0.08	0.01	0.05	0.01	-0.02	-0.18	0.16	-0.12	0.20	-0.23	0.22
335°	-0.05	0.06	0.02	0.03	0.00	0.01	-0.14	0.15	-0.12	0.18	-0.18	0.14
340°	-0.04	0.05	0.01	0.02	-0.01	0.03	-0.09	0.11	-0.08	0.13	-0.12	0.07
345°	-0.03	0.03	0.01	0.00	-0.01	0.02	-0.05	0.08	-0.04	0.09	-0.07	0.02
350°	-0.02	0.04	0.01	0.00	0.00	0.02	-0.02	0.04	0.00	0.04	-0.03	0.00
355°	-0.04	0.02	0.00	0.00	0.00	0.01	0.00	0.02	0.02	0.03	-0.01	0.00

Tabelle A.19 Einfluss des Gerätekörpers des Analysators auf die Richtcharakteristik, in einer Ebene senkrecht zum Display und entlang der Mikrofonachse gemessen. 4000 Hz – 10600 Hz

Winkel	Frequenz											
	4000 Hz	4500 Hz	5000 Hz	5600 Hz	6300 Hz	7100 Hz	8000 Hz	8500 Hz	9000 Hz	9500 Hz	10000 Hz	10600 Hz
0°	0.00	0.00	0.00	0.00	0.00	-0.01	0.00	-0.01	0.00	0.00	-0.01	0.00
5°	0.02	0.02	0.03	-0.01	-0.03	0.00	-0.02	-0.03	0.01	-0.05	-0.02	-0.03
10°	0.07	0.08	0.06	0.04	-0.08	0.06	-0.04	-0.06	0.04	-0.09	-0.08	-0.06
15°	0.15	0.15	0.11	0.16	-0.17	0.15	-0.07	-0.08	0.09	-0.18	-0.17	-0.11
20°	0.22	0.17	0.14	0.30	-0.28	0.23	-0.07	-0.08	0.18	-0.22	-0.10	-0.05
25°	0.26	0.11	0.10	0.39	-0.32	0.19	0.03	-0.11	0.18	-0.28	0.06	0.04
30°	0.21	-0.07	0.02	0.26	-0.21	0.06	0.12	-0.16	0.05	-0.29	-0.03	-0.03
35°	0.05	-0.17	0.06	-0.03	-0.26	0.21	-0.12	-0.01	0.01	-0.10	-0.27	0.12
40°	-0.05	0.00	0.36	-0.05	-0.54	0.27	-0.23	0.18	-0.07	-0.13	-0.44	0.25
45°	-0.06	0.27	0.53	-0.11	-0.40	-0.12	0.08	-0.07	0.26	-0.31	-0.19	0.07
50°	0.28	0.21	0.27	-0.08	-0.28	0.12	-0.21	-0.01	0.37	-0.46	-0.20	-0.04
55°	0.24	-0.08	0.29	0.01	-0.66	0.06	0.21	-0.03	0.09	0.02	-0.49	0.19
60°	-0.03	0.00	0.64	0.29	-0.42	-0.07	-0.29	0.01	0.36	-0.31	-0.13	0.14
65°	-0.02	0.27	0.43	0.07	-0.45	-0.12	0.13	-0.25	0.08	0.19	-0.45	0.22
70°	0.22	0.00	0.28	0.52	-0.25	-0.20	-0.39	0.07	0.05	-0.17	-0.07	0.03
75°	0.04	-0.09	0.62	0.40	-0.33	-0.05	-0.10	-0.56	0.27	-0.26	-0.31	0.27
80°	-0.31	0.20	0.42	0.13	0.14	0.04	-0.03	-0.27	-0.42	0.07	-0.40	-0.08
85°	0.00	-0.22	0.53	0.25	-0.12	0.17	-0.21	0.11	-0.29	-0.39	-0.23	-0.16
90°	0.24	-0.35	0.56	0.10	-0.15	0.46	-0.11	-0.12	0.38	-0.69	-0.26	-0.37
95°	-0.15	0.23	-0.03	0.50	-0.42	0.21	0.27	-0.04	0.19	-0.17	-0.45	-0.13
100°	-0.03	-0.17	0.52	0.10	-0.17	0.22	0.04	0.18	0.20	0.06	-0.27	0.16
105°	0.22	-0.19	0.39	0.21	-0.45	0.01	0.12	0.17	0.22	0.17	-0.10	0.51
110°	-0.50	0.11	0.17	0.16	-0.07	-0.15	-0.17	-0.11	0.36	-0.06	0.01	0.42
115°	-0.72	-0.74	0.58	-0.09	-0.38	0.35	-0.33	-0.09	-0.19	-0.25	-0.01	0.16
120°	0.19	-0.69	-0.49	0.40	-0.50	-0.07	0.20	-0.17	-0.08	-0.09	-0.75	-0.15
125°	0.38	0.32	-0.03	-0.78	-0.53	0.06	-0.44	0.14	0.42	-0.20	-0.17	0.16
130°	-0.05	0.18	1.01	0.28	-1.12	-0.80	-0.32	-0.42	-0.46	-0.29	0.03	0.48
135°	0.44	-0.05	0.45	0.74	0.42	0.08	-1.24	-0.90	-0.48	-0.63	-1.07	-0.52
140°	1.31	0.87	0.73	0.11	-0.13	0.99	0.67	0.21	-0.22	-0.84	-1.08	-0.78
145°	1.30	1.41	1.90	1.35	0.05	0.07	0.22	0.69	1.03	0.99	0.84	0.93
150°	0.26	0.70	1.77	2.04	1.52	1.55	0.59	0.31	0.12	-0.14	0.02	0.92
155°	-1.16	-0.90	0.14	0.75	1.00	1.87	1.90	1.96	1.94	1.47	1.00	1.15
160°	-1.76	-2.05	-1.69	-1.71	-1.44	-0.36	0.22	0.77	1.22	1.38	1.52	2.14
165°	-1.28	-1.75	-1.74	-2.64	-3.28	-2.91	-3.24	-2.94	-2.63	-2.50	-2.23	-1.36
170°	-0.53	-0.86	-0.64	-1.41	-2.29	-2.16	-3.05	-3.38	-3.65	-4.27	-4.85	-4.80
175°	-0.01	-0.21	0.21	-0.25	-0.95	-0.67	-1.12	-1.23	-1.27	-1.65	-2.05	-1.92
180°	0.16	0.00	0.50	0.19	-0.42	-0.13	-0.44	-0.44	-0.38	-0.66	-0.91	-0.65
185°	-0.01	-0.21	0.24	-0.06	-0.77	-0.64	-1.12	-1.17	-1.21	-1.57	-1.89	-1.75
190°	-0.53	-0.84	-0.53	-1.00	-1.97	-2.24	-3.04	-3.31	-3.51	-4.01	-4.71	-4.61
195°	-1.28	-1.69	-1.53	-2.21	-3.22	-3.45	-3.44	-3.16	-2.86	-2.84	-2.60	-1.75
200°	-1.80	-2.02	-1.55	-1.80	-2.01	-0.82	0.01	0.66	1.07	1.24	1.32	2.02
205°	-1.23	-0.94	0.14	0.35	0.45	1.80	1.88	2.15	2.13	1.59	1.11	1.26
210°	0.21	0.68	1.73	1.64	1.30	1.81	0.80	0.56	0.18	-0.28	-0.13	0.79
215°	1.31	1.45	1.89	1.08	0.17	0.26	0.23	0.64	0.84	0.88	0.82	0.80
220°	1.39	0.95	0.78	0.06	-0.06	0.87	0.53	0.23	-0.22	-0.85	-1.09	-1.05
225°	0.54	-0.01	0.45	0.77	0.43	0.02	-1.08	-0.79	-0.55	-0.77	-1.61	-1.00
230°	0.00	0.17	0.89	0.47	-1.03	-0.73	-0.56	-0.72	-0.88	-0.56	0.04	0.60
235°	0.40	0.30	0.00	-0.62	-0.76	-0.15	-0.53	0.35	0.65	0.02	-0.15	0.50
240°	0.23	-0.68	-0.41	0.23	-0.70	-0.10	0.41	-0.01	0.08	0.31	-0.57	-0.38
245°	-0.68	-0.76	0.60	-0.35	-0.57	0.70	-0.21	0.26	-0.04	-0.67	-0.27	0.21
250°	-0.49	0.12	0.08	0.01	0.25	-0.07	-0.05	-0.33	0.28	0.00	0.10	0.73
255°	0.24	-0.22	0.32	0.46	-0.27	0.10	-0.05	0.41	0.48	0.42	-0.21	0.73
260°	-0.01	-0.22	0.61	0.33	-0.24	0.02	0.34	0.44	0.33	0.12	-0.10	0.27
265°	-0.15	0.29	0.17	0.43	-0.64	0.52	0.31	0.16	0.37	0.02	-0.38	-0.02
270°	0.29	-0.15	0.65	-0.14	-0.10	0.58	0.08	0.07	0.64	-0.52	-0.28	-0.31
275°	0.11	-0.09	0.42	0.22	0.11	0.16	-0.09	0.42	-0.19	-0.35	-0.34	-0.18
280°	-0.18	0.21	0.34	0.40	0.16	0.23	0.17	-0.11	-0.35	0.10	-0.47	0.43
285°	0.12	-0.12	0.61	0.57	-0.40	0.03	-0.04	-0.40	0.37	-0.18	0.08	0.55
290°	0.22	-0.01	0.47	0.37	-0.09	-0.01	-0.27	0.20	0.19	0.20	0.01	-0.02
295°	-0.02	0.30	0.62	-0.07	-0.27	-0.11	0.15	-0.03	0.49	0.32	-0.59	0.28
300°	0.02	0.12	0.67	0.32	-0.33	0.08	-0.12	0.40	0.56	-0.45	-0.04	0.39
305°	0.29	0.07	0.27	0.29	-0.70	0.02	0.53	0.25	-0.03	0.24	-0.49	0.42
310°	0.35	0.34	0.25	0.14	-0.27	0.01	0.06	-0.04	0.47	-0.35	-0.07	0.09
315°	0.17	0.33	0.54	0.04	-0.31	0.09	0.20	-0.16	0.51	-0.22	0.00	0.10
320°	0.07	0.02	0.43	-0.22	-0.37	0.66	-0.35	0.47	0.13	-0.09	-0.51	0.32
325°	0.15	-0.17	0.21	-0.11	-0.19	0.47	-0.24	0.22	0.20	0.07	-0.30	0.22
330°	0.28	-0.06	0.14	0.28	-0.34	0.22	0.33	0.01	0.12	-0.32	0.05	0.08
335°	0.32	0.12	0.18	0.48	-0.54	0.29	0.28	0.12	0.33	-0.41	0.09	0.20
340°	0.27	0.19	0.18	0.41	-0.42	0.30	0.02	0.06	0.35	-0.21	-0.07	0.18
345°	0.19	0.16	0.14	0.26	-0.18	0.16	-0.05	-0.06	0.16	-0.06	-0.18	0.10
350°	0.11	0.08	0.08	0.12	-0.03	0.03	0.00	-0.07	0.03	0.02	-0.14	0.08
355°	0.07	0.02	0.05	0.04	0.03	-0.02	0.06	-0.04	0.01	0.05	-0.06	0.07

Tabelle A.20 Einfluss des Gerätekörpers des Analysators auf die Richtcharakteristik, in einer Ebene senkrecht zum Display und entlang der Mikrofonachse gemessen. 11 200 Hz – 20 000 Hz

Winkel	Frequenz										
	11200 Hz	11800 Hz	12500 Hz	13200 Hz	14000 Hz	15000 Hz	16000 Hz	17000 Hz	18000 Hz	19000 Hz	20000 Hz
0°	0.00	0.00	0.00	0.00	0.00	0.01	0.00	-0.01	-0.03	0.00	0.00
5°	0.00	-0.04	-0.03	-0.01	-0.02	0.02	-0.02	-0.07	-0.02	-0.06	-0.06
10°	0.05	-0.07	-0.11	0.01	-0.04	-0.03	-0.08	-0.05	-0.04	-0.05	-0.03
15°	0.11	-0.08	-0.17	0.08	0.00	-0.21	-0.15	-0.14	0.06	-0.09	0.01
20°	0.09	-0.08	-0.04	0.05	0.13	-0.37	-0.30	-0.04	-0.02	-0.15	0.01
25°	-0.04	-0.28	0.00	-0.02	0.01	-0.34	-0.26	-0.06	0.16	-0.28	0.03
30°	0.00	-0.32	-0.18	-0.19	0.18	-0.21	-0.41	-0.17	0.06	-0.46	-0.14
35°	0.01	-0.30	0.06	-0.27	0.17	-0.13	-0.60	-0.48	0.14	-0.34	-0.19
40°	-0.13	-0.30	-0.34	-0.49	0.30	-0.15	-0.58	-0.43	0.11	-0.28	-0.37
45°	0.11	-0.23	-0.20	-0.14	0.05	-0.27	-0.38	-0.42	-0.18	-0.38	-0.30
50°	0.10	-0.37	0.02	-0.47	-0.21	0.04	-0.45	-0.42	-0.49	-0.37	-0.10
55°	-0.36	-0.19	-0.35	-0.44	-0.19	-0.25	-0.59	0.07	-0.44	-0.76	-0.26
60°	0.00	-0.30	-0.13	-0.35	-0.13	-0.28	-0.71	-0.53	-0.16	-0.53	-0.42
65°	-0.02	-0.39	0.12	-0.51	0.22	-0.51	-0.77	-0.69	-0.37	-0.27	-0.62
70°	-0.03	-0.44	0.05	-0.51	0.15	-0.55	-0.70	-0.77	-0.62	-0.37	-0.41
75°	-0.16	-0.46	-0.04	-0.30	-0.10	-0.43	-0.84	-0.83	-0.50	-0.87	-0.44
80°	0.41	-0.66	-0.10	-0.34	0.08	-0.62	-0.93	-0.69	-0.29	-0.88	-0.75
85°	-0.01	-0.05	-0.46	-0.27	0.07	-0.24	-1.19	-0.47	-0.42	-0.48	-0.63
90°	-0.05	-0.42	-0.20	-0.53	0.03	-0.61	-0.68	-1.09	-0.32	-0.52	-1.02
95°	-0.26	-0.69	-0.30	-0.45	-0.03	-0.52	-1.14	-0.29	-0.78	-0.79	-0.95
100°	-0.44	-0.30	-1.07	-0.39	0.08	-0.67	-0.85	-0.36	-0.71	-0.53	-0.96
105°	-0.33	-0.12	-0.78	-0.55	-0.73	-0.41	-1.07	-0.86	-0.64	-0.43	-0.78
110°	-0.09	0.07	-0.37	-0.15	-0.81	-0.53	-1.59	-0.47	-0.89	-0.61	-1.10
115°	0.12	-0.16	-0.31	0.38	0.00	-0.47	-1.87	-0.28	-0.98	-1.08	-1.19
120°	0.17	-0.39	-0.07	-0.04	-0.15	0.16	-0.73	-0.38	-1.19	-0.61	-1.85
125°	-0.29	-1.07	-0.13	-0.14	-0.31	-0.21	-0.74	-0.63	0.62	0.12	-0.51
130°	-0.06	-0.37	0.06	-0.76	-1.05	-0.52	-0.75	-0.98	0.24	-0.73	-0.77
135°	-0.37	-0.06	0.00	-0.71	0.03	-0.21	-1.05	-1.83	-0.43	-0.67	-1.57
140°	-0.98	-1.38	-1.39	-1.30	0.19	-0.12	-1.02	-1.43	0.18	0.01	-1.57
145°	0.15	-0.95	-1.11	-1.60	-0.86	-1.46	-2.60	-1.70	-0.44	-0.31	-1.97
150°	1.15	1.29	1.31	0.76	0.42	-0.60	-1.24	-0.50	-0.22	-1.54	-2.68
155°	0.63	0.01	0.09	0.13	0.95	0.87	1.09	1.56	1.20	0.17	-0.42
160°	2.06	2.02	2.01	1.67	1.69	0.78	-0.01	0.08	0.48	0.69	0.98
165°	-1.07	-0.64	0.13	0.56	1.47	1.25	1.10	1.84	1.81	1.66	1.43
170°	-5.41	-6.19	-6.20	-6.14	-5.17	-5.02	-5.03	-4.99	-3.65	-2.89	-2.11
175°	-2.32	-2.93	-3.29	-3.99	-3.95	-4.71	-5.19	-5.14	-5.58	-7.31	-7.34
180°	-0.88	-1.22	-1.29	-1.69	-1.64	-2.21	-2.44	-2.00	-2.17	-2.86	-3.13
185°	-2.08	-2.60	-2.78	-3.39	-3.60	-4.43	-4.65	-4.83	-5.40	-6.13	-7.23
190°	-5.22	-5.94	-6.07	-6.22	-5.95	-5.70	-5.51	-4.28	-3.77	-4.36	-2.99
195°	-1.42	-0.97	-0.20	-0.01	0.85	0.78	0.79	1.31	1.67	0.96	1.22
200°	2.06	1.97	2.03	1.45	1.44	0.57	-0.07	0.20	0.65	0.29	1.50
205°	0.70	0.05	-0.22	-0.32	0.55	0.89	1.32	1.86	2.01	0.52	0.36
210°	0.89	1.01	0.93	0.44	0.38	-0.28	-0.28	0.75	0.92	-0.31	-1.71
215°	-0.04	-0.96	-1.43	-1.20	-0.16	-0.58	-1.57	-0.46	0.24	-0.56	-0.83
220°	-1.11	-1.70	-1.60	-0.88	0.89	0.77	0.11	0.11	1.34	0.50	-0.60
225°	-0.53	0.29	0.60	0.12	0.89	0.73	-0.03	-0.36	0.23	-1.28	-1.28
230°	0.37	0.18	0.61	0.17	-0.46	-0.31	-0.46	-0.21	1.26	-0.05	0.88
235°	0.23	-0.74	-0.21	-0.30	-0.49	0.45	0.69	1.30	1.49	0.00	0.56
240°	0.00	-0.42	-0.20	0.57	0.85	1.37	0.70	0.54	-0.84	-0.80	-0.93
245°	0.21	0.29	-0.08	1.52	0.86	0.26	-1.06	0.24	-0.11	-0.45	0.28
250°	-0.01	0.60	0.34	0.59	-0.53	-0.07	-0.50	0.16	0.27	-0.21	0.18
255°	-0.01	0.28	-0.12	-0.23	-0.16	0.20	0.20	0.25	0.20	0.10	0.32
260°	-0.15	0.04	-0.88	-0.11	0.98	0.55	0.05	0.40	0.01	-0.03	0.41
265°	-0.07	-0.50	-0.07	0.44	0.89	0.05	-0.20	0.63	0.66	-0.45	0.01
270°	0.02	0.07	0.67	-0.01	0.18	0.21	0.49	-0.12	0.19	-0.17	0.42
275°	0.57	0.51	-0.08	-0.17	0.76	0.68	-0.33	-0.08	0.53	0.21	0.09
280°	0.78	-0.46	-0.01	0.36	0.85	-0.21	-0.11	0.19	0.56	-0.54	0.42
285°	-0.11	-0.28	0.58	0.30	0.02	0.27	0.25	-0.04	0.19	-0.10	0.25
290°	0.07	0.08	0.57	-0.54	0.79	0.27	-0.01	0.00	0.38	0.12	0.12
295°	0.37	0.15	0.14	-0.10	0.96	-0.25	0.04	0.21	0.47	0.32	0.08
300°	0.41	-0.13	0.13	0.35	0.09	0.27	0.11	0.25	0.49	-0.02	0.12
305°	-0.25	-0.08	0.20	-0.11	-0.04	0.62	0.01	0.44	0.42	-0.38	0.44
310°	0.13	0.00	0.53	-0.61	0.60	0.32	0.03	0.38	0.25	0.00	0.37
315°	0.23	0.21	-0.13	0.12	0.49	0.19	0.20	-0.12	0.34	0.06	0.29
320°	0.14	0.08	-0.46	0.16	0.35	0.33	0.06	0.00	0.69	0.00	0.06
325°	0.33	-0.25	0.29	0.06	0.23	0.47	-0.29	-0.04	0.51	0.11	0.15
330°	0.32	-0.39	0.27	-0.17	0.46	0.17	-0.17	0.35	0.35	-0.07	0.11
335°	0.03	-0.28	0.46	-0.23	0.56	-0.16	0.09	0.21	0.49	-0.01	0.25
340°	0.03	0.10	0.32	-0.18	0.59	-0.35	0.09	0.06	0.20	0.00	0.28
345°	0.08	0.07	0.09	-0.06	0.31	-0.21	0.18	-0.02	0.23	0.07	0.21
350°	0.02	0.01	0.01	-0.01	0.08	-0.04	0.17	0.08	0.15	0.07	0.14
355°	-0.02	0.04	0.00	0.02	0.01	0.01	0.09	0.07	0.03	0.06	0.09

Tabelle A.21 Richtcharakteristik für Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist, in einer zum Display parallelen Ebene und entlang der Mikrofonachse gemessen, 500 Hz – 3550 Hz

Winkel	Frequenz											
	500 Hz	630 Hz	800 Hz	1000 Hz	1250 Hz	1600 Hz	2000 Hz	2240 Hz	2500 Hz	2800 Hz	3150 Hz	3550 Hz
0°	0.01	0.01	-0.01	0.00	0.00	0.00	0.01	0.00	-0.01	-0.01	0.00	0.00
5°	0.00	0.01	0.00	-0.01	0.00	0.00	-0.01	0.01	-0.03	-0.01	-0.01	-0.01
10°	0.00	0.01	-0.02	-0.01	-0.01	0.00	-0.04	0.03	-0.07	0.00	-0.06	-0.03
15°	0.00	0.00	-0.02	0.00	-0.01	-0.02	-0.09	0.05	-0.13	0.03	-0.13	-0.04
20°	0.01	0.02	-0.01	0.00	-0.02	-0.04	-0.15	0.09	-0.20	0.06	-0.23	-0.01
25°	0.02	0.04	-0.01	-0.01	-0.02	-0.08	-0.22	0.10	-0.24	0.06	-0.34	0.05
30°	0.01	0.04	0.00	-0.02	-0.01	-0.13	-0.28	0.08	-0.26	0.00	-0.43	0.12
35°	0.02	0.06	0.01	-0.02	0.01	-0.23	-0.31	0.00	-0.20	-0.12	-0.45	0.11
40°	0.01	0.08	0.03	-0.04	0.04	-0.34	-0.29	-0.13	-0.10	-0.29	-0.40	-0.01
45°	0.00	0.10	0.07	-0.06	0.08	-0.47	-0.22	-0.28	-0.03	-0.44	-0.38	-0.19
50°	-0.01	0.13	0.11	-0.08	0.12	-0.59	-0.14	-0.39	-0.05	-0.48	-0.46	-0.30
55°	-0.05	0.13	0.15	-0.10	0.15	-0.65	-0.11	-0.38	-0.22	-0.39	-0.64	-0.28
60°	-0.07	0.13	0.21	-0.10	0.15	-0.64	-0.19	-0.27	-0.45	-0.32	-0.78	-0.30
65°	-0.08	0.11	0.25	-0.08	0.13	-0.56	-0.37	-0.17	-0.56	-0.43	-0.77	-0.47
70°	-0.12	0.11	0.29	-0.03	0.09	-0.45	-0.60	-0.22	-0.46	-0.69	-0.72	-0.63
75°	-0.15	0.07	0.31	0.03	0.06	-0.34	-0.76	-0.45	-0.30	-0.84	-0.86	-0.62
80°	-0.17	0.02	0.31	0.11	0.04	-0.30	-0.72	-0.74	-0.35	-0.74	-1.15	-0.64
85°	-0.21	-0.01	0.28	0.18	0.06	-0.33	-0.52	-0.86	-0.66	-0.61	-1.22	-0.89
90°	-0.24	-0.05	0.24	0.23	0.13	-0.39	-0.32	-0.69	-0.95	-0.79	-1.06	-1.13
95°	-0.27	-0.12	0.17	0.26	0.23	-0.44	-0.22	-0.39	-0.86	-1.14	-1.12	-1.03
100°	-0.28	-0.16	0.09	0.24	0.33	-0.42	-0.28	-0.21	-0.48	-1.17	-1.45	-0.98
105°	-0.34	-0.22	0.00	0.16	0.40	-0.31	-0.40	-0.25	-0.19	-0.75	-1.51	-1.27
110°	-0.35	-0.26	-0.08	0.05	0.40	-0.18	-0.44	-0.42	-0.21	-0.36	-1.05	-1.34
115°	-0.36	-0.31	-0.15	-0.09	0.33	-0.09	-0.33	-0.50	-0.42	-0.38	-0.61	-0.79
120°	-0.36	-0.34	-0.20	-0.24	0.18	-0.10	-0.15	-0.38	-0.53	-0.65	-0.65	-0.34
125°	-0.35	-0.34	-0.24	-0.37	-0.01	-0.24	-0.06	-0.17	-0.40	-0.76	-0.98	-0.48
130°	-0.35	-0.35	-0.24	-0.45	-0.20	-0.47	-0.14	-0.08	-0.20	-0.57	-1.08	-0.87
135°	-0.33	-0.35	-0.22	-0.48	-0.35	-0.72	-0.39	-0.23	-0.18	-0.37	-0.85	-0.87
140°	-0.29	-0.31	-0.18	-0.46	-0.43	-0.91	-0.72	-0.58	-0.44	-0.48	-0.73	-0.61
145°	-0.29	-0.29	-0.14	-0.40	-0.43	-0.99	-1.00	-0.97	-0.86	-0.89	-1.01	-0.66
150°	-0.23	-0.27	-0.09	-0.32	-0.37	-0.95	-1.11	-1.20	-1.22	-1.38	-1.57	-1.17
155°	-0.23	-0.24	-0.03	-0.22	-0.26	-0.82	-1.03	-1.18	-1.31	-1.62	-1.99	-1.77
160°	-0.20	-0.21	0.02	-0.13	-0.15	-0.65	-0.84	-0.97	-1.14	-1.48	-1.97	-1.96
165°	-0.20	-0.18	0.05	-0.05	-0.05	-0.49	-0.62	-0.69	-0.83	-1.12	-1.60	-1.63
170°	-0.19	-0.17	0.08	0.01	0.04	-0.37	-0.43	-0.44	-0.54	-0.75	-1.17	-1.12
175°	-0.17	-0.16	0.10	0.05	0.09	-0.29	-0.31	-0.28	-0.34	-0.50	-0.85	-0.72
180°	-0.16	-0.16	0.11	0.06	0.11	-0.26	-0.27	-0.23	-0.27	-0.42	-0.74	-0.58
185°	-0.16	-0.16	0.10	0.05	0.09	-0.29	-0.31	-0.28	-0.33	-0.50	-0.84	-0.71
190°	-0.16	-0.17	0.09	0.02	0.04	-0.36	-0.43	-0.43	-0.52	-0.73	-1.15	-1.08
195°	-0.19	-0.19	0.06	-0.03	-0.04	-0.49	-0.62	-0.66	-0.81	-1.09	-1.59	-1.60
200°	-0.21	-0.22	0.03	-0.11	-0.15	-0.64	-0.84	-0.94	-1.13	-1.46	-1.98	-1.97
205°	-0.24	-0.24	-0.02	-0.20	-0.27	-0.80	-1.03	-1.14	-1.33	-1.63	-2.02	-1.81
210°	-0.25	-0.26	-0.07	-0.30	-0.38	-0.92	-1.10	-1.17	-1.26	-1.42	-1.60	-1.19
215°	-0.29	-0.32	-0.12	-0.38	-0.45	-0.96	-0.99	-0.97	-0.91	-0.93	-1.00	-0.63
220°	-0.30	-0.33	-0.16	-0.45	-0.46	-0.88	-0.71	-0.60	-0.46	-0.68	-0.55	-0.75
225°	-0.32	-0.35	-0.19	-0.47	-0.38	-0.69	-0.37	-0.24	-0.15	-0.31	-0.76	-0.84
230°	-0.35	-0.36	-0.21	-0.45	-0.22	-0.44	-0.11	-0.07	-0.13	-0.47	-1.03	-0.91
235°	-0.36	-0.38	-0.20	-0.37	-0.02	-0.22	-0.02	-0.13	-0.32	-0.70	-1.01	-0.54
240°	-0.36	-0.35	-0.18	-0.25	0.19	-0.08	-0.11	-0.32	-0.50	-0.66	-0.71	-0.34
245°	-0.36	-0.30	-0.13	-0.11	0.35	-0.07	-0.28	-0.46	-0.44	-0.41	-0.62	-0.73
250°	-0.34	-0.26	-0.07	0.04	0.45	-0.16	-0.40	-0.42	-0.25	-0.36	-0.99	-1.29
255°	-0.30	-0.22	0.02	0.16	0.45	-0.30	-0.38	-0.28	-0.19	-0.69	-1.47	-1.26
260°	-0.28	-0.17	0.10	0.24	0.39	-0.41	-0.28	-0.23	-0.43	-1.11	-1.45	-0.95
265°	-0.25	-0.11	0.18	0.27	0.29	-0.45	-0.22	-0.38	-0.79	-1.14	-1.12	-1.00
270°	-0.20	-0.06	0.24	0.27	0.18	-0.40	-0.31	-0.65	-0.92	-0.80	-1.02	-1.13
275°	-0.19	-0.01	0.29	0.22	0.09	-0.32	-0.51	-0.82	-0.68	-0.60	-1.17	-0.90
280°	-0.14	0.02	0.31	0.15	0.05	-0.29	-0.70	-0.73	-0.38	-0.68	-1.15	-0.61
285°	-0.12	0.06	0.31	0.08	0.06	-0.31	-0.73	-0.47	-0.28	-0.78	-0.88	-0.59
290°	-0.11	0.07	0.30	0.01	0.09	-0.41	-0.58	-0.25	-0.39	-0.67	-0.69	-0.62
295°	-0.06	0.11	0.27	-0.04	0.12	-0.52	-0.36	-0.19	-0.49	-0.44	-0.72	-0.46
300°	-0.04	0.11	0.23	-0.06	0.14	-0.61	-0.18	-0.27	-0.41	-0.32	-0.75	-0.26
305°	-0.02	0.11	0.18	-0.07	0.14	-0.62	-0.12	-0.35	-0.21	-0.35	-0.64	-0.24
310°	-0.03	0.11	0.14	-0.06	0.12	-0.56	-0.15	-0.36	-0.05	-0.42	-0.45	-0.29
315°	0.01	0.10	0.09	-0.04	0.09	-0.46	-0.22	-0.25	-0.02	-0.40	-0.35	-0.22
320°	0.02	0.07	0.06	-0.02	0.05	-0.33	-0.29	-0.11	-0.09	-0.26	-0.36	-0.03
325°	0.01	0.05	0.04	-0.01	0.02	-0.22	-0.31	0.02	-0.17	-0.10	-0.41	0.12
330°	0.02	0.06	0.01	0.00	-0.01	-0.12	-0.28	0.09	-0.22	0.02	-0.41	0.15
335°	0.03	0.02	0.01	0.01	-0.02	-0.07	-0.21	0.11	-0.22	0.08	-0.35	0.10
340°	0.02	0.02	0.00	0.01	-0.02	-0.03	-0.15	0.09	-0.17	0.08	-0.25	0.03
345°	0.01	0.01	0.00	0.01	-0.02	-0.01	-0.08	0.06	-0.10	0.06	-0.14	0.00
350°	0.00	0.01	0.00	0.00	-0.01	0.00	-0.04	0.03	-0.04	0.04	-0.06	-0.01
355°	0.02	0.00	0.01	0.01	0.00	0.00	-0.01	0.01	-0.01	0.02	-0.02	0.00

Tabelle A.22 Richtcharakteristik für Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist, in einer zum Display parallelen Ebene und entlang der Mikrofonachse gemessen, 4000 Hz – 10600 Hz

Winkel	Frequenz											
	4000 Hz	4500 Hz	5000 Hz	5600 Hz	6300 Hz	7100 Hz	8000 Hz	8500 Hz	9000 Hz	9500 Hz	10000 Hz	10600 Hz
0°	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.01	0.00	0.00	0.00
5°	0.01	0.01	0.02	-0.02	-0.04	-0.02	-0.03	-0.03	-0.03	-0.04	-0.04	-0.03
10°	0.04	0.04	0.04	-0.06	-0.12	-0.03	-0.12	-0.11	-0.14	-0.16	-0.16	-0.12
15°	0.10	0.07	0.07	-0.11	-0.26	-0.04	-0.25	-0.23	-0.29	-0.31	-0.35	-0.26
20°	0.17	0.07	0.07	-0.17	-0.43	-0.06	-0.35	-0.30	-0.39	-0.43	-0.51	-0.29
25°	0.19	-0.04	0.00	-0.22	-0.56	-0.22	-0.34	-0.35	-0.48	-0.60	-0.59	-0.28
30°	0.10	-0.25	-0.16	-0.27	-0.51	-0.42	-0.42	-0.55	-0.70	-0.98	-0.75	-0.49
35°	-0.07	-0.46	-0.29	-0.40	-0.52	-0.41	-0.69	-0.76	-0.94	-1.29	-1.05	-0.88
40°	-0.23	-0.52	-0.27	-0.59	-0.87	-0.49	-0.78	-0.85	-1.11	-1.46	-1.41	-1.09
45°	-0.27	-0.48	-0.24	-0.63	-1.23	-1.06	-0.97	-1.16	-1.33	-1.73	-1.89	-1.50
50°	-0.27	-0.56	-0.39	-0.69	-1.29	-1.09	-1.25	-1.25	-1.56	-2.00	-2.12	-1.98
55°	-0.41	-0.72	-0.57	-0.98	-1.54	-1.30	-1.30	-1.60	-1.77	-2.26	-2.42	-2.36
60°	-0.61	-0.82	-0.60	-1.06	-1.59	-1.79	-1.85	-1.65	-2.09	-2.50	-2.79	-2.71
65°	-0.65	-0.93	-0.70	-1.14	-1.70	-1.84	-2.02	-2.15	-2.26	-2.85	-3.02	-3.04
70°	-0.63	-1.06	-0.96	-1.29	-1.98	-2.15	-2.53	-2.47	-2.68	-3.10	-3.26	-3.32
75°	-0.77	-1.14	-1.16	-1.22	-2.02	-2.15	-2.64	-2.88	-3.11	-3.44	-3.67	-3.56
80°	-0.91	-1.22	-1.13	-1.60	-2.17	-2.31	-2.89	-3.07	-3.56	-3.98	-4.03	-4.09
85°	-0.92	-1.30	-1.22	-1.85	-2.24	-2.58	-3.01	-3.29	-3.66	-4.43	-4.61	-4.50
90°	-1.12	-1.44	-1.31	-1.83	-2.81	-2.63	-3.15	-3.34	-3.90	-4.40	-5.05	-5.01
95°	-1.48	-1.65	-1.35	-1.87	-2.51	-2.98	-3.41	-3.60	-3.95	-4.74	-4.98	-5.20
100°	-1.45	-1.94	-1.77	-1.83	-2.76	-2.98	-3.61	-3.90	-4.27	-4.92	-5.19	-5.35
105°	-1.34	-2.09	-2.08	-2.30	-2.56	-3.08	-3.68	-4.01	-4.61	-5.17	-5.42	-5.73
110°	-1.54	-1.91	-2.21	-2.85	-3.40	-3.00	-3.64	-3.65	-4.40	-5.18	-5.85	-5.83
115°	-1.48	-1.98	-2.09	-2.86	-3.73	-3.74	-3.78	-4.25	-4.34	-4.90	-5.47	-5.57
120°	-0.88	-1.81	-1.94	-2.67	-3.83	-4.22	-4.94	-4.63	-4.93	-5.57	-5.51	-5.48
125°	-0.51	-1.08	-1.56	-2.20	-3.38	-4.25	-4.90	-5.40	-6.19	-6.54	-6.59	-6.63
130°	-0.80	-0.90	-0.91	-1.80	-2.60	-3.31	-4.76	-5.30	-5.70	-6.59	-7.43	-7.75
135°	-1.19	-1.45	-0.96	-1.45	-2.34	-2.52	-3.24	-3.75	-4.84	-6.02	-6.60	-6.89
140°	-1.06	-1.71	-1.63	-1.74	-2.24	-2.40	-2.93	-3.19	-3.50	-4.17	-4.79	-5.33
145°	-0.84	-1.38	-1.68	-2.27	-2.99	-2.81	-3.08	-3.22	-3.74	-4.39	-4.72	-4.72
150°	-1.14	-1.41	-1.41	-2.08	-3.25	-3.54	-4.01	-4.14	-4.33	-4.71	-4.97	-5.18
155°	-1.83	-2.08	-1.83	-2.12	-2.99	-3.36	-4.05	-4.50	-5.18	-5.93	-6.21	-6.10
160°	-2.27	-2.74	-2.65	-2.93	-3.54	-3.71	-4.01	-4.18	-4.70	-5.46	-5.94	-6.38
165°	-2.05	-2.62	-2.78	-3.46	-4.19	-4.64	-5.14	-5.30	-5.57	-6.03	-6.24	-6.22
170°	-1.48	-1.97	-2.09	-2.88	-3.72	-4.32	-5.20	-5.67	-6.18	-6.94	-7.46	-7.62
175°	-1.01	-1.39	-1.38	-2.01	-2.80	-3.23	-3.90	-4.30	-4.81	-5.62	-6.20	-6.57
180°	-0.84	-1.18	-1.09	-1.62	-2.41	-2.76	-3.26	-3.57	-4.00	-4.70	-5.18	-5.48
185°	-0.99	-1.37	-1.32	-1.86	-2.83	-3.27	-3.85	-4.25	-4.74	-5.52	-6.12	-6.49
190°	-1.44	-1.92	-1.97	-2.65	-3.89	-4.39	-5.14	-5.66	-6.21	-6.98	-7.63	-7.81
195°	-2.00	-2.56	-2.66	-3.39	-4.55	-4.70	-5.18	-5.39	-5.77	-6.22	-6.41	-6.41
200°	-2.26	-2.71	-2.63	-3.15	-3.78	-3.69	-4.07	-4.22	-4.77	-5.44	-5.92	-6.44
205°	-1.87	-2.10	-1.88	-2.37	-3.01	-3.29	-4.05	-4.53	-5.22	-5.99	-6.31	-6.22
210°	-1.19	-1.41	-1.41	-2.23	-3.16	-3.54	-4.03	-4.28	-4.47	-4.82	-5.06	-5.34
215°	-0.85	-1.35	-1.64	-2.46	-2.93	-2.87	-3.17	-3.28	-3.90	-4.55	-4.84	-4.82
220°	-1.02	-1.70	-1.67	-1.95	-2.21	-2.52	-2.97	-3.32	-3.52	-4.13	-4.68	-5.24
225°	-1.18	-1.50	-1.09	-1.45	-2.34	-2.45	-3.14	-3.62	-4.82	-5.94	-6.60	-6.85
230°	-0.84	-0.95	-0.97	-1.64	-2.55	-3.25	-4.74	-5.37	-5.71	-6.53	-7.42	-7.95
235°	-0.53	-1.09	-1.49	-2.06	-3.38	-4.33	-4.84	-5.38	-6.27	-6.63	-6.78	-6.72
240°	-0.84	-1.75	-1.84	-2.56	-4.01	-4.23	-4.97	-4.81	-5.03	-5.67	-5.58	-5.59
245°	-1.44	-1.92	-2.04	-2.94	-3.73	-3.80	-3.77	-4.30	-4.42	-4.94	-5.58	-5.61
250°	-1.53	-1.90	-2.20	-2.96	-3.39	-3.10	-3.62	-3.77	-4.36	-5.20	-5.84	-5.90
255°	-1.35	-2.06	-2.11	-2.46	-2.54	-3.03	-3.66	-4.00	-4.67	-5.16	-5.46	-5.85
260°	-1.44	-1.94	-1.80	-1.82	-2.90	-2.94	-3.58	-3.97	-4.34	-4.95	-5.21	-5.37
265°	-1.45	-1.67	-1.39	-1.79	-2.55	-2.99	-3.43	-3.69	-4.03	-4.70	-5.05	-5.21
270°	-1.12	-1.44	-1.29	-1.85	-2.72	-2.61	-3.09	-3.38	-3.96	-4.46	-5.10	-5.02
275°	-0.92	-1.29	-1.22	-1.89	-2.17	-2.59	-2.99	-3.36	-3.68	-4.49	-4.68	-4.56
280°	-0.89	-1.19	-1.18	-1.66	-2.26	-2.23	-2.93	-3.16	-3.64	-4.04	-4.09	-4.17
285°	-0.75	-1.10	-1.15	-1.19	-2.11	-2.18	-2.61	-2.98	-3.19	-3.47	-3.74	-3.61
290°	-0.60	-1.06	-0.95	-1.28	-1.91	-2.10	-2.52	-2.57	-2.72	-3.11	-3.32	-3.34
295°	-0.62	-0.93	-0.71	-1.20	-1.74	-1.80	-2.09	-2.22	-2.33	-2.91	-3.03	-3.08
300°	-0.60	-0.81	-0.60	-1.04	-1.59	-1.76	-1.86	-1.75	-2.16	-2.53	-2.85	-2.76
305°	-0.41	-0.70	-0.59	-0.92	-1.58	-1.28	-1.35	-1.64	-1.84	-2.28	-2.49	-2.40
310°	-0.27	-0.54	-0.42	-0.68	-1.22	-1.11	-1.24	-1.35	-1.61	-2.04	-2.15	-1.96
315°	-0.25	-0.47	-0.25	-0.70	-1.22	-1.04	-1.02	-1.21	-1.36	-1.78	-1.96	-1.59
320°	-0.22	-0.52	-0.24	-0.73	-1.02	-0.48	-0.81	-0.91	-1.15	-1.52	-1.43	-1.09
325°	-0.06	-0.48	-0.23	-0.52	-0.64	-0.39	-0.70	-0.80	-0.97	-1.32	-1.13	-0.93
330°	0.11	-0.29	-0.12	-0.26	-0.54	-0.39	-0.45	-0.57	-0.74	-1.00	-0.80	-0.49
335°	0.19	-0.08	0.01	-0.11	-0.51	-0.19	-0.37	-0.39	-0.51	-0.64	-0.62	-0.28
340°	0.18	0.04	0.06	-0.04	-0.33	-0.06	-0.35	-0.34	-0.42	-0.46	-0.53	-0.30
345°	0.12	0.07	0.05	-0.01	-0.14	-0.03	-0.24	-0.25	-0.31	-0.32	-0.35	-0.25
350°	0.06	0.04	0.02	0.01	-0.03	-0.02	-0.11	-0.12	-0.16	-0.16	-0.17	-0.14
355°	0.02	0.01	0.00	0.01	0.00	-0.01	-0.03	-0.04	-0.05	-0.05	-0.05	-0.04

