

Audio Engineering Society

120th Convention
Spring Preprints
2006

May 20-23, 2006
Paris, France

Volume 1 of 4

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571
www.proceedings.com

ISBN: 978-1-60423-597-5

Some format issues inherent in the e-media version may also appear in this print version.

Audio Engineering Society
120th Convention Spring Preprints
2006

Table of Contents

Volume 1

ANALYSIS AND SYTHESIS OF SOUND

- 1 Analysis and Transynthesis of Solo Erhu Recordings using Additive/Subtractive Synthesis
Author: Chang, Wei-Lun; Siao, Yi-Song; Su, Alvin W.Y.
Session: Analysis and Synthesis of Sound
Paper Number: 6677
- 8 Application of Fisher Linear Discriminant Analysis to Speech/Music Classification
Author: Alexandre, Enrique; Cuadra-Rodríguez, Lucas; Gil-Pita, Roberto; Rosa-Zurera, Manuel
Session: Analysis and Synthesis of Sound
Paper Number: 6678
- 14 Application of Segmentation and Thumbnailing to Music Browsing and Searching
Author: Levy, Mark; Sandler, Mark
Session: Analysis and Synthesis of Sound
Paper Number: 6642
- 20 A Comparison of Time-Domain Time-Scale Modification Algorithms
Author: Coyle, Eugene; Dorrán, David; Lawlor, Robert
Session: Analysis and Synthesis of Sound
Paper Number: 6674
- 38 A Fuzzy Rules-based Speech/Music Discrimination Approach for Intelligent Audio Coding Over the Internet
Author: García Gálan, Sebastian; Muñoz-Exposito, Jose Enrique; Rivas Peña, Fernando; Ruiz-Reyes, Nicolas; Vera-Candeas, Pedro
Session: Analysis and Synthesis of Sound
Paper Number: 6676
- 45 Harmonic Plus Noise Decomposition: Time-frequency Reassignment Versus a Subspace Based Method
Author: Badeau, Roland; David, Bertrand; Emiya, Valentin; Grenier, Yves
Session: Analysis and Synthesis of Sound
Paper Number: 6644
- 55 History and Design of Russian Electro-musical Instrument "Theremin"
Author: Vasilyev, Yurii
Session: Analysis and Synthesis of Sound
Paper Number: 6672
- 63 The Importance of the Non-harmonic Residual for Automatic Musical Instrument Recognition of Pitched Instruments
Author: Livshin, Arie; Rodet, Xavier
Session: Analysis and Synthesis of Sound
Paper Number: 6675
- 68 Multiple F0 Tracking in Solo Recordings of Monodic Instruments
Author: Röbel, Axel; Rodet, Xavier; Yeh, Chungshin
Session: Analysis and Synthesis of Sound
Paper Number: 6643
- 74 Signal Analysis Using the Complex Spectral Phase Evolution (CSPE) Method
Author: Garcia, Ricardo A.; Short, Kevin M.
Session: Analysis and Synthesis of Sound
Paper Number: 6645

- 87 Simple Modeling of Soundboard Effect for Piano Transcription
 Author: Beracoechea, Jon Ander; Casajús-Quirós, Francisco Javier; Ortiz-Berenguer, Luis; Perez-Aranda, J.; Torres-Guijarro, Soledad
 Session: Analysis and Synthesis of Sound
 Paper Number: 6647
- 93 Towards an Inverse Constant Q Transform
 Author: Cranitch, Matt; Cychowski, Marcin T.; FitzGerald, Derry
 Session: Analysis and Synthesis of Sound
 Paper Number: 6671
- 98 Upwind Leapfrog Schemes in Physical Models with Mixed Modeling Strategies
 Author: Escolano, José; López, José Javier
 Session: Analysis and Synthesis of Sound
 Paper Number: 6646

AUDIO ARCHIVING, STORAGE, AND RESTORATION; CONTENT MANAGEMENT

- 106 Accidental Wow Evaluation Based on Sinusoidal Modeling and Neural Nets Prediction
 Author: Czyzewski, Andrzej; Litwic, Lukasz; Maziewski, Przemyslaw
 Session: Audio Archiving, Storage, and Restoration; Content Management
 Paper Number: 6769
- 118 Advanced Cataloging and Search Techniques in Audio Archiving
 Author: Blohmer, Helge
 Session: Audio Archiving, Storage, and Restoration; Content Management
 Paper Number: 6726
- 128 Application of MPEG-4 SLS in MMDBMSs – Requirements for and Evaluation of the Format
 Author: Meyer-Wegener, Klaus; Penzkofer, Florian; Suchomski, Maciej
 Session: Audio Archiving, Storage, and Restoration; Content Management
 Paper Number: 6729
- 139 Applying EAI Technologies to Bimedial Broadcast Environments. Challenges, Chances and Risks.
 Author: Zimmermann, Michael
 Session: Audio Archiving, Storage, and Restoration; Content Management
 Paper Number: 6730
- 148 Digital Music Notation Transformation using XML
 Author: Kosch, Harald; Teppan, Erich Christian
 Session: Audio Archiving, Storage, and Restoration; Content Management
 Paper Number: 6772
- 157 Evaluation of Query-by-Humming Systems using a Random Melody Database
 Author: Batke, Jan-Mark; Eisenberg, Gunnar
 Session: Audio Archiving, Storage, and Restoration; Content Management
 Paper Number: 6727
- 166 MP3 Window-switching Pattern Analysis for General Purposes Beat Tracking on Music with Drums
 Author: D'Aguanno, Antonello; Haus, Goffredo; Vercellesi, Giancarlo
 Session: Audio Archiving, Storage, and Restoration; Content Management
 Paper Number: 6728
- 176 An Ontology-based Approach to Information Management for Music Analysis Systems
 Author: Abdallah, Samer; Raimond, Yves; Sandler, Mark
 Session: Audio Archiving, Storage, and Restoration; Content Management
 Paper Number: 6770
- 186 Pyramidal Algorithm for the Restoration of Audio Signal Corrupted by Wideband Noise
 Author: Cohen, Azaria; Neoran, Itai
 Session: Audio Archiving, Storage, and Restoration; Content Management
 Paper Number: 6771

196 A Robust Music Retrieval System
Author: Eom, Ki-wan; Kim, Hyoung-gook; Shi, Yuan-yuan; Zhu, Xuan
Session: Audio Archiving, Storage, and Restoration; Content Management
Paper Number: 6774

208 A Service-oriented High-performance Architecture for Large Scale Audio Archives
Author: Schneider, Stephan
Session: Audio Archiving, Storage, and Restoration; Content Management
Paper Number: 6773

