
1.Stosunek sygnału do szumu kwantyzacji dla n-bitowego kwantyzatora jest równy w przybliżeniu:

a) SNR = 2n [dB]

b) SNR = 6n [dB]

c) SNR = 10n [dB]

d) SNR = 12n [dB

2. Prędkość dźwięku w gazach:

a) Jest proporcjonalna do pierwiastka kwadratowego z temperatury bezwzględnej

b) Jest proporcjonalna do temperatury bezwzglednej

c) Jest odwrotnie proporcjonalna do pierwiastka kwadratowego z temperatury bezwzględnej

d) Jest odwrotnie proporcjonalna do temperatury bezwzględnej

3. Natężenie dźwięku wynosi 0.01 W/m2. Poziom dźwięku jest równy:

a) 70 dB

b) 80 dB

c) 90 dB

d) 100 dB

4. Funkcją kosteczek ucha środkowego jest

a) Ochrona przed zbyt silnymi dźwiękami

b) Zamiana fali akustycznej na impulsy nerwowe

c) Wyrównywanie ciśnień w uchu środkowym

d) Transformacja impedancji mechanicznej

5. Jednostką poziomu głośności jest:

a) Son

b) Fon

c) Bark

d) Mel

6. Przy danej objętości pomieszczenia optymalny czas pogłosu będzie najdłuższy dla

a) Sal wykładowych

b) Teatrów

c) Teatrów muzycznych

d) Sal koncertowych

7. Rezystancja (część rzeczywista impedancji) promieniowania kuli drgającej w zakresie małych częstotliwości (ka<<1)

a) Rośnie proporcjonalnie do czwartej potęgi częstotliwości

b) Rośnie proporcjonalnie do kwadratu częstotliwości

c) Rośnie proporcjonalnie do częstotliwości

d) Jest w przybliżeniu stała

8. Aby układ mechaniczny był układem drgającym musi składać się co najmniej:

a) Z masy i rezystancji mechanicznej

b) Ze sztywności i rezystancji mechanicznej

c) Z masy i sztywności

d) Z masy, sztywności i rezystancji mechanicznej

9. Liniami węzłowymi modów membrany kołowej są:

a) Linie o nieokreślonym kształcie

b) Tylko średnice węzłowe

c) Średnice węzłowe i elipsy o spłaszczeniu rosnącym wraz z numerem modu

d) Średnice węzłowe i okręgi współśrodkowe z obwodem membrany

10. Prędkość dźwięku w powietrzu w temperaturze 20C wynosi

a) 295 m/s

b) 320 m/s

c) 344 m/s

d) 415 m/s

11. Tuba pełni w układach transmisyjnych rolę:

a) Rezystancji akustycznej

b) Masy akustycznej

c) Podatności akustycznej

d) Transformatorami akustycznymi

12. Organ Cortiego jest zlokalizowany

a) W uchu zewnętrznym

b) W uchu środkowym

c) W kanałach półkolistych

d) Na błonie podstawnej

13. Otoemisja akustyczna to:

a) Wytwarzanie impulsów nerwowych przesyłanych do mózgu pod wpływem bodźca akustycznego

b) Wytwarzanie maksimum wychylenia na błonie podstawnej dla określonej częstotliwości

c) Wytwarzanie przez ślimak sygnału akustycznego transmitowanego do ucha zewnętrznego

d) Napinanie błony bębenkowej pod wpływem zbyt silnych dźwięków

14. Ton o danej częstotliwości maskuje tony o częstotliwościach

a) Większych niż częstotliwość tonu maskującego

b) Mniejszych niż częstotliwość tonu maskującego

c) Większych lub mniejszych niż częstotliwość tonu maskującego w zależności od poziomu

d) Maskuje tylko tony o częstotliwościach leżących w wąskim paśmie wokół tonu maskującego