Tabelle A.23 Richtcharakteristik für Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist, in einer zum Display parallelen Ebene und entlang der Mikrofonachse gemessen, 11200 Hz – 20000 Hz

Winkel	Frequenz										
	11200 Hz	11800 Hz	12500 Hz	13200 Hz	14000 Hz	15000 Hz	16000 Hz	17000 Hz	18000 Hz	19000 Hz	20000 Hz
0°	0.00	0.00	0.00	0.01	0.00	-0.01	-0.01	-0.02	-0.01	0.01	0.02
5°	-0.02	-0.05	-0.05	-0.03	-0.05	-0.03	-0.06	-0.09	-0.07	-0.08	-0.07
10°	-0.11	-0.14	-0.15	-0.14	-0.15	-0.10	-0.16	-0.20	-0.21	-0.31	-0.25
15°	-0.27	-0.29	-0.23	-0.37	-0.17	-0.32	-0.38	-0.33	-0.41	-0.49	-0.47
20°	-0.48	-0.52	-0.30	-0.60	-0.25	-0.76	-0.61	-0.53	-0.66	-0.85	-0.69
25°	-0.61	-0.81	-0.61	-0.78	-0.52	-1.00	-1.00	-0.96	-1.02	-1.35	-1.22
30°	-0.76	-1.02	-0.93	-1.22	-0.72	-1.37	-1.49	-1.28	-1.37	-1.84	-1.77
35°	-1.05	-1.45	-1.32	-1.48	-1.23	-1.60	-2.05	-1.84	-1.78	-2.37	-2.39
40°	-1.17	-1.58	-1.73	-1.95	-1.69	-2.01	-2.41	-2.57	-2.47	-2.95	-3.11
45°	-1.64	-1.96	-2.20	-2.41	-2.16	-2.62	-2.89	-3.18	-3.19	-3.58	-3.86
50°	-1.98	-2.20	-2.36	-2.93	-2.77	-3.15	-3.36	-3.67	-3.98	-4.39	-4.54
55°	-2.40	-2.69	-2.77	-3.36	-3.35	-3.74	-4.10	-4.25	-4.63	-5.31	-5.40
60°	-3.01	-3.27	-3.39	-3.76	-3.79	-4.50	-4.80	-5.15	-5.20	-6.01	-6.47
65°	-3.35	-3.87	-3.95	-4.33	-4.11	-5.02	-5.61	-5.78	-6.10	-6.71	-7.27
70°	-3.71	-4.18	-4.44	-4.98	-4.77	-5.35	-6.25	-6.67	-6.83	-7.72	-8.06
75°	-4.03	-4.56	-4.87	-5.45	-5.61	-6.06	-6.54	-7.30	-7.73	-8.52	-9.06
80°	-4.22	-4.95	-5.33	-5.91	-6.09	-7.03	-7.40	-7.71	-8.39	-9.43	-10.02
85°	-4.82	-5.16	-5.66	-6.42	-6.53	-7.52	-8.32	-8.70	-8.90	-10.12	-10.84
90°	-5.33	-5.76	-6.03	-6.62	-7.10	-7.86	-8.67	-9.44	-9.90	-10.82	-11.47
95°	-5.90	-6.28	-6.66	-7.12	-7.37	-8.35	-9.06	-9.73	-10.67	-11.65	-12.35
100°	-5.83	-6.73	-7.21	-7.83	-7.89	-8.91	-9.48	-10.37	-10.99	-12.23	-13.20
105°	-5.97	-6.80	-7.24	-8.27	-8.61	-9.33	-10.19	-10.96	-11.38	-12.65	-13.46
110°	-6.43	-7.26	-7.35	-8.18	-8.85	-9.66	-10.71	-11.36	-12.21	-13.20	-13.93
115°	-6.64	-7.37	-7.91	-8.73	-8.89	-9.74	-11.12	-11.66	-12.40	-13.75	-14.80
120°	-6.20	-6.61	-7.70	-8.80	-9.03	-10.21	-11.62	-12.05	-12.95	-13.83	-14.46
125°	-6.43	-6.81	-7.65	-8.06	-8.29	-9.73	-10.87	-12.20	-13.23	-15.11	-15.73
130°	-8.02	-8.71	-9.01	-8.74	-9.09	-10.09	-10.28	-11.06	-11.73	-13.60	-14.37
135°	-7.83	-9.01	-9.67	-10.46	-11.48	-12.45	-12.28	-12.74	-13.01	-13.44	-13.98
140°	-6.34	-7.43	-8.15	-9.44	-10.32	-11.49	-12.64	-14.55	-16.38	-16.96	-17.56
145°	-4.92	-5.56	-6.30	-7.44	-7.99	-9.09	-10.59	-11.84	-13.17	-14.61	-15.94
150°	-5.90	-6.56	-6.85	-7.16	-7.26	-8.15	-9.07	-10.04	-10.87	-12.07	-13.22
155°	-6.35	-6.94	-7.39	-8.33	-8.57	-9.76	-10.57	-11.01	-11.46	-12.41	-13.33
160°	-7.09	-7.98	-8.66	-9.37	-9.65	-10.26	-10.99	-11.65	-12.71	-14.28	-15.20
165°	-6.70	-7.24	-7.85	-8.80	-9.24	-10.51	-11.62	-12.65	-13.79	-15.11	-15.83
170°	-8.09	-8.69	-8.95	-9.77	-9.85	-10.64	-11.23	-11.70	-12.51	-13.82	-14.47
175°	-7.31	-8.32	-8.89	-9.89	-10.48	-11.66	-12.84	-13.71	-14.72	-16.31	-16.95
180°	-6.14	-7.06	-7.63	-8.46	-8.99	-10.10	-11.24	-12.24	-13.45	-15.02	-16.44
185°	-7.21	-8.31	-8.92	-9.93	-10.59	-11.75	-12.88	-13.54	-14.86	-16.46	-17.51
190°	-8.34	-9.16	-9.45	-10.21	-10.14	-10.92	-11.44	-11.92	-12.51	-13.90	-14.76
195°	-7.00	-7.53	-8.02	-8.82	-9.23	-10.49	-11.52	-12.42	-13.57	-15.18	-16.01
200°	-7.20	-8.07	-8.82	-9.49	-9.77	-10.34	-11.02	-11.63	-12.59	-14.21	-15.43
205°	-6.59	-7.10	-7.49	-8.43	-8.66	-9.89	-10.69	-10.91	-11.34	-12.49	-13.21
210°	-6.06	-6.82	-7.05	-7.31	-7.35	-8.16	-9.04	-9.95	-10.54	-11.87	-12.82
215°	-5.00	-5.56	-6.24	-7.43	-7.94	-8.97	-10.20	-11.62	-12.87	-14.19	-15.43
220°	-6.33	-7.37	-8.04	-9.37	-10.34	-11.41	-12.24	-14.17	-15.83	-16.85	-17.65
225°	-7.87	-9.11	-9.81	-10.37	-11.44	-12.70	-12.24	-12.69	-12.79	-13.34	-14.03
230°	-8.24	-8.85	-9.26	-8.90	-9.00	-10.10	-10.10	-10.75	-11.29	-13.23	-14.20
235°	-6.69	-6.83	-7.76	-8.14	-8.12	-9.56	-10.53	-11.66	-12.68	-14.79	-15.71
240°	-6.25	-6.65	-7.64	-8.81	-8.93	-10.07	-11.37	-11.63	-12.76	-14.11	-14.67
245°	-6.57	-7.49	-7.95	-8.81	-8.87	-9.68	-11.07	-11.26	-12.01	-13.71	-14.74
250°	-6.52	-7.39	-7.45	-8.18	-8.88	-9.58	-10.47	-10.88	-11.92	-13.55	-14.03
255°	-6.06	-6.72	-7.35	-8.38	-8.59	-9.17	-9.96	-10.47	-11.17	-12.65	-13.27
260°	-5.90	-6.79	-7.26	-7.88	-7.92	-8.85	-9.33	-9.94	-10.67	-12.43	-13.19
265°	-5.99	-6.33	-6.79	-7.21	-7.40	-8.34	-8.79	-9.22	-10.48	-11.80	-12.22
270°	-5.50	-5.79	-6.12	-6.75	-7.15	-7.77	-8.41	-9.09	-9.81	-11.04	-11.40
275°	-4.93	-5.17	-5.71	-6.63	-6.58	-7.47	-8.08	-8.35	-8.80	-10.21	-10.77
280°	-4.30	-4.93	-5.44	-6.08	-6.15	-6.92	-7.20	-7.38	-8.33	-9.57	-10.04
285°	-4.05	-4.61	-4.97	-5.59	-5.68	-5.94	-6.38	-7.09	-7.69	-8.65	-9.02
290°	-3.71	-4.29	-4.54	-5.14	-4.78	-5.23	-6.06	-6.50	-6.81	-7.79	-8.09
295°	-3.44	-3.93	-4.07	-4.48	-4.12	-4.93	-5.42	-5.70	-6.05	-6.84	-7.32
300°	-3.07	-3.36	-3.51	-3.87	-3.82	-4.42	-4.64	-4.97	-5.15	-6.07	-6.55
305°	-2.45	-2.73	-2.83	-3.45	-3.41	-3.64	-4.02	-4.15	-4.63	-5.33	-5.49
310°	-2.00	-2.26	-2.44	-3.03	-2.79	-3.08	-3.30	-3.58	-3.98	-4.44	-4.64
315°	-1.73	-2.04	-2.27	-2.54	-2.14	-2.57	-2.81	-3.12	-3.18	-3.60	-3.98
320°	-1.14	-1.62	-1.80	-2.06	-1.72	-1.97	-2.35	-2.54	-2.44	-2.98	-3.22
325°	-1.10	-1.48	-1.37	-1.52	-1.29	-1.56	-2.01	-1.89	-1.78	-2.40	-2.49
330°	-0.80	-1.04	-1.02	-1.30	-0.74	-1.31	-1.47	-1.30	-1.31	-1.85	-1.86
335°	-0.65	-0.82	-0.63	-0.84	-0.56	-0.99	-0.98	-0.94	-0.95	-1.35	-1.31
340°	-0.50	-0.58	-0.33	-0.64	-0.26	-0.77	-0.60	-0.57	-0.65	-0.87	-0.77
345°	-0.29	-0.30	-0.23	-0.40	-0.18	-0.33	-0.35	-0.35	-0.36	-0.49	-0.53
350°	-0.13	-0.11	-0.14	-0.16	-0.15	-0.09	-0.14	-0.16	-0.20	-0.31	-0.28
355°	-0.04	-0.02	-0.05	-0.05	-0.04	-0.02	-0.02	-0.07	-0.06	-0.08	-0.09

Tabelle A.24 Richtcharakteristik für Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist, in einer zum Display senkrechten Ebene und entlang der Mikrofonachse gemessen, 500 Hz – 3550 Hz

Winkel	Frequenz											
	500 Hz	630 Hz	800 Hz	1000 Hz	1250 Hz	1600 Hz	2000 Hz	2240 Hz	2500 Hz	2800 Hz	3150 Hz	3550 Hz
0°	0.02	0.00	-0.01	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5°	0.00	-0.01	0.00	0.00	-0.01	0.00	0.00	0.00	-0.01	0.00	-0.02	-0.01
10°	-0.01	0.01	-0.01	0.01	-0.01	0.00	-0.02	0.02	-0.05	0.02	-0.05	-0.02
15°	0.00	0.02	-0.01	0.01	-0.02	-0.01	-0.05	0.04	-0.10	0.03	-0.11	-0.03
20°	-0.01	0.03	-0.01	0.01	-0.04	-0.03	-0.10	0.06	-0.18	0.06	-0.20	-0.02
25°	-0.02	0.03	-0.02	0.01	-0.06	-0.06	-0.17	0.09	-0.26	0.06	-0.31	0.01
30°	0.00	0.07	-0.03	0.01	-0.05	-0.09	-0.23	0.10	-0.30	0.03	-0.38	0.06
35°	-0.01	0.06	-0.03	0.01	-0.04	-0.17	-0.28	0.07	-0.27	-0.09	-0.40	0.03
40°	-0.04	0.11	-0.01	0.00	-0.01	-0.28	-0.30	-0.02	-0.19	-0.27	-0.35	-0.12
45°	-0.03	0.12	0.01	-0.03	0.03	-0.40	-0.26	-0.15	-0.09	-0.47	-0.29	-0.36
50°	-0.06	0.15	0.04	-0.05	0.08	-0.53	-0.19	-0.28	-0.08	-0.53	-0.38	-0.52
55°	-0.08	0.16	0.09	-0.08	0.11	-0.61	-0.15	-0.30	-0.21	-0.39	-0.66	-0.45
60°	-0.14	0.16	0.15	-0.09	0.11	-0.62	-0.20	-0.22	-0.42	-0.22	-0.94	-0.35
65°	-0.12	0.15	0.21	-0.07	0.08	-0.56	-0.36	-0.14	-0.53	-0.26	-0.90	-0.56
70°	-0.15	0.13	0.26	-0.02	0.03	-0.46	-0.59	-0.17	-0.43	-0.54	-0.65	-0.95
75°	-0.18	0.10	0.28	0.06	-0.01	-0.37	-0.77	-0.38	-0.31	-0.72	-0.66	-0.93
80°	-0.22	0.08	0.30	0.15	-0.03	-0.33	-0.78	-0.67	-0.39	-0.57	-0.98	-0.63
85°	-0.25	0.02	0.28	0.25	0.02	-0.37	-0.64	-0.81	-0.73	-0.43	-1.06	-0.80
90°	-0.28	-0.04	0.24	0.32	0.12	-0.44	-0.50	-0.70	-1.03	-0.72	-0.83	-1.16
95°	-0.36	-0.08	0.19	0.34	0.27	-0.47	-0.45	-0.47	-0.96	-1.20	-0.94	-0.90
100°	-0.37	-0.16	0.11	0.32	0.41	-0.40	-0.51	-0.38	-0.66	-1.22	-1.53	-0.84
105°	-0.38	-0.22	0.03	0.25	0.51	-0.23	-0.55	-0.47	-0.51	-0.78	-1.70	-1.53
110°	-0.42	-0.28	-0.06	0.12	0.52	-0.04	-0.43	-0.54	-0.62	-0.57	-1.15	-1.78
115°	-0.47	-0.31	-0.14	-0.03	0.44	0.08	-0.18	-0.39	-0.72	-0.78	-0.84	-1.09
120°	-0.46	-0.35	-0.21	-0.19	0.27	0.07	0.07	-0.05	-0.50	-0.90	-1.10	-0.81
125°	-0.44	-0.38	-0.24	-0.33	0.04	-0.07	0.15	0.23	-0.07	-0.51	-1.21	-1.17
130°	-0.45	-0.38	-0.26	-0.43	-0.18	-0.33	0.00	0.25	0.20	0.04	-0.66	-1.05
135°	-0.44	-0.36	-0.24	-0.47	-0.36	-0.63	-0.36	-0.04	0.09	0.20	-0.09	-0.27
140°	-0.37	-0.36	-0.21	-0.46	-0.46	-0.87	-0.78	-0.53	-0.39	-0.16	-0.11	0.14
145°	-0.37	-0.33	-0.17	-0.40	-0.46	-0.98	-1.10	-1.00	-1.01	-0.89	-0.79	-0.30
150°	-0.32	-0.31	-0.11	-0.31	-0.39	-0.96	-1.21	-1.25	-1.46	-1.57	-1.74	-1.37
155°	-0.29	-0.27	-0.06	-0.22	-0.28	-0.83	-1.09	-1.19	-1.51	-1.80	-2.31	-2.31
160°	-0.27	-0.23	0.00	-0.13	-0.16	-0.67	-0.87	-0.94	-1.25	-1.55	-2.17	-2.39
165°	-0.25	-0.20	0.03	-0.06	-0.05	-0.51	-0.63	-0.64	-0.88	-1.10	-1.62	-1.81
170°	-0.25	-0.18	0.07	0.01	0.04	-0.38	-0.43	-0.39	-0.56	-0.69	-1.09	-1.16
175°	-0.21	-0.18	0.09	0.05	0.09	-0.30	-0.31	-0.23	-0.36	-0.44	-0.75	-0.74
180°	-0.20	-0.16	0.10	0.05	0.11	-0.27	-0.27	-0.18	-0.29	-0.35	-0.64	-0.60
185°	-0.22	-0.17	0.09	0.05	0.10	-0.29	-0.31	-0.23	-0.35	-0.43	-0.74	-0.73
190°	-0.24	-0.19	0.07	0.01	0.05	-0.37	-0.43	-0.39	-0.55	-0.69	-1.07	-1.15
195°	-0.27	-0.19	0.05	-0.04	-0.03	-0.50	-0.63	-0.63	-0.87	-1.10	-1.59	-1.79
200°	-0.28	-0.23	0.00	-0.11	-0.14	-0.67	-0.87	-0.93	-1.24	-1.56	-2.14	-2.38
205°	-0.31	-0.26	-0.04	-0.21	-0.25	-0.85	-1.10	-1.20	-1.53	-1.84	-2.32	-2.31
210°	-0.34	-0.27	-0.10	-0.31	-0.37	-0.99	-1.23	-1.27	-1.49	-1.62	-1.78	-1.37
215°	-0.36	-0.31	-0.15	-0.39	-0.44	-1.02	-1.13	-1.03	-1.05	-0.91	-0.81	-0.31
220°	-0.40	-0.34	-0.20	-0.45	-0.45	-0.92	-0.81	-0.55	-0.41	-0.14	-0.09	0.16
225°	-0.45	-0.35	-0.24	-0.47	-0.36	-0.68	-0.38	-0.04	0.10	0.26	-0.02	-0.22
230°	-0.45	-0.37	-0.26	-0.43	-0.20	-0.38	-0.01	0.27	0.25	0.11	-0.58	-0.99
235°	-0.48	-0.36	-0.25	-0.33	0.02	-0.09	0.17	0.28	0.00	-0.44	-1.17	-1.14
240°	-0.48	-0.35	-0.22	-0.19	0.25	0.08	0.11	0.00	-0.44	-0.84	-1.11	-0.83
245°	-0.48	-0.32	-0.15	-0.02	0.43	0.12	-0.12	-0.34	-0.68	-0.75	-0.85	-1.09
250°	-0.46	-0.27	-0.07	0.14	0.52	0.01	-0.38	-0.50	-0.60	-0.57	-1.12	-1.76
255°	-0.44	-0.26	0.01	0.27	0.52	-0.17	-0.51	-0.42	-0.49	-0.78	-1.67	-1.52
260°	-0.40	-0.16	0.12	0.35	0.44	-0.34	-0.48	-0.34	-0.65	-1.20	-1.52	-0.84
265°	-0.38	-0.09	0.20	0.37	0.31	-0.42	-0.42	-0.43	-0.95	-1.19	-0.91	-0.88
270°	-0.34	-0.03	0.27	0.35	0.16	-0.41	-0.44	-0.68	-1.02	-0.70	-0.78	-1.13
275°	-0.30	0.01	0.30	0.28	0.06	-0.35	-0.59	-0.82	-0.70	-0.40	-1.06	-0.80
280°	-0.26	0.07	0.33	0.19	0.01	-0.32	-0.73	-0.67	-0.35	-0.53	-0.99	-0.59
285°	-0.22	0.10	0.32	0.10	0.02	-0.35	-0.75	-0.36	-0.27	-0.71	-0.64	-0.84
290°	-0.21	0.15	0.29	0.01	0.06	-0.43	-0.59	-0.12	-0.41	-0.55	-0.59	-0.87
295°	-0.14	0.14	0.25	-0.04	0.10	-0.53	-0.36	-0.08	-0.53	-0.25	-0.81	-0.53
300°	-0.15	0.18	0.19	-0.06	0.13	-0.59	-0.18	-0.18	-0.43	-0.18	-0.85	-0.36
305°	-0.09	0.17	0.14	-0.06	0.13	-0.58	-0.13	-0.28	-0.21	-0.32	-0.62	-0.46
310°	-0.10	0.17	0.09	-0.04	0.10	-0.50	-0.16	-0.27	-0.06	-0.44	-0.38	-0.50
315°	-0.06	0.15	0.05	-0.01	0.06	-0.37	-0.23	-0.16	-0.06	-0.39	-0.32	-0.34
320°	-0.07	0.15	0.03	0.01	0.01	-0.25	-0.27	-0.03	-0.14	-0.23	-0.36	-0.10
325°	-0.06	0.12	0.01	0.03	-0.02	-0.15	-0.27	0.07	-0.22	-0.06	-0.40	0.04
330°	-0.02	0.08	0.00	0.03	-0.03	-0.08	-0.22	0.10	-0.25	0.03	-0.36	0.07
335°	-0.03	0.07	0.01	0.03	-0.03	-0.03	-0.17	0.10	-0.22	0.06	-0.28	0.04
340°	-0.03	0.06	0.01	0.02	-0.02	-0.01	-0.11	0.08	-0.15	0.05	-0.17	0.00
345°	-0.02	0.03	0.00	0.01	-0.02	0.00	-0.06	0.05	-0.09	0.03	-0.09	-0.01
350°	-0.01	0.04	0.01	0.01	-0.01	0.01	-0.03	0.03	-0.03	0.01	-0.03	-0.01
355°	-0.04	0.02	0.00	0.02	0.00	0.01	0.00	0.01	-0.01	0.01	-0.01	0.00

Tabelle A.25 Richtcharakteristik für Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist, in einer zum Display senkrechten Ebene und entlang der Mikrofonachse gemessen. 4000 Hz – 10600 Hz

Winkel	Frequenz											
	4000 Hz	4500 Hz	5000 Hz	5600 Hz	6300 Hz	7100 Hz	8000 Hz	8500 Hz	9000 Hz	9500 Hz	10000 Hz	10600 Hz
0°	0.00	0.00	0.00	0.00	0.00	-0.01	0.00	-0.01	0.00	0.00	-0.01	0.00
5°	0.01	0.01	0.02	-0.02	-0.03	0.00	-0.03	-0.04	0.00	-0.05	-0.04	-0.03
10°	0.05	0.05	0.04	0.00	-0.09	0.02	-0.10	-0.10	-0.04	-0.14	-0.18	-0.10
15°	0.10	0.08	0.07	0.07	-0.23	0.06	-0.21	-0.18	-0.11	-0.28	-0.37	-0.20
20°	0.13	0.05	0.06	0.14	-0.39	0.04	-0.32	-0.27	-0.17	-0.43	-0.46	-0.25
25°	0.12	-0.10	-0.05	0.15	-0.50	-0.15	-0.35	-0.44	-0.37	-0.66	-0.47	-0.35
30°	0.01	-0.36	-0.22	-0.06	-0.49	-0.46	-0.38	-0.67	-0.69	-0.94	-0.69	-0.72
35°	-0.20	-0.57	-0.31	-0.40	-0.68	-0.50	-0.73	-0.75	-0.89	-1.08	-1.09	-0.92
40°	-0.37	-0.48	-0.16	-0.47	-1.14	-0.60	-0.95	-0.78	-1.17	-1.43	-1.55	-1.08
45°	-0.32	-0.30	-0.17	-0.40	-1.19	-1.13	-0.84	-1.20	-1.11	-1.84	-1.75	-1.48
50°	-0.20	-0.44	-0.58	-0.74	-1.23	-1.03	-1.42	-1.28	-1.33	-2.19	-2.16	-1.97
55°	-0.32	-0.83	-0.70	-0.87	-1.70	-1.30	-1.35	-1.49	-1.85	-2.05	-2.63	-2.37
60°	-0.68	-0.87	-0.44	-0.87	-1.57	-1.64	-2.12	-1.78	-1.74	-2.78	-2.47	-2.83
65°	-0.77	-0.73	-0.74	-1.28	-1.83	-1.86	-1.91	-2.39	-2.31	-3.21	-4.99	-5.21
70°	-0.61	-1.12	-1.02	-0.94	-1.96	-2.07	-2.66	-2.28	-2.75	-3.18	-3.14	-3.48
75°	-0.87	-1.33	-0.87	-1.10	-2.36	-2.12	-2.65	-3.10	-2.76	-3.79	-3.67	-3.56
80°	-1.29	-1.10	-1.26	-1.48	-2.05	-2.37	-2.81	-3.12	-3.53	-3.74	-4.39	-4.09
85°	-1.05	-1.59	-1.29	-1.56	-2.35	-2.59	-3.19	-3.12	-3.69	-4.16	-4.60	-4.74
90°	-0.86	-1.77	-1.33	-1.93	-2.46	-2.50	-3.32	-3.62	-3.51	-4.72	-4.55	-5.40
95°	-1.32	-1.25	-1.95	-1.69	-2.91	-2.85	-3.20	-3.72	-4.00	-4.75	-4.99	-5.21
100°	-1.24	-1.70	-1.45	-2.16	-2.84	-2.96	-3.64	-3.72	-4.12	-4.85	-5.34	-5.28
105°	-1.02	-1.77	-1.63	-2.08	-3.24	-3.31	-3.71	-3.94	-4.27	-4.86	-5.43	-5.33
110°	-1.77	-1.50	-1.89	-2.15	-2.91	-3.59	-4.09	-4.35	-4.30	-5.28	-5.48	-5.62
115°	-2.02	-2.38	-1.49	-2.41	-3.23	-3.17	-4.34	-4.42	-4.96	-5.60	-5.65	-6.10
120°	-1.15	-2.35	-2.60	-1.94	-3.34	-3.58	-3.85	-4.60	-4.95	-5.54	-6.47	-6.49
125°	-1.00	-1.38	-2.17	-3.13	-3.36	-3.41	-4.46	-4.30	-4.48	-5.74	-6.00	-6.28
130°	-1.46	-1.56	-1.18	-2.11	-3.97	-4.25	-4.24	-4.77	-5.27	-5.76	-5.78	-6.04
135°	-0.98	-1.81	-1.78	-1.70	-2.49	-3.40	-5.12	-5.16	-5.17	-5.93	-6.68	-6.86
140°	-0.09	-0.87	-1.52	-2.36	-3.09	-2.57	-3.25	-4.04	-4.87	-6.08	-6.56	-6.93
145°	-0.05	-0.29	-0.30	-1.09	-2.93	-3.56	-3.78	-3.66	-3.70	-4.32	-4.68	-5.23
150°	-1.01	-0.91	-0.35	-0.31	-1.38	-2.05	-3.43	-4.10	-4.68	-5.53	-5.60	-5.36
155°	-2.34	-2.40	-1.85	-1.45	-1.74	-1.58	-2.00	-2.36	-2.80	-3.86	-4.60	-5.13
160°	-2.85	-3.44	-3.55	-3.74	-3.98	-3.60	-3.44	-3.31	-3.27	-3.70	-3.84	-3.89
165°	-2.30	-3.03	-3.48	-4.52	-5.64	-5.91	-6.62	-6.72	-6.81	-7.25	-7.23	-7.00
170°	-1.48	-2.06	-2.28	-3.16	-4.49	-4.97	-6.20	-6.91	-7.55	-8.71	-9.50	-10.05
175°	-0.92	-1.37	-1.37	-1.93	-3.05	-3.36	-4.11	-4.59	-4.98	-5.87	-6.46	-6.90
180°	-0.74	-1.13	-1.06	-1.46	-2.49	-2.78	-3.37	-3.73	-4.02	-4.79	-5.22	-5.53
185°	-0.92	-1.36	-1.34	-1.74	-2.88	-3.33	-4.10	-4.52	-4.90	-5.75	-6.26	-6.71
190°	-1.47	-2.03	-2.17	-2.76	-4.17	-5.05	-6.15	-6.80	-7.37	-8.38	-9.32	-9.85
195°	-2.29	-2.96	-3.27	-4.10	-5.58	-6.45	-6.76	-6.90	-6.99	-7.53	-7.58	-7.42
200°	-2.88	-3.40	-3.42	-3.84	-4.55	-4.02	-3.58	-3.36	-3.40	-3.84	-4.07	-4.05
205°	-2.40	-2.42	-1.87	-1.86	-2.27	-1.60	-1.96	-2.16	-2.63	-3.77	-4.55	-5.00
210°	-1.05	-0.92	-0.40	-0.71	-1.56	-1.73	-3.20	-3.90	-4.68	-5.71	-5.80	-5.49
215°	-0.03	-0.24	-0.33	-1.34	-2.77	-3.35	-3.80	-3.80	-3.95	-4.47	-4.79	-5.48
220°	-0.02	-0.81	-1.47	-2.40	-3.00	-2.73	-3.44	-4.10	-4.93	-6.17	-6.67	-7.30
225°	-0.89	-1.77	-1.80	-1.67	-2.48	-3.52	-4.98	-5.08	-5.28	-6.12	-7.19	-7.27
230°	-1.43	-1.57	-1.31	-1.92	-3.88	-4.21	-4.48	-5.05	-5.68	-5.99	-5.65	-5.87
235°	-1.00	-1.40	-2.16	-2.96	-3.57	-3.62	-4.53	-4.06	-4.21	-5.50	-6.00	-6.10
240°	-1.12	-2.34	-2.52	-2.07	-3.50	-3.62	-3.66	-4.46	-4.82	-5.27	-6.38	-6.78
245°	-1.99	-2.38	-1.47	-2.63	-3.40	-2.87	-4.27	-4.15	-4.89	-6.09	-5.85	-6.05
250°	-1.75	-1.47	-1.95	-2.28	-2.62	-3.61	-3.99	-4.62	-4.43	-5.24	-5.44	-5.56
255°	-1.00	-1.78	-1.70	-1.86	-3.11	-3.27	-3.87	-3.77	-4.12	-4.76	-5.71	-5.29
260°	-1.21	-1.76	-1.40	-1.97	-2.93	-3.18	-3.41	-3.60	-4.14	-4.91	-5.20	-5.25
265°	-1.33	-1.22	-1.81	-1.75	-3.13	-2.62	-3.27	-3.63	-3.88	-4.63	-4.98	-5.30
270°	-0.85	-1.61	-1.27	-2.14	-2.45	-2.51	-3.16	-3.45	-3.32	-4.69	-4.68	-5.46
275°	-0.98	-1.49	-1.38	-1.57	-2.21	-2.68	-3.06	-2.91	-3.74	-4.22	-4.73	-4.92
280°	-1.20	-1.10	-1.31	-1.25	-2.11	-2.20	-2.69	-3.12	-3.51	-3.74	-4.57	-3.80
285°	-0.82	-1.34	-0.89	-1.01	-2.46	-2.09	-2.70	-3.01	-2.67	-3.87	-3.44	-3.42
290°	-0.62	-1.13	-0.89	-1.13	-1.82	-1.97	-2.58	-2.17	-2.77	-3.00	-3.11	-3.69
295°	-0.75	-0.72	-0.63	-1.41	-1.69	-1.96	-1.89	-2.29	-2.08	-2.46	-3.44	-3.02
300°	-0.63	-0.79	-0.46	-0.78	-1.57	-1.55	-2.01	-1.57	-1.60	-3.00	-2.53	-2.64
305°	-0.28	-0.75	-0.74	-0.58	-1.84	-1.34	-1.16	-1.31	-1.98	-2.01	-2.67	-2.24
310°	-0.14	-0.39	-0.59	-0.54	-1.29	-1.16	-1.27	-1.30	-1.34	-2.21	-2.03	-2.07
315°	-0.26	-0.30	-0.13	-0.51	-1.15	-0.97	-0.75	-1.31	-1.03	-1.76	-1.66	-1.64
320°	-0.30	-0.51	-0.06	-0.70	-1.00	-0.32	-1.06	-0.59	-1.08	-1.40	-1.79	-1.09
325°	-0.15	-0.59	-0.15	-0.54	-0.62	-0.35	-0.86	-0.67	-0.73	-0.99	-1.27	-0.86
330°	0.04	-0.37	-0.10	-0.07	-0.64	-0.40	-0.23	-0.63	-0.60	-1.10	-0.69	-0.67
335°	0.14	-0.10	0.01	0.20	-0.74	-0.13	-0.20	-0.30	-0.23	-0.94	-0.46	-0.28
340°	0.14	0.06	0.07	0.22	-0.56	0.05	-0.35	-0.18	-0.04	-0.54	-0.44	-0.14
345°	0.09	0.09	0.06	0.15	-0.27	0.04	-0.31	-0.17	-0.09	-0.25	-0.39	-0.10
350°	0.04	0.06	0.03	0.07	-0.08	0.00	-0.15	-0.10	-0.11	-0.09	-0.22	-0.05
355°	0.02	0.03	0.01	0.04	0.00	-0.01	-0.03	-0.02	-0.04	0.00	-0.06	0.00

Tabelle A.26 Richtcharakteristik für Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist, in einer zum Display senkrechten Ebene und entlang der Mikrofonachse gemessen.
11200 Hz – 20000 Hz