AUDIO IN COMPUTERS (GAMES, INTERNET, AND DESKTOP COMPUTER AUDIO, AUDIO PRODUCTION IN THE PC)

216 Intelligent Audio for Games
Author: Walder, Col
Session: Audio in Computers (Games, Internet, and Desktop Computer Audio, Audio Production in the PC)
Paper Number: 6661

223 JavaOL - A Structured Audio Orchestra Language: Tools, Player and Streaming Engine
Author: Siao, Yi-Song; Su, Alvin W.Y.; Wang, Tien-Ming
Session: Audio in Computers (Games, Internet, and Desktop Computer Audio, Audio Production in the PC)
Paper Number: 6706

231 Newly Established IEC Standard on Audio Quality Measurement of Personal Computers
Author: Furukawa, Masamichi; JEITA, .; Kurakata, Kenji
Session: Audio in Computers (Games, Internet, and Desktop Computer Audio, Audio Production in the PC)
Paper Number: 6659

235 Scene Description Model and Rendering Engine for Interactive Virtual Acoustics
Author: Jot, Jean-Marc; Trivi, Jean-Michel
Session: Audio in Computers (Games, Internet, and Desktop Computer Audio, Audio Production in the PC)
Paper Number: 6660

AUDIO NETWORKING

248 A Community Hierarchic Based Approach for Scalable Parametric Audio Multicasting Over the Internet
Author: Cuevas-Martinez, Juan Carlos; Garrido-Rivera, P.J.; Ruiz-Perez, J.; Ruiz-Reyes, Nicolas; Vera-Candeas, Pedro
Session: Audio Networking
Paper Number: 6708

254 Design and Installation of Recording Studios for Vocational training
Author: Bradley, Chris; Law, Billy
Session: Audio Networking
Paper Number: 6667

259 Distant Teaching of Chamber Music via Local Area Networks
Author: Bitzer, Joerg; Kurtisi, Zefir; Loesch, Thomas; May, Tobias
Session: Audio Networking
Paper Number: 6709

267 Flexible, High Speed Audio Networking for Hotels and Convention Centres
Author: Bradley, Klinkradt; Chigwamba, Nyasha; Foss, Richard; Fujimori, Jun-ichi; Harold, Okai-Tettey; Klinkradt, Brad; Okai-Tettey, Harold
Session: Audio Networking
Paper Number: 6668

275 A Frame Loss Concealment Technique for MPEG-AAC
Author: Rose, Kenneth; Ryu, Sang-Uk
Session: Audio Networking
Paper Number: 6662

288 Multiple Description Error Mitigation Techniques for Streaming Compressed Audio Over a 802.11 Wireless Network
Author: Cheng, Corey I.; Jiang, Wenyu
Session: Audio Networking
Paper Number: 6663

- 315 Online Acoustic Measurements in a Networked Audio System
Author: Härmä, Aki
Session: Audio Networking
Paper Number: 6666
- 332 A Paradigm for Wireless Digital Audio Home Entertainment
Author: Floros, Andreas; Kokkos, Nikos; Mourjopoulos, John; Tatlas, Nicolas - Alexander
Session: Audio Networking
Paper Number: 6665
- 340 Single Frequency Networks for FM Radio
Author: Soelberg, Pierre
Session: Audio Networking
Paper Number: 6664
- 351 Using Remote Recording over the Internet in Education
Author: Baillie, Lynne; Dewar, Martin; Harrison, David; Knox, Don; Quinn, Patrick
Session: Audio Networking
Paper Number: 6707

AUDIO RECORDING AND REPRODUCTION

- 356 3D Sound Field Recording with Higher Order Ambisonics - Objective Measurements and Validation of Spherical Microphone
Author: Bertet, Stéphanie; Daniel, Jérôme; Moreau, Sébastien
Session: Audio Recording and Reproduction
Paper Number: 6857
- 380 Audio Cable Distortion is Not a Myth!
Author: Black, Richard
Session: Audio Recording and Reproduction
Paper Number: 6858
- 386 Evaluation of Ambience Microphone Arrangements Utilizing Frequency Dependent Spatial Cross Correlation (FSCC)
Author: Muraoka, Teruo
Session: Audio Recording and Reproduction
Paper Number: 6848
- 398 Multi-Channel High Performance Analog Volume Control with a New Serial I²C/SPI Compatible Control Port
Author: Gaboriau, Johann; Hardy, Chad; Saraf, Vivek; Tucker, John
Session: Audio Recording and Reproduction
Paper Number: 6847
- 403 Parameter Estimation of Dynamic Range Compressors: Models, Procedures and Test Signals
Author: Bitzer, Joerg; Schmidt, Denny; Simmer, Uwe
Session: Audio Recording and Reproduction
Paper Number: 6849
- 410 Personal Audio Headrest
Author: Chung, Chiho; Elliott, Steve J.
Session: Audio Recording and Reproduction
Paper Number: 6768
- 420 Redefining the Directivity Index for Adaptive Microphone Arrays
Author: Schobben, Daniel W.E.
Session: Audio Recording and Reproduction
Paper Number: 6850

AUTOMOTIVE AUDIO

- 424 Contextual Effects on Sound Quality Judgements: Listening Room and Automotive Environments
Author: Beresford, Kathryn; Ford, Natanya; Rumsey, Francis; Zielinski, Slawomir K.
Session: Automotive Audio
Paper Number: 6648

437 Next Generation Automotive Sound Research and Technologies
Author: Benjamin, Eric; Crockett, Brett; Smithers, Michael
Session: Automotive Audio
Paper Number: 6649

DESIGN AND ENGINEERING OF AUDITORY DESPLAYS

450 Acoustic Rendering for Color Information
Author: Ausiello, Ludovico; Caramelli, Nicoletta; Cecchetelli, Emanuele; Ferri, Massimo
Session: Design and Engineering of Auditory Displays
Paper Number: 6796

455 Auditory Display of Audio
Author: Cabrera, Densil; Ferguson, Sam
Session: Design and Engineering of Auditory Displays
Paper Number: 6797

462 Frequency Bandwidth and Multi-talker Environments
Author: Carlile, Simon; Schonstein, Daviid
Session: Design and Engineering of Auditory Displays
Paper Number: 6799

470 Non Vocal Auditory Signals in the Operating Room for Each Phase of the Anaesthesia Procedure
Author: Bourgeon, Léonore; Cazalaà, Jean-Bernard; Guillaume, Anne; Jacob, Elisa; Rivenez, Marie; Valot, Claude
Session: Design and Engineering of Auditory Displays
Paper Number: 6798