15. Natężenie dźwięku dla fali kulistej:

a) Nie zależy od odległości od źródła

b) Jest odwrotnie proporcjonalne do pierwiastka kwadratowego odległości od źródła

c) Jest odwrotnie proporcjonalne do odległości od źródła

d) Jest odwrotnie proporcjonalne do kwadratu odległości od źródła

16. Akustyczna rezystancja właściwa powietrza w temperaturze 20C wynosi

a) 295 rejli

b) 320 rejli

c) 344 rejli

d) 415 rejli

17. Natężenie dźwięku jest równe:

a) Ilorazowi kwadratu wartości skutecznej ciśnienia akustycznego i akustycznej rezystancji właściwej

b) Ilorazowi wartości skutecznej ciśnienia akustycznego i akustycznej rezystancji właściwej

c) Iloczynowi kwadratu wartości skutecznej ciśnienia akustycznego i akustycznej rezystancji właściwej

d) Iloczynowi wartości skutecznej ciśnienia akustycznego i akustycznej rezystancji właściwej

18. Funkcją ucha zewnętrznego nie jest:

a) Ochrona błony bębenkowej

b) Transformacja impedancji mechanicznej

c) Wzmocnienie dźwięku

d) Lokalizacja źródeł dźwięku

19. Komórek rzęsatych zewnętrznych dla osoby o zdrowym słuchu jest około

a) 3500

b) 10000

c) 25000

d) 50000

20. Poziom głośności jest liczbowo równy poziomowi natężenia dla dźwięku o częstotliwości:

a) 500 Hz
b) 1000 Hz
c) 2000 Hz
d) 4000 Hz.

21. Szerokość pasma krytycznego jest równa pobudzeniu błony podstawnej na odcinku w przybliżeniu równym

a) 0,01 mm

b) 0,1 mm

c) 1 mm

d) 10 mm

22. Maksimum wychylenia błony podstawnej dla dźwięków o małych częstotliwościach występuje na błonie
podstawnej:

a) Przy szczycie ślimaka

b) Przy podstawie ślimaka

c) Przy okienku owalnym

d) Przy okienku okrągłym

23. Układ o n stopniach swobody ma:

a) Dokładnie n częstotliwości własnych

b) N lub mniej częstotliwości własnych

c) Więcej niż n częstotliwości własnych

d) Informacja o liczbie stopni swobody nie jest istotna dla wyznaczenia liczby częstotliwości własnych

24. Amplituda układu drgań własnych z tłumieniem maleje w funkcji czasu:

a) Liniowo

b) Proporcjonalnie do kwadratu czasu

c) Wykładniczo

d) Logarytmicznie

25. Szum wąskopasmowy o danej częstotliwości środkowej maskuje tony o częstotliwościach:

a) Tylko w większych niż częstotliwość środkowa szumu maskującego

b) Tylko mniejszych niż częstotliwość środkowa szumu maskującego

c) Większych lub mniejszych niż częstotliwość środkowa szumu maskującego, w zależności od poziomu

d) Maskuje tylko tony o częstotliwościach leżących w wąskim paśmie wokół częstotliwości środkowej szumu
maskującego

26. Rezonator Helmholtza jest układem akustycznym

a) jednym stopniu swobody

b) dwóch stopniach swobody

c) trzech stopniach swobody

d) nieskończonej liczbie stopni swobody

27. Trąbka Eustachiusza zlokalizowana jest:

a) W uchu zewnętrznym

b) W uchu środkowym

c) W ślimaku

d) Na błonie podstawnej

28. Materiały dźwiękochłonne mają zwykle strukturę

a) Litą

b) Elastyczną

c) Regularną

d) Porowatą

29. Reaktancja (część urojona impedancji) promieniowania kuli pulsującej w zakresie małych częstotliwości (ka<<1)

a) Rośnie proporcjonalnie do czwartej potęgi częstotliwości

b) Rośnie proporcjonalnie do kwadratu częstotliwości

c) Rośnie proporcjonalnie do częstotliwości

d) Jest w przybliżeniu stała

30. Szum różowy ma gęstość widmową mocy

a) Stałą w funkcji częstotliwości

b) Zmieniającą się odwrotnie proporcjonalnie do częstotliwości

c) Zmieniającą się odwrotnie proporcjonalnie do kwadratu częstotliwości

d) Zmieniającą się odwrotnie proporcjonalnie do czwartej potęgi częstotliwości

31. Miarą zniekształceń intermodulacyjnych dwutonowych jest

a) Stosunek mocy produktów intermodulacji do mocy sygnału o mniejszej częstotliwości

b) Stosunek wartości skutecznej produktów intermodulacji do wartości skutecznej sygnału o większej
częstotliwości i produktów intermodulacji

c) Stosunek wartośc skutecznej produktów intermodulacji do całkowitej wartości skutecznej sygnału
wyjściowego

d) Stosunek wartośc skutecznej produktów intermodulacji do całkowitej wartości skutecznej sygnału
wejściowego