Winkel	Frequenz										
	11200 Hz	11800 Hz	12500 Hz	13200 Hz	14000 Hz	15000 Hz	16000 Hz	17000 Hz	18000 Hz	19000 Hz	20000 Hz
0°	0.00	0.00	0.00	0.00	0.00	0.01	0.00	-0.01	-0.03	0.00	0.00
5°	-0.01	-0.05	-0.04	-0.04	-0.05	0.00	-0.04	-0.09	-0.06	-0.10	-0.08
10°	-0.04	-0.15	-0.18	-0.11	-0.17	-0.08	-0.17	-0.18	-0.23	-0.23	-0.19
15°	-0.10	-0.25	-0.36	-0.20	-0.29	-0.35	-0.40	-0.47	-0.38	-0.51	-0.40
20°	-0.30	-0.37	-0.44	-0.44	-0.35	-0.68	-0.81	-0.66	-0.80	-0.89	-0.76
25°	-0.63	-0.72	-0.71	-0.73	-0.69	-1.00	-1.12	-1.00	-1.01	-1.35	-1.14
30°	-0.76	-0.99	-1.22	-1.14	-0.82	-1.39	-1.56	-1.41	-1.47	-1.98	-1.75
35°	-0.92	-1.34	-1.25	-1.56	-1.26	-1.80	-2.03	-2.14	-1.93	-2.55	-2.47
40°	-1.36	-1.70	-1.86	-2.31	-1.52	-2.16	-2.59	-2.69	-2.59	-3.08	-3.29
45°	-1.58	-1.90	-2.09	-2.45	-2.11	-2.82	-3.08	-3.18	-3.34	-3.69	-4.01
50°	-1.94	-2.41	-2.39	-3.04	-2.96	-3.16	-3.50	-3.93	-4.36	-4.53	-4.70
55°	-2.62	-2.80	-3.13	-3.47	-3.53	-3.86	-4.30	-4.27	-4.98	-5.48	-5.59
60°	-2.79	-3.28	-3.41	-3.95	-3.80	-4.55	-5.06	-5.32	-5.51	-6.31	-6.70
65°	-3.45	-3.71	-3.86	-4.41	-4.22	-5.10	-5.77	-6.35	-6.30	-6.94	-7.69
70°	-3.71	-4.36	-4.40	-5.04	-4.82	-5.69	-6.43	-6.81	-7.50	-7.95	-8.31
75°	-4.25	-4.64	-5.09	-5.43	-5.64	-6.32	-7.10	-7.60	-8.14	-9.01	-9.29
80°	-4.19	-5.22	-5.41	-6.06	-6.07	-7.21	-7.84	-8.16	-8.64	-9.74	-10.54
85°	-4.76	-5.31	-5.90	-6.55	-6.43	-7.72	-8.60	-8.93	-9.21	-10.38	-11.14
90°	-5.21	-6.00	-6.37	-6.83	-7.25	-8.08	-9.19	-9.85	-10.26	-10.97	-12.16
95°	-5.79	-6.45	-7.03	-7.43	-7.43	-8.71	-9.66	-9.95	-11.26	-12.22	-13.02
100°	-6.22	-6.35	-7.81	-7.90	-8.02	-9.22	-9.98	-10.24	-11.72	-12.62	-13.74
105°	-6.47	-6.67	-7.87	-7.99	-9.09	-9.58	-10.79	-11.26	-12.02	-12.80	-14.09
110°	-6.44	-6.74	-7.95	-8.21	-9.33	-9.67	-11.56	-11.48	-12.95	-13.60	-14.52
115°	-6.51	-7.18	-8.01	-7.94	-9.19	-10.16	-12.05	-11.34	-13.27	-14.47	-15.38
120°	-6.58	-7.66	-8.15	-8.56	-9.38	-9.74	-11.54	-12.06	-13.83	-14.25	-16.12
125°	-7.03	-8.28	-8.20	-8.91	-9.94	-10.32	-11.42	-12.41	-12.58	-14.10	-15.28
130°	-6.92	-7.70	-7.93	-9.30	-10.51	-10.84	-11.83	-12.97	-12.85	-15.02	-15.65
135°	-7.12	-7.40	-8.17	-9.42	-9.43	-10.25	-11.89	-13.87	-13.74	-15.08	-16.55
140°	-7.45	-8.33	-9.22	-9.90	-9.37	-10.32	-11.85	-13.31	-12.98	-14.21	-16.50
145°	-6.32	-7.78	-8.60	-9.70	-9.87	-11.28	-13.24	-13.41	-13.43	-14.58	-16.83
150°	-5.47	-5.77	-6.34	-7.37	-8.38	-10.03	-11.44	-11.74	-12.57	-14.96	-17.00
155°	-6.00	-7.20	-7.79	-8.34	-8.17	-8.78	-9.26	-9.80	-11.19	-13.09	-14.31
160°	-4.31	-4.97	-5.73	-6.77	-7.53	-9.06	-10.55	-11.55	-12.30	-13.17	-13.45
165°	-7.02	-7.15	-7.11	-7.41	-7.30	-8.22	-9.06	-9.40	-10.61	-11.93	-13.18
170°	-10.94	-12.23	-12.94	-13.55	-13.32	-13.86	-14.52	-15.50	-15.23	-15.51	-15.94
175°	-7.57	-8.67	-9.69	-11.01	-11.66	-13.06	-14.16	-15.08	-16.53	-19.17	-20.39
180°	-6.03	-6.87	-7.58	-8.58	-9.17	-10.35	-11.21	-11.76	-12.93	-14.45	-15.86
185°	-7.35	-8.38	-9.21	-10.40	-11.23	-12.70	-13.62	-14.87	-16.44	-17.92	-20.19
190°	-10.81	-12.06	-12.82	-13.55	-13.96	-14.44	-15.08	-14.98	-15.44	-16.72	-16.76
195°	-7.43	-7.50	-7.36	-7.82	-7.77	-8.71	-9.55	-10.09	-10.67	-12.20	-13.52
200°	-4.31	-4.91	-5.54	-6.89	-7.79	-9.42	-10.77	-11.55	-12.18	-13.28	-13.39
205°	-5.85	-7.06	-8.07	-8.88	-8.77	-9.05	-9.39	-9.97	-10.74	-12.79	-14.49
210°	-5.73	-6.16	-6.88	-7.95	-8.80	-10.20	-10.99	-10.95	-11.78	-13.84	-16.61
215°	-6.62	-8.03	-9.11	-9.61	-9.48	-10.60	-12.34	-12.46	-12.88	-14.30	-16.00
220°	-7.64	-8.79	-9.42	-9.53	-8.62	-9.48	-11.08	-12.17	-11.96	-13.77	-16.20
225°	-7.22	-7.03	-7.46	-8.70	-8.90	-9.83	-11.33	-12.80	-13.32	-15.45	-16.76
230°	-6.58	-7.26	-7.54	-8.80	-10.34	-10.75	-11.72	-12.50	-11.99	-14.29	-14.76
235°	-6.68	-8.10	-8.34	-9.16	-10.21	-9.97	-10.53	-10.95	-11.97	-14.13	-14.75
240°	-6.70	-7.73	-8.22	-8.20	-8.92	-8.92	-10.38	-11.45	-13.64	-14.39	-15.86
245°	-6.48	-6.98	-8.01	-7.20	-8.51	-9.59	-11.62	-11.18	-12.76	-13.82	-14.58
250°	-6.59	-6.40	-7.36	-7.62	-9.39	-9.60	-10.80	-11.21	-12.05	-13.39	-14.21
255°	-6.20	-6.38	-7.39	-8.04	-8.85	-9.14	-9.88	-10.67	-11.68	-12.37	-13.63
260°	-6.06	-6.24	-7.80	-7.83	-7.39	-8.41	-9.57	-9.89	-11.25	-12.21	-13.16
265°	-5.74	-6.39	-6.94	-6.83	-6.97	-8.51	-9.07	-9.39	-10.20	-12.04	-12.84
270°	-5.22	-5.69	-5.76	-6.66	-7.44	-7.56	-8.35	-9.35	-10.14	-10.82	-11.63
275°	-4.37	-4.96	-5.76	-6.69	-6.07	-7.04	-8.21	-8.91	-8.68	-9.95	-11.10
280°	-3.94	-5.23	-5.49	-5.60	-5.64	-7.21	-7.34	-7.77	-8.19	-9.60	-10.17
285°	-4.35	-4.66	-4.60	-5.13	-5.93	-5.87	-6.51	-7.16	-7.86	-8.60	-9.22
290°	-3.74	-3.96	-4.10	-5.40	-4.46	-5.33	-6.05	-6.49	-6.98	-7.63	-8.42
295°	-3.11	-3.37	-4.09	-4.21	-3.94	-5.06	-5.45	-5.84	-5.82	-6.67	-7.71
300°	-2.53	-3.33	-3.31	-3.57	-3.87	-4.38	-4.57	-5.02	-5.24	-6.07	-6.72
305°	-2.71	-2.82	-2.73	-3.45	-3.61	-3.33	-4.08	-4.21	-4.49	-5.36	-5.48
310°	-2.00	-2.18	-2.12	-3.33	-2.56	-3.11	-3.35	-3.54	-3.95	-4.38	-4.68
315°	-1.48	-1.65	-2.20	-2.41	-1.92	-2.71	-2.74	-3.20	-3.15	-3.49	-3.92
320°	-1.18	-1.50	-2.09	-1.94	-1.63	-1.94	-2.27	-2.50	-2.29	-2.97	-3.25
325°	-0.75	-1.40	-1.18	-1.40	-1.44	-1.38	-2.00	-1.98	-1.79	-2.33	-2.52
330°	-0.59	-1.14	-0.99	-1.22	-0.78	-1.21	-1.50	-1.16	-1.40	-1.78	-1.84
335°	-0.66	-0.79	-0.42	-1.06	-0.30	-1.03	-0.91	-0.93	-0.89	-1.23	-1.15
340°	-0.42	-0.29	-0.18	-0.81	0.00	-0.85	-0.55	-0.68	-0.76	-0.88	-0.70
345°	-0.16	-0.21	-0.15	-0.46	-0.05	-0.48	-0.19	-0.41	-0.31	-0.47	-0.38
350°	-0.06	-0.15	-0.08	-0.21	-0.09	-0.17	-0.02	-0.10	-0.08	-0.18	-0.14
355°	-0.02	-0.03	-0.02	-0.05	-0.03	-0.04	0.00	0.02	-0.01	-0.01	0.01

Tabelle A.27 Variationen der Empfindlichkeit von Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und dem Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist, bei Schalleinfallswinkeln innerhalb von $\pm\theta^\circ$ von der Bezugsrichtung

Nominelle Frequenz	Exakte Frequenz	Max Variation $\pm 30^\circ$ dB	Max Variation $\pm 90^\circ$ dB	Max Variation $\pm 150^\circ$ dB
500 Hz	501.187 Hz	0.06	0.37	0.51
630 Hz	630.957 Hz	0.10	0.23	0.56
800 Hz	794.328 Hz	0.04	0.36	0.59
1000 Hz	1000 Hz	0.05	0.44	0.86
1250 Hz	1258.93 Hz	0.06	0.23	0.98
1600 Hz	1584.89 Hz	0.14	0.66	1.14
2000 Hz	1995.26 Hz	0.29	0.79	1.40
2240 Hz	2238.72 Hz	0.11	0.97	1.54
2500 Hz	2511.89 Hz	0.30	1.03	1.74
2800 Hz	2818.38 Hz	0.09	0.93	1.88
3150 Hz	3162.28 Hz	0.43	1.22	1.78
3550 Hz	3548.13 Hz	0.19	1.32	1.94
4000 Hz	3981.07 Hz	0.20	1.49	2.22
4500 Hz	4466.84 Hz	0.47	1.87	2.47
5000 Hz	5011.87 Hz	0.29	1.45	2.67
5600 Hz	5623.41 Hz	0.49	2.36	3.35
6300 Hz	6309.57 Hz	0.75	2.81	4.02
7100 Hz	7079.46 Hz	0.51	2.74	4.39
8000 Hz	7943.28 Hz	0.46	3.32	5.12
8500 Hz	8413.95 Hz	0.68	3.63	5.41
9000 Hz	8912.51 Hz	0.75	3.97	6.28
9500 Hz	9440.61 Hz	1.10	4.72	6.631
10000 Hz	10000 Hz	0.81	5.11	7.44
10600 Hz	10592.5 Hz	0.72	5.46	7.95
11200 Hz	11220.2 Hz	0.81	5.50	8.24
11800 Hz	11885.0 Hz	1.14	6.00	9.12
12500 Hz	12589.3 Hz	1.23	6.37	9.82
13200 Hz	13335.2 Hz	1.31	6.84	10.46
14000 Hz	14125.4 Hz	0.82	7.44	11.48
15000 Hz	14962.4 Hz	1.41	8.09	12.71
16000 Hz	15848.9 Hz	1.57	9.20	13.25
17000 Hz	16788.0 Hz	1.44	9.88	14.57
18000 Hz	17782.8 Hz	1.50	10.29	16.41
19000 Hz	18836.5 Hz	1.99	11.04	16.97
20000 Hz	19952.6 Hz	1.88	12.18	17.67

Tabelle A.28 Einfluss von Windschutz UA-1650 auf die Richtcharakteristik, ungeachtet ob der Mikrofonvorverstärker ZC-0032 an ein Mikrofonverlängerungskabel angeschlossen ist oder nicht. 500 Hz – 3550 Hz

Winkel	Frequenz											
	500 Hz	630 Hz	800 Hz	1000 Hz	1250 Hz	1600 Hz	2000 Hz	2240 Hz	2500 Hz	2800 Hz	3150 Hz	3550 Hz
0°	0,00	0,00	0,00	0,00	0,00	0,00	-0,01	-0,01	-0,01	-0,01	-0,01	-0,01
5°	0,00	0,01	0,00	0,00	0,00	0,00	0,00	0,00	0,00	-0,01	-0,01	-0,01
10°	-0,01	0,00	0,00	-0,01	-0,01	0,00	-0,01	0,00	0,00	0,00	0,00	0,00
15°	0,00	0,00	0,00	-0,01	-0,01	-0,01	-0,01	-0,01	0,00	-0,01	0,01	0,00
20°	0,00	0,00	0,00	-0,01	-0,01	-0,01	-0,01	-0,01	0,00	0,00	0,02	0,01
25°	-0,01	-0,01	0,00	-0,01	-0,01	-0,02	-0,01	-0,02	0,00	0,00	0,03	0,03
30°	-0,01	-0,01	0,00	-0,01	-0,02	-0,02	-0,02	-0,02	-0,01	0,00	0,04	0,04
35°	-0,01	-0,02	-0,01	-0,01	-0,03	-0,03	-0,03	-0,03	-0,02	0,01	0,05	0,06
40°	0,00	-0,01	-0,01	-0,02	-0,04	-0,04	-0,05	-0,03	-0,03	0,02	0,06	0,07
45°	-0,01	-0,02	-0,02	-0,02	-0,05	-0,05	-0,07	-0,04	-0,04	0,02	0,06	0,09
50°	0,00	-0,01	-0,02	-0,02	-0,06	-0,06	-0,08	-0,06	-0,05	0,01	0,07	0,11
55°	-0,01	-0,01	-0,02	-0,03	-0,07	-0,08	-0,10	-0,08	-0,06	-0,01	0,07	0,12
60°	-0,01	-0,01	-0,03	-0,04	-0,07	-0,10	-0,11	-0,11	-0,07	-0,01	0,07	0,14
65°	-0,01	-0,01	-0,03	-0,05	-0,08	-0,12	-0,12	-0,13	-0,10	-0,02	0,07	0,15
70°	-0,01	-0,01	-0,03	-0,05	-0,09	-0,13	-0,14	-0,14	-0,13	-0,04	0,06	0,15
75°	-0,02	-0,02	-0,04	-0,06	-0,09	-0,15	-0,16	-0,15	-0,15	-0,06	0,06	0,15
80°	-0,02	-0,02	-0,04	-0,06	-0,10	-0,16	-0,19	-0,17	-0,16	-0,09	0,04	0,14
85°	-0,03	-0,03	-0,04	-0,07	-0,11	-0,17	-0,22	-0,19	-0,18	-0,10	0,01	0,14
90°	-0,02	-0,02	-0,05	-0,07	-0,12	-0,18	-0,23	-0,22	-0,20	-0,11	-0,01	0,12
95°	-0,02	-0,03	-0,05	-0,07	-0,13	-0,18	-0,24	-0,24	-0,23	-0,14	-0,02	0,09
100°	-0,02	-0,03	-0,05	-0,07	-0,12	-0,19	-0,25	-0,25	-0,24	-0,17	-0,04	0,08
105°	-0,02	-0,02	-0,06	-0,07	-0,12	-0,19	-0,26	-0,26	-0,25	-0,19	-0,08	0,06
110°	-0,03	-0,03	-0,05	-0,08	-0,12	-0,19	-0,26	-0,27	-0,25	-0,19	-0,09	0,02
115°	-0,03	-0,04	-0,05	-0,07	-0,12	-0,19	-0,26	-0,27	-0,26	-0,18	-0,08	0,00
120°	-0,04	-0,04	-0,05	-0,07	-0,12	-0,19	-0,26	-0,26	-0,26	-0,18	-0,07	0,03
125°	-0,03	-0,03	-0,05	-0,07	-0,12	-0,18	-0,25	-0,25	-0,26	-0,18	-0,07	0,04
130°	-0,03	-0,04	-0,05	-0,07	-0,13	-0,18	-0,25	-0,24	-0,24	-0,17	-0,06	0,04
135°	-0,03	-0,04	-0,05	-0,07	-0,12	-0,17	-0,24	-0,23	-0,23	-0,15	-0,04	0,06
140°	-0,03	-0,04	-0,05	-0,07	-0,12	-0,16	-0,24	-0,22	-0,22	-0,13	-0,03	0,08
145°	-0,03	-0,04	-0,06	-0,08	-0,13	-0,15	-0,24	-0,22	-0,21	-0,12	-0,01	0,11
150°	-0,03	-0,04	-0,06	-0,08	-0,12	-0,15	-0,24	-0,22	-0,20	-0,12	0,00	0,12
155°	-0,03	-0,04	-0,06	-0,07	-0,13	-0,15	-0,23	-0,22	-0,20	-0,11	0,01	0,13
160°	-0,03	-0,04	-0,06	-0,07	-0,13	-0,15	-0,23	-0,21	-0,19	-0,11	0,02	0,13
165°	-0,03	-0,04	-0,06	-0,07	-0,13	-0,15	-0,23	-0,21	-0,19	-0,10	0,02	0,14
170°	-0,03	-0,04	-0,06	-0,07	-0,13	-0,15	-0,22	-0,21	-0,19	-0,10	0,03	0,15
175°	-0,04	-0,04	-0,06	-0,07	-0,13	-0,16	-0,22	-0,21	-0,19	-0,10	0,03	0,15
180°	-0,05	-0,05	-0,05	-0,07	-0,13	-0,16	-0,22	-0,21	-0,19	-0,10	0,03	0,15
185°	-0,03	-0,03	-0,06	-0,07	-0,12	-0,16	-0,23	-0,21	-0,19	-0,10	0,03	0,15
190°	-0,04	-0,05	-0,06	-0,07	-0,13	-0,16	-0,23	-0,22	-0,20	-0,11	0,02	0,14
195°	-0,03	-0,04	-0,06	-0,07	-0,13	-0,16	-0,23	-0,22	-0,20	-0,11	0,02	0,13
200°	-0,03	-0,04	-0,06	-0,07	-0,13	-0,16	-0,24	-0,22	-0,21	-0,12	0,01	0,13
205°	-0,03	-0,04	-0,06	-0,07	-0,13	-0,16	-0,24	-0,23	-0,21	-0,12	0,00	0,12
210°	-0,03	-0,04	-0,06	-0,07	-0,13	-0,16	-0,24	-0,23	-0,22	-0,12	0,00	0,11
215°	-0,03	-0,04	-0,06	-0,08	-0,13	-0,16	-0,25	-0,23	-0,22	-0,13	-0,01	0,10
220°	-0,04	-0,05	-0,06	-0,08	-0,13	-0,17	-0,25	-0,23	-0,22	-0,14	-0,03	0,08
225°	-0,04	-0,04	-0,06	-0,08	-0,13	-0,18	-0,25	-0,24	-0,23	-0,15	-0,05	0,05
230°	-0,03	-0,04	-0,06	-0,08	-0,13	-0,18	-0,25	-0,25	-0,24	-0,17	-0,07	0,04
235°	-0,03	-0,04	-0,06	-0,08	-0,13	-0,19	-0,26	-0,26	-0,26	-0,19	-0,07	0,04
240°	-0,03	-0,04	-0,06	-0,08	-0,12	-0,20	-0,26	-0,27	-0,26	-0,19	-0,07	0,03
245°	-0,03	-0,04	-0,06	-0,08	-0,13	-0,20	-0,27	-0,27	-0,26	-0,18	-0,08	0,00
250°	-0,03	-0,04	-0,05	-0,08	-0,13	-0,20	-0,26	-0,27	-0,26	-0,19	-0,09	0,01
255°	-0,03	-0,04	-0,06	-0,08	-0,13	-0,20	-0,26	-0,26	-0,25	-0,19	-0,08	0,06
260°	-0,02	-0,03	-0,05	-0,07	-0,13	-0,19	-0,25	-0,25	-0,25	-0,18	-0,04	0,08
265°	-0,03	-0,04	-0,05	-0,07	-0,13	-0,18	-0,24	-0,24	-0,23	-0,14	-0,01	0,09
270°	-0,02	-0,03	-0,05	-0,07	-0,12	-0,17	-0,23	-0,22	-0,21	-0,11	0,00	0,11
275°	-0,04	-0,04	-0,04	-0,07	-0,12	-0,16	-0,21	-0,20	-0,18	-0,10	0,01	0,15
280°	-0,02	-0,02	-0,04	-0,07	-0,10	-0,15	-0,19	-0,17	-0,16	-0,08	0,04	0,15
285°	-0,02	-0,03	-0,04	-0,06	-0,10	-0,14	-0,16	-0,15	-0,14	-0,05	0,06	0,15
290°	-0,02	-0,02	-0,04	-0,05	-0,09	-0,13	-0,14	-0,13	-0,12	-0,03	0,07	0,16
295°	-0,01	-0,01	-0,03	-0,05	-0,08	-0,11	-0,12	-0,12	-0,09	-0,01	0,07	0,16
300°	-0,02	-0,03	-0,03	-0,04	-0,07	-0,09	-0,11	-0,10	-0,06	0,00	0,08	0,15
305°	-0,01	-0,02	-0,03	-0,03	-0,06	-0,08	-0,09	-0,07	-0,05	0,01	0,08	0,14
310°	-0,01	-0,02	-0,02	-0,03	-0,05	-0,06	-0,08	-0,05	-0,04	0,02	0,08	0,12
315°	-0,02	-0,03	-0,02	-0,02	-0,04	-0,05	-0,06	-0,03	-0,03	0,03	0,07	0,11
320°	0,00	-0,01	-0,01	-0,02	-0,03	-0,03	-0,04	-0,02	-0,02	0,02	0,07	0,08
325°	-0,01	-0,01	-0,01	-0,01	-0,02	-0,02	-0,02	-0,02	0,00	0,02	0,07	0,07
330°	-0,01	-0,01	0,00	-0,01	-0,01	-0,02	-0,01	-0,01	0,01	0,02	0,06	0,06
335°	0,00	-0,01	0,00	0,00	-0,01	-0,01	0,00	-0,01	0,01	0,02	0,05	0,05
340°	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,02	0,02	0,03	0,04
345°	0,00	0,00	0,00	0,00	0,00	0,00	0,01	0,00	0,01	0,02	0,03	0,03
350°	-0,01	-0,01	0,00	0,00	0,01	0,00	0,01	0,01	0,01	0,02	0,02	0,02
355°	0,00	0,00	0,00	0,01	0,01	0,00	0,01	0,01	0,01	0,01	0,02	0,02

Tabelle A.29 Einfluss von Windschutz UA-1650 auf die Richtcharakteristik, ungeachtet ob der Mikrofonvorverstärker ZC-0032 an ein Mikrofonverlängerungskabel angeschlossen ist oder nicht, 4000 Hz – 10600 Hz

Winkel	Frequenz											
	4000 Hz	4500 Hz	5000 Hz	5600 Hz	6300 Hz	7100 Hz	8000 Hz	8500 Hz	9000 Hz	9500 Hz	10000 Hz	10600 Hz
0°	-0.01	-0.01	-0.01	-0.01	-0.01	-0.01	-0.01	-0.02	-0.02	-0.01	-0.01	-0.01
5°	-0.01	-0.01	-0.01	-0.01	-0.01	-0.01	-0.02	-0.02	-0.01	0.00	0.00	-0.02
10°	-0.01	-0.01	-0.02	-0.01	0.01	0.00	-0.06	-0.04	-0.02	0.02	0.00	-0.05
15°	-0.01	-0.02	-0.03	-0.01	0.03	0.02	-0.11	-0.10	-0.03	0.06	0.01	-0.08
20°	0.00	-0.03	-0.06	-0.02	0.06	0.05	-0.20	-0.18	-0.05	0.08	0.03	-0.10
25°	0.00	-0.04	-0.09	-0.03	0.09	0.10	-0.27	-0.26	-0.08	0.10	0.05	-0.11
30°	0.01	-0.05	-0.13	-0.06	0.10	0.14	-0.31	-0.36	-0.17	0.06	0.07	-0.11
35°	0.02	-0.06	-0.16	-0.08	0.12	0.19	-0.34	-0.50	-0.28	0.03	0.12	-0.07
40°	0.03	-0.07	-0.19	-0.11	0.15	0.28	-0.37	-0.56	-0.38	-0.04	0.08	-0.05
45°	0.04	-0.07	-0.24	-0.18	0.14	0.34	-0.32	-0.62	-0.54	-0.17	0.06	0.03
50°	0.06	-0.08	-0.28	-0.24	0.11	0.35	-0.25	-0.65	-0.59	-0.30	-0.03	0.00
55°	0.09	-0.07	-0.30	-0.27	0.10	0.43	-0.14	-0.58	-0.67	-0.40	-0.11	-0.01
60°	0.11	-0.06	-0.31	-0.34	0.02	0.42	-0.04	-0.51	-0.64	-0.47	-0.25	-0.08
65°	0.12	-0.05	-0.33	-0.40	0.00	0.41	0.05	-0.40	-0.61	-0.48	-0.30	-0.20
70°	0.14	-0.03	-0.33	-0.40	-0.04	0.35	0.11	-0.34	-0.51	-0.47	-0.32	-0.23
75°	0.15	-0.01	-0.32	-0.43	-0.10	0.29	0.10	-0.28	-0.48	-0.40	-0.32	-0.22
80°	0.15	-0.01	-0.32	-0.44	-0.10	0.24	0.01	-0.28	-0.46	-0.39	-0.25	-0.19
85°	0.14	-0.01	-0.33	-0.45	-0.12	0.23	-0.02	-0.35	-0.46	-0.40	-0.24	-0.13
90°	0.14	-0.02	-0.35	-0.47	-0.12	0.22	-0.17	-0.36	-0.51	-0.39	-0.24	-0.08
95°	0.12	-0.04	-0.38	-0.50	-0.15	0.26	-0.15	-0.42	-0.53	-0.42	-0.25	-0.08
100°	0.07	-0.08	-0.42	-0.55	-0.16	0.28	-0.22	-0.46	-0.54	-0.45	-0.27	-0.11
105°	0.05	-0.13	-0.47	-0.60	-0.20	0.32	-0.21	-0.46	-0.60	-0.49	-0.31	-0.18
110°	0.03	-0.17	-0.55	-0.68	-0.23	0.33	-0.22	-0.52	-0.63	-0.57	-0.42	-0.23
115°	-0.01	-0.20	-0.62	-0.77	-0.33	0.32	-0.22	-0.57	-0.76	-0.69	-0.49	-0.31
120°	-0.01	-0.25	-0.65	-0.84	-0.42	0.25	-0.26	-0.66	-0.86	-0.83	-0.67	-0.33
125°	0.02	-0.23	-0.68	-0.89	-0.47	0.16	-0.37	-0.82	-1.06	-1.03	-0.76	-0.42
130°	0.03	-0.20	-0.64	-0.88	-0.52	0.10	-0.43	-0.95	-1.27	-1.25	-0.96	-0.62
135°	0.05	-0.18	-0.60	-0.79	-0.45	0.09	-0.40	-0.94	-1.31	-1.31	-1.08	-0.76
140°	0.08	-0.15	-0.57	-0.77	-0.40	0.12	-0.35	-0.85	-1.12	-1.13	-0.93	-0.75
145°	0.10	-0.11	-0.52	-0.71	-0.36	0.13	-0.32	-0.79	-0.99	-0.86	-0.64	-0.52
150°	0.13	-0.07	-0.46	-0.65	-0.30	0.17	-0.28	-0.73	-0.92	-0.75	-0.47	-0.38
155°	0.15	-0.05	-0.43	-0.60	-0.25	0.20	-0.23	-0.63	-0.76	-0.59	-0.38	-0.31
160°	0.16	-0.03	-0.41	-0.57	-0.21	0.22	-0.19	-0.53	-0.63	-0.45	-0.24	-0.26
165°	0.16	-0.02	-0.39	-0.55	-0.20	0.25	-0.14	-0.48	-0.55	-0.35	-0.17	-0.20
170°	0.17	0.00	-0.38	-0.53	-0.21	0.27	-0.11	-0.44	-0.48	-0.29	-0.17	-0.17
175°	0.18	0.01	-0.36	-0.52	-0.21	0.27	-0.10	-0.41	-0.45	-0.27	-0.15	-0.19
180°	0.18	0.01	-0.37	-0.53	-0.22	0.27	-0.11	-0.41	-0.45	-0.29	-0.16	-0.21
185°	0.17	0.00	-0.37	-0.54	-0.23	0.26	-0.13	-0.44	-0.48	-0.32	-0.19	-0.23
190°	0.16	-0.01	-0.39	-0.56	-0.24	0.25	-0.15	-0.48	-0.52	-0.34	-0.21	-0.21
195°	0.15	-0.03	-0.41	-0.58	-0.23	0.25	-0.15	-0.50	-0.57	-0.37	-0.20	-0.21
200°	0.14	-0.04	-0.43	-0.59	-0.23	0.24	-0.18	-0.55	-0.66	-0.48	-0.27	-0.28
205°	0.13	-0.05	-0.45	-0.61	-0.27	0.20	-0.24	-0.64	-0.77	-0.60	-0.37	-0.30
210°	0.12	-0.08	-0.48	-0.66	-0.32	0.19	-0.29	-0.73	-0.92	-0.75	-0.47	-0.37
215°	0.10	-0.12	-0.53	-0.73	-0.37	0.16	-0.32	-0.79	-1.01	-0.88	-0.63	-0.49
220°	0.07	-0.15	-0.58	-0.79	-0.40	0.13	-0.35	-0.85	-1.14	-1.15	-0.93	-0.72
225°	0.04	-0.18	-0.61	-0.81	-0.46	0.10	-0.39	-0.95	-1.34	-1.34	-1.10	-0.74
230°	0.03	-0.20	-0.65	-0.89	-0.52	0.10	-0.43	-0.96	-1.30	-1.30	-1.01	-0.64
235°	0.03	-0.24	-0.70	-0.91	-0.48	0.14	-0.36	-0.85	-1.13	-1.09	-0.81	-0.43
240°	-0.01	-0.26	-0.67	-0.87	-0.44	0.24	-0.28	-0.68	-0.91	-0.89	-0.70	-0.33
245°	-0.02	-0.20	-0.63	-0.81	-0.35	0.30	-0.21	-0.57	-0.78	-0.72	-0.50	-0.30
250°	0.03	-0.18	-0.57	-0.71	-0.27	0.30	-0.20	-0.51	-0.66	-0.61	-0.45	-0.23
255°	0.06	-0.15	-0.49	-0.62	-0.22	0.30	-0.19	-0.47	-0.62	-0.52	-0.33	-0.18
260°	0.07	-0.08	-0.43	-0.57	-0.18	0.27	-0.20	-0.46	-0.56	-0.49	-0.29	-0.10
265°	0.11	-0.05	-0.39	-0.52	-0.16	0.27	-0.15	-0.43	-0.55	-0.45	-0.26	-0.06
270°	0.14	-0.03	-0.36	-0.48	-0.13	0.23	-0.14	-0.36	-0.54	-0.42	-0.26	-0.07
275°	0.14	-0.01	-0.34	-0.46	-0.12	0.25	-0.01	-0.35	-0.48	-0.42	-0.26	-0.12
280°	0.15	-0.01	-0.32	-0.44	-0.10	0.26	0.04	-0.29	-0.48	-0.42	-0.27	-0.19
285°	0.16	-0.01	-0.32	-0.43	-0.09	0.32	0.11	-0.29	-0.50	-0.43	-0.33	-0.21
290°	0.15	-0.02	-0.33	-0.40	-0.03	0.36	0.12	-0.35	-0.53	-0.49	-0.33	-0.21
295°	0.14	-0.03	-0.33	-0.39	0.02	0.43	0.05	-0.40	-0.63	-0.50	-0.30	-0.19
300°	0.12	-0.05	-0.31	-0.33	0.05	0.43	-0.01	-0.52	-0.66	-0.49	-0.25	-0.07
305°	0.10	-0.06	-0.29	-0.26	0.12	0.45	-0.14	-0.59	-0.69	-0.41	-0.11	0.00
310°	0.08	-0.07	-0.26	-0.23	0.13	0.39	-0.24	-0.65	-0.61	-0.30	-0.03	0.00
315°	0.06	-0.06	-0.22	-0.17	0.16	0.37	-0.31	-0.63	-0.54	-0.17	0.06	0.03
320°	0.05	-0.05	-0.17	-0.10	0.17	0.29	-0.37	-0.56	-0.38	-0.04	0.08	-0.05
325°	0.03	-0.04	-0.14	-0.06	0.14	0.20	-0.34	-0.49	-0.27	0.04	0.13	-0.07
330°	0.02	-0.03	-0.11	-0.03	0.12	0.16	-0.30	-0.35	-0.16	0.07	0.08	-0.10
335°	0.02	-0.02	-0.07	-0.01	0.11	0.12	-0.26	-0.24	-0.07	0.11	0.06	-0.09
340°	0.02	0.00	-0.04	0.01	0.09	0.07	-0.18	-0.16	-0.03	0.11	0.05	-0.08
345°	0.01	0.01	-0.01	0.01	0.06	0.04	-0.09	-0.08	-0.01	0.08	0.03	-0.06
350°	0.01	0.01	0.01	0.02	0.04	0.02	-0.03	-0.03	0.01	0.05	0.02	-0.03
355°	0.01	0.01	0.01	0.02	0.03	0.02	0.00	0.00	0.02	0.03	0.02	0.00

Tabelle A.30 Einfluss von Windschutz UA-1650 auf die Richtcharakteristik, ungeachtet ob der Mikrofonvorverstärker ZC-0032 an ein Mikrofonverlängerungskabel angeschlossen ist oder nicht, 11200 Hz – 20000 Hz

Winkel	Frequenz										
	11200 Hz	11800 Hz	12500 Hz	13200 Hz	14000 Hz	15000 Hz	16000 Hz	17000 Hz	18000 Hz	19000 Hz	20000 Hz
0°	-0.01	-0.01	-0.01	-0.01	-0.01	-0.01	-0.01	-0.01	-0.01	-0.01	-0.02
5°	-0.03	-0.02	0.00	-0.01	-0.03	-0.01	0.00	-0.01	-0.02	-0.01	-0.03
10°	-0.08	-0.05	0.00	-0.03	-0.09	-0.02	0.01	-0.02	-0.04	-0.02	-0.08
15°	-0.16	-0.11	0.01	-0.05	-0.17	-0.09	0.04	-0.03	-0.11	-0.05	-0.15
20°	-0.25	-0.18	0.00	-0.09	-0.26	-0.20	0.04	-0.06	-0.20	-0.12	-0.22
25°	-0.35	-0.25	-0.01	-0.08	-0.36	-0.30	-0.07	-0.02	-0.27	-0.25	-0.31
30°	-0.46	-0.39	-0.09	-0.07	-0.38	-0.46	-0.16	-0.04	-0.28	-0.33	-0.37
35°	-0.49	-0.50	-0.18	-0.09	-0.40	-0.51	-0.33	-0.06	-0.21	-0.36	-0.40
40°	-0.52	-0.63	-0.30	-0.11	-0.33	-0.54	-0.40	-0.17	-0.08	-0.25	-0.37
45°	-0.46	-0.65	-0.41	-0.18	-0.31	-0.49	-0.40	-0.29	-0.02	-0.09	-0.30
50°	-0.43	-0.68	-0.53	-0.29	-0.29	-0.40	-0.38	-0.40	-0.16	-0.04	-0.29
55°	-0.36	-0.64	-0.57	-0.39	-0.32	-0.41	-0.39	-0.47	-0.39	-0.19	-0.36
60°	-0.38	-0.61	-0.58	-0.52	-0.43	-0.47	-0.46	-0.52	-0.58	-0.41	-0.44
65°	-0.45	-0.66	-0.63	-0.62	-0.55	-0.56	-0.53	-0.54	-0.65	-0.50	-0.53
70°	-0.51	-0.71	-0.70	-0.73	-0.66	-0.60	-0.56	-0.58	-0.63	-0.54	-0.81
75°	-0.51	-0.74	-0.73	-0.79	-0.80	-0.65	-0.59	-0.66	-0.71	-0.66	-0.90
80°	-0.45	-0.69	-0.73	-0.78	-0.78	-0.90	-0.82	-0.74	-0.82	-0.80	-0.85
85°	-0.37	-0.58	-0.70	-0.78	-0.94	-1.02	-1.01	-1.04	-0.80	-0.66	-0.77
90°	-0.32	-0.51	-0.64	-0.81	-0.95	-1.08	-1.14	-1.13	-0.83	-0.54	-0.91
95°	-0.29	-0.54	-0.68	-0.90	-0.91	-1.00	-0.93	-0.94	-0.81	-0.84	-1.70
100°	-0.33	-0.57	-0.75	-1.07	-0.94	-0.81	-0.65	-0.66	-0.86	-1.27	-1.98
105°	-0.36	-0.57	-0.74	-1.03	-1.05	-0.87	-0.57	-0.61	-0.88	-1.35	-1.35
110°	-0.39	-0.54	-0.61	-0.89	-1.09	-0.91	-0.80	-0.99	-0.99	-1.05	-0.90
115°	-0.42	-0.49	-0.51	-0.74	-1.10	-0.94	-0.86	-1.05	-1.12	-1.27	-1.01
120°	-0.40	-0.44	-0.50	-0.79	-1.10	-0.84	-0.82	-0.88	-1.32	-1.22	-1.30
125°	-0.48	-0.55	-0.64	-0.90	-1.04	-0.71	-0.58	-0.76	-1.30	-1.14	-1.29
130°	-0.70	-0.76	-0.96	-1.32	-1.09	-0.55	-0.48	-0.79	-0.94	-0.87	-0.95
135°	-0.92	-1.18	-1.61	-1.97	-1.32	-0.81	-0.82	-1.58	-0.59	-0.52	-0.82
140°	-0.99	-1.42	-1.93	-2.12	-1.62	-1.54	-1.96	-2.68	-1.05	-0.71	-1.78
145°	-0.86	-1.33	-1.70	-1.71	-1.58	-1.79	-2.53	-2.83	-1.56	-1.77	-3.84
150°	-0.80	-1.21	-1.29	-1.12	-1.14	-1.61	-2.29	-2.00	-1.49	-2.18	-4.05
155°	-0.74	-1.17	-1.15	-0.84	-0.84	-1.54	-1.89	-1.21	-0.94	-2.22	-2.77
160°	-0.71	-1.02	-0.88	-0.57	-0.77	-1.49	-1.73	-0.86	-0.77	-2.32	-1.91
165°	-0.67	-0.89	-0.66	-0.40	-0.68	-1.44	-1.37	-0.53	-0.64	-2.22	-1.47
170°	-0.58	-0.79	-0.47	-0.23	-0.59	-1.32	-1.16	-0.33	-0.57	-2.09	-1.28
175°	-0.57	-0.74	-0.47	-0.21	-0.58	-1.19	-1.07	-0.25	-0.43	-1.93	-1.08
180°	-0.60	-0.75	-0.48	-0.25	-0.60	-1.21	-1.08	-0.30	-0.43	-1.95	-1.03
185°	-0.62	-0.80	-0.54	-0.29	-0.64	-1.28	-1.22	-0.39	-0.49	-2.08	-1.24
190°	-0.61	-0.83	-0.51	-0.24	-0.60	-1.36	-1.25	-0.37	-0.56	-2.18	-1.38
195°	-0.67	-0.92	-0.70	-0.43	-0.70	-1.50	-1.54	-0.64	-0.62	-2.39	-1.76
200°	-0.73	-1.05	-0.95	-0.59	-0.74	-1.52	-1.88	-0.90	-0.69	-2.49	-2.34
205°	-0.73	-1.21	-1.24	-0.88	-0.83	-1.57	-2.09	-1.29	-0.79	-2.26	-3.02
210°	-0.80	-1.26	-1.40	-1.15	-1.08	-1.56	-2.44	-2.15	-1.37	-2.11	-4.31
215°	-0.82	-1.36	-1.80	-1.80	-1.54	-1.74	-2.59	-3.04	-1.46	-1.56	-4.08
220°	-0.96	-1.42	-2.02	-2.24	-1.68	-1.46	-1.99	-3.04	-1.21	-0.72	-2.45
225°	-0.89	-1.22	-1.73	-2.11	-1.49	-0.77	-0.94	-1.76	-0.53	-0.53	-1.05
230°	-0.68	-0.84	-1.08	-1.40	-1.11	-0.54	-0.56	-0.85	-0.82	-0.94	-1.40
235°	-0.47	-0.57	-0.71	-0.96	-1.03	-0.71	-0.71	-0.85	-1.14	-0.98	-2.13
240°	-0.39	-0.46	-0.56	-0.87	-1.08	-0.81	-0.99	-1.11	-1.14	-0.86	-1.81
245°	-0.41	-0.52	-0.59	-0.81	-1.06	-0.85	-1.00	-1.36	-1.03	-0.95	-1.15
250°	-0.37	-0.57	-0.70	-0.97	-1.05	-0.80	-0.82	-1.30	-1.04	-0.75	-0.95
255°	-0.33	-0.59	-0.82	-1.15	-1.07	-0.76	-0.55	-0.81	-0.97	-1.25	-1.60
260°	-0.29	-0.57	-0.83	-1.19	-0.98	-0.73	-0.65	-0.77	-0.88	-1.16	-2.36
265°	-0.26	-0.53	-0.76	-1.02	-0.95	-0.95	-0.95	-1.06	-0.83	-0.71	-1.96
270°	-0.29	-0.51	-0.71	-0.90	-0.97	-1.02	-1.19	-1.32	-0.86	-0.41	-1.04
275°	-0.35	-0.59	-0.75	-0.86	-0.94	-0.95	-1.07	-1.21	-0.89	-0.59	-0.90
280°	-0.43	-0.70	-0.78	-0.86	-0.90	-0.77	-0.77	-0.93	-0.86	-0.76	-1.00
285°	-0.50	-0.74	-0.80	-0.87	-0.80	-0.63	-0.61	-0.73	-0.71	-0.60	-1.07
290°	-0.50	-0.72	-0.77	-0.80	-0.66	-0.59	-0.60	-0.65	-0.61	-0.54	-0.92
295°	-0.44	-0.67	-0.70	-0.66	-0.53	-0.55	-0.57	-0.60	-0.65	-0.53	-0.66
300°	-0.37	-0.63	-0.62	-0.52	-0.39	-0.46	-0.50	-0.56	-0.60	-0.46	-0.49
305°	-0.37	-0.66	-0.59	-0.38	-0.29	-0.41	-0.43	-0.51	-0.42	-0.22	-0.40
310°	-0.44	-0.70	-0.54	-0.28	-0.27	-0.42	-0.42	-0.44	-0.17	-0.06	-0.32
315°	-0.48	-0.66	-0.41	-0.17	-0.32	-0.52	-0.45	-0.34	-0.03	-0.12	-0.36
320°	-0.52	-0.63	-0.29	-0.10	-0.35	-0.57	-0.45	-0.20	-0.08	-0.29	-0.42
325°	-0.48	-0.49	-0.17	-0.09	-0.40	-0.53	-0.37	-0.08	-0.22	-0.40	-0.44
330°	-0.45	-0.37	-0.07	-0.07	-0.39	-0.48	-0.19	-0.05	-0.29	-0.36	-0.40
335°	-0.34	-0.23	0.01	-0.07	-0.35	-0.32	-0.08	-0.01	-0.28	-0.27	-0.33
340°	-0.23	-0.15	0.02	-0.07	-0.25	-0.21	0.04	-0.03	-0.20	-0.13	-0.23
345°	-0.14	-0.08	0.03	-0.03	-0.17	-0.10	0.05	-0.02	-0.11	-0.05	-0.14
350°	-0.06	-0.03	0.03	-0.01	-0.09	-0.02	0.02	-0.01	-0.03	-0.02	-0.06
355°	-0.01	0.00	0.02	0.01	-0.01	0.01	0.02	0.01	0.00	0.00	0.00