478 Psychoacoustic Evaluation of a New Method for Simulating Near-field Virtual Auditory Space
Author: Jin, Craig; Kan, Alan; van Schaik, Andre
Session: Design and Engineering of Auditory Displays
Paper Number: 6801

486 Spatial Sound in Auditory Vision Substitution Systems
Author: Kleiner, Mendel; Våljamäe, Aleksander
Session: Design and Engineering of Auditory Displays
Paper Number: 6795

494 Usability of 3D-Sound for Navigation in a Constrained Virtual Environment
Author: Château, Noël; Emerit, Marc; Gonot, Antoine
Session: Design and Engineering of Auditory Displays
Paper Number: 6800

HIGH RESOLUTION AUDIO

510 Clean Clocks, Once and for All?
Author: Frandsen, Christian G.; Travis, Chris
Session: High Resolution Audio
Paper Number: 6700

531 Optimal Quantized Linear Prediction Coefficients for Lossless Audio Compression - Scalar Quantization Revisited
Author: Ghido, Florin
Session: High Resolution Audio
Paper Number: 6757

540 Using SIP Techniques to Verify the Trade-off between SNR and Information Capacity of a Sigma Delta Modulator
Author: Ho, Charlotte; Ling, Bingo Wing-Kuen; Reiss, Joshua D.
Session: High Resolution Audio
Paper Number: 6697

Volume 2

INSTRUMENTATION AND MEASUREMENT

- 552 Accurate Non Linear Models of Valve Amplifiers Including Output Transformers
Author: Touzelet, Pierre
Session: Instrumentation and Measurement
Paper Number: 6830
- 575 Automatic Recognition of Urban Sound Sources
Author: Defreville, Boris; Pachet, François; Rosin, Christophe; Roy, Pierre
Session: Instrumentation and Measurement
Paper Number: 6827
- 584 Comparison of Four Subwoofer Measurement Techniques
Author: Herzog, Philippe; Langrenne, Christophe; Melon, Manuel; Rousseau, David; Roux, Bruno
Session: Instrumentation and Measurement
Paper Number: 6833
- 594 Design and Verification of HeadZap, a Semi-automated HRIR Measurement System
Author: Anderson, Mark; Begault, Durand; Godfroy, Martine; Miller, Joel D.; Roginska, Agnieszka; Wenzel, Elizabeth
Session: Instrumentation and Measurement
Paper Number: 6655
- 613 Directivity Measurements on a Highly Directive Hearing Aid: The Hearing Glasses
Author: Boone, Marinus M.
Session: Instrumentation and Measurement
Paper Number: 6829
- 621 A New Integrated System for Laboratory Environments of Speech/Voice Examination
Author: Papanikolaou, George; Pasiadis, Costas; Psyllidou, Georgia
Session: Instrumentation and Measurement
Paper Number: 6828
- 628 Room Impulse Responses Measurement using a Moving Microphone
Author: Ajdler, Thibaut; Sbaiz, Luciano; Vetterli, Martin
Session: Instrumentation and Measurement
Paper Number: 6834
- 636 The Self-compensated Audio Transformers for Tube and Solid State Single Ended Amplifiers
Author: Mariani, Giovanni; Polisois, Aristide
Session: Instrumentation and Measurement
Paper Number: 6831
- 642 Some Neglected Audio Distortion Mechanisms
Author: Black, Richard
Session: Instrumentation and Measurement
Paper Number: 6832

LOUDSPEAKERS AND SOUND REINFORCEMENT

- 646 Advantages of FIR Filters in Digital Loudspeaker Controllers
Author: Krauss, Guenter J.
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6779
- 652 Analysis and Optimal Design of Miniature Loudspeakers
Author: Bai, Mingsian R.; Chen, Rong-Liang
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6840

- 660 A Compact 120 Independent Element Spherical Loudspeaker Array with Programable Radiation Patterns
Author: Avizienis, Rimas; Freed, Adrian; Kassakian, Peter; Wessel, David
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6783
- 667 Constant Directivity End-fire Arrays for Public Address Systems
Author: Verbinnen, Filip
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6785
- 677 DGRC Arrays : A Synthesis of Geometrical and Electronic Loudspeaker Arrays
Author: Meynial, Xavier
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6786
- 685 Digital Measurement for Dynamic Distortion of Loudspeakers
Author: Imaoka, Keiichi; Ohga, Juro
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6843
- 689 A Dipole Multimedia Loudspeaker
Author: Filevski, Vladimir E.
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6781
- 701 Effect of Membrane Damage on Loudspeaker Performance
Author: Boleiko, Romuald
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6844
- 709 Efficient Non-Linear Loudspeakers
Author: Agerkvist, Finn T.; Pedersen, Bo Rohde
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6778
- 722 Efficient Resonant Loudspeakers with Large Form-Factor Design Freedom
Author: Aarts, Ronald M.; Nieuwendijk, Joris A.M.; Ouweltjes, Okke
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6780
- 733 Improved Model of Loudspeaker using Continuous Revolution of Ultrasonic Motor
Author: Iwaki, Yusuke; Maeda, Kazuaki; Negishi, Hirokazu; Ohga, Juro; Ohnuma, Yuta
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6838
- 738 An Introductory Review for U-fa (USM Driven Woofer) Development
Author: Negishi, Hirokazu
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6837
- 746 Loudspeaker Testing at the Production Line
Author: Irrgang, Stefan; Klippel, Wolfgang; Seidel, Ulf
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6845
- 760 Methods to Improve the Horizontal Pattern of a Line Array Module in the Midrange Band
Author: Mores, Robert; Schröder, Nils Benjamin; Schwalbe, Tobias
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6776
- 766 New Structure of Loudspeaker
Author: Lemarquand, Guy
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6846