32. Dla rezonansu prędkości

a) Ani częstotliwość rezonansu, ani ostrość krzywej rezonansowej nie zależą od tłumienia

b) Częstotliwość rezonansu nie zależy od tłumienia, a ostrość krzywej rezonansowej zależy

c) Częstotliwość rezonansu zależy od tłumienia, a ostrość krzywej rezonansowej nie zależy

d) Zarówno częstotliwość rezonansowa jak i ostrość krzywej rezonansowej zależą od tłumienia

33. Dla układu mającego zniekształcenia fazowe

a) Opóźnienia składowych o różnych częstotliwościach są różne

b) Opóźnienia składowych o różnych częstotliwościach są niezależne od częstotliwości

c) Faza sygnału zależy liniowo od częstotliwości

d) Powstają nowe składowe tonalne

34. Dla rezonansu wychylenia

a) Ani częstotliwość rezonansu, ani ostrość krzywej rezonansowej nie zależą od tłumienia

b) Częstotliwość rezonansu nie zależy od tłumienia, a ostrość krzywej rezonansowej zależy

c) Częstotliwość rezonansu zależy od tłumienia, a ostrość krzywej rezonansowej nie zależy

d) Zarówno częstotliwość rezonansowa, jak i ostrość krzywej rezonansowej zależą od tłumienia

35. Charakterystyka kierunkowości źródła jest określana

a) W polu bliskim źródła

b) W polu dalekim

c) W polu bliskim dla małych częstotliwości (ka<<1), a w polu dalekim dla dużych częstotliwości (ka>>1)

d) Nie zależy od tego czy pole jest bliskie czy dalekie

36. Do zakłóceń nie zalicza się:

a) Intermodulacji

b) Przydźwięków

c) Szumów

d) Pogłosu i echa

37. Struna jest układem o:

a) Jednym stopniu swobody

b) Dwóch stopniach swobody

c) Nieokreślonej liczbie stopni swobody

d) Nieskończonej liczbie stopni swobody

38.Zamknięta komora (wnęka) pełni rolę:

a) Rezystancji akustycznej

b) Masy akustycznej

c) Podatności akustycznej

d) Transformatora impedancji akustycznej

39. Po stronie ucha środkowego z błoną bębenkowa łączy się:

a) Młoteczek

b) Kowadełko

c) Strzemiączko

d) Mięsień strzemiączkowy

40. Całe pasmo słyszalne podzielone jest na:

a) 6 pasm krytycznych

b) 12 pasm krytycznych

c) 18 pasm krytycznych

d) 24 pasma krytyczne

41. Teoria geometryczna pola akustycznego w pomieszczeniu jest stosowana:

a) W zakresie małych częstotliwości akustycznych

b) W zakresie średnich częstotliwości akustycznych

c) W zakresie dużych częstotliwości akustycznych

d) W zakresie małych, średnich i dużych częstotliwości akustycznych

42. Dla szumu gaussowskiego krzywa Gaussa opisuje

a) Widmo sygnału

b) Gęstość widmową mocy sygnału

c) Prawdopodobieństwo rozkładu amplitud

d) Gęstość prawdopodobieństwa rozkładu amplitud

43. Jednostką natężenia dźwięku jest:

a) W-m

b) W-m^2

c) W/m

d) W/m^2

44. Zniekształceniami liniowymi są:

a) Zniekształcenia harmoniczne

b) Zniekształcenia intermodulacyjne

c) Zniekształcenia amplitudowe

d) Zniekształcenia intermodulacyjne wielotonowe

45. Odruch strzemiączkowy ma za zadanie:

a) Ochronę przed zbyt silnymi dźwiękami

b) Zamianę fali akustycznej na impulsy nerwowe

c) Wyrównywanie ciśnień w uchu środkowym

d) Transformację impedancji mechanicznej

46. Elementem toru fonicznego nie jest:

a) Orkiestra

b) Mikrofon

c) Mikser

d) Wzmacniacz mocy

47. Impedancja mechaniczna to:

a) Iloraz siły i wychylenia

b) Iloraz siły i prędkości

c) Iloraz siły i przyspieszenia

d) Iloraz prędkości i wychylenia

48. Czas pogłosu to czas jaki upływa od momentu wyłączenia źródła do spadku poziomu dźwieku o:

a) 20 dB

b) 40 dB

c) 60 dB

d) 80 dB

49. Poziom ciśnienia akustycznego wynosi 80dB. Wartość skutecznego ciśnienia jest równa:

a) 0,02 Pa

b) 0,2 Pa

c) 2Pa

d) 20Pa

50. Masa współdrgającego ośrodka kuli pulsującej w zakresie małych częstotliwości (ka<<1):

a) Rośnie proporcjonalnie do czwartej potęgi częstotliwości

b) Rośnie proporcjonalnie do kwadratu częstotliwości

c) Rośnie proporcjonalnie do częstotliwości

d) Jest w przybliżeniu stała

51. Częstotliwość drgań własnych układu z tłumieniem jest w porównaniu z częstotliwością drgań swobodnych układu
bez tłumienia i takiej samej masie i sztywności

a) Zawsze mniejsza

b) Zawsze większa

c) Może być mniejsza lub większą w zależności od tłumienia

d) Nie zależy od tłumienia

52. Dla rezonansu układu z tłumieniem

a) Częstotliwość rezonansu prędkości jest zawsze większa niż częstotliwość rezonansu prędkości
układu bez tłumienia o takiej samej masie i sztywności
b) Częstotliwość rezonansu prędkości jest zawsze mniejsza niż częstotliwość rezonansu prędkości
układu bez tłumienia o takiej samej masie i sztywności
c) Częstotliwość rezonansu prędkości jest taka sama jak częstotliwość rezonansu prędkości układu bez
tłumienia o takiej samej masie i sztywności
d) Częstotliwość rezonansu prędkości może być mniejsza lub większa niż częstotliwość rezonansu
prędkości układu bez tłumienia o takiej samej masie i sztywności

53.Dla rezonansu układu z tłumieniem

a) Częstotliwość rezonansu wychylenia jest zawsze większa niż częstotliwość rezonansu wychylenia
układu bez tłumienia o takiej samej masie i sztywności
b) Częstotliwość rezonansu wychylenia jest zawsze mniejsza niż częstotliwość rezonansu wychylenia
układu bez tłumienia o takiej samej masie i sztywności
c) Częstotliwość rezonansu wychylenia jest taka sama jak częstotliwość rezonansu wychylenia układu
bez tłumienia o takiej samej masie i sztywności
d) Częstotliwość rezonansu wychylenia może być mniejsza lub większa niż częstotliwość rezonansu
wychylenia układu bez tłumienia o takiej samej masie i sztywności

54. W rezonatorze z falą płaska zamkniętym na obu końcach

a) Odkłada się całkowita liczba połówek długości fali

b) Odkłada się wyłącznie nieparzysta liczba połówek długości fali

c) Odkłada się wyłącznie parzysta liczba połówek długości fali

d) Odkłada się wyłącznie nieparzysta liczba ćwiartek długości fali

55.Natężenie dźwięku fali płaskiej jest równe

a) Ilorazowi kwadratu wartości skutecznej ciśnienia akustycznego i akustycznej rezystancji właściwej

b) Ilorazowi wartości skutecznej ciśnienia akustycznego i akustycznej rezystancji właściwej

c) Iloczynowi kwadratu wartości skutecznej ciśnienia akustycznego i akustycznej rezystancji właściwej

d) Iloczynowi wartości skutecznej ciśnienia akustycznego i akustycznego i akustycznej rezystancji właściwej

56. Częstotliwości drgań własnych membrany kołowej

a) Nie są harmoniczne względem częstotliwości podstawowej

b) Są harmonicznymi częstotliwości podstawowej wyłącznie rzędów parzystych

c) Są harmonicznymi częstotliwości podstawowej wyłącznie rzędów nieparzystych

d) Są harmonicznymi częstotliwości podstawowej wyłącznie rzędów parzystych i nieparzystych