Tabelle A.31 Richtcharakteristik für Windschutz UA-1650, Mikrofon Typ 4189 und Mikrofonvorverstärker ZC-0032, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist, 500 Hz – 3550 Hz

Winkel	Frequenz											
	500 Hz	630 Hz	800 Hz	1000 Hz	1250 Hz	1600 Hz	2000 Hz	2240 Hz	2500 Hz	2800 Hz	3150 Hz	3550 Hz
0°	0.00	0.00	0.00	0.00	0.00	0.00	-0.01	-0.01	-0.01	-0.01	-0.01	-0.01
5°	0.00	0.01	0.00	-0.01	0.00	0.00	0.00	0.00	0.00	-0.01	-0.01	-0.01
10°	0.00	0.00	-0.01	-0.02	-0.01	-0.01	0.00	-0.01	-0.01	-0.01	-0.01	-0.01
15°	0.01	0.00	-0.01	-0.03	-0.01	-0.02	-0.01	-0.01	-0.02	-0.04	-0.02	-0.02
20°	0.01	0.01	-0.01	-0.02	-0.03	-0.03	-0.02	-0.03	-0.04	-0.06	-0.03	-0.04
25°	0.00	0.00	-0.01	-0.03	-0.04	-0.05	-0.04	-0.04	-0.07	-0.10	-0.06	-0.06
30°	0.01	0.00	-0.01	-0.04	-0.06	-0.07	-0.06	-0.06	-0.09	-0.14	-0.09	-0.09
35°	0.00	-0.02	-0.02	-0.05	-0.07	-0.10	-0.09	-0.08	-0.13	-0.18	-0.14	-0.12
40°	0.00	-0.01	-0.04	-0.06	-0.10	-0.13	-0.12	-0.10	-0.17	-0.22	-0.19	-0.17
45°	-0.01	-0.03	-0.05	-0.08	-0.13	-0.17	-0.16	-0.14	-0.21	-0.27	-0.25	-0.22
50°	-0.01	-0.03	-0.06	-0.09	-0.15	-0.21	-0.21	-0.17	-0.25	-0.33	-0.32	-0.27
55°	-0.02	-0.04	-0.07	-0.11	-0.18	-0.24	-0.26	-0.22	-0.27	-0.39	-0.38	-0.34
60°	-0.02	-0.04	-0.08	-0.13	-0.20	-0.29	-0.30	-0.28	-0.31	-0.43	-0.45	-0.41
65°	-0.03	-0.05	-0.09	-0.15	-0.22	-0.33	-0.35	-0.33	-0.36	-0.48	-0.52	-0.47
70°	-0.04	-0.06	-0.11	-0.16	-0.24	-0.37	-0.41	-0.38	-0.43	-0.52	-0.58	-0.55
75°	-0.05	-0.07	-0.12	-0.18	-0.27	-0.41	-0.47	-0.44	-0.48	-0.57	-0.62	-0.63
80°	-0.05	-0.08	-0.13	-0.19	-0.29	-0.44	-0.53	-0.50	-0.54	-0.62	-0.68	-0.70
85°	-0.07	-0.09	-0.14	-0.21	-0.32	-0.48	-0.59	-0.56	-0.60	-0.67	-0.74	-0.76
90°	-0.06	-0.09	-0.15	-0.22	-0.34	-0.50	-0.64	-0.63	-0.67	-0.72	-0.79	-0.83
95°	-0.07	-0.10	-0.15	-0.23	-0.36	-0.53	-0.68	-0.69	-0.74	-0.78	-0.83	-0.89
100°	-0.08	-0.10	-0.16	-0.24	-0.37	-0.55	-0.71	-0.73	-0.79	-0.87	-0.89	-0.94
105°	-0.07	-0.10	-0.17	-0.25	-0.38	-0.57	-0.74	-0.77	-0.83	-0.93	-0.96	-0.99
110°	-0.08	-0.11	-0.17	-0.26	-0.38	-0.58	-0.77	-0.80	-0.87	-0.96	-1.02	-1.07
115°	-0.09	-0.12	-0.17	-0.25	-0.39	-0.59	-0.78	-0.82	-0.90	-0.99	-1.05	-1.12
120°	-0.10	-0.13	-0.18	-0.25	-0.39	-0.58	-0.78	-0.83	-0.93	-1.02	-1.07	-1.13
125°	-0.09	-0.12	-0.18	-0.25	-0.38	-0.58	-0.77	-0.82	-0.93	-1.03	-1.10	-1.15
130°	-0.09	-0.12	-0.17	-0.25	-0.38	-0.56	-0.76	-0.80	-0.91	-1.02	-1.10	-1.18
135°	-0.09	-0.12	-0.17	-0.24	-0.37	-0.54	-0.74	-0.77	-0.88	-0.99	-1.08	-1.16
140°	-0.08	-0.12	-0.17	-0.24	-0.36	-0.52	-0.72	-0.74	-0.84	-0.94	-1.03	-1.11
145°	-0.08	-0.11	-0.17	-0.23	-0.35	-0.49	-0.69	-0.71	-0.80	-0.89	-0.97	-1.04
150°	-0.08	-0.11	-0.16	-0.22	-0.34	-0.48	-0.66	-0.67	-0.75	-0.83	-0.89	-0.96
155°	-0.08	-0.11	-0.16	-0.21	-0.33	-0.46	-0.63	-0.64	-0.70	-0.77	-0.82	-0.88
160°	-0.08	-0.11	-0.16	-0.20	-0.32	-0.44	-0.60	-0.60	-0.66	-0.72	-0.76	-0.80
165°	-0.07	-0.11	-0.15	-0.19	-0.32	-0.43	-0.57	-0.58	-0.63	-0.67	-0.70	-0.73
170°	-0.07	-0.11	-0.15	-0.19	-0.31	-0.43	-0.56	-0.55	-0.60	-0.64	-0.65	-0.67
175°	-0.08	-0.11	-0.15	-0.20	-0.30	-0.42	-0.54	-0.54	-0.58	-0.62	-0.62	-0.63
180°	-0.09	-0.11	-0.14	-0.19	-0.30	-0.42	-0.54	-0.54	-0.58	-0.61	-0.61	-0.62
185°	-0.07	-0.09	-0.15	-0.19	-0.30	-0.42	-0.55	-0.54	-0.59	-0.62	-0.62	-0.63
190°	-0.08	-0.11	-0.16	-0.20	-0.31	-0.43	-0.56	-0.56	-0.60	-0.65	-0.65	-0.67
195°	-0.08	-0.11	-0.16	-0.20	-0.32	-0.44	-0.58	-0.58	-0.63	-0.68	-0.70	-0.73
200°	-0.08	-0.11	-0.16	-0.20	-0.33	-0.45	-0.61	-0.61	-0.67	-0.72	-0.76	-0.79
205°	-0.08	-0.12	-0.16	-0.21	-0.33	-0.47	-0.64	-0.65	-0.72	-0.78	-0.82	-0.87
210°	-0.08	-0.11	-0.16	-0.22	-0.35	-0.49	-0.67	-0.69	-0.76	-0.83	-0.89	-0.95
215°	-0.08	-0.12	-0.17	-0.23	-0.36	-0.51	-0.70	-0.72	-0.81	-0.89	-0.96	-1.04
220°	-0.09	-0.12	-0.17	-0.23	-0.37	-0.53	-0.72	-0.75	-0.85	-0.94	-1.02	-1.12
225°	-0.09	-0.12	-0.17	-0.24	-0.37	-0.55	-0.75	-0.78	-0.89	-0.99	-1.08	-1.18
230°	-0.09	-0.12	-0.18	-0.25	-0.38	-0.57	-0.77	-0.82	-0.92	-1.03	-1.11	-1.20
235°	-0.09	-0.12	-0.18	-0.25	-0.39	-0.59	-0.79	-0.83	-0.94	-1.05	-1.12	-1.18
240°	-0.09	-0.13	-0.18	-0.25	-0.39	-0.60	-0.79	-0.84	-0.94	-1.04	-1.09	-1.16
245°	-0.09	-0.12	-0.18	-0.25	-0.40	-0.60	-0.80	-0.84	-0.92	-1.01	-1.07	-1.14
250°	-0.09	-0.12	-0.17	-0.25	-0.39	-0.60	-0.78	-0.82	-0.90	-0.98	-1.04	-1.08
255°	-0.08	-0.11	-0.17	-0.25	-0.39	-0.59	-0.76	-0.79	-0.86	-0.94	-0.98	-0.99
260°	-0.07	-0.10	-0.16	-0.24	-0.38	-0.57	-0.73	-0.75	-0.82	-0.88	-0.89	-0.93
265°	-0.08	-0.11	-0.16	-0.22	-0.37	-0.54	-0.70	-0.71	-0.76	-0.80	-0.82	-0.89
270°	-0.07	-0.10	-0.15	-0.21	-0.35	-0.52	-0.66	-0.65	-0.68	-0.72	-0.78	-0.84
275°	-0.08	-0.10	-0.14	-0.20	-0.33	-0.49	-0.61	-0.58	-0.60	-0.66	-0.73	-0.78
280°	-0.05	-0.08	-0.13	-0.19	-0.30	-0.46	-0.55	-0.51	-0.54	-0.61	-0.68	-0.74
285°	-0.05	-0.08	-0.12	-0.17	-0.28	-0.43	-0.48	-0.44	-0.48	-0.56	-0.64	-0.68
290°	-0.04	-0.07	-0.11	-0.15	-0.26	-0.39	-0.42	-0.38	-0.42	-0.51	-0.61	-0.60
295°	-0.03	-0.05	-0.10	-0.14	-0.23	-0.34	-0.36	-0.33	-0.37	-0.48	-0.55	-0.51
300°	-0.03	-0.06	-0.09	-0.12	-0.20	-0.30	-0.30	-0.27	-0.32	-0.45	-0.48	-0.41
305°	-0.02	-0.04	-0.08	-0.10	-0.18	-0.26	-0.25	-0.22	-0.29	-0.40	-0.41	-0.33
310°	-0.01	-0.03	-0.06	-0.08	-0.16	-0.21	-0.21	-0.18	-0.26	-0.35	-0.33	-0.26
315°	-0.02	-0.04	-0.05	-0.07	-0.12	-0.17	-0.16	-0.14	-0.23	-0.30	-0.26	-0.21
320°	0.01	-0.01	-0.04	-0.05	-0.11	-0.14	-0.12	-0.11	-0.19	-0.25	-0.19	-0.17
325°	0.00	-0.01	-0.03	-0.04	-0.08	-0.11	-0.08	-0.09	-0.15	-0.20	-0.12	-0.13
330°	0.01	0.00	-0.01	-0.02	-0.05	-0.08	-0.05	-0.07	-0.12	-0.14	-0.08	-0.09
335°	0.01	0.00	-0.01	0.00	-0.04	-0.06	-0.03	-0.05	-0.08	-0.10	-0.05	-0.05
340°	0.01	0.00	0.00	0.00	-0.02	-0.04	-0.02	-0.03	-0.05	-0.06	-0.02	-0.03
345°	0.01	0.01	-0.01	0.01	-0.01	-0.02	0.00	-0.02	-0.04	-0.04	0.00	0.00
350°	0.00	-0.01	0.00	0.01	0.01	-0.01	0.01	0.00	-0.02	-0.01	0.01	0.01
355°	0.00	0.00	0.00	0.02	0.01	0.00	0.01	0.00	-0.01	-0.01	0.02	0.02

Tabelle A.32 Richtcharakteristik für Windschutz UA-1650, Mikrofon Typ 4189 und Mikrofonvorverstärker ZC-0032, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist. 4000 Hz – 10600 Hz

Winkel	Frequenz											
	4000 Hz	4500 Hz	5000 Hz	5600 Hz	6300 Hz	7100 Hz	8000 Hz	8500 Hz	9000 Hz	9500 Hz	10000 Hz	10600 Hz
0°	-0.01	-0.01	-0.01	-0.01	-0.01	-0.01	-0.01	-0.02	-0.02	-0.01	-0.01	-0.01
5°	-0.02	-0.02	-0.02	-0.02	-0.01	-0.01	-0.03	-0.02	-0.02	0.00	-0.02	-0.02
10°	-0.03	-0.04	-0.04	-0.05	-0.01	-0.04	-0.12	-0.08	-0.10	-0.02	-0.09	-0.09
15°	-0.05	-0.09	-0.07	-0.10	-0.02	-0.08	-0.26	-0.20	-0.23	-0.05	-0.20	-0.18
20°	-0.09	-0.15	-0.14	-0.18	-0.05	-0.14	-0.45	-0.37	-0.40	-0.13	-0.34	-0.30
25°	-0.14	-0.25	-0.24	-0.28	-0.09	-0.24	-0.65	-0.58	-0.63	-0.29	-0.48	-0.50
30°	-0.19	-0.35	-0.37	-0.37	-0.18	-0.37	-0.81	-0.87	-0.90	-0.59	-0.60	-0.80
35°	-0.23	-0.45	-0.53	-0.45	-0.30	-0.51	-0.95	-1.24	-1.18	-0.95	-0.71	-1.11
40°	-0.29	-0.55	-0.72	-0.53	-0.45	-0.59	-1.10	-1.52	-1.48	-1.34	-1.03	-1.38
45°	-0.34	-0.64	-0.94	-0.69	-0.65	-0.67	-1.24	-1.75	-1.92	-1.69	-1.50	-1.52
50°	-0.41	-0.73	-1.14	-0.90	-0.83	-0.80	-1.46	-1.91	-2.29	-2.02	-1.99	-1.93
55°	-0.48	-0.82	-1.29	-1.16	-0.94	-0.93	-1.70	-2.05	-2.61	-2.47	-2.25	-2.57
60°	-0.55	-0.92	-1.40	-1.49	-1.13	-1.16	-1.87	-2.31	-2.73	-2.94	-2.59	-3.05
65°	-0.62	-1.04	-1.51	-1.75	-1.38	-1.34	-1.99	-2.54	-2.99	-3.20	-3.06	-3.32
70°	-0.69	-1.15	-1.63	-1.86	-1.76	-1.52	-2.17	-2.70	-3.31	-3.48	-3.39	-3.73
75°	-0.75	-1.24	-1.81	-1.94	-2.13	-1.77	-2.45	-2.82	-3.51	-3.93	-3.67	-4.05
80°	-0.82	-1.32	-2.00	-2.04	-2.29	-2.17	-2.77	-3.14	-3.56	-4.20	-4.23	-4.20
85°	-0.90	-1.38	-2.16	-2.26	-2.35	-2.53	-3.00	-3.58	-3.86	-4.17	-4.61	-4.72
90°	-0.96	-1.44	-2.24	-2.50	-2.42	-2.73	-3.38	-3.87	-4.40	-4.42	-4.53	-5.12
95°	-1.04	-1.52	-2.31	-2.69	-2.63	-2.80	-3.62	-4.11	-4.73	-5.01	-4.80	-5.16
100°	-1.14	-1.61	-2.39	-2.81	-2.83	-2.90	-3.90	-4.35	-4.86	-5.36	-5.35	-5.56
105°	-1.19	-1.71	-2.48	-2.89	-2.98	-3.01	-4.04	-4.57	-5.08	-5.52	-5.64	-6.02
110°	-1.24	-1.78	-2.60	-2.99	-3.07	-3.12	-4.14	-4.76	-5.30	-5.79	-5.91	-6.28
115°	-1.32	-1.84	-2.70	-3.09	-3.18	-3.19	-4.22	-4.90	-5.53	-6.04	-6.13	-6.56
120°	-1.35	-1.91	-2.76	-3.17	-3.26	-3.26	-4.31	-5.09	-5.73	-6.28	-6.40	-6.67
125°	-1.36	-1.93	-2.83	-3.24	-3.30	-3.31	-4.40	-5.26	-5.96	-6.57	-6.59	-6.86
130°	-1.38	-1.93	-2.83	-3.27	-3.37	-3.35	-4.36	-5.30	-6.08	-6.71	-6.77	-7.14
135°	-1.37	-1.94	-2.83	-3.24	-3.35	-3.39	-4.27	-5.20	-5.99	-6.61	-6.68	-7.10
140°	-1.32	-1.90	-2.81	-3.24	-3.36	-3.44	-4.26	-5.10	-5.77	-6.38	-6.41	-6.89
145°	-1.25	-1.81	-2.72	-3.15	-3.34	-3.50	-4.32	-5.14	-5.72	-6.16	-6.17	-6.68
150°	-1.14	-1.69	-2.58	-2.99	-3.20	-3.43	-4.30	-5.13	-5.72	-6.13	-6.10	-6.66
155°	-1.04	-1.55	-2.42	-2.80	-2.99	-3.25	-4.13	-4.95	-5.49	-5.92	-5.98	-6.60
160°	-0.94	-1.42	-2.27	-2.60	-2.75	-3.01	-3.85	-4.61	-5.13	-5.53	-5.60	-6.30
165°	-0.85	-1.30	-2.13	-2.42	-2.56	-2.76	-3.52	-4.27	-4.73	-5.10	-5.17	-5.84
170°	-0.78	-1.21	-2.02	-2.28	-2.41	-2.54	-3.26	-3.97	-4.38	-4.73	-4.82	-5.42
175°	-0.74	-1.15	-1.94	-2.19	-2.32	-2.42	-3.09	-3.77	-4.16	-4.49	-4.56	-5.17
180°	-0.72	-1.12	-1.93	-2.17	-2.29	-2.38	-3.05	-3.71	-4.09	-4.42	-4.47	-5.09
185°	-0.74	-1.15	-1.95	-2.21	-2.33	-2.44	-3.11	-3.79	-4.17	-4.50	-4.56	-5.20
190°	-0.78	-1.20	-2.02	-2.32	-2.44	-2.56	-3.27	-3.98	-4.38	-4.71	-4.82	-5.45
195°	-0.85	-1.29	-2.15	-2.46	-2.59	-2.74	-3.48	-4.23	-4.69	-5.06	-5.18	-5.87
200°	-0.94	-1.41	-2.29	-2.63	-2.77	-2.96	-3.77	-4.57	-5.12	-5.55	-5.67	-6.34
205°	-1.04	-1.54	-2.46	-2.81	-2.99	-3.20	-4.07	-4.94	-5.53	-5.97	-6.02	-6.57
210°	-1.15	-1.68	-2.62	-3.00	-3.18	-3.35	-4.29	-5.19	-5.79	-6.18	-6.14	-6.65
215°	-1.25	-1.81	-2.76	-3.16	-3.30	-3.45	-4.35	-5.23	-5.81	-6.23	-6.24	-6.76
220°	-1.33	-1.90	-2.84	-3.25	-3.34	-3.47	-4.32	-5.18	-5.85	-6.46	-6.51	-6.97
225°	-1.39	-1.94	-2.85	-3.25	-3.37	-3.44	-4.30	-5.24	-6.07	-6.69	-6.68	-7.01
230°	-1.39	-1.94	-2.86	-3.28	-3.37	-3.38	-4.36	-5.29	-6.09	-6.72	-6.70	-7.11
235°	-1.37	-1.95	-2.86	-3.25	-3.29	-3.33	-4.35	-5.26	-5.99	-6.62	-6.66	-7.03
240°	-1.36	-1.92	-2.77	-3.17	-3.24	-3.28	-4.35	-5.12	-5.81	-6.46	-6.51	-6.72
245°	-1.33	-1.82	-2.69	-3.09	-3.18	-3.28	-4.26	-4.98	-5.64	-6.14	-6.09	-6.55
250°	-1.24	-1.77	-2.61	-3.00	-3.14	-3.23	-4.14	-4.80	-5.37	-5.85	-5.99	-6.52
255°	-1.17	-1.71	-2.51	-2.94	-3.06	-3.07	-4.01	-4.65	-5.22	-5.70	-5.83	-6.19
260°	-1.13	-1.62	-2.44	-2.86	-2.87	-2.93	-3.95	-4.49	-5.03	-5.51	-5.39	-5.61
265°	-1.06	-1.56	-2.37	-2.70	-2.64	-2.87	-3.73	-4.22	-4.79	-5.09	-4.87	-5.34
270°	-1.00	-1.50	-2.28	-2.48	-2.48	-2.85	-3.38	-3.89	-4.50	-4.59	-4.65	-5.22
275°	-0.95	-1.41	-2.14	-2.26	-2.44	-2.60	-2.98	-3.69	-4.02	-4.29	-4.65	-4.86
280°	-0.87	-1.32	-1.98	-2.09	-2.37	-2.17	-2.82	-3.31	-3.64	-4.26	-4.38	-4.42
285°	-0.77	-1.23	-1.82	-2.01	-2.16	-1.80	-2.55	-2.89	-3.54	-4.13	-3.85	-4.17
290°	-0.68	-1.14	-1.69	-1.89	-1.76	-1.60	-2.19	-2.72	-3.49	-3.69	-3.44	-3.89
295°	-0.60	-1.05	-1.57	-1.73	-1.40	-1.43	-1.98	-2.66	-3.20	-3.28	-3.15	-3.49
300°	-0.53	-0.96	-1.44	-1.44	-1.19	-1.19	-1.91	-2.50	-2.81	-3.04	-2.73	-3.10
305°	-0.46	-0.88	-1.30	-1.13	-1.02	-0.91	-1.83	-2.14	-2.64	-2.65	-2.28	-2.66
310°	-0.42	-0.79	-1.11	-0.90	-0.89	-0.79	-1.57	-1.91	-2.41	-2.16	-1.99	-2.16
315°	-0.36	-0.69	-0.89	-0.72	-0.68	-0.70	-1.26	-1.78	-2.09	-1.71	-1.59	-1.72
320°	-0.32	-0.57	-0.66	-0.57	-0.46	-0.69	-1.08	-1.62	-1.59	-1.35	-1.20	-1.46
325°	-0.27	-0.46	-0.50	-0.48	-0.30	-0.62	-0.96	-1.38	-1.20	-1.03	-0.84	-1.15
330°	-0.22	-0.34	-0.35	-0.39	-0.18	-0.45	-0.86	-1.00	-0.89	-0.72	-0.65	-0.86
335°	-0.16	-0.23	-0.24	-0.28	-0.08	-0.30	-0.74	-0.66	-0.62	-0.41	-0.49	-0.58
340°	-0.12	-0.13	-0.14	-0.17	-0.05	-0.17	-0.55	-0.39	-0.43	-0.23	-0.32	-0.40
345°	-0.09	-0.06	-0.09	-0.09	-0.02	-0.08	-0.35	-0.20	-0.25	-0.12	-0.17	-0.26
350°	-0.05	-0.01	-0.05	-0.03	-0.01	-0.01	-0.19	-0.06	-0.13	-0.06	-0.05	-0.15
355°	-0.04	0.02	-0.03	0.01	-0.01	0.03	-0.09	0.02	-0.04	-0.03	0.02	-0.07

Tabelle A.33 Richtcharakteristik für Windschutz UA-1650, Mikrofon Typ 4189 und Mikrofonvorverstärker ZC-0032, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist, 11200 Hz – 20000 Hz

Winkel	Frequenz										
	11200 Hz	11800 Hz	12500 Hz	13200 Hz	14000 Hz	15000 Hz	16000 Hz	17000 Hz	18000 Hz	19000 Hz	20000 Hz
0°	-0.01	-0.01	-0.01	-0.01	-0.01	-0.01	-0.01	-0.01	-0.01	-0.01	-0.02
5°	-0.04	-0.03	-0.02	-0.04	-0.06	-0.02	-0.02	-0.04	-0.06	-0.05	-0.05
10°	-0.17	-0.13	-0.07	-0.15	-0.23	-0.08	-0.08	-0.15	-0.23	-0.21	-0.24
15°	-0.37	-0.28	-0.18	-0.33	-0.46	-0.23	-0.21	-0.37	-0.55	-0.47	-0.56
20°	-0.64	-0.46	-0.40	-0.57	-0.74	-0.52	-0.47	-0.67	-0.98	-0.86	-0.99
25°	-0.94	-0.68	-0.72	-0.80	-1.06	-0.96	-0.92	-0.96	-1.43	-1.32	-1.47
30°	-1.22	-1.06	-1.13	-1.02	-1.37	-1.64	-1.31	-1.29	-1.81	-1.84	-1.97
35°	-1.41	-1.54	-1.48	-1.38	-1.82	-2.18	-1.76	-1.73	-2.28	-2.57	-2.68
40°	-1.75	-2.04	-1.81	-1.92	-2.16	-2.55	-2.41	-2.43	-2.78	-3.06	-3.30
45°	-2.16	-2.33	-2.30	-2.49	-2.47	-3.04	-3.10	-3.05	-3.18	-3.40	-4.01
50°	-2.47	-2.72	-2.94	-2.85	-3.03	-3.60	-3.43	-3.91	-4.02	-4.21	-4.88
55°	-2.62	-3.25	-3.34	-3.43	-3.66	-4.01	-4.10	-4.80	-4.94	-4.91	-5.68
60°	-3.17	-3.59	-3.86	-4.12	-4.11	-4.74	-4.81	-5.31	-5.93	-6.18	-6.71
65°	-3.88	-3.98	-4.61	-4.53	-5.00	-5.15	-5.53	-6.21	-6.57	-7.17	-7.61
70°	-4.19	-4.63	-5.15	-5.26	-5.63	-5.75	-6.29	-6.63	-7.51	-8.11	-8.70
75°	-4.61	-4.92	-5.78	-5.92	-6.34	-6.54	-6.85	-7.42	-8.36	-8.80	-9.75
80°	-5.05	-5.25	-6.04	-6.50	-7.05	-7.41	-7.65	-8.29	-9.15	-9.65	-10.65
85°	-5.12	-5.84	-6.13	-7.05	-7.44	-8.49	-8.43	-9.49	-9.59	-10.56	-11.28
90°	-5.48	-6.09	-6.82	-7.11	-8.23	-8.55	-9.65	-9.90	-10.77	-10.99	-12.04
95°	-5.82	-6.31	-7.41	-7.87	-8.31	-9.20	-9.45	-10.61	-11.29	-12.27	-13.77
100°	-6.10	-6.61	-7.49	-8.58	-9.04	-9.35	-9.77	-10.54	-11.87	-13.36	-14.75
105°	-6.51	-7.11	-7.82	-8.47	-9.41	-10.03	-10.29	-11.01	-12.26	-13.71	-14.66
110°	-6.75	-7.34	-8.19	-8.95	-9.61	-10.05	-10.77	-11.99	-13.06	-14.04	-14.32
115°	-7.04	-7.50	-8.21	-9.06	-10.29	-10.64	-11.04	-12.11	-13.42	-14.67	-15.19
120°	-7.15	-7.72	-8.58	-9.31	-10.33	-10.74	-11.63	-12.57	-13.96	-14.86	-15.57
125°	-7.22	-7.75	-8.71	-9.66	-10.67	-10.81	-11.26	-12.54	-14.49	-15.36	-16.07
130°	-7.56	-8.09	-8.94	-9.86	-10.55	-10.87	-11.57	-12.78	-14.03	-15.17	-15.83
135°	-7.66	-8.51	-9.78	-10.68	-10.78	-10.84	-11.66	-13.62	-13.90	-14.93	-15.80
140°	-7.47	-8.37	-9.76	-10.72	-11.18	-11.75	-12.79	-14.55	-14.21	-14.93	-16.72
145°	-7.32	-8.17	-9.19	-9.81	-10.58	-11.61	-13.17	-14.54	-14.55	-16.04	-18.70
150°	-7.42	-8.28	-8.94	-9.25	-9.94	-11.04	-12.50	-13.24	-13.85	-15.60	-18.36
155°	-7.37	-8.38	-9.04	-9.31	-9.96	-11.20	-12.24	-12.57	-13.33	-15.49	-16.66
160°	-7.08	-8.00	-8.61	-9.02	-10.00	-11.33	-12.27	-12.50	-13.55	-16.17	-16.34
165°	-6.61	-7.40	-7.91	-8.37	-9.45	-10.91	-11.53	-11.77	-13.07	-15.81	-16.08
170°	-6.11	-6.84	-7.21	-7.64	-8.74	-10.15	-10.65	-10.83	-12.16	-14.71	-15.10
175°	-5.82	-6.48	-6.87	-7.24	-8.29	-9.53	-10.04	-10.19	-11.38	-13.79	-14.12
180°	-5.75	-6.40	-6.78	-7.14	-8.13	-9.36	-9.85	-10.06	-11.19	-13.55	-13.76
185°	-5.90	-6.59	-6.97	-7.29	-8.28	-9.55	-10.19	-10.44	-11.53	-13.87	-14.20
190°	-6.20	-6.95	-7.26	-7.57	-8.60	-10.11	-10.82	-11.08	-12.23	-14.54	-15.15
195°	-6.69	-7.45	-7.86	-8.24	-9.32	-11.00	-11.88	-12.04	-12.96	-15.54	-16.50
200°	-7.10	-7.94	-8.51	-8.92	-9.97	-11.52	-12.58	-12.65	-13.52	-16.06	-17.23
205°	-7.28	-8.32	-9.09	-9.44	-10.15	-11.51	-12.80	-13.12	-13.54	-15.57	-17.87
210°	-7.41	-8.44	-9.21	-9.54	-10.26	-11.49	-13.15	-13.84	-14.07	-15.64	-19.21
215°	-7.40	-8.43	-9.48	-10.21	-10.87	-11.76	-13.36	-15.03	-14.58	-15.30	-19.25
220°	-7.49	-8.50	-9.84	-10.89	-11.19	-11.71	-13.18	-15.32	-14.51	-14.99	-19.25
225°	-7.58	-8.54	-9.79	-10.93	-11.29	-11.33	-12.23	-14.19	-14.07	-14.71	-16.52
230°	-7.64	-8.28	-9.24	-10.37	-10.99	-10.98	-11.82	-13.14	-14.07	-15.18	-17.04
235°	-7.38	-7.94	-8.84	-9.82	-10.75	-11.13	-11.92	-13.09	-14.60	-15.11	-17.45
240°	-7.09	-7.78	-8.58	-9.64	-10.85	-11.10	-12.06	-13.10	-13.93	-14.45	-16.74
245°	-7.10	-7.80	-8.53	-9.53	-10.43	-10.70	-11.56	-12.78	-13.68	-14.32	-16.01
250°	-6.95	-7.58	-8.40	-9.18	-9.92	-10.33	-11.12	-12.67	-13.36	-13.93	-15.35
255°	-6.52	-7.25	-8.09	-8.96	-9.76	-10.11	-10.63	-11.72	-12.85	-13.72	-15.55
260°	-6.20	-6.84	-7.75	-8.92	-9.34	-9.68	-10.26	-11.06	-12.13	-13.34	-15.94
265°	-5.93	-6.42	-7.63	-8.29	-8.81	-9.51	-9.82	-11.07	-11.69	-12.30	-14.81
270°	-5.54	-6.27	-7.14	-7.55	-8.59	-8.80	-10.04	-10.55	-11.18	-11.06	-13.09
275°	-5.29	-6.05	-6.43	-7.38	-7.78	-8.67	-8.95	-10.04	-10.10	-10.75	-12.09
280°	-5.15	-5.47	-6.26	-6.83	-7.40	-7.77	-8.00	-8.89	-9.61	-9.82	-11.59
285°	-4.73	-5.12	-5.98	-6.30	-6.75	-6.76	-7.36	-7.85	-8.76	-9.10	-10.53
290°	-4.32	-4.76	-5.45	-5.66	-5.91	-6.19	-6.64	-7.14	-7.97	-8.29	-9.46
295°	-3.92	-4.19	-4.93	-4.76	-5.43	-5.36	-6.06	-6.65	-6.93	-7.52	-8.45
300°	-3.31	-3.83	-4.06	-4.44	-4.35	-5.11	-5.18	-5.83	-6.33	-6.51	-7.33
305°	-2.83	-3.40	-3.53	-3.73	-3.86	-4.36	-4.52	-5.16	-5.32	-5.20	-6.33
310°	-2.57	-2.88	-3.19	-2.99	-3.43	-3.85	-3.79	-4.36	-4.37	-4.44	-5.38
315°	-2.19	-2.52	-2.48	-2.70	-2.73	-3.42	-3.39	-3.41	-3.52	-3.67	-4.58
320°	-1.84	-2.22	-1.93	-2.20	-2.34	-2.84	-2.78	-2.71	-3.06	-3.27	-3.73
325°	-1.56	-1.63	-1.64	-1.55	-2.07	-2.38	-2.08	-2.01	-2.53	-2.84	-3.11
330°	-1.36	-1.12	-1.34	-1.12	-1.62	-1.86	-1.52	-1.56	-2.05	-2.07	-2.35
335°	-1.03	-0.74	-0.87	-0.90	-1.22	-1.19	-1.08	-1.15	-1.65	-1.48	-1.73
340°	-0.68	-0.53	-0.48	-0.69	-0.84	-0.71	-0.60	-0.77	-1.16	-1.01	-1.21
345°	-0.38	-0.36	-0.20	-0.44	-0.53	-0.36	-0.32	-0.41	-0.65	-0.59	-0.73
350°	-0.15	-0.19	-0.06	-0.21	-0.27	-0.15	-0.17	-0.18	-0.26	-0.27	-0.34
355°	-0.01	-0.07	0.00	-0.06	-0.06	-0.04	-0.07	-0.04	-0.04	-0.06	-0.08

Tabelle A.34 Variationen der Empfindlichkeit von Windschutz UA-1650, Mikrofon Typ 4189 und Mikrofonvorverstärker ZC-0032, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist, bei Schalleinfallswinkeln innerhalb von $\pm\theta^\circ$ von der Bezugsrichtung

Nominelle Frequenz	Exakte Frequenz	Max Variation $\pm 30^\circ$ dB	Max Variation $\pm 90^\circ$ dB	Max Variation $\pm 150^\circ$ dB
500 Hz	501.187 Hz	0.01	0.09	0.11
630 Hz	630.957 Hz	0.02	0.11	0.14
800 Hz	794.328 Hz	0.01	0.15	0.19
1000 Hz	1000 Hz	0.06	0.24	0.27
1250 Hz	1258.93 Hz	0.06	0.36	0.40
1600 Hz	1584.89 Hz	0.09	0.52	0.61
2000 Hz	1995.26 Hz	0.07	0.67	0.81
	2240 Hz	0.08	0.66	0.85
2500 Hz	2511.89 Hz	0.13	0.69	0.95
	2800 Hz	0.16	0.74	1.06
3150 Hz	3162.28 Hz	0.11	0.81	1.14
	3550 Hz	0.11	0.86	1.21
	4000 Hz	0.23	1.01	1.40
	4500 Hz	0.37	1.52	1.97
5000 Hz	5011.87 Hz	0.39	2.29	2.88
	5600 Hz	0.40	2.52	3.30
6300 Hz	6309.57 Hz	0.19	2.50	3.39
	7100 Hz	0.48	2.88	3.52
8000 Hz	7943.28 Hz	0.87	3.40	4.41
	8500 Hz	1.02	3.91	5.32
	9000 Hz	0.92	4.52	6.11
	9500 Hz	0.73	4.61	6.74
10000 Hz	10000 Hz	0.68	4.68	6.80
	10600 Hz	0.87	5.24	7.16
	11200 Hz	1.38	5.55	7.68
	11800 Hz	1.13	6.28	8.55
12500 Hz	12589.3 Hz	1.35	7.15	9.86
	13200 Hz	1.14	7.56	10.95
	14000 Hz	1.63	8.61	11.30
	15000 Hz	1.87	8.81	11.77
16000 Hz	15848.9 Hz	1.53	10.05	13.37
	17000 Hz	1.57	10.56	15.33
	18000 Hz	2.06	11.19	14.61
	19000 Hz	2.08	11.07	16.05
20000 Hz	19952.6 Hz	2.36	13.10	19.27

Tabelle A.35Richtcharakteristik für Windschutz UA-1650, Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist, in einer zum Display parallelen Ebene und entlang der Mikrofonachse gemessen. 500 Hz – 3550 Hz