- 770 On the Influence of the Geometry on Radiation Electrodynamical Loudspeakers
Author: Chaigne, Antoine; Quaegebeur, Nicolas
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6775
- 776 The Performance and Restrictions of High Frequency Waveguides in Line Arrays
Author: Mores, Robert; Schröder, Nils Benjamin; Schwalbe, Tobias
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6777
- 781 Polar Plots for Low Frequencies: The Acoustic Centre
Author: Henwood, David; Vanderkooy, John
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6784
- 791 Position Effect of Multi Exciters and the Optimization on Sound Pressure Responses of Distributed Mode Loudspeaker
Author: Shen, Xiaoxiang; Shen, Yong; Zhang, Suzhen
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6841
- 803 Radiation Impedance of Transducer Field Driven by Binary Signals
Author: Husník, Libor; Kadlec, Frantisek
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6836
- 808 Ring Element Model: Program Results
Author: Prokofieva, Elena
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6839
- 816 Simulation of Reconstruction of Oversampled Signals in Digital Loudspeakers
Author: Busbridge, Simon C.; Fryer, Peter A.; Garrett, Chris; Zhang, Haihua
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6842
- 825 Sound Field Characterisation in Audio Reproduction With The Bit-Grouped Digital Transducer Array
Author: Busbridge, Simon C.; Fryer, Peter A.; Mendoza-López, Jorge
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6835
- 845 Spatial Distribution of Distortion and Spectrally-shaped Quantization Noise in Digital Micro-array Loudspeakers
Author: Hawksford, Malcolm O.J.
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6782
- 873 Universal System for Spatial Sound Reinforcement in Theatres and Large Venues - System Design and User Interface
Author: Dausel, Martin; Deguara, Joachim; Gatzsche, Gabriel; Melchior, Frank; Reichelt, Katrin; Strauss, Michael
Session: Loudspeakers and Sound Reinforcement
Paper Number: 6787

LOW-BIT RATE AUDIO CODING

- 883 Audio Coding using a Genetic Algorithm
Author: Marston, David
Session: Low-Bit Rate Audio Coding
Paper Number: 6812
- 891 Audio Communication Coder
Author: Ferreira, Aníbal J.S.; Sinha, Deepen
Session: Low-Bit Rate Audio Coding
Paper Number: 6790

- 902 Closing the Gap between the Multi-Channel and the Stereo Audio World: Recent MP3 Surround Extensions
Author: Grill, Bernhard; Hellmuth, Oliver; Herre, Jürgen; Hilpert, Johannes; Plogsties, Jan
Session: Low-Bit Rate Audio Coding
Paper Number: 6754
- 912 A Codebook-based Cascade Coder for Embedded Lossless Audio Coding
Author: Adistambha, Kevin; Burnett, Ian; Lukasiak, Jason; Ritz, Christian
Session: Low-Bit Rate Audio Coding
Paper Number: 6806
- 918 Design for High Frequency Adjustment Module in MPEG-4 HEAAC Encoder Based on Linear Prediction Method
Author: Hsu, Han-Wen; Lee, Wen-Chieh; Liu, Chi-Min; Yang, Yung-Cheng
Session: Low-Bit Rate Audio Coding
Paper Number: 6755
- 928 Detection and Extraction of Transients for Audio Coding
Author: Edler, Bernd; Niemeyer, Oliver
Session: Low-Bit Rate Audio Coding
Paper Number: 6811
- 936 A Dual Audio Transcoding Algorithm for Digital Multimedia Broadcasting Services
Author: Bang, Kyoung Ho; Park, Young-cheol; Youn, Dae-hee
Session: Low-Bit Rate Audio Coding
Paper Number: 6814
- 942 Evaluation of Real-time Transport Protocol Configurations using aacPlus
Author: Ehret, Andreas; Krauss, Kurt; Schneider, Andreas
Session: Low-Bit Rate Audio Coding
Paper Number: 6789
- 952 An Experimental Audio Coder using Rate-distortion Controlled Temporal Block Switching
Author: Boehm, Johannes; Jax, Peter; Kordon, Sven
Session: Low-Bit Rate Audio Coding
Paper Number: 6810
- 962 A Frequency-domain Framework for Spatial Audio Coding Based on Universal Spatial Cues
Author: Goodwin, Michael M.; Jot, Jean-Marc
Session: Low-Bit Rate Audio Coding
Paper Number: 6751
- 974 Harmonic Structure Reconstruction in Audio Compression Method Based on Spectral Oriented Trees
Author: Chang, Wei-Chen; Su, Alvin W.Y.; Wang, Jing-Xin
Session: Low-Bit Rate Audio Coding
Paper Number: 6809
- 981 Improved Noise Weighting in CELP Coding of Speech - Applying the Vorbis Psychoacoustic Model To Speex
Author: Montgomery, Christopher; Valin, Jean-Marc
Session: Low-Bit Rate Audio Coding
Paper Number: 6746
- 990 Improved Time Delay Analysis/Synthesis for Parametric Stereo Audio Coding
Author: Faller, Christof; Tournery, Christophe
Session: Low-Bit Rate Audio Coding
Paper Number: 6753
- 999 ISO/IEC MPEG-4 High-Definition Scalable Advanced Audio Coding
Author: Geiger, Ralf; Herre, Jürgen; Kim, Sang-Wook; Lin, Xiao; Rahardja, Susanto; Schmidt, Markus; Yu, Rongshan
Session: Low-Bit Rate Audio Coding
Paper Number: 6791
- 1019 A New Low Bit Rate Speech Coding Scheme for Mixed Content
Author: Annadana, Raghuram; Ferreira, Anibal J.S.; Sinha, Deepen
Session: Low-Bit Rate Audio Coding

Paper Number: 6803

- 1032 New Results in Rate-Distortion Optimized Parametric Audio Coding
Author: Christensen, Mads G.; Holdt Jensen, Søren
Session: Low-Bit Rate Audio Coding
Paper Number: 6808
- 1043 A Novel Integrated Audio Bandwidth Extension Toolkit (ABET)
Author: E.V., Harinarayanan; Ferreira, Aníbal J.S.; Sinha, Deepen
Session: Low-Bit Rate Audio Coding
Paper Number: 6788
- 1055 On Improving Parametric Stereo Audio Coding
Author: Lapierre, Jimmy; Lefebvre, Roch
Session: Low-Bit Rate Audio Coding
Paper Number: 6804
- 1064 Parametric Joint-Coding of Audio Sources
Author: Faller, Christof
Session: Low-Bit Rate Audio Coding
Paper Number: 6752
- 1076 Parametric Representation of Multichannel Audio Based on Principal Component Analysis
Author: Briand, Manuel; Martin, Nadine; Virette, David
Session: Low-Bit Rate Audio Coding
Paper Number: 6813
- 1090 Real-Time Subband-ADPCM Low-Delay Audio Coding Approach
Author: Keiler, Florian
Session: Low-Bit Rate Audio Coding
Paper Number: 6748
- 1101 Reduced Bit Rate Ultra Low Delay Audio Coding
Author: Hirschfeld, Jens; Krämer, Ulrich; Schuller, Gerald; Wabnik, Stefan
Session: Low-Bit Rate Audio Coding
Paper Number: 6747
- 1108 The Relationship between Selected Artifacts and Basic Audio Quality in Perceptual Audio Codecs
Author: Marins, Paulo; Rumsey, Francis; Zielinski, Slawomir K.
Session: Low-Bit Rate Audio Coding
Paper Number: 6745