57. Przestrzeń między okienkiem owalnym a okienkiem okrągłym w ślimaku jest wypełniona

a) Krwią

b) Limfą

c) Perylimfą

d) Endolimfą

58.Charakterysytyka kierunkowości dipola akustycznego jest

a) Ósemkowa w zakresie małych częstotliwości i jednokierunkowa w zakresie dużych częstotliwości

b) Jednokierunkowa w zakresie małych częstotliwości i dookólna w zakresie dużych częstotliwości

c) Dookólna

d) Ósemkowa

59.Poprawka otwartego końca falowodu powoduje

a) Wzrost masy akustycznej

b) Wzrost podatności akustycznej

c) Wzrost rezystancji akustycznej

d) Wzrost częstotliwości rezonansowej

60. Wzrost komory rezonatora Helmhaltza powoduje

a) Wzrost częstotliwości rezonansowej

b) Spadek częstotliwości rezonansowej

c) Przyrost poprawki wylotu

d) Nie wpływa na parametry rezonatora

61.Powyżej 40 fonów przy wzroście poziomu głośności o 10 fonów

a) Głośność dźwięku rośnie o 1 son

b) Głośność dźwięku rośnie o 10 sonów

c) Głośność dźwięku podwaja się

d) Głośność dźwięku potraja się

62. Częstotliwości drgań własnych struny

a) Rosną, jeśli siła naciągu i gęstość liniowa rosną

b) Maleją, jeśli siła naciągu i gęstość liniowa rosną

c) Rosną, siła naciągu rośnie aa gęstość liniowa maleje

d) Rosną , jeśli siła naciągu maleje a gęstość liniowa rośnie

63. Przestrzeń między błoną Reissnera a błoną podstawową w ślimaku jest wypełniona

a) Powietrzem

b) Osoczem

c) Perylimfą

d) Endolimfą

64.Przetwarzanie sygnału akustycznego na impulsy elektryczne dokonuje się

a) W trąbce Eustachiusza

b) W organie Cortiego

c) Na błonie Reissnera

d) W kanałach półkolistych

65.Prędkość akustyczna

a) Jest gradientem potencjału akustycznego

b) Jest dywergencją potencjału akustycznego

c) Jest rotacją potencjału akustycznego

d) Jest pochodną potencjału akustycznego po czasie

66.Krótka rurka otwarta na końcu pełni rolę

a) Rezystancji akustycznej

b) Masy akustycznej

c) Podatności akustycznej

d) Transformatora impedancji akustycznej

67. W rezonatorze z falą płaską otwartym na obu końcach

a) Odkłada się całkowita liczba połówek długości fali

b) Odkłada się wyłącznie nieparzysta liczba połówek długości fali

c) Odkłada się wyłącznie parzysta liczba połówek długości fali

d) Odkłada się wyłącznie nieparzysta liczba ćwiartek długości fali

68. Grubość błony bębenkowej wynosi

a) 0,01 mm

b) 0,1 mm

c) 1 mm

d) 10 mm

69.Wzajemna rezystancja promieniowania układu N źródeł

a) Jest proporcjonalna do N w całym zakresie częstotliwości

b) Jest proporcjonalna do N2 w całym zakresie częstotliwości

c) Jest proporcjonalna do N w całym zakresie częstotliwości małych oraz do N2 w zakresie częstotliwości
dużych

d) Jest proporcjonalna do N2 w całym zakresie częstotliwości małych oraz do N w zakresie częstotliwości
dużych

70.Atrybutem dźwięku związanym z jego strukturą harmoniczną jest:

a) Wysokość dźwięku

b) Barwa dźwięku

c) Głośność dźwięku

d) Maskowanie dźwięku

71.Długość fali akustycznej

a) Nie zależy od częstotliwości

b) Jest proporcjonalna do częstotliwości

c) Jest proporcjonalna do kwadratu częstotliwości

d) Jest odwrotnie proporcjonalna do częstotliwości

72.W zakresie większych częstotliwości liczba modów drgań własnych rezonatora prostopadłościennego

a) Rośnie w przybliżeniu proporcjonalnie do pierwiastka kwadratowego z częstotliwości