Winkel	Frequenz												
	500 Hz	630 Hz	800 Hz	1000 Hz	1250 Hz	1600 Hz	2000 Hz	2240 Hz	2500 Hz	2800 Hz	3150 Hz	3550 Hz	
0°	0.01	0.02	-0.01	-0.01	0.00	0.00	0.00	0.00	-0.02	-0.02	-0.01	-0.01	
5°	0.00	0.02	0.00	-0.01	0.00	0.00	-0.01	0.01	-0.03	-0.02	-0.02	-0.02	
10°	-0.01	0.01	-0.02	-0.02	-0.01	-0.01	-0.04	0.02	-0.07	0.00	-0.06	-0.03	
15°	0.00	0.00	-0.02	-0.01	-0.02	-0.03	-0.09	0.04	-0.13	0.03	-0.13	-0.04	
20°	0.00	0.02	-0.01	-0.01	-0.03	-0.05	-0.16	0.08	-0.20	0.06	-0.22	0.01	
25°	0.01	0.04	-0.01	-0.01	-0.04	-0.10	-0.23	0.09	-0.25	0.06	-0.32	0.08	
30°	0.00	0.03	0.00	-0.03	-0.03	-0.16	-0.30	0.06	-0.26	0.01	-0.39	0.16	
35°	0.01	0.04	0.00	-0.04	-0.01	-0.26	-0.34	-0.02	-0.22	-0.11	-0.40	0.16	
40°	0.01	0.07	0.02	-0.06	0.00	-0.38	-0.34	-0.16	-0.13	-0.28	-0.35	0.06	
45°	-0.01	0.08	0.05	-0.08	0.03	-0.52	-0.29	-0.33	-0.07	-0.43	-0.32	-0.10	
50°	-0.01	0.11	0.09	-0.11	0.07	-0.65	-0.22	-0.45	-0.11	-0.47	-0.39	-0.19	
55°	-0.06	0.12	0.13	-0.13	0.08	-0.73	-0.21	-0.47	-0.28	-0.40	-0.56	-0.15	
60°	-0.07	0.11	0.18	-0.14	0.08	-0.74	-0.30	-0.38	-0.53	-0.34	-0.71	-0.16	
65°	-0.09	0.10	0.22	-0.13	0.05	-0.68	-0.49	-0.30	-0.66	-0.46	-0.70	-0.32	
70°	-0.13	0.09	0.26	-0.09	0.01	-0.58	-0.74	-0.36	-0.58	-0.73	-0.66	-0.47	
75°	-0.16	0.05	0.27	-0.03	-0.04	-0.49	-0.92	-0.60	-0.45	-0.90	-0.81	-0.48	
80°	-0.19	0.00	0.27	0.05	-0.06	-0.46	-0.91	-0.91	-0.51	-0.82	-1.11	-0.49	
85°	-0.24	-0.04	0.24	0.11	-0.05	-0.49	-0.74	-1.06	-0.84	-0.72	-1.20	-0.75	
90°	-0.25	-0.08	0.19	0.17	0.01	-0.57	-0.55	-0.91	-1.15	-0.90	-1.07	-1.01	
95°	-0.30	-0.15	0.12	0.19	0.11	-0.62	-0.47	-0.63	-1.09	-1.28	-1.13	-0.94	
100°	-0.31	-0.18	0.04	0.16	0.21	-0.61	-0.53	-0.46	-0.72	-1.35	-1.49	-0.90	
105°	-0.35	-0.25	-0.05	0.09	0.28	-0.51	-0.66	-0.51	-0.44	-0.94	-1.59	-1.21	
110°	-0.38	-0.29	-0.13	-0.02	0.28	-0.38	-0.70	-0.69	-0.46	-0.55	-1.14	-1.32	
115°	-0.38	-0.35	-0.20	-0.17	0.20	-0.28	-0.59	-0.77	-0.68	-0.56	-0.70	-0.79	
120°	-0.40	-0.38	-0.26	-0.31	0.06	-0.29	-0.41	-0.64	-0.79	-0.83	-0.72	-0.31	
125°	-0.38	-0.37	-0.29	-0.44	-0.13	-0.42	-0.31	-0.42	-0.65	-0.94	-1.05	-0.44	
130°	-0.38	-0.39	-0.29	-0.52	-0.32	-0.64	-0.39	-0.32	-0.44	-0.73	-1.14	-0.82	
135°	-0.36	-0.39	-0.27	-0.56	-0.47	-0.88	-0.63	-0.46	-0.41	-0.52	-0.89	-0.81	
140°	-0.32	-0.35	-0.24	-0.54	-0.55	-1.07	-0.96	-0.81	-0.66	-0.61	-0.76	-0.52	
145°	-0.32	-0.33	-0.19	-0.48	-0.56	-1.14	-1.24	-1.19	-1.07	-1.02	-1.02	-0.55	
150°	-0.26	-0.30	-0.14	-0.40	-0.49	-1.10	-1.34	-1.42	-1.42	-1.50	-1.57	-1.04	
155°	-0.27	-0.28	-0.09	-0.29	-0.39	-0.97	-1.26	-1.40	-1.51	-1.73	-1.98	-1.64	
160°	-0.23	-0.25	-0.04	-0.20	-0.28	-0.80	-1.07	-1.18	-1.33	-1.58	-1.96	-1.83	
165°	-0.22	-0.22	0.00	-0.12	-0.17	-0.64	-0.85	-0.90	-1.02	-1.22	-1.58	-1.49	
170°	-0.22	-0.22	0.02	-0.06	-0.09	-0.52	-0.65	-0.65	-0.73	-0.85	-1.14	-0.97	
175°	-0.21	-0.20	0.05	-0.02	-0.03	-0.44	-0.53	-0.49	-0.53	-0.60	-0.82	-0.57	
180°	-0.21	-0.21	0.05	-0.01	-0.02	-0.42	-0.49	-0.44	-0.46	-0.52	-0.71	-0.42	
185°	-0.19	-0.19	0.04	-0.02	-0.04	-0.44	-0.53	-0.49	-0.52	-0.60	-0.81	-0.56	
190°	-0.20	-0.22	0.03	-0.05	-0.09	-0.52	-0.66	-0.64	-0.72	-0.84	-1.12	-0.94	
195°	-0.22	-0.24	0.00	-0.10	-0.17	-0.64	-0.85	-0.88	-1.01	-1.20	-1.57	-1.47	
200°	-0.24	-0.26	-0.03	-0.18	-0.28	-0.80	-1.08	-1.16	-1.33	-1.58	-1.97	-1.84	
205°	-0.28	-0.29	-0.08	-0.27	-0.40	-0.96	-1.27	-1.37	-1.54	-1.75	-2.02	-1.69	
210°	-0.28	-0.30	-0.12	-0.37	-0.51	-1.08	-1.35	-1.41	-1.47	-1.54	-1.60	-1.07	
215°	-0.32	-0.36	-0.18	-0.45	-0.58	-1.13	-1.24	-1.20	-1.13	-1.05	-1.01	-0.54	
220°	-0.34	-0.38	-0.22	-0.52	-0.58	-1.05	-0.96	-0.83	-0.68	-0.60	-0.70	-0.48	
225°	-0.36	-0.40	-0.25	-0.54	-0.51	-0.86	-0.62	-0.48	-0.38	-0.46	-0.81	-0.79	
230°	-0.38	-0.40	-0.27	-0.52	-0.35	-0.63	-0.37	-0.32	-0.37	-0.65	-1.10	-0.87	
235°	-0.39	-0.42	-0.26	-0.45	-0.15	-0.41	-0.28	-0.38	-0.58	-0.89	-1.09	-0.50	
240°	-0.39	-0.39	-0.24	-0.33	0.06	-0.28	-0.37	-0.58	-0.76	-0.85	-0.78	-0.31	
245°	-0.40	-0.34	-0.19	-0.19	0.22	-0.27	-0.55	-0.73	-0.70	-0.60	-0.70	-0.73	
250°	-0.37	-0.29	-0.12	-0.04	0.32	-0.36	-0.67	-0.68	-0.50	-0.52	-1.09	-1.28	
255°	-0.33	-0.26	-0.04	0.09	0.33	-0.50	-0.64	-0.54	-0.45	-0.88	-1.55	-1.20	
260°	-0.29	-0.19	0.05	0.17	0.26	-0.60	-0.53	-0.48	-0.68	-1.29	-1.49	-0.86	
265°	-0.28	-0.15	0.13	0.21	0.16	-0.63	-0.46	-0.62	-1.03	-1.28	-1.13	-0.91	
270°	-0.23	-0.09	0.19	0.20	0.06	-0.57	-0.54	-0.87	-1.13	-0.91	-1.03	-1.01	
275°	-0.22	-0.04	0.25	0.16	-0.02	-0.49	-0.72	-1.02	-0.86	-0.69	-1.16	-0.75	
280°	-0.16	0.00	0.27	0.09	-0.05	-0.44	-0.89	-0.90	-0.53	-0.76	-1.11	-0.46	
285°	-0.14	0.02	0.27	0.02	-0.04	-0.46	-0.89	-0.62	-0.42	-0.84	-0.82	-0.44	
290°	-0.13	0.05	0.27	-0.04	0.00	-0.53	-0.72	-0.39	-0.51	-0.70	-0.63	-0.46	
295°	-0.07	0.10	0.23	-0.08	0.05	-0.63	-0.48	-0.31	-0.58	-0.45	-0.64	-0.30	
300°	-0.06	0.09	0.20	-0.10	0.07	-0.70	-0.29	-0.37	-0.47	-0.32	-0.67	-0.11	
305°	-0.03	0.09	0.15	-0.10	0.08	-0.70	-0.21	-0.43	-0.26	-0.35	-0.56	-0.10	
310°	-0.03	0.09	0.11	-0.08	0.06	-0.62	-0.23	-0.41	-0.10	-0.40	-0.37	-0.17	
315°	-0.01	0.07	0.07	-0.06	0.04	-0.50	-0.28	-0.28	-0.05	-0.37	-0.28	-0.11	
320°	0.02	0.07	0.05	-0.04	0.01	-0.36	-0.33	-0.13	-0.10	-0.24	-0.29	0.06	
325°	0.01	0.04	0.03	-0.02	0.00	-0.24	-0.33	0.00	-0.18	-0.08	-0.34	0.19	
330°	0.01	0.04	0.01	-0.01	-0.02	-0.14	-0.29	0.08	-0.22	0.04	-0.36	0.21	
335°	0.02	0.01	0.01	0.01	-0.02	-0.08	-0.21	0.10	-0.20	0.10	-0.30	0.15	
340°	0.01	0.02	0.01	0.01	-0.02	-0.03	-0.14	0.09	-0.15	0.10	-0.21	0.07	
345°	0.02	0.02	0.00	0.00	-0.01	-0.01	-0.08	0.06	-0.09	0.08	-0.11	0.03	
350°	-0.01	0.00	0.01	0.00	-0.01	0.00	-0.03	0.04	-0.03	0.06	-0.04	0.01	
355°	0.02	0.00	0.01	0.01	0.00	0.00	0.00	0.02	0.00	0.03	0.00	0.02	

Tabelle A.36 Richtcharakteristik für Windschutz UA-1650, Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist, in einer zum Display parallelen Ebene und entlang der Mikrofonachse gemessen. 4000 Hz – 10600 Hz

Winkel	Frequenz											
	4000 Hz	4500 Hz	5000 Hz	5600 Hz	6300 Hz	7100 Hz	8000 Hz	8500 Hz	9000 Hz	9500 Hz	10000 Hz	10600 Hz
0°	-0.01	-0.01	-0.01	-0.02	-0.01	-0.02	-0.02	-0.01	-0.01	-0.01	-0.01	-0.01
5°	0.00	0.00	0.00	-0.03	-0.04	-0.02	-0.05	-0.04	-0.04	-0.04	-0.04	-0.04
10°	0.03	0.02	0.02	-0.07	-0.11	-0.04	-0.17	-0.16	-0.16	-0.14	-0.16	-0.17
15°	0.09	0.05	0.04	-0.13	-0.22	-0.02	-0.36	-0.33	-0.32	-0.25	-0.33	-0.34
20°	0.17	0.04	0.01	-0.19	-0.37	-0.01	-0.54	-0.48	-0.44	-0.34	-0.48	-0.39
25°	0.19	-0.08	-0.09	-0.25	-0.47	-0.12	-0.61	-0.61	-0.55	-0.50	-0.55	-0.38
30°	0.11	-0.30	-0.29	-0.32	-0.41	-0.28	-0.73	-0.91	-0.87	-0.92	-0.68	-0.60
35°	-0.05	-0.52	-0.45	-0.48	-0.40	-0.22	-1.03	-1.26	-1.22	-1.25	-0.93	-0.96
40°	-0.20	-0.59	-0.47	-0.70	-0.71	-0.21	-1.15	-1.41	-1.49	-1.50	-1.33	-1.14
45°	-0.22	-0.55	-0.48	-0.81	-1.09	-0.72	-1.29	-1.78	-1.87	-1.89	-1.83	-1.47
50°	-0.21	-0.64	-0.67	-0.93	-1.18	-0.74	-1.50	-1.89	-2.16	-2.30	-2.15	-1.98
55°	-0.32	-0.79	-0.87	-1.24	-1.44	-0.87	-1.44	-2.18	-2.44	-2.66	-2.53	-2.37
60°	-0.50	-0.88	-0.92	-1.40	-1.57	-1.37	-1.89	-2.16	-2.73	-2.97	-3.04	-2.79
65°	-0.52	-0.98	-1.04	-1.54	-1.71	-1.43	-1.97	-2.54	-2.87	-3.33	-3.31	-3.25
70°	-0.49	-1.09	-1.28	-1.69	-2.02	-1.80	-2.42	-2.80	-3.18	-3.56	-3.58	-3.55
75°	-0.61	-1.15	-1.48	-1.65	-2.12	-1.86	-2.54	-3.16	-3.60	-3.85	-4.00	-3.78
80°	-0.75	-1.23	-1.45	-2.04	-2.27	-2.08	-2.89	-3.35	-4.02	-4.37	-4.28	-4.28
85°	-0.77	-1.30	-1.55	-2.30	-2.36	-2.34	-3.03	-3.64	-4.11	-4.83	-4.85	-4.63
90°	-0.98	-1.47	-1.67	-2.29	-2.92	-2.41	-3.32	-3.70	-4.41	-4.79	-5.28	-5.09
95°	-1.36	-1.69	-1.73	-2.37	-2.66	-2.72	-3.56	-4.02	-4.49	-5.17	-5.23	-5.28
100°	-1.38	-2.01	-2.19	-2.38	-2.92	-2.70	-3.83	-4.36	-4.81	-5.37	-5.46	-5.46
105°	-1.29	-2.23	-2.55	-2.90	-2.75	-2.77	-3.89	-4.47	-5.21	-5.65	-5.72	-5.90
110°	-1.51	-2.08	-2.76	-3.53	-3.64	-2.67	-3.86	-4.17	-5.03	-5.75	-6.27	-6.07
115°	-1.50	-2.18	-2.71	-3.64	-4.06	-3.42	-4.00	-4.82	-5.10	-5.59	-5.96	-5.88
120°	-0.89	-2.06	-2.59	-3.50	-4.26	-3.97	-5.20	-5.29	-5.79	-6.40	-6.18	-5.81
125°	-0.49	-1.31	-2.24	-3.09	-3.85	-4.09	-5.28	-6.22	-7.26	-7.57	-7.36	-7.05
130°	-0.76	-1.09	-1.55	-2.67	-3.11	-3.21	-5.19	-6.25	-6.97	-7.83	-8.39	-8.37
135°	-1.14	-1.63	-1.56	-2.25	-2.80	-2.43	-3.64	-4.69	-6.15	-7.33	-7.68	-7.65
140°	-0.98	-1.86	-2.20	-2.51	-2.64	-2.28	-3.28	-4.04	-4.62	-5.30	-5.72	-6.08
145°	-0.74	-1.49	-2.20	-2.98	-3.35	-2.68	-3.40	-4.01	-4.73	-5.24	-5.37	-5.24
150°	-1.02	-1.48	-1.87	-2.72	-3.55	-3.36	-4.29	-4.87	-5.25	-5.46	-5.44	-5.56
155°	-1.69	-2.13	-2.25	-2.72	-3.24	-3.16	-4.28	-5.13	-5.94	-6.51	-6.58	-6.42
160°	-2.12	-2.77	-3.05	-3.50	-3.74	-3.48	-4.20	-4.71	-5.33	-5.90	-6.18	-6.64
165°	-1.88	-2.64	-3.17	-4.01	-4.40	-4.39	-5.28	-5.78	-6.11	-6.38	-6.41	-6.42
170°	-1.31	-1.97	-2.46	-3.41	-3.93	-4.05	-5.31	-6.11	-6.66	-7.23	-7.63	-7.78
175°	-0.84	-1.38	-1.74	-2.53	-3.01	-2.95	-4.00	-4.71	-5.25	-5.89	-6.34	-6.76
180°	-0.66	-1.17	-1.46	-2.15	-2.63	-2.49	-3.37	-3.99	-4.45	-4.99	-5.34	-5.69
185°	-0.82	-1.37	-1.69	-2.40	-3.06	-3.01	-3.98	-4.69	-5.22	-5.84	-6.31	-6.72
190°	-1.27	-1.93	-2.36	-3.21	-4.13	-4.14	-5.29	-6.15	-6.73	-7.32	-7.84	-8.01
195°	-1.85	-2.59	-3.07	-3.97	-4.78	-4.45	-5.33	-5.88	-6.33	-6.60	-6.61	-6.62
200°	-2.12	-2.75	-3.05	-3.74	-4.01	-3.45	-4.25	-4.76	-5.42	-5.92	-6.20	-6.72
205°	-1.75	-2.15	-2.32	-2.98	-3.28	-3.09	-4.28	-5.16	-5.99	-6.59	-6.68	-6.52
210°	-1.08	-1.49	-1.90	-2.88	-3.48	-3.35	-4.32	-5.00	-5.39	-5.57	-5.53	-5.70
215°	-0.75	-1.46	-2.17	-3.19	-3.30	-2.71	-3.49	-4.07	-4.92	-5.43	-5.47	-5.31
220°	-0.95	-1.85	-2.25	-2.74	-2.61	-2.39	-3.32	-4.16	-4.67	-5.28	-5.61	-5.96
225°	-1.15	-1.67	-1.69	-2.27	-2.80	-2.35	-3.53	-4.57	-6.16	-7.28	-7.69	-7.59
230°	-0.81	-1.14	-1.62	-2.53	-3.07	-3.15	-5.18	-6.33	-7.00	-7.83	-8.43	-8.59
235°	-0.50	-1.33	-2.19	-2.97	-3.86	-4.19	-5.20	-6.23	-7.40	-7.72	-7.59	-7.15
240°	-0.84	-2.01	-2.51	-3.43	-4.46	-3.99	-5.25	-5.49	-5.94	-6.56	-6.27	-5.91
245°	-1.45	-2.13	-2.66	-3.75	-4.07	-3.50	-3.98	-4.87	-5.21	-5.66	-6.08	-5.91
250°	-1.50	-2.08	-2.77	-3.67	-3.66	-2.80	-3.82	-4.28	-5.01	-5.81	-6.29	-6.13
255°	-1.29	-2.21	-2.60	-3.08	-2.76	-2.73	-3.84	-4.47	-5.29	-5.68	-5.78	-6.03
260°	-1.37	-2.02	-2.23	-2.39	-3.09	-2.67	-3.78	-4.43	-4.90	-5.43	-5.50	-5.47
265°	-1.34	-1.72	-1.78	-2.31	-2.71	-2.72	-3.58	-4.12	-4.58	-5.15	-5.32	-5.28
270°	-0.98	-1.46	-1.65	-2.33	-2.86	-2.37	-3.23	-3.75	-4.50	-4.88	-5.36	-5.09
275°	-0.77	-1.29	-1.56	-2.35	-2.30	-2.35	-3.00	-3.72	-4.16	-4.91	-4.94	-4.68
280°	-0.74	-1.19	-1.50	-2.09	-2.36	-1.97	-2.90	-3.45	-4.12	-4.46	-4.36	-4.36
285°	-0.59	-1.11	-1.47	-1.62	-2.20	-1.86	-2.50	-3.27	-3.69	-3.90	-4.07	-3.82
290°	-0.45	-1.08	-1.27	-1.67	-1.94	-1.74	-2.40	-2.91	-3.26	-3.60	-3.65	-3.55
295°	-0.48	-0.96	-1.04	-1.59	-1.72	-1.38	-2.04	-2.62	-2.96	-3.41	-3.33	-3.27
300°	-0.48	-0.86	-0.91	-1.37	-1.53	-1.33	-1.87	-2.27	-2.81	-3.01	-3.10	-2.83
305°	-0.31	-0.76	-0.87	-1.18	-1.46	-0.83	-1.49	-2.23	-2.53	-2.69	-2.60	-2.40
310°	-0.18	-0.61	-0.68	-0.91	-1.09	-0.73	-1.49	-1.99	-2.22	-2.34	-2.17	-1.97
315°	-0.19	-0.53	-0.47	-0.86	-1.06	-0.68	-1.33	-1.84	-1.91	-1.95	-1.89	-1.56
320°	-0.17	-0.57	-0.41	-0.83	-0.85	-0.19	-1.18	-1.47	-1.54	-1.56	-1.35	-1.13
325°	-0.03	-0.52	-0.37	-0.58	-0.50	-0.19	-1.04	-1.29	-1.24	-1.28	-1.00	-1.00
330°	0.13	-0.32	-0.23	-0.30	-0.41	-0.22	-0.75	-0.93	-0.90	-0.93	-0.72	-0.59
335°	0.22	-0.10	-0.06	-0.12	-0.39	-0.07	-0.63	-0.63	-0.58	-0.53	-0.56	-0.38
340°	0.20	0.03	0.02	-0.03	-0.24	0.02	-0.53	-0.50	-0.45	-0.36	-0.48	-0.38
345°	0.14	0.07	0.04	0.01	-0.08	0.01	-0.33	-0.33	-0.32	-0.24	-0.32	-0.32
350°	0.08	0.05	0.03	0.02	0.01	0.00	-0.14	-0.16	-0.16	-0.11	-0.15	-0.16
355°	0.03	0.02	0.02	0.03	0.03	0.01	-0.03	-0.03	-0.04	-0.02	-0.03	-0.04

Tabelle A.37 Richtcharakteristik für Windschutz UA-1650, Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist, in einer zum Display parallelen Ebene und entlang der Mikrofonachse gemessen, 11200 Hz – 20000 Hz

Winkel	Frequenz										
	11200 Hz	11800 Hz	12500 Hz	13200 Hz	14000 Hz	15000 Hz	16000 Hz	17000 Hz	18000 Hz	19000 Hz	20000 Hz
0°	-0.01	-0.01	-0.01	-0.01	-0.01	-0.02	-0.02	-0.04	-0.02	0.00	0.00
5°	-0.05	-0.07	-0.05	-0.05	-0.08	-0.04	-0.06	-0.11	-0.09	-0.09	-0.10
10°	-0.19	-0.19	-0.15	-0.18	-0.24	-0.12	-0.15	-0.22	-0.25	-0.33	-0.32
15°	-0.43	-0.40	-0.22	-0.42	-0.34	-0.41	-0.33	-0.37	-0.52	-0.54	-0.62
20°	-0.73	-0.70	-0.30	-0.69	-0.51	-0.96	-0.57	-0.59	-0.85	-0.97	-0.92
25°	-0.96	-1.06	-0.61	-0.86	-0.88	-1.30	-1.07	-0.97	-1.29	-1.60	-1.52
30°	-1.22	-1.41	-1.01	-1.29	-1.10	-1.83	-1.65	-1.32	-1.65	-2.17	-2.13
35°	-1.54	-1.95	-1.51	-1.57	-1.63	-2.11	-2.38	-1.90	-2.00	-2.73	-2.78
40°	-1.69	-2.22	-2.03	-2.06	-2.02	-2.55	-2.81	-2.74	-2.55	-3.20	-3.48
45°	-2.11	-2.61	-2.61	-2.59	-2.47	-3.11	-3.28	-3.47	-3.21	-3.67	-4.15
50°	-2.40	-2.88	-2.89	-3.21	-3.06	-3.55	-3.74	-4.07	-4.14	-4.43	-4.83
55°	-2.76	-3.32	-3.34	-3.75	-3.67	-4.14	-4.49	-4.72	-5.03	-5.49	-5.76
60°	-3.39	-3.87	-3.97	-4.27	-4.22	-4.97	-5.26	-5.67	-5.77	-6.41	-6.90
65°	-3.79	-4.52	-4.58	-4.95	-4.67	-5.58	-6.14	-6.32	-6.75	-7.26	-7.80
70°	-4.23	-4.89	-5.13	-5.71	-5.43	-5.96	-6.81	-7.25	-7.46	-8.26	-8.87
75°	-4.55	-5.29	-5.60	-6.23	-6.41	-6.70	-7.13	-7.96	-8.44	-9.18	-9.97
80°	-4.68	-5.64	-6.06	-6.69	-6.98	-7.85	-8.14	-8.53	-9.19	-10.22	-10.87
85°	-5.19	-5.73	-6.36	-7.20	-7.47	-8.54	-9.33	-9.74	-9.71	-10.78	-11.61
90°	-5.64	-6.27	-6.67	-7.43	-8.05	-8.94	-9.81	-10.57	-10.73	-11.36	-12.38
95°	-6.19	-6.82	-7.34	-8.02	-8.28	-9.36	-9.98	-10.67	-11.48	-12.50	-14.05
100°	-6.16	-7.30	-7.97	-8.90	-8.83	-9.71	-10.13	-11.03	-11.85	-13.50	-15.18
105°	-6.33	-7.36	-7.98	-9.30	-9.66	-10.20	-10.75	-11.57	-12.27	-14.00	-14.81
110°	-6.83	-7.79	-7.97	-9.07	-9.94	-10.57	-11.51	-12.35	-13.20	-14.25	-14.83
115°	-7.06	-7.86	-8.42	-9.46	-9.99	-10.68	-11.99	-12.71	-13.52	-15.03	-15.81
120°	-6.60	-7.05	-8.20	-9.59	-10.13	-11.05	-12.43	-12.93	-14.26	-15.04	-15.76
125°	-6.92	-7.36	-8.29	-8.96	-9.33	-10.44	-11.45	-12.95	-14.53	-16.25	-17.03
130°	-8.72	-9.47	-9.97	-10.06	-10.18	-10.64	-10.76	-11.86	-12.67	-14.47	-15.32
135°	-8.75	-10.19	-11.28	-12.42	-12.80	-13.26	-13.10	-14.32	-13.60	-13.96	-14.80
140°	-7.34	-8.85	-10.09	-11.56	-11.94	-13.03	-14.60	-17.23	-17.23	-17.67	-19.34
145°	-5.78	-6.89	-8.00	-9.15	-9.57	-10.88	-13.12	-14.67	-14.73	-16.38	-19.77
150°	-6.70	-7.78	-8.14	-8.28	-8.40	-9.76	-11.37	-12.05	-12.36	-14.25	-17.27
155°	-7.08	-8.12	-8.55	-9.17	-9.41	-11.31	-12.46	-12.22	-12.40	-14.63	-16.10
160°	-7.80	-9.00	-9.54	-9.95	-10.42	-11.74	-12.72	-12.51	-13.47	-16.60	-17.11
165°	-7.36	-8.13	-8.51	-9.20	-9.92	-11.95	-12.99	-13.18	-14.43	-17.34	-17.30
170°	-8.67	-9.48	-9.42	-10.00	-10.43	-11.96	-12.38	-12.02	-13.08	-15.91	-15.74
175°	-7.88	-9.06	-9.36	-10.11	-11.06	-12.85	-13.91	-13.96	-15.15	-18.25	-18.03
180°	-6.74	-7.81	-8.12	-8.71	-9.58	-11.31	-12.32	-12.54	-13.88	-16.98	-17.47
185°	-7.83	-9.11	-9.46	-10.21	-11.24	-13.04	-14.10	-13.94	-15.35	-18.54	-18.75
190°	-8.95	-9.99	-9.96	-10.45	-10.74	-12.28	-12.69	-12.30	-13.07	-16.08	-16.14
195°	-7.68	-8.45	-8.72	-9.25	-9.93	-12.00	-13.06	-13.06	-14.20	-17.57	-17.77
200°	-7.93	-9.12	-9.77	-10.08	-10.51	-11.86	-12.91	-12.54	-13.28	-16.70	-17.77
205°	-7.32	-8.32	-8.73	-9.31	-9.49	-11.47	-12.78	-12.19	-12.13	-14.76	-16.23
210°	-6.86	-8.08	-8.45	-8.45	-8.43	-9.72	-11.48	-12.10	-11.91	-13.99	-17.13
215°	-5.82	-6.92	-8.05	-9.23	-9.48	-10.71	-12.79	-14.66	-14.33	-15.75	-19.51
220°	-7.29	-8.79	-10.06	-11.61	-12.01	-12.87	-14.23	-17.21	-17.04	-17.58	-20.10
225°	-8.76	-10.33	-11.54	-12.48	-12.94	-13.47	-13.18	-14.45	-13.32	-13.87	-15.07
230°	-8.92	-9.69	-10.35	-10.29	-10.11	-10.64	-10.66	-11.60	-12.11	-14.17	-15.60
235°	-7.16	-7.40	-8.47	-9.10	-9.15	-10.28	-11.24	-12.51	-13.82	-15.78	-17.84
240°	-6.64	-7.12	-8.20	-9.67	-10.01	-10.89	-12.35	-12.75	-13.90	-14.98	-16.48
245°	-6.98	-8.02	-8.55	-9.62	-9.93	-10.53	-12.07	-12.61	-13.04	-14.66	-15.88
250°	-6.90	-7.96	-8.15	-9.15	-9.93	-10.38	-11.29	-12.18	-12.96	-14.30	-14.98
255°	-6.39	-7.30	-8.17	-9.52	-9.65	-9.93	-10.50	-11.28	-12.14	-13.90	-14.87
260°	-6.19	-7.36	-8.09	-9.07	-8.90	-9.58	-9.98	-10.71	-11.55	-13.59	-15.55
265°	-6.25	-6.86	-7.55	-8.24	-8.34	-9.29	-9.74	-10.28	-11.31	-12.51	-14.18
270°	-5.80	-6.29	-6.83	-7.65	-8.12	-8.79	-9.61	-10.41	-10.67	-11.44	-12.44
275°	-5.27	-5.75	-6.45	-7.48	-7.52	-8.41	-9.16	-9.55	-9.69	-10.80	-11.68
280°	-4.72	-5.63	-6.22	-6.94	-7.05	-7.69	-7.97	-8.31	-9.19	-10.32	-11.03
285°	-4.55	-5.36	-5.77	-6.46	-6.48	-6.56	-6.99	-7.82	-8.40	-9.25	-10.09
290°	-4.21	-5.01	-5.31	-5.94	-5.44	-5.82	-6.65	-7.15	-7.43	-8.33	-9.01
295°	-3.87	-4.61	-4.77	-5.13	-4.64	-5.48	-5.98	-6.29	-6.70	-7.36	-7.98
300°	-3.44	-3.99	-4.13	-4.39	-4.21	-4.88	-5.14	-5.54	-5.75	-6.53	-7.04
305°	-2.82	-3.39	-3.42	-3.84	-3.70	-4.05	-4.45	-4.66	-5.05	-5.55	-5.89
310°	-2.43	-2.96	-2.97	-3.30	-3.06	-3.50	-3.72	-4.02	-4.14	-4.50	-4.96
315°	-2.21	-2.70	-2.68	-2.70	-2.46	-3.08	-3.25	-3.45	-3.20	-3.72	-4.34
320°	-1.66	-2.26	-2.09	-2.16	-2.07	-2.54	-2.80	-2.75	-2.52	-3.27	-3.65
325°	-1.58	-1.97	-1.54	-1.61	-1.69	-2.10	-2.37	-1.97	-2.00	-2.80	-2.93
330°	-1.26	-1.41	-1.09	-1.37	-1.13	-1.80	-1.66	-1.34	-1.60	-2.21	-2.26
335°	-0.99	-1.05	-0.62	-0.91	-0.92	-1.31	-1.06	-0.95	-1.23	-1.61	-1.64
340°	-0.72	-0.73	-0.30	-0.71	-0.51	-0.98	-0.56	-0.60	-0.85	-1.00	-1.00
345°	-0.43	-0.38	-0.20	-0.44	-0.35	-0.43	-0.29	-0.37	-0.47	-0.54	-0.67
350°	-0.19	-0.14	-0.12	-0.18	-0.24	-0.11	-0.11	-0.17	-0.23	-0.32	-0.33
355°	-0.05	-0.02	-0.03	-0.04	-0.06	-0.01	-0.01	-0.06	-0.05	-0.07	-0.09

Tabelle A.38 Richtcharakteristik für Windschutz UA-1650, Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist, in einer zum Display senkrechten Ebene und entlang der Mikrofonachse gemessen. 500 Hz – 3550 Hz

Winkel	Frequenz											
	500 Hz	630 Hz	800 Hz	1000 Hz	1250 Hz	1600 Hz	2000 Hz	2240 Hz	2500 Hz	2800 Hz	3150 Hz	3550 Hz
0°	0.02	0.00	-0.01	-0.01	0.00	-0.01	-0.01	-0.01	-0.01	-0.02	-0.01	-0.01
5°	0.00	0.00	0.00	0.00	-0.01	0.00	-0.01	0.00	-0.02	-0.01	-0.02	-0.02
10°	-0.02	0.01	-0.02	0.00	-0.02	-0.01	-0.03	0.01	-0.05	0.01	-0.05	-0.02
15°	0.00	0.02	-0.02	0.00	-0.03	-0.02	-0.06	0.03	-0.11	0.03	-0.10	-0.03
20°	-0.01	0.03	-0.01	0.01	-0.04	-0.04	-0.11	0.05	-0.19	0.06	-0.18	-0.01
25°	-0.03	0.02	-0.02	0.01	-0.07	-0.08	-0.18	0.07	-0.27	0.06	-0.28	0.04
30°	0.00	0.06	-0.03	0.00	-0.07	-0.12	-0.25	0.09	-0.30	0.03	-0.34	0.09
35°	-0.02	0.04	-0.04	-0.01	-0.07	-0.20	-0.31	0.04	-0.29	-0.08	-0.36	0.08
40°	-0.04	0.10	-0.02	-0.01	-0.05	-0.31	-0.34	-0.06	-0.22	-0.26	-0.29	-0.05
45°	-0.04	0.10	-0.01	-0.05	-0.02	-0.45	-0.33	-0.19	-0.13	-0.46	-0.23	-0.27
50°	-0.06	0.13	0.02	-0.08	0.02	-0.60	-0.28	-0.33	-0.14	-0.52	-0.31	-0.41
55°	-0.09	0.14	0.07	-0.12	0.04	-0.69	-0.25	-0.38	-0.27	-0.39	-0.58	-0.32
60°	-0.15	0.15	0.12	-0.13	0.03	-0.72	-0.31	-0.33	-0.50	-0.23	-0.87	-0.21
65°	-0.13	0.14	0.18	-0.12	0.00	-0.68	-0.48	-0.26	-0.63	-0.28	-0.84	-0.40
70°	-0.16	0.12	0.23	-0.07	-0.06	-0.59	-0.73	-0.30	-0.56	-0.58	-0.59	-0.80
75°	-0.20	0.08	0.25	0.00	-0.11	-0.51	-0.94	-0.53	-0.45	-0.78	-0.60	-0.79
80°	-0.24	0.05	0.26	0.09	-0.13	-0.49	-0.97	-0.84	-0.56	-0.65	-0.95	-0.48
85°	-0.28	-0.01	0.23	0.18	-0.09	-0.53	-0.86	-1.00	-0.91	-0.53	-1.05	-0.66
90°	-0.30	-0.06	0.19	0.25	0.00	-0.61	-0.73	-0.92	-1.23	-0.84	-0.83	-1.05
95°	-0.38	-0.11	0.14	0.28	0.14	-0.65	-0.70	-0.71	-1.19	-1.34	-0.96	-0.82
100°	-0.40	-0.18	0.06	0.25	0.29	-0.58	-0.76	-0.63	-0.91	-1.40	-1.57	-0.76
105°	-0.40	-0.25	-0.02	0.17	0.38	-0.42	-0.80	-0.73	-0.76	-0.97	-1.78	-1.47
110°	-0.44	-0.31	-0.12	0.05	0.40	-0.23	-0.69	-0.81	-0.88	-0.76	-1.24	-1.76
115°	-0.50	-0.34	-0.19	-0.10	0.31	-0.11	-0.44	-0.66	-0.98	-0.96	-0.92	-1.08
120°	-0.49	-0.40	-0.26	-0.27	0.15	-0.11	-0.19	-0.31	-0.76	-1.09	-1.17	-0.78
125°	-0.46	-0.41	-0.30	-0.40	-0.08	-0.25	-0.10	-0.02	-0.32	-0.69	-1.28	-1.13
130°	-0.48	-0.42	-0.31	-0.50	-0.31	-0.51	-0.25	0.01	-0.04	-0.13	-0.73	-1.01
135°	-0.47	-0.40	-0.30	-0.54	-0.48	-0.79	-0.60	-0.27	-0.14	0.05	-0.14	-0.21
140°	-0.40	-0.40	-0.26	-0.53	-0.58	-1.03	-1.02	-0.75	-0.60	-0.30	-0.14	0.23
145°	-0.40	-0.37	-0.23	-0.48	-0.58	-1.13	-1.34	-1.22	-1.22	-1.01	-0.80	-0.20
150°	-0.35	-0.34	-0.17	-0.39	-0.51	-1.11	-1.44	-1.46	-1.66	-1.68	-1.74	-1.24
155°	-0.33	-0.31	-0.12	-0.29	-0.40	-0.99	-1.33	-1.41	-1.71	-1.91	-2.30	-2.18
160°	-0.31	-0.27	-0.06	-0.20	-0.29	-0.82	-1.10	-1.16	-1.44	-1.65	-2.15	-2.26
165°	-0.28	-0.24	-0.02	-0.12	-0.18	-0.66	-0.86	-0.86	-1.07	-1.20	-1.60	-1.67
170°	-0.28	-0.23	0.01	-0.06	-0.09	-0.53	-0.66	-0.60	-0.75	-0.79	-1.06	-1.02
175°	-0.24	-0.22	0.04	-0.02	-0.03	-0.45	-0.53	-0.44	-0.55	-0.53	-0.72	-0.59
180°	-0.25	-0.22	0.04	-0.01	-0.02	-0.43	-0.49	-0.39	-0.48	-0.45	-0.61	-0.44
185°	-0.25	-0.20	0.04	-0.02	-0.03	-0.45	-0.54	-0.44	-0.55	-0.53	-0.71	-0.58
190°	-0.27	-0.23	0.01	-0.06	-0.08	-0.53	-0.66	-0.60	-0.75	-0.79	-1.05	-1.01
195°	-0.30	-0.23	-0.01	-0.11	-0.16	-0.66	-0.86	-0.85	-1.07	-1.21	-1.57	-1.66
200°	-0.31	-0.27	-0.05	-0.18	-0.27	-0.83	-1.11	-1.16	-1.45	-1.68	-2.14	-2.25
205°	-0.34	-0.30	-0.10	-0.28	-0.38	-1.00	-1.35	-1.42	-1.74	-1.95	-2.32	-2.19
210°	-0.37	-0.31	-0.16	-0.38	-0.50	-1.15	-1.47	-1.50	-1.71	-1.74	-1.78	-1.26
215°	-0.39	-0.35	-0.21	-0.47	-0.57	-1.19	-1.38	-1.27	-1.27	-1.04	-0.83	-0.21
220°	-0.44	-0.39	-0.26	-0.53	-0.58	-1.09	-1.06	-0.79	-0.63	-0.27	-0.12	0.23
225°	-0.48	-0.39	-0.30	-0.55	-0.49	-0.86	-0.63	-0.28	-0.13	0.11	-0.07	-0.17
230°	-0.48	-0.41	-0.32	-0.51	-0.32	-0.56	-0.26	0.03	0.01	-0.07	-0.64	-0.95
235°	-0.50	-0.40	-0.31	-0.41	-0.10	-0.28	-0.09	0.02	-0.26	-0.63	-1.24	-1.10
240°	-0.51	-0.39	-0.28	-0.26	0.12	-0.12	-0.15	-0.26	-0.70	-1.03	-1.19	-0.80
245°	-0.51	-0.35	-0.21	-0.10	0.30	-0.08	-0.39	-0.61	-0.94	-0.93	-0.93	-1.09
250°	-0.49	-0.31	-0.13	0.07	0.39	-0.19	-0.65	-0.76	-0.86	-0.76	-1.22	-1.74
255°	-0.47	-0.29	-0.04	0.20	0.39	-0.37	-0.77	-0.68	-0.75	-0.97	-1.75	-1.46
260°	-0.42	-0.19	0.07	0.28	0.31	-0.53	-0.73	-0.59	-0.90	-1.37	-1.56	-0.76
265°	-0.41	-0.13	0.15	0.31	0.17	-0.60	-0.66	-0.67	-1.19	-1.33	-0.93	-0.79
270°	-0.36	-0.06	0.22	0.28	0.04	-0.58	-0.67	-0.90	-1.22	-0.81	-0.78	-1.02
275°	-0.33	-0.03	0.26	0.21	-0.06	-0.51	-0.80	-1.01	-0.88	-0.50	-1.04	-0.65
280°	-0.28	0.05	0.28	0.12	-0.09	-0.47	-0.92	-0.84	-0.51	-0.60	-0.95	-0.44
285°	-0.24	0.07	0.28	0.04	-0.08	-0.49	-0.91	-0.51	-0.41	-0.76	-0.58	-0.69
290°	-0.23	0.13	0.25	-0.03	-0.03	-0.55	-0.73	-0.25	-0.53	-0.57	-0.52	-0.71
295°	-0.15	0.13	0.22	-0.08	0.03	-0.64	-0.48	-0.19	-0.62	-0.26	-0.74	-0.37
300°	-0.17	0.15	0.17	-0.10	0.06	-0.68	-0.29	-0.27	-0.49	-0.18	-0.77	-0.21
305°	-0.09	0.15	0.12	-0.09	0.07	-0.65	-0.22	-0.35	-0.26	-0.32	-0.54	-0.32
310°	-0.10	0.15	0.07	-0.06	0.04	-0.55	-0.24	-0.33	-0.10	-0.43	-0.30	-0.38
315°	-0.08	0.12	0.03	-0.03	0.02	-0.42	-0.29	-0.20	-0.09	-0.37	-0.24	-0.23
320°	-0.07	0.14	0.01	0.00	-0.03	-0.28	-0.31	-0.05	-0.16	-0.21	-0.29	-0.02
325°	-0.07	0.11	0.00	0.02	-0.04	-0.17	-0.29	0.05	-0.23	-0.04	-0.33	0.11
330°	-0.03	0.07	0.01	0.02	-0.04	-0.10	-0.23	0.09	-0.24	0.05	-0.31	0.13
335°	-0.04	0.06	0.01	0.03	-0.03	-0.04	-0.17	0.10	-0.20	0.08	-0.23	0.09
340°	-0.03	0.05	0.01	0.02	-0.02	-0.01	-0.11	0.08	-0.14	0.07	-0.14	0.04
345°	-0.02	0.03	0.00	0.01	-0.01	0.00	-0.06	0.06	-0.08	0.05	-0.07	0.02
350°	-0.02	0.03	0.01	0.01	0.00	0.01	-0.02	0.04	-0.02	0.03	-0.02	0.01
355°	-0.03	0.02	0.00	0.02	0.01	0.01	0.01	0.02	0.00	0.02	0.01	0.02