Volume 3

- 1119 Scalable Audio Coder with Iterative Auditory Masking
Author: Philippe, Pierrick; Veaux, Christophe
Session: Low-Bit Rate Audio Coding
Paper Number: 6750
- 1125 Scalable Bitplane Runlength Coding
Author: Dunn, Chris
Session: Low-Bit Rate Audio Coding
Paper Number: 6749
- 1138 A Scalable CELP/Transform Coder for Low Bit Rate Speech and Audio Coding
Author: Fuchs, Guillaume; Lefebvre, Roch
Session: Low-Bit Rate Audio Coding
Paper Number: 6802
- 1147 Stack-Run Audio Coding
Author: Antonini, Marc; Bensa, Julien; Oger, Marie; Ragot, Stéphane
Session: Low-Bit Rate Audio Coding
Paper Number: 6805

- 1157 A Subband Domain Downmixing Scheme for Parametric Stereo Encoder
Author: Kurniawati, Evelyn; Ng, Boon Poh; Samsudin, ; Sapna, George; Sattar, Farook
Session: Low-Bit Rate Audio Coding
Paper Number: 6815
- 1163 A Unified Transient Detector for Enhanced aacPlus Encoder
Author: Boon Poh, Ng; George, Sapna; Kurniawati, Evelyn; Samsudin, ; Sattar, Farook
Session: Low-Bit Rate Audio Coding
Paper Number: 6807

MICROPHONES

- 1169 Development of a Super-Wide-Range Microphone
Author: Ando, Akio; Imanaga, Keishi; Iwaki, Masakazu; Ono, Kazuho; Tanabe, Hayao
Session: Microphones
Paper Number: 6637
- 1177 The Effect of the Singer's Head on Vocalist Microphones
Author: Schneider, Martin
Session: Microphones
Paper Number: 6634
- 1181 Influence of Components Precision on Characteristics of Dual Microphone Arrays
Author: Goldin, Alexander; Valitov, Alexander
Session: Microphones
Paper Number: 6641
- 1187 Listening Broadband Physical Model for Microphones: A First Step
Author: Eliq, Mohammed; Lambert, Dominique; Lopes, Manuel; Millot, Laurent; Pelé, Gérard; Valette, Antoine
Session: Microphones
Paper Number: 6638
- 1199 Measuring the Perceived Differences between Similar High-quality Microphones
Author: McKinnie, Douglas
Session: Microphones
Paper Number: 6639
- 1204 The Native B-Format Microphone: Part II
Author: Benjamin, Eric; Chen, Thomas
Session: Microphones
Paper Number: 6640
- 1213 P-MOS FET Application for Silicon Condenser Microphones
Author: Arimura, Norihiro; Kimura, Norio; Ohga, Juro; Yasuno, Yoshinobu
Session: Microphones
Paper Number: 6636
- 1221 Sound Quality Differences between Electret Film (EMFIT) and Piezoelectric Under-saddle Guitar Pickups
Author: Penttinen, Henri; Tikander, Miikka
Session: Microphones
Paper Number: 6669
- 1232 Wind Generated Noise in Microphones - An Overview - Part 1
Author: Brixen, Eddy B.; Hensen, Ruben
Session: Microphones
Paper Number: 6635

MOBILE PHONE AUDIO

- 1241 A Fast- and High-convergence Method for ICA-based Noise Reduction in Mobile Phone Speech Communication
Author: Etoh, Minoru; Zhipeng, Zhang
Session: Mobile Phone Audio
Paper Number: 6673
- 1247 A Hybrid Concealment Algorithm for Non-predictive Wideband Audio Coders
Author: Lefebvre, Roch; Vilaysouk, Vilayphone

MULTICHANNEL SOUND

- 1255 The Adaptation of Concert Hall Measures of Spatial Impression to Reproduced Sound
Author: Davies, W.J.; Hirst, Jonathan; Philipson, Peter
Session: Multichannel Sound
Paper Number: 6732
- 1265 Analysis of Spatial Resolution of Multiactuator Panels
Author: Bleda, Sergio; Escolano, José; López, José Javier; Pueo, Basilio
Session: Multichannel Sound
Paper Number: 6733
- 1272 Benefits of Distance Correction for Multichannel Microphones
Author: Goerne, Thomas
Session: Multichannel Sound
Paper Number: 6682
- 1279 Characterization of the Reverberant Sound Field Emitted by a Wave Field Synthesis Driven Loudspeaker Array
Author: Caulkins, Terence; Warusfel, Olivier
Session: Multichannel Sound
Paper Number: 6712
- 1290 Conjugate Gradient Techniques for Multichannel Acoustic Echo Cancellation in Frequency Domain
Author: Beracoechea, Jon Ander; Casajús-Quirós, Francisco Javier; García Morales, Lino; Torres-Guijarro, Soledad
Session: Multichannel Sound
Paper Number: 6713
- 1297 Effectiveness of Height Information for Reproducing the Presence and Reality in Multichannel Audio System
Author: Hamasaki, Kimio; Hiyama, Koichiro; Nishiguchi, Toshiyuki; Okumura, Reiko
Session: Multichannel Sound
Paper Number: 6679
- 1312 Implementation of Immersive Audio Applications using Robust Adaptive Beamforming and Wave Field Synthesis
Author: Beracoechea, Jon Ander; Casajus, Javier; García, Lino; Ortiz, Luis; Torres-Guijarro, Soledad
Session: Multichannel Sound
Paper Number: 6710
- 1320 Initial Developments of an Objective Method for the Prediction of Basic Audio Quality for Surround Audio Recordings
Author: George, Sunish; Rumsey, Francis; Zielinski, Slawomir K.
Session: Multichannel Sound
Paper Number: 6686
- 1337 Listener Opinions of Novel Spatial Audio Scenes
Author: Beresford, Kathryn; Rumsey, Francis; Zielinski, Slawomir K.
Session: Multichannel Sound
Paper Number: 6687
- 1352 Low Frequency Sound Field Enhancement System for Rectangular Rooms using Multiple Low Frequency Loudspeakers
Author: Birkedal Nielsen, Sofus; Celestinos, Adrian
Session: Multichannel Sound
Paper Number: 6688
- 1371 Miniature Microphone Arrays for Multi-channel Recording
Author: Backman, Juha
Session: Multichannel Sound
Paper Number: 6681
- 1380 Multichannel Processing for Microphones Arrays
Author: Martignon, Paolo
Session: Multichannel Sound
Paper Number: 6680