b) Rośnie w przybliżeniu proporcjonalnie do częstotliwości

c) Rośnie w przybliżeniu proporcjonalnie do drugiej potęgi częstotliwości

d) Rośnie w przybliżeniu proporcjonalnie do trzeciej potęgi częstotliwości

73.Ciśnienie akustyczne jest proporcjonalne do

a) Gradientu potencjału akustycznego

b) Dywergencji potencjału akustycznego

c) Rotacji potencjału akustycznego

d) Pochodnej potencjału akustycznego po czasie

74.W rezonatorze akustycznym z falą płaską otwartym na obu końcach

a) Częstotliwości rezonansowe nie są harmoniczne względem częstotliwości podstawowej

b) Częstotliwości rezonansowe są harmonicznymi częstotliwości podstawowej wyłącznie rzędów parzystych

c) Częstotliwości rezonansowe są harmonicznymi częstotliwości podstawowej wyłącznie rzędów nieparzystych

d) Częstotliwości rezonansowe są harmonicznymi częstotliwości podstawowej rzędów parzystych i
nieparzystych

75. Ton o danej częstotliwości:
a) Maskuje tony o częstotliwościach leżących w bezpośrednim sąsiedztwie częstotliwości tonu
maskującego, natomiast niewiele wpływa na progi słyszalności tonów o częstotliwościach znacznie
różniących się od częstotliwości tego tonu
b) Maskuje tony o częstotliwościach mniejszych, natomiast niewiele wpływa na progi słyszalności
tonów o częstotliwościach większych
c) Maskuje tony o częstotliwościach większych, natomiast niewiele wpływa na progi słyszalności
tonów o częstotliwościach mniejszych
d) Maskuje wszystkie tony niezależnie od ich częstotliwości

76. W rezonatorze zamkniętym na jednym końcu i otwartym na drugim:

a) Częstotliwości własne wyższych rzędów są harmonicznymi częstotliwości podstawowej zarówno
parzystymi, jak i nieparzystymi
b) Częstotliwości własne wyższych rzędów są wyłącznie nieparzystymi harmonicznymi częstotliwości
podstawowej
c) Częstotliwości własne wyższych rzędów są wyłącznie parzystymi harmonicznymi częstotliwości
podstawowej
d) Częstotliwości własne wyższych rzędów nie są harmoniczne w stosunku do częstotliwości
podstawowej

77. Charakterystyka kierunkowości tłoka w nieskończenie wielkiej odgrodzie jest:

a) Dookólna
b) Ósemkowa
c) Dookólna w zakresie małych częstotliwości i jednokierunkowa w zakresie dużych częstotliwości
d) Jednokierunkowa w zakresie małych częstotliwości i dookólna w zakresie małych częstotliwości

78. Rezystancja (część rzeczywista impedancji) promieniowania kuli pulsującej w zakresie dużych częstotliwości
(ka>>1)

a) Rośnie proporcjonalnie do czwartej potęgi częstotliwości
b) Rośnie proporcjonalnie do kwadratu częstotliwości
c) Rośnie proporcjonalnie do częstotliwości
d) Jest w przybliżeniu stała

79.Rezystancja (część rzeczywista impedancji) promieniowania kuli pulsującej w zakresie małych częstotliwości
(ka<<1)

a) Rośnie proporcjonalnie do czwartej potęgi częstotliwości
b) Rośnie proporcjonalnie do kwadratu częstotliwości
c) Rośnie proporcjonalnie do częstotliwości
d) Jest w przybliżeniu stała

80. Komórek rzęsatych wewnętrznych dla osoby o zdrowym słuchu jest około

a) 3500
b) 10000
c) 25000
d) 50000

81. Jednostką głośności jest

a) Son
b) Fon
c) Bark
d) Mel

82. Powyżej 40 fonów głośność dźwięku podwaja się w przybliżeniu

a) Przy wzroście poziomu głośności o 6 fonów
b) Przy wzroście poziomu głośności o 10 fonów
c) Przy wzroście poziomu głośności o 12 fonów
d) Przy wzroście poziomu głośności o 15 fonów

83. Przetwarzanie sygnału akustycznego na impulsy elektryczne dokonuje się

a) Na błonie bębenkowej
b) W okienku owalnym
c) Na błonie podstawnej
d) W okienku okrągłym