Tabelle A.39 Richtcharakteristik für Windschutz UA-1650, Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist, in einer zum Display senkrechten Ebene und entlang der Mikrofonachse gemessen. 4000 Hz – 10600 Hz

Winkel	Frequenz											
	4000 Hz	4500 Hz	5000 Hz	5600 Hz	6300 Hz	7100 Hz	8000 Hz	8500 Hz	9000 Hz	9500 Hz	10000 Hz	10600 Hz
0°	-0.01	-0.01	-0.01	-0.02	-0.02	-0.02	-0.02	-0.03	-0.02	-0.01	-0.02	-0.01
5°	0.00	0.00	0.01	-0.03	-0.03	-0.01	-0.05	-0.05	-0.01	-0.05	-0.04	-0.05
10°	0.04	0.04	0.02	-0.01	-0.08	0.02	-0.15	-0.14	-0.06	-0.11	-0.17	-0.15
15°	0.09	0.06	0.04	0.05	-0.19	0.07	-0.33	-0.28	-0.14	-0.22	-0.36	-0.29
20°	0.13	0.02	0.01	0.12	-0.33	0.09	-0.52	-0.45	-0.22	-0.35	-0.43	-0.35
25°	0.12	-0.14	-0.14	0.11	-0.41	-0.05	-0.62	-0.69	-0.45	-0.57	-0.42	-0.46
30°	0.02	-0.41	-0.35	-0.11	-0.39	-0.31	-0.68	-1.04	-0.85	-0.88	-0.63	-0.83
35°	-0.18	-0.62	-0.47	-0.48	-0.56	-0.31	-1.07	-1.25	-1.17	-1.04	-0.97	-1.00
40°	-0.34	-0.55	-0.35	-0.58	-0.99	-0.32	-1.32	-1.34	-1.55	-1.47	-1.47	-1.13
45°	-0.28	-0.37	-0.41	-0.58	-1.05	-0.79	-1.16	-1.82	-1.65	-2.00	-1.69	-1.45
50°	-0.13	-0.52	-0.87	-0.98	-1.12	-0.68	-1.67	-1.92	-1.92	-2.49	-2.19	-1.98
55°	-0.23	-0.90	-1.00	-1.14	-1.60	-0.87	-1.49	-2.08	-2.52	-2.45	-2.75	-2.38
60°	-0.57	-0.93	-0.76	-1.20	-1.55	-1.22	-2.16	-2.30	-2.37	-3.25	-2.72	-2.91
65°	-0.64	-0.77	-1.08	-1.68	-1.84	-1.46	-1.86	-2.79	-2.91	-4.54	-3.50	-3.10
70°	-0.48	-1.15	-1.35	-1.34	-2.01	-1.72	-2.55	-2.62	-3.26	-3.65	-3.47	-3.71
75°	-0.72	-1.34	-1.20	-1.54	-2.46	-1.82	-2.55	-3.38	-3.24	-4.19	-3.99	-3.78
80°	-1.14	-1.12	-1.58	-1.91	-2.15	-2.13	-2.80	-3.41	-3.98	-4.13	-4.64	-4.28
85°	-0.90	-1.60	-1.62	-2.01	-2.47	-2.36	-3.21	-3.48	-4.15	-4.56	-4.84	-4.87
90°	-0.72	-1.79	-1.69	-2.40	-2.58	-2.28	-3.48	-3.99	-4.02	-5.11	-4.79	-5.49
95°	-1.20	-1.29	-2.33	-2.19	-3.06	-2.59	-3.35	-4.15	-4.54	-5.18	-5.25	-5.29
100°	-1.17	-1.78	-1.87	-2.71	-3.00	-2.67	-3.86	-4.18	-4.66	-5.30	-5.62	-5.40
105°	-0.97	-1.90	-2.09	-2.67	-3.44	-3.00	-3.92	-4.40	-4.87	-5.35	-5.74	-5.51
110°	-1.74	-1.67	-2.44	-2.83	-3.14	-3.27	-4.31	-4.87	-4.93	-5.85	-5.89	-5.85
115°	-2.04	-2.58	-2.11	-3.18	-3.56	-2.85	-4.55	-4.99	-5.72	-6.29	-6.14	-6.40
120°	-1.16	-2.60	-3.25	-2.77	-3.76	-3.33	-4.11	-5.26	-5.81	-6.38	-7.14	-6.82
125°	-0.98	-1.61	-2.86	-4.02	-3.83	-3.25	-4.83	-5.12	-5.54	-6.77	-6.77	-6.71
130°	-1.43	-1.75	-1.82	-2.98	-4.49	-4.15	-4.67	-5.72	-6.54	-7.00	-6.74	-6.66
135°	-0.93	-1.99	-2.38	-2.49	-2.94	-3.31	-5.52	-6.10	-6.48	-7.24	-7.76	-7.62
140°	-0.01	-1.03	-2.09	-3.13	-3.49	-2.45	-3.59	-4.89	-5.99	-7.21	-7.49	-7.68
145°	0.05	-0.40	-0.82	-1.80	-3.29	-3.43	-4.10	-4.45	-4.69	-5.17	-5.32	-5.75
150°	-0.89	-0.98	-0.81	-0.95	-1.68	-1.87	-3.71	-4.83	-5.60	-6.28	-6.07	-5.74
155°	-2.19	-2.45	-2.28	-2.05	-1.99	-1.38	-2.23	-2.99	-3.55	-4.45	-4.97	-5.45
160°	-2.70	-3.47	-3.96	-4.31	-4.19	-3.37	-3.62	-3.84	-3.91	-4.15	-4.08	-4.16
165°	-2.13	-3.05	-3.87	-5.07	-5.84	-5.66	-6.76	-7.20	-7.36	-7.60	-7.40	-7.19
170°	-1.31	-2.06	-2.65	-3.69	-4.70	-4.70	-6.31	-7.35	-8.03	-9.00	-9.66	-10.22
175°	-0.75	-1.36	-1.74	-2.45	-3.27	-3.09	-4.21	-5.00	-5.42	-6.15	-6.61	-7.09
180°	-0.56	-1.13	-1.43	-1.98	-2.71	-2.52	-3.48	-4.15	-4.47	-5.07	-5.38	-5.74
185°	-0.75	-1.35	-1.71	-2.28	-3.10	-3.07	-4.23	-4.96	-5.38	-6.07	-6.45	-6.95
190°	-1.31	-2.04	-2.56	-3.32	-4.41	-4.80	-6.30	-7.29	-7.89	-8.72	-9.53	-10.06
195°	-2.14	-2.99	-3.67	-4.68	-5.81	-6.19	-6.91	-7.39	-7.55	-7.90	-7.78	-7.63
200°	-2.74	-3.44	-3.84	-4.43	-4.78	-3.79	-3.76	-3.91	-4.05	-4.31	-4.34	-4.33
205°	-2.27	-2.48	-2.31	-2.47	-2.54	-1.39	-2.19	-2.79	-3.40	-4.38	-4.92	-5.31
210°	-0.94	-1.00	-0.88	-1.36	-1.88	-1.54	-3.49	-4.63	-5.60	-6.46	-6.27	-5.86
215°	0.06	-0.36	-0.86	-2.07	-3.13	-3.19	-4.12	-4.59	-4.96	-5.35	-5.42	-5.97
220°	0.05	-0.96	-2.05	-3.19	-3.40	-2.60	-3.79	-4.95	-6.07	-7.31	-7.60	-8.02
225°	-0.86	-1.95	-2.40	-2.48	-2.94	-3.42	-5.37	-6.03	-6.62	-7.46	-8.29	-8.01
230°	-1.39	-1.77	-1.97	-2.81	-4.40	-4.11	-4.91	-6.01	-6.97	-7.29	-6.66	-6.51
235°	-0.97	-1.64	-2.86	-3.88	-4.05	-3.48	-4.88	-4.91	-5.34	-6.59	-6.81	-6.53
240°	-1.13	-2.60	-3.18	-2.94	-3.94	-3.38	-3.94	-5.13	-5.73	-6.16	-7.08	-7.10
245°	-2.01	-2.58	-2.10	-3.44	-3.75	-2.57	-4.47	-4.72	-5.68	-6.81	-6.35	-6.35
250°	-1.72	-1.65	-2.53	-2.99	-2.89	-3.30	-4.19	-5.13	-5.09	-5.85	-5.89	-5.79
255°	-0.94	-1.93	-2.19	-2.48	-3.33	-2.97	-4.06	-4.24	-4.74	-5.28	-6.04	-5.46
260°	-1.14	-1.84	-1.83	-2.53	-3.11	-2.91	-3.61	-4.05	-4.70	-5.39	-5.49	-5.35
265°	-1.21	-1.27	-2.20	-2.27	-3.29	-2.35	-3.42	-4.06	-4.42	-5.07	-5.25	-5.36
270°	-0.71	-1.64	-1.63	-2.62	-2.58	-2.27	-3.30	-3.81	-3.86	-5.12	-4.94	-5.53
275°	-0.84	-1.50	-1.72	-2.04	-2.34	-2.44	-3.07	-3.26	-4.21	-4.64	-4.99	-5.04
280°	-1.04	-1.11	-1.64	-1.69	-2.21	-1.94	-2.65	-3.42	-3.99	-4.16	-4.84	-3.99
285°	-0.65	-1.35	-1.21	-1.44	-2.56	-1.77	-2.59	-3.29	-3.17	-4.31	-3.77	-3.63
290°	-0.46	-1.15	-1.22	-1.53	-1.85	-1.61	-2.47	-2.52	-3.30	-3.49	-3.43	-3.91
295°	-0.62	-0.75	-0.96	-1.80	-1.67	-1.54	-1.84	-2.69	-2.71	-2.95	-3.74	-3.21
300°	-0.51	-0.84	-0.77	-1.12	-1.52	-1.11	-2.03	-2.10	-2.25	-3.49	-2.78	-2.71
305°	-0.17	-0.81	-1.03	-0.84	-1.72	-0.88	-1.31	-1.90	-2.67	-2.42	-2.78	-2.24
310°	-0.06	-0.46	-0.85	-0.77	-1.16	-0.78	-1.51	-1.95	-1.94	-2.51	-2.06	-2.07
315°	-0.19	-0.36	-0.35	-0.68	-0.99	-0.61	-1.06	-1.94	-1.58	-1.93	-1.60	-1.62
320°	-0.25	-0.56	-0.23	-0.80	-0.83	-0.03	-1.43	-1.15	-1.46	-1.44	-1.70	-1.14
325°	-0.12	-0.63	-0.29	-0.60	-0.49	-0.15	-1.20	-1.16	-1.00	-0.95	-1.14	-0.93
330°	0.07	-0.40	-0.21	-0.11	-0.52	-0.24	-0.53	-0.99	-0.76	-1.03	-0.61	-0.77
335°	0.16	-0.11	-0.06	0.19	-0.63	-0.01	-0.46	-0.53	-0.29	-0.83	-0.40	-0.38
340°	0.15	0.06	0.03	0.23	-0.47	0.12	-0.53	-0.34	-0.07	-0.44	-0.39	-0.22
345°	0.11	0.10	0.05	0.16	-0.20	0.08	-0.40	-0.26	-0.10	-0.17	-0.35	-0.16
350°	0.06	0.07	0.04	0.09	-0.04	0.02	-0.19	-0.14	-0.10	-0.04	-0.19	-0.07
355°	0.03	0.04	0.03	0.05	0.02	0.01	-0.03	-0.02	-0.02	0.02	-0.04	0.00

Tabelle A.40 Richtcharakteristik für Windschutz UA-1650, Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und den Analysator, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist, in einer zum Display senkrechten Ebene und entlang der Mikrofonachse gemessen. 11 200 Hz – 20 000 Hz

Winkel	Frequenz										
	11200 Hz	11800 Hz	12500 Hz	13200 Hz	14000 Hz	15000 Hz	16000 Hz	17000 Hz	18000 Hz	19000 Hz	20000 Hz
0°	-0.01	-0.01	-0.01	-0.01	-0.01	0.00	-0.01	-0.02	-0.04	-0.01	-0.01
5°	-0.04	-0.07	-0.04	-0.06	-0.07	0.00	-0.04	-0.11	-0.07	-0.11	-0.11
10°	-0.12	-0.20	-0.18	-0.15	-0.26	-0.11	-0.16	-0.20	-0.27	-0.26	-0.27
15°	-0.26	-0.36	-0.35	-0.25	-0.46	-0.45	-0.36	-0.50	-0.49	-0.56	-0.55
20°	-0.55	-0.54	-0.44	-0.52	-0.61	-0.88	-0.77	-0.71	-1.00	-1.01	-0.99
25°	-0.98	-0.96	-0.72	-0.81	-1.05	-1.30	-1.18	-1.02	-1.27	-1.60	-1.45
30°	-1.22	-1.38	-1.31	-1.22	-1.20	-1.85	-1.72	-1.45	-1.75	-2.31	-2.11
35°	-1.40	-1.84	-1.43	-1.65	-1.65	-2.31	-2.36	-2.21	-2.14	-2.91	-2.87
40°	-1.88	-2.33	-2.15	-2.41	-1.85	-2.70	-2.99	-2.86	-2.67	-3.33	-3.66
45°	-2.04	-2.56	-2.50	-2.63	-2.42	-3.31	-3.48	-3.47	-3.36	-3.78	-4.30
50°	-2.37	-3.09	-2.91	-3.32	-3.24	-3.56	-3.88	-4.33	-4.52	-4.57	-4.99
55°	-2.98	-3.44	-3.70	-3.86	-3.85	-4.26	-4.69	-4.73	-5.38	-5.67	-5.95
60°	-3.17	-3.89	-3.99	-4.47	-4.23	-5.02	-5.52	-5.84	-6.08	-6.72	-7.13
65°	-3.90	-4.37	-4.49	-5.04	-4.78	-5.66	-6.30	-6.89	-6.94	-7.44	-8.23
70°	-4.23	-5.07	-5.10	-5.77	-5.48	-6.29	-6.99	-7.40	-8.13	-8.49	-9.11
75°	-4.77	-5.38	-5.82	-6.22	-6.44	-6.97	-7.69	-8.25	-8.85	-9.67	-10.19
80°	-4.64	-5.91	-6.14	-6.84	-6.96	-8.03	-8.58	-8.98	-9.44	-10.53	-11.39
85°	-5.13	-5.88	-6.59	-7.33	-7.37	-8.74	-9.62	-9.97	-10.01	-11.04	-11.91
90°	-5.53	-6.50	-7.01	-7.64	-8.20	-9.15	-10.33	-10.98	-11.09	-11.51	-13.07
95°	-6.08	-6.99	-7.71	-8.33	-8.34	-9.72	-10.59	-10.89	-12.07	-13.06	-14.71
100°	-6.54	-6.91	-8.56	-8.97	-8.96	-10.03	-10.63	-10.90	-12.58	-13.89	-15.72
105°	-6.83	-7.23	-8.61	-9.02	-10.14	-10.44	-11.36	-11.87	-12.91	-14.14	-15.44
110°	-6.84	-7.27	-8.56	-9.09	-10.42	-10.58	-12.36	-12.46	-13.95	-14.65	-15.42
115°	-6.93	-7.66	-8.52	-8.68	-10.29	-11.10	-12.91	-12.39	-14.39	-15.74	-16.39
120°	-6.98	-8.11	-8.65	-9.35	-10.48	-10.58	-12.35	-12.95	-15.15	-15.47	-17.42
125°	-7.52	-8.82	-8.84	-9.80	-10.98	-11.02	-12.00	-13.17	-13.87	-15.24	-16.58
130°	-7.62	-8.46	-8.89	-10.62	-11.60	-11.39	-12.32	-13.76	-13.79	-15.89	-16.60
135°	-8.04	-8.58	-9.78	-11.39	-10.75	-11.06	-12.72	-15.46	-14.33	-15.60	-17.37
140°	-8.44	-9.75	-11.15	-12.01	-10.99	-11.87	-13.81	-15.99	-14.03	-14.92	-18.28
145°	-7.18	-9.12	-10.30	-11.41	-11.44	-13.06	-15.77	-16.24	-14.99	-16.35	-20.66
150°	-6.27	-6.99	-7.63	-8.49	-9.52	-11.64	-13.74	-13.74	-14.06	-17.14	-21.05
155°	-6.74	-8.38	-8.95	-9.18	-9.01	-10.33	-11.15	-11.01	-12.13	-15.32	-17.08
160°	-5.02	-5.98	-6.61	-7.34	-8.31	-10.55	-12.28	-12.41	-13.07	-15.49	-15.36
165°	-7.68	-8.04	-7.77	-7.81	-7.98	-9.66	-10.43	-9.93	-11.26	-14.16	-14.65
170°	-11.52	-13.03	-13.41	-13.78	-13.91	-15.17	-15.68	-15.83	-15.80	-17.59	-17.21
175°	-8.15	-9.41	-10.16	-11.23	-12.24	-14.25	-15.23	-15.34	-16.96	-21.11	-21.47
180°	-6.63	-7.62	-8.06	-8.83	-9.77	-11.57	-12.29	-12.06	-13.37	-16.41	-16.89
185°	-7.98	-9.18	-9.75	-10.68	-11.87	-13.98	-14.84	-15.27	-16.93	-20.00	-21.43
190°	-11.42	-12.89	-13.33	-13.79	-14.55	-15.80	-16.33	-15.36	-16.00	-18.90	-18.14
195°	-8.11	-8.42	-8.06	-8.25	-8.47	-10.22	-11.09	-10.73	-11.29	-14.58	-15.28
200°	-5.04	-5.96	-6.49	-7.47	-8.53	-10.94	-12.66	-12.46	-12.87	-15.77	-15.72
205°	-6.58	-8.27	-9.31	-9.76	-9.60	-10.62	-11.48	-11.26	-11.53	-15.05	-17.51
210°	-6.52	-7.43	-8.28	-9.10	-9.88	-11.76	-13.43	-13.10	-13.15	-15.95	-20.92
215°	-7.44	-9.39	-10.91	-11.41	-11.02	-12.34	-14.93	-15.50	-14.34	-15.86	-20.08
220°	-8.60	-10.20	-11.44	-11.77	-10.30	-10.94	-13.07	-13.07	-13.17	-14.49	-18.65
225°	-8.11	-8.25	-9.19	-10.81	-10.40	-10.60	-12.27	-14.56	-13.85	-15.99	-17.81
230°	-7.27	-8.10	-8.63	-10.20	-11.45	-11.29	-12.28	-13.35	-13.35	-15.23	-16.15
235°	-7.15	-8.67	-9.05	-10.12	-11.24	-10.68	-11.23	-11.80	-13.11	-15.12	-16.89
240°	-7.09	-8.20	-8.77	-9.07	-10.00	-9.73	-11.36	-12.56	-14.77	-15.25	-17.67
245°	-6.89	-7.51	-8.60	-8.02	-9.57	-10.44	-12.62	-12.54	-13.79	-14.77	-15.73
250°	-6.96	-6.97	-8.06	-8.59	-10.45	-10.40	-11.62	-12.51	-13.09	-14.14	-15.16
255°	-6.53	-6.97	-8.21	-9.18	-9.92	-9.91	-10.43	-11.47	-12.65	-13.62	-15.23
260°	-6.35	-6.80	-8.63	-9.03	-8.36	-9.13	-10.21	-10.66	-12.12	-13.37	-15.52
265°	-6.00	-6.92	-7.70	-7.85	-7.92	-9.46	-10.02	-10.44	-11.03	-12.75	-14.80
270°	-5.51	-6.20	-6.47	-7.56	-8.41	-8.58	-9.54	-10.67	-11.00	-11.23	-12.67
275°	-4.72	-5.54	-6.51	-7.55	-7.02	-7.99	-9.28	-10.12	-9.57	-10.55	-12.00
280°	-4.37	-5.93	-6.28	-6.47	-6.54	-7.98	-8.11	-8.70	-9.05	-10.36	-11.17
285°	-4.85	-5.40	-5.39	-6.00	-6.73	-6.49	-7.12	-7.89	-8.57	-9.20	-10.28
290°	-4.24	-4.68	-4.87	-6.20	-5.12	-5.92	-6.65	-7.14	-7.59	-8.17	-9.34
295°	-3.54	-4.04	-4.79	-4.86	-4.47	-5.61	-6.02	-6.44	-6.47	-7.19	-8.37
300°	-2.90	-3.96	-3.93	-4.09	-4.26	-4.84	-5.07	-5.58	-5.84	-6.53	-7.21
305°	-3.09	-3.49	-3.32	-3.84	-3.91	-3.74	-4.52	-4.72	-4.90	-5.58	-5.89
310°	-2.44	-2.88	-2.66	-3.61	-2.83	-3.53	-3.76	-3.98	-4.11	-4.44	-5.01
315°	-1.96	-2.32	-2.61	-2.58	-2.24	-3.23	-3.19	-3.53	-3.18	-3.61	-4.29
320°	-1.70	-2.13	-2.38	-2.04	-1.98	-2.51	-2.72	-2.70	-2.37	-3.26	-3.67
325°	-1.24	-1.89	-1.35	-1.49	-1.84	-1.91	-2.36	-2.06	-2.01	-2.73	-2.96
330°	-1.04	-1.51	-1.06	-1.29	-1.16	-1.69	-1.69	-1.21	-1.69	-2.14	-2.24
335°	-1.00	-1.02	-0.41	-1.13	-0.66	-1.35	-1.00	-0.94	-1.17	-1.49	-1.47
340°	-0.65	-0.43	-0.16	-0.87	-0.25	-1.06	-0.51	-0.71	-0.96	-1.01	-0.93
345°	-0.29	-0.29	-0.12	-0.49	-0.22	-0.58	-0.14	-0.43	-0.42	-0.52	-0.52
350°	-0.12	-0.18	-0.05	-0.22	-0.18	-0.19	0.00	-0.10	-0.11	-0.20	-0.20
355°	-0.02	-0.03	0.00	-0.04	-0.05	-0.03	0.02	0.03	-0.01	-0.01	0.01

Tabelle A.41 Variationen der Empfindlichkeit von Windschutz UA-1650, Mikrofon Typ 4189, Mikrofonvorverstärker ZC-0032 und des Analysators, wenn der Mikrofonvorverstärker direkt auf dem Analysator montiert ist, bei Schalleinfallswinkeln innerhalb von $\pm\theta^\circ$ von der Bezugsrichtung

Nominelle Frequenz	Exakte Frequenz	Max Variation $\pm 30^\circ$ dB	Max Variation $\pm 90^\circ$ dB	Max Variation $\pm 150^\circ$ dB
500 Hz	501.187 Hz	0.06	0.39	0.54
630 Hz	630.957 Hz	0.09	0.24	0.57
800 Hz	794.328 Hz	0.04	0.32	0.61
1000 Hz	1000 Hz	0.06	0.42	0.86
1250 Hz	1258.93 Hz	0.08	0.21	0.99
1600 Hz	1584.89 Hz	0.17	0.75	1.20
2000 Hz	1995.26 Hz	0.31	0.98	1.48
2240 Hz	2238.72 Hz	0.11	1.16	1.60
2500 Hz	2511.89 Hz	0.32	1.25	1.73
2800 Hz	2818.38 Hz	0.12	1.02	1.85
3150 Hz	3162.28 Hz	0.41	1.22	1.80
3550 Hz	3548.13 Hz	0.25	1.26	2.00
4000 Hz	3981.07 Hz	0.23	1.35	2.25
4500 Hz	4466.84 Hz	0.51	1.89	2.70
5000 Hz	5011.87 Hz	0.40	1.77	3.30
5600 Hz	5623.41 Hz	0.56	2.85	4.25
6300 Hz	6309.57 Hz	0.66	2.95	4.52
7100 Hz	7079.46 Hz	0.44	2.56	4.31
8000 Hz	7943.28 Hz	0.77	3.50	5.54
8500 Hz	8413.95 Hz	1.07	4.01	6.36
9000 Hz	8912.51 Hz	0.92	4.52	7.42
9500 Hz	9440.61 Hz	1.06	5.14	7.86
10000 Hz	10000 Hz	0.74	5.39	8.45
10600 Hz	10592.5 Hz	0.85	5.54	8.60
11200 Hz	11220.2 Hz	1.27	5.81	8.94
11800 Hz	11885.0 Hz	1.53	6.52	10.35
12500 Hz	12589.3 Hz	1.25	7.03	11.56
13200 Hz	13335.2 Hz	1.60	7.66	12.50
14000 Hz	14125.4 Hz	1.09	8.42	12.95
15000 Hz	14962.4 Hz	1.87	9.17	13.49
16000 Hz	15848.9 Hz	1.74	10.36	15.80
17000 Hz	16788.0 Hz	1.49	11.02	17.27
18000 Hz	17782.8 Hz	1.80	11.13	17.47
19000 Hz	18836.5 Hz	2.32	11.52	17.68
20000 Hz	19952.6 Hz	2.27	13.08	21.06

Tabelle A.42 Einfluss von Außenmikrofon-Kit UA-1404 auf die Richtcharakteristik, wenn der Mikrofonvorverstärker ZC-0032 an ein Mikrofonverlängerungskabel angeschlossen ist, 500 Hz – 3550 Hz

Winkel	Frequenz											
	500 Hz	630 Hz	800 Hz	1000 Hz	1250 Hz	1600 Hz	2000 Hz	2240 Hz	2500 Hz	2800 Hz	3150 Hz	3550 Hz
0°	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5°	0.04	0.06	0.08	0.01	0.00	-0.01	-0.02	-0.01	-0.02	-0.01	-0.01	-0.02
10°	0.04	0.06	0.08	0.01	-0.01	-0.01	-0.03	-0.02	-0.02	-0.02	-0.03	-0.06
15°	0.04	0.05	0.08	0.01	-0.01	-0.02	-0.05	-0.04	-0.03	-0.02	-0.06	-0.14
20°	0.02	0.04	0.06	0.00	-0.01	-0.04	-0.08	-0.07	-0.05	-0.02	-0.09	-0.21
25°	0.01	0.02	0.04	0.00	0.00	-0.05	-0.11	-0.10	-0.08	-0.01	-0.14	-0.29
30°	-0.03	-0.03	-0.03	0.00	0.00	-0.07	-0.15	-0.13	-0.12	0.00	-0.19	-0.34
35°	-0.02	-0.01	0.00	-0.02	0.01	-0.09	-0.20	-0.18	-0.16	-0.01	-0.24	-0.38
40°	-0.03	-0.02	-0.01	-0.05	0.02	-0.10	-0.24	-0.24	-0.21	-0.03	-0.25	-0.43
45°	-0.03	-0.02	-0.01	-0.07	0.02	-0.11	-0.28	-0.31	-0.25	-0.07	-0.22	-0.50
50°	-0.02	-0.02	-0.01	-0.09	0.01	-0.09	-0.32	-0.37	-0.29	-0.12	-0.18	-0.59
55°	-0.02	-0.02	0.00	-0.10	-0.01	-0.07	-0.36	-0.42	-0.36	-0.15	-0.17	-0.62
60°	-0.06	-0.07	-0.09	-0.10	-0.03	-0.05	-0.40	-0.47	-0.43	-0.18	-0.22	-0.55
65°	-0.02	-0.02	-0.01	-0.11	-0.05	-0.03	-0.43	-0.52	-0.51	-0.23	-0.27	-0.46
70°	-0.02	-0.02	-0.01	-0.11	-0.06	-0.02	-0.42	-0.56	-0.55	-0.31	-0.28	-0.48
75°	-0.03	-0.02	-0.01	-0.11	-0.08	-0.03	-0.38	-0.59	-0.60	-0.39	-0.29	-0.56
80°	-0.03	-0.02	-0.01	-0.11	-0.09	-0.05	-0.31	-0.58	-0.65	-0.44	-0.38	-0.55
85°	-0.03	-0.03	-0.02	-0.10	-0.08	-0.08	-0.25	-0.50	-0.68	-0.48	-0.48	-0.55
90°	-0.05	-0.07	-0.09	-0.09	-0.07	-0.09	-0.22	-0.39	-0.63	-0.55	-0.51	-0.66
95°	-0.04	-0.04	-0.03	-0.09	-0.05	-0.09	-0.25	-0.33	-0.49	-0.55	-0.56	-0.75
100°	-0.04	-0.05	-0.04	-0.09	-0.02	-0.06	-0.29	-0.34	-0.37	-0.40	-0.63	-0.74
105°	-0.05	-0.06	-0.06	-0.11	-0.01	-0.01	-0.29	-0.40	-0.37	-0.21	-0.49	-0.80
110°	-0.06	-0.06	-0.07	-0.12	-0.01	0.03	-0.25	-0.41	-0.44	-0.20	-0.22	-0.72
115°	-0.07	-0.07	-0.08	-0.13	-0.02	0.07	-0.15	-0.33	-0.46	-0.31	-0.19	-0.36
120°	-0.07	-0.10	-0.14	-0.15	-0.04	0.07	-0.05	-0.20	-0.33	-0.32	-0.35	-0.28
125°	-0.08	-0.09	-0.10	-0.17	-0.08	0.05	-0.01	-0.08	-0.13	-0.12	-0.34	-0.50
130°	-0.08	-0.09	-0.10	-0.17	-0.10	0.00	-0.03	-0.04	0.00	0.15	-0.01	-0.42
135°	-0.08	-0.09	-0.10	-0.17	-0.11	-0.05	-0.10	-0.11	-0.01	0.27	0.35	0.14
140°	-0.07	-0.08	-0.08	-0.16	-0.10	-0.07	-0.17	-0.22	-0.14	0.17	0.40	0.56
145°	-0.05	-0.06	-0.05	-0.13	-0.07	-0.05	-0.20	-0.28	-0.27	-0.04	0.16	0.44
150°	-0.05	-0.07	-0.09	-0.11	-0.03	0.01	-0.15	-0.26	-0.30	-0.15	-0.10	0.01
155°	-0.02	-0.02	-0.01	-0.06	0.03	0.09	-0.05	-0.14	-0.17	-0.05	-0.08	-0.19
160°	-0.01	0.00	0.02	-0.03	0.09	0.18	0.09	0.04	0.05	0.22	0.23	0.09
165°	0.01	0.02	0.04	0.00	0.13	0.26	0.22	0.21	0.27	0.51	0.63	0.61
170°	0.02	0.03	0.05	0.02	0.17	0.32	0.32	0.33	0.44	0.75	0.95	1.07
175°	0.02	0.04	0.06	0.04	0.19	0.36	0.37	0.41	0.54	0.89	1.15	1.35
180°	0.00	0.00	0.01	0.04	0.20	0.37	0.39	0.44	0.58	0.93	1.21	1.44
185°	0.02	0.04	0.06	0.03	0.19	0.36	0.37	0.41	0.55	0.89	1.15	1.35
190°	0.02	0.03	0.05	0.02	0.17	0.32	0.31	0.33	0.44	0.75	0.95	1.06
195°	0.01	0.02	0.04	0.00	0.13	0.26	0.22	0.21	0.27	0.51	0.62	0.60
200°	-0.01	0.00	0.02	-0.03	0.09	0.18	0.09	0.04	0.04	0.21	0.22	0.08
205°	-0.02	-0.02	-0.01	-0.07	0.03	0.09	-0.05	-0.14	-0.17	-0.05	-0.09	-0.20
210°	-0.05	-0.07	-0.09	-0.11	-0.03	0.01	-0.15	-0.26	-0.30	-0.16	-0.11	0.00
215°	-0.05	-0.06	-0.05	-0.14	-0.07	-0.05	-0.20	-0.29	-0.28	-0.05	0.14	0.43
220°	-0.07	-0.08	-0.08	-0.17	-0.10	-0.06	-0.17	-0.21	-0.14	0.16	0.39	0.57
225°	-0.08	-0.09	-0.10	-0.18	-0.11	-0.04	-0.10	-0.11	-0.01	0.27	0.35	0.15
230°	-0.08	-0.09	-0.10	-0.17	-0.10	0.01	-0.02	-0.04	0.01	0.16	0.00	-0.41
235°	-0.08	-0.09	-0.10	-0.17	-0.08	0.06	0.00	-0.07	-0.13	-0.11	-0.33	-0.47
240°	-0.07	-0.10	-0.14	-0.16	-0.04	0.08	-0.05	-0.19	-0.32	-0.31	-0.33	-0.25
245°	-0.07	-0.07	-0.08	-0.14	-0.02	0.07	-0.14	-0.32	-0.44	-0.29	-0.17	-0.33
250°	-0.06	-0.06	-0.07	-0.12	-0.01	0.04	-0.23	-0.39	-0.42	-0.18	-0.21	-0.70
255°	-0.05	-0.06	-0.06	-0.11	-0.01	-0.01	-0.28	-0.38	-0.34	-0.20	-0.48	-0.80
260°	-0.04	-0.05	-0.04	-0.10	-0.02	-0.05	-0.27	-0.32	-0.34	-0.39	-0.62	-0.74
265°	-0.04	-0.04	-0.03	-0.10	-0.04	-0.08	-0.23	-0.31	-0.47	-0.54	-0.56	-0.75
270°	-0.05	-0.07	-0.09	-0.10	-0.06	-0.07	-0.20	-0.37	-0.62	-0.55	-0.51	-0.65
275°	-0.03	-0.03	-0.02	-0.11	-0.08	-0.06	-0.23	-0.49	-0.68	-0.50	-0.48	-0.52
280°	-0.03	-0.02	-0.01	-0.11	-0.08	-0.03	-0.29	-0.57	-0.65	-0.45	-0.38	-0.50
285°	-0.03	-0.02	-0.01	-0.12	-0.07	-0.01	-0.36	-0.58	-0.59	-0.39	-0.27	-0.50
290°	-0.02	-0.02	-0.01	-0.11	-0.05	0.00	-0.41	-0.56	-0.55	-0.30	-0.24	-0.42
295°	-0.02	-0.02	-0.01	-0.11	-0.04	-0.01	-0.42	-0.51	-0.50	-0.21	-0.23	-0.42
300°	-0.06	-0.07	-0.09	-0.11	-0.02	-0.03	-0.39	-0.47	-0.42	-0.16	-0.17	-0.53
305°	-0.02	-0.02	0.00	-0.11	0.00	-0.06	-0.35	-0.42	-0.33	-0.12	-0.14	-0.61
310°	-0.02	-0.02	-0.01	-0.10	0.02	-0.08	-0.31	-0.36	-0.27	-0.08	-0.16	-0.58
315°	-0.03	-0.02	-0.01	-0.08	0.02	-0.10	-0.28	-0.30	-0.22	-0.03	-0.21	-0.49
320°	-0.03	-0.02	-0.01	-0.06	0.03	-0.09	-0.23	-0.22	-0.17	0.00	-0.24	-0.42
325°	-0.02	-0.01	0.00	-0.04	0.02	-0.08	-0.19	-0.17	-0.13	0.02	-0.23	-0.36
330°	-0.03	-0.03	-0.03	-0.02	0.01	-0.06	-0.15	-0.12	-0.08	0.02	-0.19	-0.32
335°	0.01	0.02	0.04	-0.02	0.00	-0.04	-0.11	-0.08	-0.05	0.01	-0.13	-0.27
340°	0.02	0.04	0.06	-0.02	-0.01	-0.02	-0.07	-0.05	-0.03	0.00	-0.09	-0.19
345°	0.04	0.05	0.08	-0.02	0.00	-0.01	-0.04	-0.02	0.00	0.00	-0.06	-0.12
350°	0.04	0.06	0.08	-0.02	-0.01	0.00	-0.02	-0.01	0.00	0.01	-0.03	-0.06
355°	0.04	0.06	0.08	-0.01	0.00	0.00	-0.01	0.00	0.01	0.01	-0.02	-0.02

Tabelle A.43 Einfluss von Außenmikrofon-Kit UA-1404 auf die Richtcharakteristik, wenn der Mikrofonvorverstärker ZC-0032 an ein Mikrofonverlängerungskabel angeschlossen ist, 4000 Hz – 10600 Hz