- 1388 New CLD Quantization Method for Spatial Audio Coding
Author: Choi, Seung Jong; Jung, Yang-Won; Kim, Hyo Jin; Oh, Hyen-O
Session: Multichannel Sound
Paper Number: 6734
- 1394 Quality Degradation Effects Caused by Limiting the Bandwidth of Standard Surround Sound Channels and Hierarchically Encoded MSBTF Channels: A Comparative Study
Author: Jiao, Yu; Rumsey, Francis; Zielinski, Slawomir K.
Session: Multichannel Sound
Paper Number: 6685
- 1406 Relating Auditory Attributes of Multichannel Reproduced Sound to Preference and to Physical Parameters
Author: Choisel, Sylvain; Wickelmaier, Florian
Session: Multichannel Sound
Paper Number: 6684
- 1418 Spatial Aliasing Artifacts Produced by Linear and Circular Loudspeaker Arrays used for Wave Field Synthesis
Author: Rabenstein, Rudolf; Spors, Sascha
Session: Multichannel Sound
Paper Number: 6711
- 1432 Tactile Strategies and Resources for Teaching Multichannel Sound Concepts
Author: Gaston, Leslie
Session: Multichannel Sound
Paper Number: 6689
- 1444 Virtual Concert: Spatial Sound in DVD Technology
Author: Gordon, David M.H.
Session: Multichannel Sound
Paper Number: 6731
- 1452 Virtual Source Location Information Based Matrix Decoding System
Author: Arora, Manish; Moon, Hangil
Session: Multichannel Sound
Paper Number: 6683

PSYCHOACOUSTICS, PERCEPTION, AND LISTENING TESTS

- 1457 An Auditory Process Model for the Evaluation of Virtual Acoustic Imaging Systems
Author: Kim, Youngtae; Nelson, Philip A.; Park, Munhum
Session: Psychoacoustics, Perception, and Listening Tests
Paper Number: 6854
- 1465 Auditory Scene Synthesis for Distributed Audiences in E-Learning Applications
Author: Furlong, Dermot; Kearney, Gavin
Session: Psychoacoustics, Perception, and Listening Tests
Paper Number: 6816
- 1479 Computational Two-channel ITD Model
Author: Pulkki, Ville
Session: Psychoacoustics, Perception, and Listening Tests
Paper Number: 6826
- 1486 Designing a Spatial Audio Attribute Listener Training System for Optimal Transfer
Author: Brookes, Tim; Kassier, Rafael; Rumsey, Francis
Session: Psychoacoustics, Perception, and Listening Tests
Paper Number: 6819
- 1496 Dithering Strategy Applied to Tinnitus Masking
Author: Czyzewski, Andrzej; Kochanek, Krzysztof; Kostek, Bozena; Skarzynski, Henryk
Session: Psychoacoustics, Perception, and Listening Tests
Paper Number: 6856
- 1504 Effect of Direction on Loudness for Wideband and Reverberant Sounds
Author: Ellermeier, Wolfgang; Sivonen, Ville Pekka
Session: Psychoacoustics, Perception, and Listening Tests

Paper Number: 6821

- 1515 The Effect of Speaker Frequency Bandwidth Limitation and Stereo Base Width on Perceived Quality
Author: Lorho, Gaetan
Session: Psychoacoustics, Perception, and Listening Tests
Paper Number: 6817
- 1529 Evaluation of Loudness in a Room Acoustic Model
Author: Angelakis, Konstantinos; Shen, Yi
Session: Psychoacoustics, Perception, and Listening Tests
Paper Number: 6820
- 1538 Evaluation of Packet Loss Distortion in Audio Signals
Author: Hellerud, Erik; Svensson, U. Peter; Voldhaug, Jan Erik
Session: Psychoacoustics, Perception, and Listening Tests
Paper Number: 6855
- 1548 The Influence of Impulse Response Length and Transition Bandwidth of Magnitude Complementary Crossover on Perceived Sound Quality
Author: Djukic, Iva M.; Milic, Ljiljana D.; Todorovic, Dejan Z.
Session: Psychoacoustics, Perception, and Listening Tests
Paper Number: 6824
- 1561 Investigations in Real-time Loudness Metering
Author: Lavoie, Michel; Soulodre, Gilbert A.
Session: Psychoacoustics, Perception, and Listening Tests
Paper Number: 6822
- 1572 Measurement of Reverberation Discrimination Threshold for Chinese Subjects with Chinese Music Motifs
Author: Meng, Zihou; Zhao, Fengjie
Session: Psychoacoustics, Perception, and Listening Tests
Paper Number: 6853
- 1577 Measuring the Threshold of Audibility of Temporal Decays
Author: Goldberg, Andrew
Session: Psychoacoustics, Perception, and Listening Tests
Paper Number: 6823
- 1588 Observations on Bimodal Audio Visual Subjective Assessments of a Virtual 3D Scene
Author: Exner, Markus; Großmann, Sebastian; Reiter, Ulrich; Strohmeier, Dominik
Session: Psychoacoustics, Perception, and Listening Tests
Paper Number: 6852
- 1596 Perception of Simultaneity and Detection of Asynchrony between Audio and Structural Vibration in Multimodal Music Reproduction
Author: Kim, Sungyoung; Martens, William L.; Walker, Kent
Session: Psychoacoustics, Perception, and Listening Tests
Paper Number: 6825
- 1612 Spatial Character and Quality Assessment of Selected Stereophonic Image Enhancements for Headphone Playback of Popular Music
Author: Martens, William L.; Marui, Atsushi
Session: Psychoacoustics, Perception, and Listening Tests
Paper Number: 6818
- 1625 A System for Rapid Measurement and Direct Customization of Head Related Impulse Responses
Author: Farina, Angelo; Fontana, Simone; Grenier, Yves
Session: Psychoacoustics, Perception, and Listening Tests
Paper Number: 6851

ROOM AND ARCHITECTURAL ACOUSTICS

- 1643 A 3D Acoustic Simulation Program with Graphical Frontend for Scene Input
Author: Kuntz, Achim; Rabenstein, Rudolf
Session: Room and Architectural Acoustics

Paper Number: 6741

- 1651 Absorptive Material Arrangement Method for Global Interior Noise Control in Wide Frequency Range
Author: Cho, Sung-Ho; Kim, Yang-Hann
Session: Room and Architectural Acoustics
Paper Number: 6742
- 1661 Adaptive Audio Equalization of Rooms Based on a Technique of Transparent Insertion of Acoustic Probe Signals
Author: Ferreira, Aníbal J.S.; Leite, António; Pinto, Francisco; Rocha, Ariel F.
Session: Room and Architectural Acoustics
Paper Number: 6738
- 1679 An Amphitheatric Hall Modal Analysis using the Finite Element Method Compared to in situ Measurements
Author: Kalliris, George; Papanikolaou, George; Papastefanou, Anastasia; Sevastiadis, Christos
Session: Room and Architectural Acoustics
Paper Number: 6739

Volume 4

- 1687 Classroom Acoustics: Current and Future Criteria for the Assessment of Acoustics for Learning
Author: Campbell, Dick; Guerra, Line; San Souci, Sooch; Teichner, Nicolas
Session: Room and Architectural Acoustics
Paper Number: 6794
- 1700 Comparison between In-situ Recordings and Auralizations
Author: Nijs, Lau; Rindel, Jens Holger; Saher, Konca
Session: Room and Architectural Acoustics
Paper Number: 6744
- 1708 A Computer Aided Design Method for the Dimensions of a Rectangular Enclosure to Avoid Degeneracy of Standing Waves
Author: Liu, Zhi; Wu, Fan
Session: Room and Architectural Acoustics
Paper Number: 6740
- 1712 Influence of Ray Angle of Incidence and Complex Reflection Factor on Acoustical Simulation Results (Part II)
Author: El-Saghir, Emad; Feistel, Stefan
Session: Room and Architectural Acoustics
Paper Number: 6737
- 1718 Koch's Snowflake: A Case Study of Sound Scattering of Fractal Surfaces
Author: Cabrera, Densil; Degos, David; Edson, Steven
Session: Room and Architectural Acoustics
Paper Number: 6735
- 1724 Large Scale FEM Analysis of a Studio Room
Author: Ahnert, Wolfgang; Bansal, Mahesh; Feistel, Stefan
Session: Room and Architectural Acoustics
Paper Number: 6736
- 1729 Performance Analysis of Wave Field Simulation with the Functional Transformation Method
Author: Petrausch, Stefan; Rabenstein, Rudolf
Session: Room and Architectural Acoustics
Paper Number: 6792
- 1744 Real Time Acoustic Rendering of Complex Environments Including Diffraction and Curved Surfaces
Author: Bouatouch, Kadi; Deille, Olivier; Maillard, Julien; Martin, Jacques; Noé, Nicolas
Session: Room and Architectural Acoustics
Paper Number: 6743
- 1755 A Review of NFPA 72 Requirements for Emergency Communications
Author: Pincus, Michael S.
Session: Room and Architectural Acoustics
Paper Number: 6793

SIGNAL PROCESSING

- 1764 Accurate Phase Estimation for Chirp-like Signals
Author: Betsler, Michaël; Collen, Patrice; Rault, Jean-Bernard
Session: Signal Processing
Paper Number: 6766
- 1772 Adaptive Filters in Wavelet Transform Domain
Author: Bajic, Vladan
Session: Signal Processing
Paper Number: 6716
- 1782 Adaptive Time-Frequency Resolution for Analysis and Processing of Audio
Author: Lukin, Alexey; Todd, Jeremy
Session: Signal Processing
Paper Number: 6717
- 1792 Advanced Methods for Shaping Time-Frequency Areas for the Selective Mixing of Sounds
Author: Kleczkowski, Adam; Kleczkowski, Piotr
Session: Signal Processing
Paper Number: 6718
- 1800 All Amplifiers are Analogue, but Some Amplifiers are More Analogue than Others
Author: Groenenberg, René; Putzeys, Bruno; van der Hulst, Paul; Veltman, André
Session: Signal Processing
Paper Number: 6690
- 1812 Coherence Enhanced Minimum Statistics Spectral Subtraction in Bi-microphone Systems
Author: Fillion-Deneault, Jonathan; Lefebvre, Roch
Session: Signal Processing
Paper Number: 6762
- 1823 Demixing Commercial Music Productions via Human-Assisted Time-Frequency Masking
Author: Bonada, Jordi; Loscos, Alex; Vinyes, Marc
Session: Signal Processing
Paper Number: 6719
- 1832 Effective Room Equalization Based on Warped Common Acoustical Poles and Zeros
Author: Jeong, Jae-woong; Jeong, Seh-Woong; Lee, Junho; Park, Young-cheol; Youn, Dae-hee
Session: Signal Processing
Paper Number: 6721
- 1841 Efficient Out of Head Localization System for Mobile Applications
Author: Choi, Tacksung; Park, Young-cheol; Youn, Dae-hee
Session: Signal Processing
Paper Number: 6758
- 1848 Enhanced Control of Sound Field Radiated by Co-axial Loudspeaker Systems using Digital Signal Processing Techniques
Author: Boucher, Jean Marc; Debail, Bernard G.A.; Diquelou, Pierre Yves; Kerneis, Yvon; Shaiek, Hmaied
Session: Signal Processing
Paper Number: 6723
- 1866 Equalization of Audio Systems using Kautz Filters with Log-like Frequency Resolution
Author: Karjalainen, Matti; Paatero, Tuomas
Session: Signal Processing
Paper Number: 6767
- 1878 Estimation of Initial States of Sigma-delta Modulators
Author: Ho, Charlotte; Ling, Bingo Wing-Kuen; Reiss, Joshua D.
Session: Signal Processing
Paper Number: 6698
- 1888 Estimation of Talker's Head Orientation Based on Oriented Global Coherence Field
Author: Brutti, Alessio; Omologo, Maurizio; Svaizer, Piergiorgio
Session: Signal Processing