Frequenz												
Winkel	4000 Hz	4500 Hz	5000 Hz	5600 Hz	6300 Hz	7100 Hz	8000 Hz	8500 Hz	9000 Hz	9500 Hz	10000 Hz	10600 Hz
0°	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5°	-0.01	-0.01	-0.03	-0.03	-0.04	-0.06	-0.07	-0.08	-0.07	-0.08	-0.08	-0.10
10°	-0.05	-0.05	-0.09	-0.10	-0.14	-0.20	-0.20	-0.24	-0.20	-0.26	-0.25	-0.35
15°	-0.09	-0.10	-0.19	-0.22	-0.29	-0.39	-0.41	-0.49	-0.40	-0.56	-0.54	-0.74
20°	-0.14	-0.16	-0.30	-0.35	-0.50	-0.62	-0.70	-0.83	-0.72	-1.01	-1.00	-1.26
25°	-0.21	-0.22	-0.39	-0.49	-0.77	-0.83	-1.07	-1.22	-1.15	-1.55	-1.56	-1.82
30°	-0.30	-0.31	-0.48	-0.66	-1.06	-1.05	-1.51	-1.58	-1.56	-1.83	-1.91	-2.03
35°	-0.46	-0.44	-0.60	-0.92	-1.33	-1.35	-1.90	-1.87	-1.91	-1.98	-2.27	-2.18
40°	-0.64	-0.58	-0.77	-1.32	-1.58	-1.73	-2.28	-2.21	-2.20	-2.19	-2.53	-2.40
45°	-0.81	-0.69	-0.85	-1.56	-1.77	-1.95	-2.58	-2.47	-2.28	-2.34	-2.38	-2.44
50°	-0.86	-0.81	-0.91	-1.58	-1.91	-2.20	-2.59	-2.64	-2.32	-2.35	-2.17	-2.29
55°	-0.85	-1.03	-1.06	-1.66	-2.18	-2.43	-2.54	-2.73	-2.26	-2.18	-2.19	-1.82
60°	-0.89	-1.21	-1.19	-1.71	-2.46	-2.44	-2.49	-2.40	-2.14	-1.76	-1.79	-1.19
65°	-0.99	-1.18	-1.34	-1.74	-2.28	-2.41	-2.28	-2.11	-1.64	-1.29	-1.23	-0.84
70°	-0.95	-1.11	-1.61	-1.88	-2.22	-2.42	-1.96	-1.62	-1.06	-0.70	-0.59	-0.18
75°	-0.81	-1.22	-1.56	-2.01	-1.95	-1.99	-1.40	-1.24	-0.51	0.00	-0.10	0.39
80°	-0.82	-1.21	-1.34	-2.22	-1.80	-1.54	-0.96	-0.60	-0.22	0.60	0.78	0.86
85°	-0.95	-1.01	-1.34	-1.89	-1.70	-0.98	-0.34	0.03	0.38	0.77	1.46	1.71
90°	-0.93	-1.05	-1.17	-1.54	-1.67	-0.56	0.02	0.65	1.10	1.25	1.62	2.40
95°	-0.93	-1.10	-0.92	-1.26	-1.04	-0.41	0.52	0.91	1.65	2.11	2.09	2.65
100°	-1.03	-1.04	-0.90	-0.80	-0.68	0.06	0.79	1.31	1.90	2.53	2.82	3.19
105°	-1.04	-1.01	-0.82	-0.63	-0.17	0.37	1.12	1.52	2.16	2.83	3.11	3.62
110°	-1.03	-0.99	-0.64	-0.48	0.08	0.78	1.36	1.95	2.46	3.06	3.38	3.89
115°	-0.89	-0.96	-0.51	-0.29	0.20	1.01	1.69	2.13	2.74	3.41	3.66	4.15
120°	-0.48	-0.69	-0.45	-0.15	0.35	1.06	1.85	2.41	3.01	3.58	3.85	4.37
125°	-0.37	-0.15	-0.06	-0.06	0.42	1.16	1.84	2.47	3.11	3.75	4.03	4.51
130°	-0.58	-0.15	0.51	0.41	0.48	1.16	1.87	2.50	3.06	3.71	4.06	4.69
135°	-0.36	-0.34	0.39	0.74	1.00	1.34	1.79	2.35	2.94	3.66	4.02	4.68
140°	0.43	0.25	0.34	0.53	1.03	1.69	2.09	2.50	2.93	3.54	3.80	4.48
145°	0.81	1.17	1.27	0.89	0.92	1.48	1.94	2.42	2.97	3.63	3.96	4.64
150°	0.44	1.21	1.99	1.93	1.82	1.93	1.90	2.19	2.56	3.12	3.38	4.12
155°	-0.09	0.56	1.61	1.99	2.42	2.91	2.92	3.10	3.22	3.47	3.47	3.95
160°	-0.09	0.19	0.95	1.27	1.83	2.52	2.91	3.35	3.74	4.20	4.33	4.82
165°	0.44	0.59	1.03	1.15	1.51	1.96	2.04	2.35	2.64	3.09	3.26	3.82
170°	1.04	1.28	1.68	1.75	2.09	2.56	2.51	2.68	2.80	3.01	2.96	3.27
175°	1.44	1.78	2.24	2.36	2.78	3.41	3.54	3.79	4.01	4.27	4.27	4.66
180°	1.57	1.94	2.44	2.58	3.04	3.73	3.94	4.23	4.50	4.80	4.86	5.32
185°	1.44	1.77	2.24	2.36	2.78	3.41	3.53	3.77	3.98	4.23	4.23	4.64
190°	1.04	1.27	1.67	1.75	2.10	2.56	2.48	2.64	2.76	2.95	2.91	3.26
195°	0.43	0.57	1.04	1.15	1.50	1.95	1.98	2.29	2.58	3.03	3.25	3.84
200°	-0.11	0.17	0.96	1.28	1.82	2.49	2.84	3.30	3.71	4.19	4.37	4.84
205°	-0.10	0.54	1.62	2.00	2.40	2.86	2.85	3.09	3.25	3.51	3.53	3.93
210°	0.43	1.20	2.01	1.93	1.79	1.88	1.88	2.25	2.63	3.16	3.42	4.12
215°	0.80	1.16	1.29	0.88	0.88	1.47	1.98	2.52	3.03	3.68	4.03	4.76
220°	0.43	0.26	0.35	0.51	1.01	1.72	2.15	2.58	2.99	3.61	3.90	4.58
225°	-0.34	-0.33	0.41	0.74	1.01	1.40	1.83	2.39	2.99	3.70	4.00	4.62
230°	-0.56	-0.14	0.53	0.41	0.49	1.20	1.87	2.48	3.05	3.67	3.94	4.65
235°	-0.35	-0.14	-0.05	-0.07	0.40	1.17	1.81	2.43	3.07	3.74	4.05	4.66
240°	-0.46	-0.69	-0.45	-0.19	0.31	1.07	1.86	2.43	3.05	3.70	3.93	4.42
245°	-0.88	-0.97	-0.52	-0.32	0.18	1.07	1.74	2.20	2.82	3.48	3.60	4.15
250°	-1.03	-1.01	-0.66	-0.49	0.11	0.87	1.38	2.00	2.51	3.08	3.43	4.14
255°	-1.05	-1.03	-0.82	-0.60	-0.12	0.41	1.11	1.59	2.27	2.98	3.28	3.79
260°	-1.04	-1.04	-0.87	-0.76	-0.67	0.08	0.87	1.45	2.04	2.65	2.85	3.26
265°	-0.92	-1.07	-0.87	-1.26	-1.04	-0.34	0.63	1.00	1.70	2.17	2.15	2.85
270°	-0.90	-1.01	-1.14	-1.58	-1.63	-0.44	0.05	0.67	1.17	1.40	1.72	2.52
275°	-0.90	-0.98	-1.36	-1.90	-1.61	-0.89	-0.35	0.13	0.51	0.87	1.47	1.86
280°	-0.78	-1.20	-1.36	-2.17	-1.72	-1.51	-0.88	-0.44	-0.16	0.63	0.91	1.08
285°	-0.79	-1.23	-1.55	-1.93	-1.92	-1.93	-1.29	-1.18	-0.50	0.17	0.07	0.53
290°	-0.95	-1.12	-1.56	-1.84	-2.21	-2.32	-1.93	-1.61	-0.90	-0.51	-0.55	-0.01
295°	-1.00	-1.15	-1.27	-1.75	-2.24	-2.30	-2.29	-1.99	-1.46	-1.22	-1.14	-0.65
300°	-0.90	-1.17	-1.14	-1.76	-2.37	-2.39	-2.42	-2.22	-2.09	-1.68	-1.64	-1.13
305°	-0.84	-0.96	-1.05	-1.69	-2.09	-2.43	-2.40	-2.64	-2.25	-2.01	-2.15	-1.72
310°	-0.84	-0.73	-0.92	-1.56	-1.83	-2.18	-2.48	-2.65	-2.21	-2.22	-2.18	-2.06
315°	-0.77	-0.63	-0.87	-1.51	-1.73	-1.90	-2.55	-2.45	-2.12	-2.32	-2.28	-2.25
320°	-0.60	-0.55	-0.80	-1.26	-1.55	-1.62	-2.28	-2.10	-2.09	-2.17	-2.36	-2.32
325°	-0.40	-0.41	-0.61	-0.87	-1.31	-1.23	-1.89	-1.73	-1.88	-1.89	-2.13	-2.14
330°	-0.25	-0.29	-0.48	-0.62	-1.04	-0.94	-1.45	-1.45	-1.57	-1.70	-1.85	-1.96
335°	-0.16	-0.21	-0.38	-0.47	-0.75	-0.75	-0.98	-1.13	-1.14	-1.41	-1.54	-1.72
340°	-0.10	-0.15	-0.27	-0.33	-0.47	-0.56	-0.58	-0.78	-0.67	-0.89	-1.00	-1.15
345°	-0.04	-0.11	-0.16	-0.20	-0.26	-0.37	-0.29	-0.48	-0.35	-0.46	-0.55	-0.64
350°	0.00	-0.06	-0.06	-0.10	-0.10	-0.19	-0.11	-0.25	-0.15	-0.19	-0.27	-0.27
355°	0.03	-0.04	0.01	-0.04	-0.01	-0.07	0.02	-0.10	-0.02	-0.03	-0.09	-0.04

Tabelle A.44 Einfluss von Außenmikrofon-Kit UA-1404 auf die Richtcharakteristik, wenn der Mikrofonvorverstärker ZC-0032 an ein Mikrofonverlängerungskabel angeschlossen ist, 11200 Hz – 20000 Hz

Winkel	Frequenz										
	11200 Hz	11800 Hz	12500 Hz	13200 Hz	14000 Hz	15000 Hz	16000 Hz	17000 Hz	18000 Hz	19000 Hz	20000 Hz
0°	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5°	-0.12	-0.12	-0.12	-0.13	-0.13	-0.16	-0.16	-0.13	-0.11	-0.15	-0.18
10°	-0.38	-0.42	-0.43	-0.48	-0.50	-0.63	-0.61	-0.51	-0.43	-0.52	-0.62
15°	-0.75	-0.88	-0.88	-0.96	-1.05	-1.32	-1.24	-1.12	-1.01	-1.16	-1.26
20°	-1.21	-1.44	-1.40	-1.46	-1.68	-2.05	-1.90	-1.84	-1.83	-2.13	-2.25
25°	-1.75	-1.99	-1.82	-1.97	-2.18	-2.40	-2.39	-2.35	-2.35	-2.81	-3.14
30°	-2.15	-2.37	-2.07	-2.42	-2.64	-2.67	-2.88	-2.98	-2.91	-3.36	-3.68
35°	-2.44	-2.48	-2.40	-2.65	-2.83	-2.96	-3.43	-3.39	-3.30	-3.59	-3.90
40°	-2.65	-2.61	-2.65	-2.69	-3.01	-3.17	-3.36	-3.26	-2.84	-2.90	-2.79
45°	-2.40	-2.60	-2.69	-2.64	-3.13	-2.97	-2.86	-2.51	-1.85	-1.48	-0.80
50°	-2.32	-2.53	-2.39	-2.58	-2.52	-2.03	-1.85	-0.90	0.00	0.55	1.16
55°	-2.28	-2.06	-2.07	-1.94	-1.52	-0.90	-0.27	0.95	1.59	1.82	2.46
60°	-1.46	-1.40	-1.15	-0.78	-0.50	0.49	1.17	2.22	2.99	3.38	3.77
65°	-0.68	-0.88	-0.19	-0.08	0.84	1.49	2.46	3.51	3.87	4.39	4.67
70°	-0.03	0.20	0.90	1.17	1.98	2.52	3.44	3.99	4.89	5.43	5.66
75°	0.63	0.85	1.90	2.19	2.78	3.37	3.88	4.63	5.61	6.17	6.80
80°	1.48	1.52	2.42	2.90	3.41	3.85	4.32	5.20	6.34	6.95	8.11
85°	1.95	2.59	2.84	3.59	3.74	4.63	4.54	5.86	6.59	8.03	9.12
90°	2.54	3.03	3.69	3.74	4.62	4.71	5.75	6.34	7.82	8.69	9.99
95°	3.07	3.32	4.27	4.40	4.76	5.49	5.89	7.38	8.60	9.97	11.40
100°	3.39	3.62	4.20	4.82	5.36	5.86	6.55	7.68	9.19	10.69	12.12
105°	3.85	4.17	4.53	4.79	5.75	6.66	7.41	8.53	9.88	11.27	12.78
110°	3.99	4.35	4.95	5.36	5.89	6.67	7.76	9.23	10.71	11.97	12.99
115°	4.33	4.52	4.94	5.52	6.60	7.49	8.31	9.75	11.36	12.60	13.79
120°	4.59	4.85	5.41	5.70	6.59	7.57	9.01	10.63	11.94	13.22	14.12
125°	4.58	4.82	5.55	6.13	7.20	7.99	9.07	10.64	12.52	13.78	14.72
130°	4.78	5.04	5.45	5.90	7.01	8.32	9.63	11.24	12.70	14.11	14.94
135°	4.84	5.24	5.85	6.19	7.02	8.02	9.36	11.28	13.04	14.47	15.42
140°	4.83	5.25	5.98	6.54	7.54	8.38	9.42	11.03	12.89	14.27	15.44
145°	4.93	5.21	5.83	6.46	7.55	8.68	9.92	11.45	13.03	14.59	15.63
150°	4.62	5.27	6.06	6.74	7.68	8.63	9.88	11.46	12.98	14.40	15.84
155°	4.13	4.65	5.34	6.05	7.11	8.20	9.67	11.57	13.22	14.53	15.73
160°	4.96	5.28	5.80	6.34	7.10	7.84	8.97	10.63	12.27	13.83	15.08
165°	4.07	4.67	5.45	6.28	7.34	8.33	9.42	10.92	12.30	13.60	14.91
170°	3.20	3.39	3.78	4.24	5.02	6.00	7.09	8.66	10.16	11.44	12.94
175°	4.68	4.85	5.23	5.45	5.89	6.47	7.30	8.53	9.77	10.80	12.09
180°	5.44	5.72	6.21	6.55	7.03	7.62	8.47	9.74	10.92	11.93	13.26
185°	4.70	4.90	5.26	5.43	5.81	6.40	7.30	8.63	9.86	10.73	12.01
190°	3.25	3.46	3.79	4.15	4.87	5.91	7.17	8.86	10.25	11.18	12.88
195°	4.14	4.68	5.36	6.12	7.19	8.36	9.59	11.08	12.22	13.16	15.04
200°	4.96	5.18	5.64	6.23	7.10	7.99	9.13	10.74	12.31	13.54	15.54
205°	4.06	4.54	5.30	6.15	7.31	8.49	10.03	12.04	13.58	14.58	16.69
210°	4.61	5.37	6.22	7.01	8.07	9.12	10.38	11.92	13.33	14.50	16.41
215°	5.04	5.45	6.03	6.77	7.87	8.89	10.05	11.73	13.16	14.07	15.94
220°	4.88	5.38	5.98	6.60	7.49	8.42	9.77	11.43	13.03	14.31	16.10
225°	4.79	5.22	5.73	6.30	7.36	8.54	9.81	11.67	13.28	14.24	15.91
230°	4.88	5.16	5.62	6.33	7.43	8.44	9.81	11.54	12.86	14.06	15.71
235°	4.75	4.98	5.61	6.22	7.28	8.30	9.60	11.10	12.78	13.69	15.26
240°	4.53	4.89	5.35	5.95	7.13	7.96	9.28	10.94	12.10	13.16	14.78
245°	4.39	4.79	5.17	5.91	6.79	7.65	8.69	10.12	11.71	12.57	14.47
250°	4.21	4.55	5.08	5.52	6.23	7.05	8.08	9.59	10.96	12.15	13.96
255°	3.89	4.29	4.72	5.15	6.09	6.84	7.77	9.04	10.38	11.37	13.42
260°	3.53	3.85	4.39	5.03	5.63	6.28	7.05	8.10	9.44	10.78	12.92
265°	3.21	3.44	4.41	4.70	5.23	5.85	6.23	7.73	8.98	10.13	12.18
270°	2.62	3.21	3.95	4.08	4.96	5.01	6.08	6.80	8.20	8.88	10.90
275°	2.14	2.79	3.08	3.84	4.07	4.88	5.00	6.24	7.01	8.30	9.80
280°	1.60	1.73	2.59	3.14	3.76	4.26	4.63	5.69	6.74	7.15	8.91
285°	0.77	1.04	2.03	2.49	3.19	3.62	4.38	4.98	6.02	6.53	7.42
290°	0.11	0.32	1.12	1.51	2.26	2.97	3.76	4.44	5.37	5.61	6.30
295°	-0.63	-0.69	0.07	0.13	1.31	1.71	2.96	3.90	4.23	4.71	5.39
300°	-1.31	-1.19	-0.99	-0.47	-0.21	0.86	1.49	2.69	3.38	3.65	4.33
305°	-2.07	-1.94	-1.91	-1.63	-1.29	-0.55	0.11	1.26	1.94	2.08	3.06
310°	-2.23	-2.39	-2.15	-2.43	-2.11	-1.80	-1.53	-0.48	0.34	0.77	1.62
315°	-2.38	-2.41	-2.52	-2.41	-2.89	-2.61	-2.61	-2.19	-1.52	-1.24	-0.30
320°	-2.55	-2.43	-2.53	-2.40	-2.84	-2.90	-3.04	-3.01	-2.56	-2.74	-2.41
325°	-2.29	-2.37	-2.23	-2.47	-2.58	-2.79	-3.15	-3.13	-3.06	-3.37	-3.51
330°	-1.99	-2.30	-1.85	-2.32	-2.40	-2.47	-2.70	-2.72	-2.69	-3.17	-3.34
335°	-1.65	-1.91	-1.66	-1.85	-2.01	-2.19	-2.25	-2.16	-2.14	-2.67	-2.90
340°	-1.15	-1.34	-1.31	-1.32	-1.57	-1.87	-1.76	-1.71	-1.65	-1.99	-2.03
345°	-0.73	-0.78	-0.83	-0.83	-0.98	-1.19	-1.12	-1.06	-0.90	-1.04	-1.08
350°	-0.38	-0.34	-0.42	-0.41	-0.45	-0.55	-0.50	-0.47	-0.39	-0.45	-0.50
355°	-0.13	-0.06	-0.12	-0.10	-0.12	-0.13	-0.09	-0.11	-0.12	-0.12	-0.12

Tabelle A.46 Richtcharakteristik für Außenmikrofon-Kit UA-1404, Mikrofon Typ 4189 und Mikrofonvorverstärker ZC-0032, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist, 4000 Hz – 10600 Hz

Winkel	Frequenz											
	4000 Hz	4500 Hz	5000 Hz	5600 Hz	6300 Hz	7100 Hz	8000 Hz	8500 Hz	9000 Hz	9500 Hz	10000 Hz	10600 Hz
0°	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5°	-0.02	-0.02	-0.03	-0.04	-0.04	-0.06	-0.07	-0.08	-0.08	-0.08	-0.09	-0.11
10°	-0.07	-0.08	-0.11	-0.14	-0.16	-0.23	-0.26	-0.28	-0.28	-0.30	-0.34	-0.40
15°	-0.14	-0.17	-0.23	-0.30	-0.34	-0.48	-0.55	-0.59	-0.60	-0.66	-0.75	-0.84
20°	-0.23	-0.29	-0.38	-0.51	-0.61	-0.81	-0.95	-1.02	-1.07	-1.22	-1.36	-1.46
25°	-0.35	-0.43	-0.54	-0.74	-0.94	-1.16	-1.46	-1.55	-1.70	-1.93	-2.09	-2.21
30°	-0.49	-0.61	-0.72	-0.97	-1.33	-1.56	-2.01	-2.10	-2.29	-2.48	-2.58	-2.71
35°	-0.70	-0.83	-0.97	-1.29	-1.75	-2.06	-2.51	-2.61	-2.81	-2.96	-3.10	-3.22
40°	-0.96	-1.07	-1.30	-1.74	-2.18	-2.60	-3.00	-3.17	-3.30	-3.48	-3.64	-3.73
45°	-1.19	-1.26	-1.54	-2.06	-2.57	-2.97	-3.50	-3.60	-3.66	-3.86	-3.93	-3.99
50°	-1.33	-1.46	-1.77	-2.24	-2.85	-3.35	-3.80	-3.91	-4.02	-4.08	-4.13	-4.22
55°	-1.41	-1.78	-2.06	-2.55	-3.23	-3.78	-4.09	-4.19	-4.20	-4.25	-4.33	-4.38
60°	-1.55	-2.08	-2.27	-2.86	-3.61	-4.02	-4.32	-4.20	-4.24	-4.23	-4.13	-4.16
65°	-1.73	-2.17	-2.52	-3.09	-3.66	-4.15	-4.32	-4.25	-4.03	-4.00	-3.99	-3.96
70°	-1.79	-2.23	-2.92	-3.34	-3.94	-4.28	-4.24	-3.98	-3.86	-3.71	-3.66	-3.69
75°	-1.72	-2.45	-3.05	-3.51	-3.98	-4.05	-3.95	-3.78	-3.54	-3.52	-3.45	-3.44
80°	-1.80	-2.51	-3.02	-3.82	-3.99	-3.95	-3.73	-3.45	-3.33	-3.20	-3.20	-3.15
85°	-1.99	-2.38	-3.16	-3.70	-3.93	-3.74	-3.31	-3.20	-3.03	-3.00	-2.92	-2.88
90°	-2.04	-2.47	-3.06	-3.58	-3.98	-3.52	-3.19	-2.85	-2.79	-2.77	-2.67	-2.63
95°	-2.09	-2.58	-2.85	-3.45	-3.52	-3.47	-2.95	-2.78	-2.54	-2.47	-2.46	-2.43
100°	-2.24	-2.57	-2.87	-3.06	-3.36	-3.11	-2.88	-2.59	-2.43	-2.37	-2.26	-2.26
105°	-2.28	-2.59	-2.84	-2.92	-2.96	-2.96	-2.71	-2.59	-2.33	-2.20	-2.22	-2.23
110°	-2.30	-2.60	-2.69	-2.79	-2.76	-2.67	-2.56	-2.29	-2.20	-2.16	-2.11	-2.15
115°	-2.19	-2.59	-2.58	-2.60	-2.65	-2.51	-2.32	-2.20	-2.03	-1.94	-1.98	-2.11
120°	-1.82	-2.36	-2.55	-2.49	-2.49	-2.46	-2.20	-2.02	-1.86	-1.88	-1.88	-1.97
125°	-1.75	-1.84	-2.20	-2.41	-2.41	-2.30	-2.19	-1.98	-1.79	-1.79	-1.80	-1.94
130°	-1.99	-1.88	-1.68	-1.98	-2.37	-2.29	-2.06	-1.85	-1.75	-1.75	-1.75	-1.83
135°	-1.77	-2.09	-1.84	-1.70	-1.90	-2.14	-2.08	-1.90	-1.74	-1.65	-1.58	-1.66
140°	-0.97	-1.49	-1.90	-1.95	-1.93	-1.87	-1.82	-1.75	-1.72	-1.70	-1.68	-1.66
145°	-0.54	-0.53	-0.93	-1.55	-2.06	-2.15	-2.05	-1.92	-1.76	-1.67	-1.57	-1.52
150°	-0.83	-0.40	-0.13	-0.41	-1.08	-1.67	-2.12	-2.21	-2.24	-2.27	-2.25	-2.16
155°	-1.27	-0.95	-0.39	-0.21	-0.32	-0.54	-0.99	-1.22	-1.51	-1.86	-2.13	-2.33
160°	-1.19	-1.20	-0.91	-0.76	-0.72	-0.71	-0.74	-0.73	-0.75	-0.88	-1.03	-1.22
165°	-0.57	-0.70	-0.70	-0.73	-0.85	-1.05	-1.34	-1.44	-1.54	-1.66	-1.74	-1.82
170°	0.09	0.07	0.04	0.00	-0.11	-0.25	-0.63	-0.85	-1.10	-1.42	-1.69	-1.98
175°	0.53	0.62	0.66	0.68	0.67	0.72	0.55	0.43	0.30	0.05	-0.14	-0.33
180°	0.68	0.81	0.88	0.94	0.96	1.08	1.00	0.93	0.86	0.67	0.55	0.44
185°	0.53	0.62	0.66	0.68	0.67	0.72	0.55	0.43	0.30	0.05	-0.14	-0.33
190°	0.09	0.07	0.04	0.00	-0.11	-0.25	-0.63	-0.85	-1.10	-1.42	-1.69	-1.98
195°	-0.57	-0.70	-0.70	-0.73	-0.85	-1.05	-1.34	-1.44	-1.54	-1.66	-1.74	-1.82
200°	-1.19	-1.20	-0.91	-0.76	-0.72	-0.71	-0.74	-0.73	-0.75	-0.88	-1.03	-1.22
205°	-1.27	-0.95	-0.39	-0.21	-0.32	-0.54	-0.99	-1.22	-1.51	-1.86	-2.13	-2.33
210°	-0.83	-0.40	-0.13	-0.41	-1.08	-1.67	-2.12	-2.21	-2.24	-2.27	-2.25	-2.16
215°	-0.54	-0.53	-0.93	-1.55	-2.06	-2.15	-2.05	-1.92	-1.76	-1.67	-1.57	-1.52
220°	-0.97	-1.49	-1.90	-1.95	-1.93	-1.87	-1.82	-1.75	-1.72	-1.70	-1.68	-1.66
225°	-1.77	-2.09	-1.84	-1.70	-1.90	-2.14	-2.08	-1.90	-1.74	-1.65	-1.58	-1.66
230°	-1.99	-1.88	-1.68	-1.98	-2.37	-2.29	-2.06	-1.85	-1.75	-1.75	-1.75	-1.83
235°	-1.75	-1.84	-2.20	-2.41	-2.41	-2.30	-2.19	-1.98	-1.79	-1.79	-1.80	-1.94
240°	-1.82	-2.36	-2.55	-2.49	-2.49	-2.46	-2.20	-2.02	-1.86	-1.88	-1.88	-1.97
245°	-2.19	-2.59	-2.58	-2.60	-2.65	-2.51	-2.32	-2.20	-2.03	-1.94	-1.98	-2.11
250°	-2.30	-2.60	-2.69	-2.79	-2.76	-2.67	-2.56	-2.29	-2.20	-2.16	-2.11	-2.15
255°	-2.28	-2.59	-2.84	-2.92	-2.96	-2.96	-2.71	-2.59	-2.33	-2.20	-2.22	-2.23
260°	-2.24	-2.57	-2.87	-3.06	-3.36	-3.11	-2.88	-2.59	-2.43	-2.37	-2.26	-2.26
265°	-2.09	-2.58	-2.85	-3.45	-3.52	-3.47	-2.95	-2.78	-2.54	-2.47	-2.46	-2.43
270°	-2.04	-2.47	-3.06	-3.58	-3.98	-3.52	-3.19	-2.85	-2.79	-2.77	-2.67	-2.63
275°	-1.99	-2.38	-3.16	-3.70	-3.93	-3.74	-3.31	-3.20	-3.03	-3.00	-2.92	-2.88
280°	-1.80	-2.51	-3.02	-3.82	-3.99	-3.95	-3.73	-3.45	-3.33	-3.20	-3.20	-3.15
285°	-1.72	-2.45	-3.05	-3.51	-3.98	-4.05	-3.95	-3.78	-3.54	-3.52	-3.45	-3.44
290°	-1.79	-2.23	-2.92	-3.34	-3.94	-4.28	-4.24	-3.98	-3.86	-3.71	-3.66	-3.69
295°	-1.73	-2.17	-2.52	-3.09	-3.66	-4.15	-4.32	-4.25	-4.03	-4.00	-3.99	-3.96
300°	-1.55	-2.08	-2.27	-2.86	-3.61	-4.02	-4.32	-4.20	-4.24	-4.23	-4.13	-4.16
305°	-1.41	-1.78	-2.06	-2.55	-3.23	-3.78	-4.09	-4.19	-4.20	-4.25	-4.33	-4.38
310°	-1.33	-1.46	-1.77	-2.24	-2.85	-3.35	-3.80	-3.91	-4.02	-4.08	-4.13	-4.22
315°	-1.19	-1.26	-1.54	-2.06	-2.57	-2.97	-3.50	-3.60	-3.66	-3.86	-3.93	-3.99
320°	-0.96	-1.07	-1.30	-1.74	-2.18	-2.60	-3.00	-3.17	-3.30	-3.48	-3.64	-3.73
325°	-0.70	-0.83	-0.97	-1.29	-1.75	-2.06	-2.51	-2.61	-2.81	-2.96	-3.10	-3.22
330°	-0.49	-0.61	-0.72	-0.97	-1.33	-1.56	-2.01	-2.10	-2.29	-2.48	-2.58	-2.71
335°	-0.35	-0.43	-0.54	-0.74	-0.94	-1.16	-1.46	-1.55	-1.70	-1.93	-2.09	-2.21
340°	-0.23	-0.29	-0.38	-0.51	-0.61	-0.81	-0.95	-1.02	-1.07	-1.22	-1.36	-1.46
345°	-0.14	-0.17	-0.23	-0.30	-0.34	-0.48	-0.55	-0.59	-0.60	-0.66	-0.75	-0.84
350°	-0.07	-0.08	-0.11	-0.14	-0.16	-0.23	-0.26	-0.28	-0.28	-0.30	-0.34	-0.40
355°	-0.02	-0.02	-0.03	-0.04	-0.04	-0.06	-0.07	-0.08	-0.08	-0.08	-0.09	-0.11

Tabelle A.47 Richtcharakteristik für Außenmikrofon-Kit UA-1404, Mikrofon Typ 4189 und Mikrofonvorverstärker ZC-0032, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist, 11200 Hz – 20000 Hz

Winkel	Frequenz										
	11200 Hz	11800 Hz	12500 Hz	13200 Hz	14000 Hz	15000 Hz	16000 Hz	17000 Hz	18000 Hz	19000 Hz	20000 Hz
0°	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5°	-0.13	-0.14	-0.14	-0.16	-0.16	-0.18	-0.18	-0.16	-0.16	-0.19	-0.21
10°	-0.47	-0.50	-0.50	-0.61	-0.63	-0.68	-0.70	-0.65	-0.61	-0.70	-0.78
15°	-0.96	-1.06	-1.07	-1.24	-1.34	-1.46	-1.49	-1.46	-1.44	-1.58	-1.67
20°	-1.60	-1.72	-1.80	-1.94	-2.16	-2.36	-2.41	-2.45	-2.61	-2.87	-3.02
25°	-2.34	-2.42	-2.54	-2.68	-2.88	-3.06	-3.25	-3.30	-3.52	-3.88	-4.30
30°	-2.90	-3.05	-3.11	-3.37	-3.63	-3.85	-4.03	-4.23	-4.44	-4.88	-5.29
35°	-3.37	-3.52	-3.70	-3.94	-4.25	-4.63	-4.86	-5.06	-5.36	-5.80	-6.18
40°	-3.87	-4.01	-4.17	-4.51	-4.83	-5.18	-5.37	-5.51	-5.53	-5.71	-5.72
45°	-4.09	-4.28	-4.59	-4.94	-5.29	-5.52	-5.56	-5.27	-5.01	-4.78	-4.51
50°	-4.36	-4.57	-4.80	-5.15	-5.27	-5.23	-4.90	-4.40	-3.86	-3.61	-3.43
55°	-4.54	-4.67	-4.85	-4.97	-4.86	-4.50	-3.98	-3.39	-2.96	-2.91	-2.87
60°	-4.25	-4.38	-4.43	-4.39	-4.17	-3.79	-3.19	-2.57	-2.36	-2.40	-2.51
65°	-4.11	-4.21	-4.16	-3.98	-3.60	-3.10	-2.54	-2.16	-2.06	-2.28	-2.40
70°	-3.71	-3.72	-3.55	-3.36	-2.99	-2.63	-2.29	-2.06	-1.99	-2.14	-2.24
75°	-3.47	-3.34	-3.15	-2.94	-2.76	-2.52	-2.38	-2.14	-2.04	-1.97	-2.05
80°	-3.12	-3.04	-2.89	-2.82	-2.74	-2.74	-2.59	-2.27	-2.02	-1.92	-1.68
85°	-2.80	-2.67	-2.60	-2.68	-2.76	-2.85	-2.88	-2.59	-2.19	-1.86	-1.39
90°	-2.62	-2.55	-2.48	-2.56	-2.66	-2.76	-2.76	-2.43	-2.12	-1.77	-1.15
95°	-2.45	-2.45	-2.46	-2.57	-2.63	-2.71	-2.64	-2.28	-1.88	-1.46	-0.67
100°	-2.38	-2.43	-2.53	-2.69	-2.73	-2.68	-2.57	-2.20	-1.82	-1.40	-0.65
105°	-2.30	-2.37	-2.55	-2.66	-2.60	-2.50	-2.31	-1.87	-1.50	-1.10	-0.52
110°	-2.36	-2.46	-2.63	-2.70	-2.63	-2.47	-2.22	-1.78	-1.36	-1.03	-0.44
115°	-2.30	-2.49	-2.76	-2.81	-2.58	-2.20	-1.87	-1.31	-0.94	-0.80	-0.40
120°	-2.16	-2.43	-2.67	-2.82	-2.64	-2.33	-1.79	-1.05	-0.70	-0.43	-0.15
125°	-2.16	-2.39	-2.52	-2.64	-2.43	-2.12	-1.61	-1.14	-0.68	-0.44	-0.06
130°	-2.08	-2.29	-2.53	-2.64	-2.45	-2.00	-1.46	-0.75	-0.39	-0.18	0.07
135°	-1.91	-2.10	-2.33	-2.52	-2.44	-2.02	-1.48	-0.77	-0.27	0.06	0.43
140°	-1.65	-1.70	-1.84	-2.05	-2.01	-1.83	-1.42	-0.84	-0.28	0.05	0.51
145°	-1.54	-1.62	-1.65	-1.64	-1.45	-1.14	-0.72	-0.26	0.04	0.33	0.77
150°	-2.00	-1.80	-1.59	-1.38	-1.11	-0.80	-0.33	0.22	0.63	0.97	1.52
155°	-2.50	-2.57	-2.55	-2.41	-2.01	-1.45	-0.68	0.21	0.83	1.27	1.84
160°	-1.41	-1.70	-1.93	-2.11	-2.13	-2.00	-1.57	-1.01	-0.52	-0.03	0.65
165°	-1.87	-1.84	-1.80	-1.69	-1.44	-1.13	-0.75	-0.32	-0.12	0.01	0.30
170°	-2.33	-2.65	-2.96	-3.17	-3.14	-2.83	-2.40	-1.85	-1.42	-1.18	-0.88
175°	-0.57	-0.89	-1.17	-1.58	-1.82	-1.87	-1.67	-1.41	-1.18	-1.06	-0.96
180°	0.28	0.07	-0.08	-0.34	-0.51	-0.52	-0.30	-0.02	0.16	0.33	0.53
185°	-0.57	-0.89	-1.17	-1.58	-1.82	-1.87	-1.67	-1.41	-1.18	-1.06	-0.96
190°	-2.33	-2.65	-2.96	-3.17	-3.14	-2.83	-2.40	-1.85	-1.42	-1.18	-0.88
195°	-1.87	-1.84	-1.80	-1.69	-1.44	-1.13	-0.75	-0.32	-0.12	0.01	0.30
200°	-1.41	-1.70	-1.93	-2.11	-2.13	-2.00	-1.57	-1.01	-0.52	-0.03	0.65
205°	-2.50	-2.57	-2.55	-2.41	-2.01	-1.45	-0.68	0.21	0.83	1.27	1.84
210°	-2.00	-1.80	-1.59	-1.38	-1.11	-0.80	-0.33	0.22	0.63	0.97	1.52
215°	-1.54	-1.62	-1.65	-1.64	-1.45	-1.14	-0.72	-0.26	0.04	0.33	0.77
220°	-1.65	-1.70	-1.84	-2.05	-2.01	-1.83	-1.42	-0.84	-0.28	0.05	0.51
225°	-1.91	-2.10	-2.33	-2.52	-2.44	-2.02	-1.48	-0.77	-0.27	0.06	0.43
230°	-2.08	-2.29	-2.53	-2.64	-2.45	-2.00	-1.46	-0.75	-0.39	-0.18	0.07
235°	-2.16	-2.39	-2.52	-2.64	-2.43	-2.12	-1.61	-1.14	-0.68	-0.44	-0.06
240°	-2.16	-2.43	-2.67	-2.82	-2.64	-2.33	-1.79	-1.05	-0.70	-0.43	-0.15
245°	-2.30	-2.49	-2.76	-2.81	-2.58	-2.20	-1.87	-1.31	-0.94	-0.80	-0.40
250°	-2.36	-2.46	-2.63	-2.70	-2.63	-2.47	-2.22	-1.78	-1.36	-1.03	-0.44
255°	-2.30	-2.37	-2.55	-2.66	-2.60	-2.50	-2.31	-1.87	-1.50	-1.10	-0.52
260°	-2.38	-2.43	-2.53	-2.69	-2.73	-2.68	-2.57	-2.20	-1.82	-1.40	-0.65
265°	-2.45	-2.45	-2.46	-2.57	-2.63	-2.71	-2.64	-2.28	-1.88	-1.46	-0.67
270°	-2.62	-2.55	-2.48	-2.56	-2.66	-2.76	-2.76	-2.43	-2.12	-1.77	-1.15
275°	-2.80	-2.67	-2.60	-2.68	-2.76	-2.85	-2.88	-2.59	-2.19	-1.86	-1.39
280°	-3.12	-3.04	-2.89	-2.82	-2.74	-2.74	-2.59	-2.27	-2.02	-1.92	-1.68
285°	-3.47	-3.34	-3.15	-2.94	-2.76	-2.52	-2.38	-2.14	-2.04	-1.97	-2.05
290°	-3.71	-3.72	-3.55	-3.36	-2.99	-2.63	-2.29	-2.06	-1.99	-2.14	-2.24
295°	-4.11	-4.21	-4.16	-3.98	-3.60	-3.10	-2.54	-2.16	-2.06	-2.28	-2.40
300°	-4.25	-4.38	-4.43	-4.39	-4.17	-3.79	-3.19	-2.57	-2.36	-2.40	-2.51
305°	-4.54	-4.67	-4.85	-4.97	-4.86	-4.50	-3.98	-3.39	-2.96	-2.91	-2.87
310°	-4.36	-4.57	-4.80	-5.15	-5.27	-5.23	-4.90	-4.40	-3.86	-3.61	-3.43
315°	-4.09	-4.28	-4.59	-4.94	-5.29	-5.52	-5.56	-5.27	-5.01	-4.78	-4.51
320°	-3.87	-4.01	-4.17	-4.51	-4.83	-5.18	-5.37	-5.51	-5.53	-5.71	-5.72
325°	-3.37	-3.52	-3.70	-3.94	-4.25	-4.63	-4.86	-5.06	-5.36	-5.80	-6.18
330°	-2.90	-3.05	-3.11	-3.37	-3.63	-3.85	-4.03	-4.23	-4.44	-4.88	-5.29
335°	-2.34	-2.42	-2.54	-2.68	-2.88	-3.06	-3.25	-3.30	-3.52	-3.88	-4.30
340°	-1.60	-1.72	-1.80	-1.94	-2.16	-2.36	-2.41	-2.45	-2.61	-2.87	-3.02
345°	-0.96	-1.06	-1.07	-1.24	-1.34	-1.46	-1.49	-1.46	-1.44	-1.58	-1.67
350°	-0.47	-0.50	-0.50	-0.61	-0.63	-0.68	-0.70	-0.65	-0.61	-0.70	-0.78
355°	-0.13	-0.14	-0.14	-0.16	-0.16	-0.18	-0.18	-0.16	-0.16	-0.19	-0.21

Tabelle A.48 Variationen der Empfindlichkeit von Außenmikrofon-Kit UA-1404, Mikrofon Typ 4189 und Mikrofonvorverstärker ZC-0032, wenn der Mikrofonvorverstärker an ein Mikrofonverlängerungskabel angeschlossen ist, bei Schalleinfallswinkeln innerhalb von $\pm\theta^\circ$ von der Bezugsrichtung

Nominelle Frequenz	Exakte Frequenz	Max Variation $\pm 30^\circ$ dB	Max Variation $\pm 90^\circ$ dB	Max Variation $\pm 150^\circ$ dB
500 Hz	501.187 Hz	0.07	0.14	0.19
630 Hz	630.957 Hz	0.09	0.20	0.25
800 Hz	794.328 Hz	0.11	0.26	0.34
1000 Hz	1000 Hz	0.03	0.25	0.35
1250 Hz	1258.93 Hz	0.03	0.29	0.36
1600 Hz	1584.89 Hz	0.12	0.42	0.44
2000 Hz	1995.26 Hz	0.19	0.69	0.78
2240 Hz	2238.72 Hz	0.17	0.91	0.95
2500 Hz	2511.89 Hz	0.20	1.10	1.10
2800 Hz	2818.38 Hz	0.15	1.16	1.20
3150 Hz	3162.28 Hz	0.33	1.29	1.48
3550 Hz	3548.13 Hz	0.47	1.60	1.85
4000 Hz	3981.07 Hz	0.49	2.04	2.30
4500 Hz	4466.84 Hz	0.61	2.51	2.60
5000 Hz	5011.87 Hz	0.72	3.16	3.16
5600 Hz	5623.41 Hz	0.97	3.82	3.82
6300 Hz	6309.57 Hz	1.33	3.99	3.99
7100 Hz	7079.46 Hz	1.56	4.28	4.28
8000 Hz	7943.28 Hz	2.01	4.32	4.32
8500 Hz	8413.95 Hz	2.10	4.25	4.25
9000 Hz	8912.51 Hz	2.29	4.24	4.24
9500 Hz	9440.61 Hz	2.48	4.25	4.25
10000 Hz	10000 Hz	2.58	4.33	4.33
10600 Hz	10592.5 Hz	2.71	4.38	4.38
11200 Hz	11220.2 Hz	2.90	4.54	4.54
11800 Hz	11885.0 Hz	3.05	4.67	4.67
12500 Hz	12589.3 Hz	3.11	4.85	4.85
13200 Hz	13335.2 Hz	3.37	5.15	5.15
14000 Hz	14125.4 Hz	3.63	5.29	5.29
15000 Hz	14962.4 Hz	3.85	5.52	5.52
16000 Hz	15848.9 Hz	4.03	5.56	5.56
17000 Hz	16788.0 Hz	4.23	5.51	5.74
18000 Hz	17782.8 Hz	4.44	5.53	6.16
19000 Hz	18836.5 Hz	4.88	5.80	6.77
20000 Hz	19952.6 Hz	5.29	6.18	7.70

A.6 Regelmäßige Überprüfung akustischer Frequenzgänge

Dieser Abschnitt gibt die Korrekturen an, die auf die angezeigten Schallpegel angewendet werden müssen (vom Multifunktionskalibrator Typ 4226 erzeugte Schallpegel oder vom Elektrostatischen Eichgitter UA-0033 simulierter Schalldruck), um die äquivalenten Schallpegel zu erhalten, die unter Referenzumgebungsbedingungen bei ebenen fortschreitenden Sinusschallwellen aus der Bezugseinfallsrichtung angezeigt würden. Die Korrekturen sind in Tabelle A.49 und Tabelle A.50 angegeben.