Paper Number: 6760

- 1897 Filter Update Techniques for Adaptive Virtual Acoustic Imaging
Author: Kim, Youngtae; Mannerheim, Pal; Nelson, Philip A.
Session: Signal Processing
Paper Number: 6715
- 1909 A High Performance Open Loop All-digital Class-D Audio Power Amplifier using Zero Positioning Coding (ZePoC)
Author: Mathis, Wolfgang; Schnick, Olaf
Session: Signal Processing
Paper Number: 6695
- 1915 High Performance Real-time Software Asynchronous Sample Rate Converter Kernel
Author: Heeb, Thierry
Session: Signal Processing
Paper Number: 6699
- 1922 High Quality Blind Bandwidth Extension of Audio for Portable Player Applications
Author: Arora, Manish; Lee, Joonhyun; Park, Sangil
Session: Signal Processing
Paper Number: 6761
- 1928 Intensive Noise Reduction utilizing Inharmonic Frequency Analysis of GHA
Author: Kanda, Yoshihiro; Muraoka, Teruo; Ohta, Takumi; Takamizawa, Ryuji
Session: Signal Processing
Paper Number: 6725
- 1941 Multi-Channel Noise-Reduction-Systems for Speaker Identification in an Automotive Acoustic Environment
Author: Goetze, Stefan; Kammeyer, Karl-Dirk; Mildner, Volker
Session: Signal Processing
Paper Number: 6756
- 1953 A Multichannel Speech Dereverberation Technique Based Upon the Wiener Filter
Author: Boland, Frank; McCarthy, Denis
Session: Signal Processing
Paper Number: 6720
- 1959 Network Music Performance (NMP) in Narrow Band Networks
Author: Carôt, Alexander; Krämer, Ulrich; Schuller, Gerald
Session: Signal Processing
Paper Number: 6724
- 1968 Optimisation of Co-centred Rigid and Open Spherical Microphone Arrays
Author: Jin, Craig; Parthy, Abhaya; van Schaik, Andre
Session: Signal Processing
Paper Number: 6764
- 1974 Parametric Recursive Higher-Order Shelving Filters
Author: Holters, Martin; Zölzer, Udo
Session: Signal Processing
Paper Number: 6722
- 1980 A Psychoacoustic Noise Reduction Approach for Stereo Hands-Free Systems
Author: Goetze, Stefan; Kammeyer, Karl-Dirk; Mildner, Volker
Session: Signal Processing
Paper Number: 6759
- 1990 PWM Amplifier Control Loops with Minimum Aliasing Distortion
Author: Neesgaard, Claus; Risbo, Lars
Session: Signal Processing
Paper Number: 6693
- 2006 Review and Discussion on Classical STFT-based Frequency Estimators
Author: Betsler, Michaël; Collen, Patrice; David, Bertrand; Richard, Gaël
Session: Signal Processing

Paper Number: 6765

- 2016 Second Generation Intelligent Class D Amplifier Controller Integrated Circuit Enables both Low Cost and High Performance Amplifier Designs
Author: Andersen, Jack; Chieng, Daniel; Harris, Steven; Klaas, Jeff; Kost, Michael; Taylor, Skip
Session: Signal Processing
Paper Number: 6692
- 2044 SigmaStudio. A User Friendly, Intuitive and Expandable, Graphical Development Environment for Audio/DSP Applications
Author: Chavez, Miguel A.; Huin, Camille
Session: Signal Processing
Paper Number: 6714
- 2052 Simple, Ultralow Distortion Digital Pulse Width Modulator
Author: Putzeys, Bruno
Session: Signal Processing
Paper Number: 6694
- 2061 Sound Field Analysis Based on Generalized Prolate Spheroidal Wave Sequences
Author: Grenier, Yves; Guillaume, Mathieu
Session: Signal Processing
Paper Number: 6763
- 2068 A Three Level Trellis Noise Shaping Converter for Class D Amplifiers
Author: Ausiello, Ludovico; Rovatti, Riccardo; Setti, Gianluca
Session: Signal Processing
Paper Number: 6696
- 2072 Towards an Ideal Switching (Class-D) Power Amplifier: How to Control the Flow of Power in a Switching Power Circuit
Author: Esslinger, Rolf; Jurzitza, Dieter
Session: Signal Processing
Paper Number: 6691

SPATIAL PERCEPTION AND PROCESSING

- 2099 Audibility of Spectral Differences in Head-Related Transfer Functions
Author: Faundez Hoffmann, Pablo; Møller, Henrik
Session: Spatial Perception and Processing
Paper Number: 6652
- 2107 Aurally Motivated Analysis for Scattered Sound in Auditoria
Author: Jaramillo, Ana M.; Norris, Molly K.; Xiang, Ning
Session: Spatial Perception and Processing
Paper Number: 6651
- 2125 Comprehensive Analysis of Loudspeaker Span Effects on Crosstalk Cancellation in Spatial Sound Reproduction
Author: Bai, Mingsian R.; Lee, Chih-Chung
Session: Spatial Perception and Processing
Paper Number: 6701
- 2139 Directional Audio Coding: Filterbank and STFT-based Design
Author: Faller, Christof; Pulkki, Ville
Session: Spatial Perception and Processing
Paper Number: 6658
- 2151 The Effect of Audio Compression Techniques on Binaural Audio Rendering
Author: Katz, Brian F.G.; Prezat, Fabien
Session: Spatial Perception and Processing
Paper Number: 6704
- 2159 Evaluation of a 3D-Audio System with Head Tracking
Author: Minnaar, Pauli; Pedersen, Jan Abildgaard
Session: Spatial Perception and Processing
Paper Number: 6654

- 2175 Investigating Spatial Audio Coding Cues for Meeting Audio Segmentation
Author: Burnett, Ian; Cheng, Eva; Ritz, Christian
Session: Spatial Perception and Processing
Paper Number: 6703
- 2187 Looking for a Relevant Similarity Criterion for HRTF Clustering: A Comparative Study
Author: Bondu, Alexis; Busson, Sylvain; Lemaire, Vincent; Nicol, Rozenn
Session: Spatial Perception and Processing
Paper Number: 6653
- 2201 A New Approach for Direct Interaction with Graphical Representations of Room Impulse Responses for the Use in Wave Field Synthesis Reproduction
Author: de Vries, Diemer; Langhammer, Jan; Melchior, Frank
Session: Spatial Perception and Processing
Paper Number: 6657
- 2211 A Perceptual Measure for Assessing and Removing Reverberation from Audio Signals
Author: Buchholz, Joerg; Hatziantoniou, Panagiotis; Mourjopoulos, John; Zarouchas, Thomas
Session: Spatial Perception and Processing
Paper Number: 6702
- 2219 Sound Source Obstruction in an Interactive 3Dimensional MPEG-4 Environment
Author: Reiter, Ulrich; Steglich, Beatrix
Session: Spatial Perception and Processing
Paper Number: 6705
- 2227 Spatial Sound Localization Model Using Neural Network
Author: Correa, Rafael; Floody, Sergio; Lara, Marcelo; Venegas, Rodolfo
Session: Spatial Perception and Processing
Paper Number: 6650
- 2248 Visualization of Perceptual Parameters in Interactive User Interfaces: Application to the Control of Sound Spatialization
Author: Delerue, Olivier
Session: Spatial Perception and Processing
Paper Number: 6656

Author Index