Tabelle A.49 Akustische Prüfung mit Multifunktionskalibrator Typ 4226. Korrekturen, die auf die angezeigten Werte des Analysators angewendet werden müssen, um die äquivalenten Schallpegel zu erhalten, die unter Referenzumgebungsbedingungen bei ebenen fortschreitenden Sinusschallwellen aus der Bezugseinfallsrichtung angezeigt würden

Nominelle Frequenz	Korrektur für Vorverstärker an Verlängerungskabel angeschlossen dB	Erweiterte Unsicherheit dB	Korrektur für Vorverstärker direkt auf dem Analysator montiert dB	Erweiterte Unsicherheit dB
31.5 Hz	0.00	0.30	0.00	0.32
63 Hz	0.00	0.06	0.00	0.12
125 Hz	0.00	0.05	0.00	0.11
250 Hz	0.00	0.05	0.06	0.11
500 Hz	0.01	0.05	0.23	0.11
1000 Hz	0.08	0.05	0.01	0.11
2000 Hz	0.27	0.09	0.18	0.14
4000 Hz	0.89	0.11	0.80	0.19
8000 Hz	2.80	0.22	2.72	0.30
12500 Hz	5.43	0.27	5.58	0.34
16000 Hz	6.50	0.32	6.61	0.38

Tabelle A.50 Akustische Prüfung mit Elektrostatischem Eichgitter UA-0033. Korrekturen, die auf die angezeigten Werte des Analysators angewendet werden müssen, um die äquivalenten Schallpegel zu erhalten, die unter Referenzumgebungsbedingungen bei ebenen fortschreitenden Sinusschallwellen aus der Bezugseinfallsrichtung angezeigt würden

Nominelle Frequenz	Exakte Frequenz	Korrektur Vorverstärker an Verlängerungskabel angeschlossen dB	Erweiterte Unsicherheit dB	Korrektur Vorverstärker direkt auf dem Analysator montiert dB	Erweiterte Unsicherheit dB
31.5 Hz	31.6228 Hz	0.00	0.02	0.00	0.10
63 Hz	63.0957 Hz	0.00	0.02	0.00	0.10
125 Hz	125.893 Hz	0.00	0.02	0.00	0.10
250 Hz	251.189 Hz	0.00	0.02	0.06	0.10
500 Hz	501.187 Hz	0.02	0.02	0.24	0.10
1000 Hz	1000.00 Hz	0.10	0.02	0.03	0.10
2000 Hz	1995.26 Hz	0.32	0.05	0.23	0.11
4000 Hz	3981.07 Hz	1.07	0.08	0.98	0.17
8000 Hz	7943.28 Hz	3.38	0.09	3.30	0.22
12500 Hz	12589.3 Hz	7.19	0.11	7.34	0.23
16000 Hz	15848.9 Hz	8.59	0.12	8.70	0.23

Anhang B

Kreuzverweise zu Normen

B.1 Einführung

Dieses Kapitel enthält Kreuzverweise zwischen bestimmten Abschnitten in den Normen, die Dokumentation in der Bedienungsanleitung erfordern, und den entsprechenden Abschnitten in diesem Handbuch (und dem Bedienungshandbuch BE 1726 für Typ 2250/2270 bzw. dem Bedienungshandbuch BE 1780 für Typ 2250-L), die sich darauf beziehen.

Abschnitt B.2 enthält Tabellen mit Kreuzverweisen zu folgenden relevanten Normen: IEC 60651; IEC 60804; IEC 61260; IEC 61672–1.

Abschnitt B.3 enthält eine Liste mit Kreuzverweisen zu Merkmalen oder Funktionen, die für dieses Produkt nicht zur Verfügung stehen oder irrelevant sind. (Beispielsweise bezieht sich der Kreuzverweis 'B.3 a' in der Tabelle auf Abschnitt B.3, Punkt a.)

Ein normaler Index befindet sich am Ende dieses Handbuchs.

B.2 Kreuzverweise zu Normen

IEC 60651		
Abschnitt in Norm	Abschnitt in diesem Handbuch	Bedienungs-handbuch
3.6	4.5	
3.7	4.4	
3.8	4.4	
3.9	4.4	
3.10	3.7.2	
3.13	B.3 a	
4.2	4.17, 2.4	
4.4	4.6	
4.9	4.17	
5.1	4.5, 3.2	
6.3	4.4	
6.6 (2.p)	4.9.2	
6.7 (2.p)	B.3 b	
7.2 (Anmerkung)	4.10.1	
7.5	4.10.3	
7.6	4.9.3	
7.8 (2.p)	B.3 c	
8.3	4.12.4, 3.4	
8.4	4.12.5	
8.5	4.12.2, B.3 e, 4.12.3	
8.6	4.12.3	
9.2 (Anmerkung)	3	
9.2.1	2.4	
9.3.1 (2.p)	B.3 b	
9.3.1 (3.p)	3.5	
9.4.2 (4.p)	4.6, 4.6.1	
9.4.4	4.10.3	
10.1	B.3 e, 4.5	
10.1 (Anmerkung)	B.3 e	
10.2	4.14	
10.3	B.3 d	
10.4	4.14.2	
11.2 1)	4.5, 3.2, 2.2	
11.2 2)	4.5	
11.2 3)	4.9.2	
11.2 4)	4.4	
11.2 5)	2.8	
11.2 6)	2.9	
11.2 7)	4.12.4	
11.2 8)	4.12.5	
11.2 9)	4.12.2	
11.2 10)	2.2	
11.2 11)	4.12.3	
11.2 12)	4.12	
11.2 13)	B.3 e., 4.5	

IEC 60651		
Abschnitt in Norm	Abschnitt in diesem Handbuch	Bedienungs-handbuch
11.2 14)	4.6, 4.7	
11.2 15)	2.4	
11.2 16)	2.2	
11.2 17)	B.3 d.	
11.2 18)	4.14	
11.2 19)	4.4	
11.2 20)	4.4	
11.2 21)	4.17	
11.2 22)	4.6	
11.2 23)	4.6.7	
11.2 24)	4.7	
11.2 25)	3.5	
11.2 26)	4.9.3	
11.2 27)	1.2.1	
11.2 28)	3	
11.2 29)	4.12.6	
11.2 30)	3.7.5	
11.2 31)	3.7.6	
11.2 32)	B.3 f.	
11.2 33)	3.7.2, 3.7.3	
11.2 34)	3.7.6	
11.2 35)	3.7.6	
11.2 (Anmerkung i)	4.6	
11.2 (Anmerkung ii)	4.10.1	
12.2.3	3.7.6	
12.3.2 (2.p)	B.3 f.	
12.4.5	3.7.6	
12.4.8	4.12.6	
12.4.9	3.7.6	
12.5.1.2	3.7.6	
12.5.2.1	3.7.6	
12.5.2.7	4.2	
12.5.3.5	B.3 f.	
12.5.4.5	3.7.6, 4.2	
12.5.4.10	4.12.6, 3.7.1	

IEC 60804		
Abschnitt in Norm	Abschnitt in diesem Handbuch	Bedienungs- handbuch
3.7	4.4	
3.11 (1.p)	4.5	
3.11 (2.p)	4.6.7	
3.12	4.4	
3.15	4.4	
3.17	3.7.2	
3.20	B.3 a.	
4.2	4.17, 2.4	
4.10	4.17	
6.2 (1.p)	4.9.5, B.3 g.	
6.2 (2.p)	4.9.6, B.3 g.	
6.5 (1.p)	4.10.2	
6.5 (4.p)	4.10.2	
9.1 (Hinweis 1)	3	
9.2.3 (2.p)	4.5	
10.1	B.3 e., 4.5	
10.1 (Anmerkung)	B.3 e.	
10.2	4.14	
10.3	B.3 d.	
10.4	B.3 c.	
11.2 1)	4.5, 2.2, 3.2	
11.2 2)	4.5, 4.6.7	
11.2 3)	4.9.2	
11.2 4)	4.9.5, 4.9.6	
11.2 5)	4.10.2	
11.2 6)	4.4	
11.2 7)	4.4	
11.2 8)	4.4	
11.2 9)	4.12.4	
11.2 10)	4.12.5	
11.2 11)	4.12.2	
11.2 12)	4.12.3	
11.2 13)	4.12	
11.2 14)	B.3 e., 4.5	
11.2 15)	4.6, 4.7	
11.2 16)	2.4	
11.2 17)	2.2	
11.2 18)	B.3 d.	
11.2 19)	4.14	
11.2 20)	4.17	
11.2 21)	4.10.2	
11.2 22)	4.16.4	
11.2 23)	4.6.7	
11.2 24)	4.7	
11.2 25)	3.5	

IEC 60804		
Abschnitt in Norm	Abschnitt in diesem Handbuch	Bedienungs- handbuch
11.2 26)	2.5	
11.2 27)	4.9.4	
11.2 28)	3	
11.2 29)	4.12.6	
11.2 30)	3.7.5	
11.2 31)	3.7.6	
11.2 32)	B.3 f	
11.2 33)	3.7.2, 3.7.3	
11.2 34)	3.7.6	
11.2 35)	3.7.6	
12.2.3	3.7.6	
12.3.2 (2.p)	B.3 f	
12.4.5	3.7.6	
12.4.8	4.12.6	
12.4.9	3.7.6	
12.5.1	3.7.4	
12.5.1.2	3.7.6	
12.5.1.3	3.7.4	
12.5.2.1	3.7.6	
12.5.2.7	4.2	
12.5.3.5	B.3 f	
12.5.4.5	3.7.6, 4.2	
12.5.4.10	4.12.6, 3.7.1	
Anh. B.3 (5.p)	4.9.4	
Anh. C (5.p)	2.5	

IEC 61260:1995		
Abschnitt in Norm	Abschnitt in diesem Handbuch	Bedienungs- handbuch
3.13	4.11	
3.18	4.4	
3.19	4.4	
4.3	4.11	
4.6.4	4.11.3	
4.7	4.11.1, 4.11.2	
4.10	4.6.3	
4.11	4.13.2	
4.12	B.3 h, 4.13.2	
4.14.2	4.12.3	
5.1 (1.p)	3.6	
5.1 (2.p)	4.17	
5.2.5	B.3 c	
5.3.2	B.3 h, 4.13.2	
5.5.1	4.6.3	
5.5.4	B.3 i	
5.9	4.6.3	
7 a)	4.2, B.3 r	
7 b)	4.11	
7 c)	4.11	
7 d)	4.11.1, 4.11.2	
7 e)	4.11	
7 f)	4.4	
7 g)	4.4	
7 h)	4.11	
7 i)	4.11.3	
7 j)	1.2.1	Siehe Bedienungs- handbuch
7 k)	4.11.1, 4.11.2	
7 l)	4.6.3	
7 m)	4.13.2	
7 n)	B.3 h, 4.13.2	
7 o)	4.12.2	
7 p)	4.12.5	
7 q)	B.3 j	
7 r)	B.3 j	
7 s)		Siehe Bedienungs- handbuch
7 t)	B.3 h	
7 u)	4.17	
7 v)	3.6	
7 w)	3.7.6	
7 x)	3.7.5	
7 y)	3.7.6	
7 z)	B.3 f	

IEC 61260:1995		
Abschnitt in Norm	Abschnitt in diesem Handbuch	Bedienungs- handbuch
7 aa)	3.7.2	
7 bb)	3.7.6	
7 cc)	3.7.6	
8.2.3	3.7.6	
8.3.2 (2.p)	B.3 f	
8.4.4	3.7.6	
8.4.5	3.7.6	
8.4.8	3.7.6	
8.5.1.2	3.7.6	
8.5.2.1	3.7.6	
8.5.2.7	4.2	
8.5.3.5	B.3 f	
8.5.4.5	3.7.6, 4.2	

IEC 61260:2014		
Abschnitt in Norm	Abschnitt in diesem Handbuch	Bedienungs- handbuch
5.1.4	1.2, 3.6, 3.7.5, 3.7.6	
5.9.1	4, 11	
5.9.2	2.4	
5.13.1	4.11.3	
5.13.6	4.11.3	
5.13.8	4.11.3	
5.14.4	4.11.1, 4.11.2	
5.17.1	2.10	
5.18.1	4.11.6	
5.19	3.5, 4.11.3	
5.20.1	B.3 t	
5.22.2.1	4.12.2, 4.12.3	
5.22.2.5	B.3 q	
5.23.3.11	3.7	
5.23.4.3	3.7	
7.1 a)	4.2	
7.1 b)	4.11.1, 4.11.2	
7.1 c)	4.11	
7.2 a)	4.11.3	
7.2 b)	4.11.3	
7.2 c)	3.5, 4.11.3	
7.2 d)	2.10	
7.2 e)	4.11.1, 4.11.2	
7.2 f)	2.10	
7.2 g)	4.12.2, 4.12.3	
7.2 h)	4.16.4	
7.2 i)	B.3 h	
7.2 j)	4.11.6	
7.2 k)	4.17	
7.3 a)	4.4	
7.3 b)	4.4	
7.3 c)	2.4	
7.3 d)	B.3 h	
7.3 e)	4.14	
7.3 f)	1.2, 3.6, 3.7.5, 3.7.6	
7.3 g)	B.3 f	
7.3 h)	4.12.6	
7.3 i)	3.7	
7.3 j)	3.7	
7.3 k)	3.6, 3.7	

IEC 61672-1:2002		
Abschnitt in Norm	Abschnitt in diesem Handbuch	Bedienungs-handbuch
5.1.4	1.2.4, 3.7.6	
5.1.5	4.2	
5.1.6	4.5	Siehe Bedienungs-handbuch
5.1.7	2.2, 3.2, B.3 k.	
5.1.8	1.2.2	
5.1.10	2.8, E*	
5.1.12	1.2.1, 2.10, 4.9.7	
5.1.13	4.4, 3.7.2, 4.5	
5.1.14	2.9.2	
5.1.15	3.5	
5.1.16	4.9.1, 3.5, 4.13.1	
5.1.17	1.2.1, B.3 p.	
5.1.18	4.17	
5.2.1	2.4	
5.2.3	2.4	
5.2.4	4.6.5, 4.6.6, A.2, A.3	
5.2.7	3.3, A.3	
5.4.12	2.8, B.3 l.	
5.4.13	B.3 m.	
5.5.3	4.9.7	
5.5.9	4.9.7	
5.5.10	4.9.7	
5.5.11	B.3 n.	
5.6.1	4.8.1	
5.6.2	4.8.1	
5.6.3	4.8.1, 3.5	
5.6.4	4.8.1	
5.6.5	2.6	
5.7.1	2.9.1	
5.10.1	2.9, 2.10	
5.11.1	2.9, 2.10	
5.12.1	4.9.8	
5.14	B.3 o.	
5.15.2	2.9	
5.15.3	B.3 s	Siehe Bedienungs-handbuch
5.15.4	2.9	Siehe Bedienungs-handbuch
5.15.5	4.10, 2.9.2	
5.15.6	4.10.2	
5.15.7	1.2.3	
5.15.8	B.3 s	
5.16.1	4.14, 4.15	
5.17.1		Siehe Bedienungs-handbuch

IEC 61672-1:2002		
Abschnitt in Norm	Abschnitt in diesem Handbuch	Bedienungs-handbuch
5.17.1 (Anmerkung 2)	4.18	
5.17.2	4.10.2	
5.18.1	1.2.4	
5.18.2	3.7.6	
5.19.2	4.8.4	
5.20.2	4.16	
5.20.3	4.16.4	
5.20.4	1.2.4, 4.16.1, 4.16.2	
5.20.5	4.16.2	
6.1.2	4.12.1	
6.2.2 (Anmerkung)	2.7	
6.3.2	B.3 q.	
6.5.2	B.3 f.	
6.6.1	3.7.6	
6.6.3	4.12.6	
6.6.4 (Anmerkung)	B.3 r.	
6.6.9	4.12.6	
7.1	B.3 e., 4.5	
7.2	4.2, 4.6, 4.7	
7.3	4.2	
7.4		Siehe Bedienungs-handbuch
7.5	1.2.4, 4.6, 4.7	
9.1 b)	1.2.4	
9.2.1 a)	4.2	
9.2.1 b)	1.2.4, 2.2, 3.7.6	Siehe Bedienungs-handbuch
9.2.1 c)	4.5	
9.2.1 d)	B.3 k.	
9.2.1 e)	1.2.1 B.3 p	
9.2.2 a)	2.9	
9.2.2 b)	A.5	
9.2.2 c)	2.8, E*	
9.2.2 d)	2.9.1	
9.2.2 e)	4.9.7	
9.2.2 f)	1.2.1, 2.10	
9.2.2 g)	4.10, B.3 s	Siehe Bedienungs-handbuch
9.2.2 h)	4.9.2	
9.2.2 i)	4.9.8	
9.2.2 j)	1.2.2	
9.2.2 k)	2.8, 4.2, B.3 l.	
9.2.3 a)	4.16.4	
9.2.3 b)		Siehe Bedienungs-handbuch

IEC 61672-1:2002		
Abschnitt in Norm	Abschnitt in diesem Handbuch	Bedienungs- handbuch
9.2.3 c)	1.2.4, 4.16.1, 4.16.2	
9.2.3 d)	4.16.2	
9.2.4 a)	2.4	
9.2.4 b)	2.4, 4.4	
9.2.4 c)	2.4	
9.2.4 d)	4.6.5	
9.2.5 a)	4.5	
9.2.5 b)	2.2, 2.3, 2.5	
9.2.5 c)	2.10	
9.2.5 d)	2.6	
9.2.5 e)	4.17	
9.2.5 f)	4.10.2	
9.2.5 g)		Siehe Bedienungs- handbuch
9.2.5 h)	4.10.2	
9.2.5 i)	2.9.2	
9.2.5 j)	2.9.2, 4.10.2	Siehe Bedienungs- handbuch
9.2.5 k)	2.9, 2.10	
9.2.5 l)	B.3 o.	
9.2.5 m)	1.2.3	
9.2.5 n)	1.2.4	
9.2.5 o)	4.8.1	
9.2.5 p)	4.14	
9.2.6 a)	4.2, 4.6, 4.7	
9.2.6 b)	B.3 e., 4.5	
9.2.6 c)		Siehe Bedienungs- handbuch
9.2.6 d)	1.2.4, 4.6, 4.7	
9.2.7 a)	B.3 q.	
9.2.7 b)	B.3 f.	
9.2.7 c)	4.12.6	
9.3 a)	4.4	
9.3 b)	4.4	
9.3 c)	4.5	
9.3 d)	3.3, A.6	
9.3 e)	4.9.7	
9.3 f)	4.9.7	
9.3 g)	3.5	
9.3 h)	4.8.1	
9.3 i)	4.9.1, 3.5, 4.13.1	
9.3 j)	4.16	
9.3 k)	B.3 n.	
9.3 l)	4.12.1	
9.3 m)	B.3 r.	

IEC 61672-1:2002		
Abschnitt in Norm	Abschnitt in diesem Handbuch	Bedienungs- handbuch
9.3 n)	3.7.6	
9.3 o)	3.7.2, 3.7.6, 4.12.6	
Anh. C 3	4.9.7	

* Bezieht sich auf die Ergänzung zum Handbuch der technischen Details für Mikrofon Typ 4193 und die Ergänzung für Mikrofon Typ 4964.

IEC 61672–1:2013		
Abschnitt in Norm	Abschnitt in diesem Handbuch	Bedienungs- handbuch
5.1.4	1.2.4, 3.7.6	
5.1.5	4.2	
5.1.6	4.5	Siehe Bedienungs- handbuch
5.1.7	2.2, 3.2, B.3 k	
5.1.8	1.2.2	
5.1.10	2.8, E*	
5.1.12	1.2.1, 2.10, 4.9.7	
5.1.13	4.4, 3.7.2, 4.5	
5.1.14	2.9.2	
5.1.15	3.5	
5.1.17	4.9.1, 3.5, 4.13.1	
5.1.18	1.2.1, B.3 p	
5.1.19	4.17	
5.2.1	2.4	
5.2.3	2.4	
5.3.2.1	4.6.5, 4.6.6, A.2, A.3	
5.3.5.1	3.3, A.6	
5.5.5	4.7, A.5	
5.5.8	2.8, B.3 l	
5.6.3	4.9.7	
5.6.10	4.9.7	
5.6.11	4.9.7	
5.7.1	4.8.1	
5.7.2	4.8.1	
5.7.3	4.8.1, 3.5	
5.7.4	4.8.1	
5.7.5	2.6	
5.8.1	2.9.1	
5.11.1	2.9, 2.10	
5.12.2	2.9, 2.10	
5.13.1	4.9.8	
5.17	B.3 o	
5.18.1	2.9	
5.18.2	B.3 s	Siehe Bedienungs- handbuch
5.18.3	2.9	Siehe Bedienungs- handbuch
5.18.4	4.10, 2.9.2	
5.18.5	1.2.3	
5.18.6	B.3 s	
5.19.1	4.14, 4.15	
5.20.1	4.18	Siehe Bedienungs- handbuch
5.20.2	4.10.2	
5.21.1	1.2.4	

IEC 61672–1:2013		
Abschnitt in Norm	Abschnitt in diesem Handbuch	Bedienungs- handbuch
5.21.2	3.7.6	
5.22.2	4.8.4	
5.23.2	4.16	
5.23.3	4.16.4	
5.23.4	4.16.4	
5.23.5	1.2.4, 4.16.1, 4.16.2	
5.23.6	4.16.2	
6.1.2	4.12.1	
6.2.2	2.7	
6.3.2	B.3 q	
6.5.2	B.3 f	
6.6.1	3.7.6	
6.6.3	4.12.6	
6.6.5	B.3 r	
6.6.10	4.12.6	
6.7	2.11	
7.1	B.3 e, 4.5	
7.2	4.2, 4.6, 4.7	
7.3	4.2	
7.4		Siehe Bedienungs- handbuch
7.5	1.2.4, 4.6, 4.7	
9.1 b	1.2.4	
9.2.1 a	4.2	
9.2.1 b	1.2.4, 3.7.6, 2.2	Siehe Bedienungs- handbuch
9.2.1 c	4.5	
9.2.1 d	B.3 k	
9.2.1 e	1.2.1, B.3 p	
9.2.1 f	2.11	
9.2.2 a	2.9	
9.2.2 b	A.5	
9.2.2 c	2.8, E	
9.2.2 d	2.9.1	
9.2.2 e	4.9.7	
9.2.2 f	1.2.1, 2.10	
9.2.2 g	4.10, B.3 s	Siehe Bedienungs- handbuch
9.2.2 h	4.9.2	
9.2.2 i	4.9.8	
9.2.2 j	1.2.2	
9.2.2 k	4.2, 2.8, B.3 l	
9.2.3 a	4.16.4	
9.2.3 b		Siehe Bedienungs- handbuch
9.2.3 c	1.2.4, 4.16.1, 4.16.2	

IEC 61672-1:2013		
Abschnitt in Norm	Abschnitt in diesem Handbuch	Bedienungs- handbuch
9.2.3 d	4.16.2	
9.2.4 a	2.4	
9.2.4 b	2.4	
9.2.4 c	2.4	
9.2.5 a	A.2, A.3	
9.2.5 b	4.6.5, 4.6.6, A.2, A.3	
9.2.5 c	4.6.5, 4.6.6, A.2, A.3	
9.2.5 d	3.3, A.6	
9.2.6 a	4.5	
9.2.6 b	2.2, 2.3, 2.5	
9.2.6 c	2.6	
9.2.6 d	4.17	
9.2.6 e	2.7	
9.2.6 f		Siehe Bedienungs- handbuch
9.2.6 g	4.10.2	
9.2.6 h	2.9.2	
9.2.6 i	2.9.2, 4.10.2	Siehe Bedienungs- handbuch
9.2.6 j	2.9.2, 2.10	
9.2.6 k	B.3 o	
9.2.6 l	1.2.3	
9.2.6 m	1.2.4	
9.2.6 n	4.14	
9.2.7 a	4.2, 4.6, 4.7	
9.2.7 b	B.3 e, 4.5	
9.2.7 c		Siehe Bedienungs- handbuch
9.2.7 d	1.2.4, 4.6, 4.7	
9.2.8 a	B.3 q	
9.2.8 b	B.3 f	
9.2.8 c	4.12.6	
9.3 a	4.4	
9.3 b	4.4	
9.3 c	4.5	
9.3 d	3.3, A.6	
9.3 e	4.7, A.5	
9.3 f	4.9.7	
9.3 g	4.9.7	
9.3 h	3.5	
9.3 i	4.8.1	
9.3 j	4.9.1, 3.5, 4.13.1	
9.3 k	4.16	
9.3 l	4.12.1	
9.3 m	B.3 r	

IEC 61672-1:2013		
Abschnitt in Norm	Abschnitt in diesem Handbuch	Bedienungs- handbuch
9.3 n	3.7.6	
9.3 o	3.7.6, 4.12.6, 3.7.2	

* Bezieht sich auf die Ergänzung zum Handbuch der technischen Details für Mikrofon Typ 4193 und die Ergänzung für Mikrofon Typ 4964.

B.3 Irrelevante Themen

Dieser Abschnitt enthält eine Liste mit Kreuzverweisen zu Merkmalen oder Funktionen, die für dieses Produkt nicht zur Verfügung stehen oder irrelevant sind. In den vorstehenden Tabellen wird auf folgende Punkte verwiesen:

- a) „Nicht relevant, wenn der Analysator als Gruppe X geprüft wird. Bei Prüfung als Gruppe Z siehe Abschnitt 1.2.4“
- b) „Es können alle Einstellungen verwendet werden.“
- c) „Es ist keine elektrische digitale Ausgabe im Sinne von IEC 60651, IEC 60804 oder IEC 61260 vorgesehen.“
- d) „Es sind keine Anschlüsse für externe Filter oder Analysatoren vorgesehen.“
- e) „Keine Korrekturwerte erforderlich.“
- f) „Keine Leistungsminderung oder Funktionsverlust angeben.“
- g) „Keine Reduzierung angeben.“
- h) „Das Filter ist ein integrierter Teil des Analysators.“
- i) „Weder empfehlenswert noch schädlich.“
- j) „Nur die angegebenen Beschränkungen gemäß Kapitel 8 der Norm.“
- k) „Wird mit und ohne Mikrofonverlängerungskabel erfüllt.“
- l) „Wenn im relevanten Handbuch oder in der Ergänzung kein Anhang E vorhanden ist, werden keine optionalen Frequenzgänge für die in diesem Handbuch bzw. der Ergänzung aufgeführte Mikrofonkonfiguration angegeben.“
- m) „Keine gesonderten Toleranzgrenzen angeben.“
- n) „Der Bereich auf der Anzeigeeinrichtung ist größer als der lineare Arbeitsbereich für beliebige Pegelbereiche.“
- o) „Es sind keine vom Benutzer wählbaren Schwellenwerte vorgesehen.“
- p) „Bei Typ 2270 sind die beiden Kanäle identisch.“
- q) „Der Schallpegelmesser besitzt keine Komponenten, die ausschließlich für den Betrieb in einem abgeschlossenen Raum unter kontrollierten Umgebungsbedingungen vorgesehen sind.“
- r) „Keine größeren Feldstärken angeben.“
- s) „Nur eine Anzeige im Sinne von IEC 61672 vorgesehen.“
- t) „Nicht anwendbar.“

Anhang C

Im Rahmen der Bauartprüfung geprüfte Messgrößen

C.1 Im Rahmen der Bauartprüfung geprüfte Messgrößen

Der Analysator wurde von der Physikalisch-Technischen Bundesanstalt in Braunschweig, Deutschland, bauartgeprüft.

Im Rahmen der Bauartprüfung sind die folgenden Messgrößen geprüft worden:

Zeitbewertete Schallpegel: L_{AF} , L_{AS} , L_{AI} , L_{ZF} , L_{ZS} , L_{CF} , L_{CS}

Spitzenschallpegel: L_{AFmax} , L_{ASmax} , L_{AImax} , L_{CFmax} , L_{Cpeak}

Mittelungspegel: L_{Aeq}

Schallexpositionspegel: L_{AE}

Taktmaximalpegelbildung: L_{AFTeq}

Pegelhäufigkeitsverteilung: L_{AF1} , L_{AF5} , L_{AF10} , L_{AF50} , L_{AF90} , L_{AF95} , L_{AF99}

Index

A

Abtastrate	64
Aktuelle Messung	19
Akustische Frequenzgänge	37
Analytisches Filterdesign	64
Anforderungen an externe Gleichspannungsversorgung	70
Anlaufzeit nach IEC 60804	63
Anzeigebereich	60
Äquivalenter Dauerschallpegel	20
Äquivalenter I-bewerteter Dauerschallpegel	20
Ausgangsbuchse	69

B

B*T-Produkt	22, 67
Basis	64
Basis-PC-Software	3
Bedienungshandbuch BE 1726	1
Bereich der C-bewerteten Spitzenschallpegel	62
Beschreibung	13
Betriebstemperatur	68
Bezugsbedingungen für akustische Kalibrierung	34
Bezugsbereich	34
Bezugsdämpfung	64
Bezugsfrequenz	34
Bezugsrichtung für den Schalleinfall	34
Bezugs-Schalldruckpegel	34
BZ-5503 Messpartner-Suite	3
BZ-7223 Frequenzanalyse-Software für Typ 2250/2270	2

C

CCLD-Eingang	69
--------------------	----

D

Diffusfeld	14
Diffusfeld-Frequenzgänge	40
Digitale Schnittstellen	70
Direkteingang	69

E

Ebener Frequenzbereich gemäß IEC 61260	37
Echtzeit-Frequenzbereich	64
Eigenrauschen	55
Einflüsse von Umgebungsbedingungen	67
Einführung	1
Eingangsbuchse	69
Elektrische Frequenzgänge	35
EMV-Prüfung gemäß IEC 60804	30
EMV-Prüfverfahren	29
Erweiterte Messunsicherheiten	35, 41
Erweiterter Dynamikbereich	13
Exponentielle Mittelung	63
Exponentielle Mittelungszeiten	63
Exponentielle Zeitkonstanten	17
Externe Stromversorgung des Gerätes	70, 71

F

Fast, Zeitkonstante	67
Festgehaltene Übersteuerung	19
Feuchte	68
Feuchte beim Betrieb	68
Freifeld	14
Freifeld-Frequenzgänge	37, 77
für Geräte mit Diffusfeld-Kalibrierung	88
Frequenzanalyse-Software für Typ 2250/2270, BZ-7223	2
Frequenzbewertungen	15
Frequenzbewertungen gemäß IEC 61672 – 1	16
Frequenzgänge	34
Akustische	37
Freifeld	77
Freifeld für Geräte mit Diffusfeld-Kalibrierung	88

G

Gemessene Größen	17, 22
Gesamtbereich	60

H

Hochfrequenzaussendung	30
------------------------------	----

Hochfrequenz-Sender/Empfänger	29	N	Niedrige Schalldruckpegel	14
I			Niedriger statischer Luftdruck	15
I Zeitbewertung	18		Nominelle Dämpfung des Vorverstärkers	34
I-bewerteter Mittelungspegel	20		Nominelle Verzögerung	63
IEC 60651	15		Nominelles Leerlauf-Übertragungsmaß	34
IEC 61672 – 1	15		Normen	33
Impuls	18	O		
Impulsbereich	61		Obere Grenze	59
Internationale Norm für Schallpegelmesser	1		Oktavband-Mittenfrequenzen	64
K			Oktavband-Zeitkonstanten	67
Kabelanordnung	30	P		
Kalibrierung	14		Pausieren der Messung	19
Kapazität	34		Primärer Messbereich	60
Kleines Stativ UA-0801	13		Prüfeinrichtung	27
Komponenten im Lieferumfang von Typ 2250/2270	6, 8		Prüfung der Störaussendung	30
Kondensation	67		Prüfung der Störfestigkeit als Schallpegelmesser	31
Konformitätsprüfung	27		Prüfung der Störfestigkeit gemäß IEC 61260	32
Kopfhörerbuchse	70		Prüfung von Oktav- und Terzbandfiltern	28
L		R		
Lagertemperatur	68		Referenzumgebungsbedingungen	33, 34
Laufende Spektrummessungen	23		Regelmäßige Überprüfung akustischer Frequenzgänge	27
Leerlauf-Übertragungsmaß	59		Relative Luftfeuchte	34
Lineare Mittelung	63		Reset	19
Lineare Mittelungszeiten	63		Richtcharakteristik	41
Linearer Arbeitsbereich	14, 61, 66	S		
Linearitätsbereich	61		Schalldruckpegel	18
Lufttemperatur	34		Schallexpositionspegel	21
M			Schallkalibrator Typ 4231	15
Maximale erweiterte Unsicherheiten bei der Messung	35, 41		Schallpegelmessernorm	1
Maximaler Schalldruckpegel	59		Schnittstelle für Compact Flash (CF) Karten	70
Maximaler zeitbewerteter Schalldruckpegel	20		Schnittstelle für Secure Digital (SD) Karten	70
Maximales Eigenrauschen (Breitband)	55		Schwingungen	68
Messbereich	66		Sicherung der Kabel bei der EMV-Prüfung	30
Messbereiche	59		Signalquelle für Prüfung der Störfestigkeit	29
Messpartner-Suite, BZ-5503	3		Signalquellen für Prüfung der Störfestigkeit	29
Mikrofon	34		Slow, Zeitkonstante	67
Montage und Platzierung	13		Softwaremodule	
Mikrofon-Bezugspunkt	34		Optionale	2
Mikrofonhalter UA-1317	13		Standard	2
Mikrofonhandbuch BA 5105	15		Spektrumanalyse	64
Mindestspeicherzeit nach IEC 60804	64		Spektrummessungen	22
Minimaler zeitbewerteter Schallpegel	19		Spitzenschalldruckpegel	22
Mit Typ 2250/2270 mitgelieferte Komponenten	5, 7		Spitzenwert	64
Momentaner zeitbewerteter Schalldruckpegel	18		SPL	18
Momentanwerte bei Breitbandmessungen	17		Stabilisierungszeit nach Änderung von Umgebungsbedingungen	68
Montage für akustische Prüfungen	27		Standard- und optionale Softwaremodule	2
Montage für mechanische Schwingungsprüfungen	28			
Montage und Platzierung des Mikrofons	13			
Montage von Typ 2250/2270 auf einem Stativ	13			

Starten der Messung	19	UA-1651 Stativverlängerung für handgehaltenen Analysator	13
Start-Zeit	19	Über dieses Handbuch	1
Statischer Luftdruck	34	Übersteuerung	17, 19, 23
Stativ UA-0587	13	Festgehaltene	19
Stativ UA-0801	13	Übersteuerung in Prozent	19
Stativverlängerung für handgehaltenen Analysator UA-1651	13	Übersteuerungsgrenze	59
Störfestigkeit gegen netzfrequente und hochfrequente Felder	68	Übliche Betriebsart bei der EMV-Prüfung	30
Störfestigkeit gegenüber Magnetfeldern, die mit der Netzfrequenz wechseln	68	Untere Grenze	59
Suszeptibilität	31, 32	USB 1.1 OTG Mini AB Socket	70
Systemübersicht	2	USB-Schnittstelle	70
T		V	
Taktmaximal-Mittelungspegel	21	Verlängerungskabel	34
Taktmaximalpegel	19	Verstrichene Zeit	19
Temperatur	68	W	
Terzbandfilter	28	Windschutz UA-1650	13
Terzband-Mittenfrequenzen	65	Z	
Triggerbuchse	69	Zeitbewerteter Schalldruckpegel	17
Typische Stabilisierungszeit	68	Zeitbewertungen F und S	17
Typisches Eigenrauschen (Breitband)	56	Zeitintervall nach Beendigung einer Messung	63
Typisches Spektrum des Eigenrauschens	56	Zeitlich festgelegte Breitbandmessungen	19
U		Zeitlich festgelegte Messungen	23
UA-0587 Stativ	13	Zeitlich festgelegte Spektrummessungen	23
UA-0801 Stativ	13	Zeitvorwahl	19
UA-1317 Mikrofonhalter	13	Zubehör	30
UA-1650 Windschutz	13	Zubehör und Schallfelder	14

