
Contents

1 Anatomy and Physiology of Hearing, Hearing Impairment and
Treatment . 1
1.1 Introduction . 1

1.1.1 Learning Objectives . 1
1.1.2 Overview of Hearing . 2
1.1.3 The Auditory System in Engineering Terms 3

1.2 Acoustics of Hearing . 4
1.2.1 Amplitude . 6
1.2.2 Phase . 7
1.2.3 Frequency and Period . 8
1.2.4 Sound Intensity and the Decibel Scale 8
1.2.5 Simple and Complex Sounds 9
1.2.6 Spectral Analysis of Complex Sounds 10
1.2.7 Filtering Sound . 10

1.3 Anatomy and Physiology of the Auditory System 14
1.3.1 Some Terminology Used in Describing Anatomical

Structures . 14
1.4 The Anatomy and Functions of the Outer-ear Structures . . . 15

1.4.1 The Pinna . 16
1.4.2 External Auditory Meatus 16
1.4.3 Functions of the Outer-ear Structures 17

1.5 The Anatomy and Functions of the Middle-ear Structures . . . 18
1.5.1 The Tympanic Membrane 18
1.5.2 Middle-ear Ossicles . 19
1.5.3 The Middle-ear Cavity . 20
1.5.4 The Functions of the Middle-ear Structures 22

1.6 The Anatomy and Functions of the Inner-ear Structures . . . 23
1.6.1 Vestibule . 24
1.6.2 The Cochlea . 24
1.6.3 Sound Processing in the Cochlea 27

1.7 The Central Auditory Nervous System 27
1.8 Classification of Hearing Loss 29

1.8.1 Degrees of Hearing Loss 31
1.8.2 Hearing Loss Due to Problems in the Outer Ear 31
1.8.3 Hearing Loss Due to Problems in Middle Ear 32
1.8.4 Hearing Loss Due to Problems in the Cochlea 32

xiii

1.8.5 Problems in the Auditory (Eighth) Nerve and Central
Auditory Pathways . 33

1.9 Medical and Non-medical Treatments 36
1.9.1 Medical and Surgical Treatment of Problems in the

Auditory System . 36
1.9.2 Non-medical or Non-surgical Interventions 36

1.10 Learning Highlights of the Chapter 37
Projects and Investigations . 38
References and Further Reading . 39

2 Audiology: The Measurement of Hearing 41
2.1 Introduction: The Measurement of Hearing 41

2.1.1 Learning Objectives . 41
2.2 Measurement Systems . 42

2.2.1 Definitions . 42
2.2.2 Frequency-response Curves 43
2.2.3 Gain in Decibels . 43
2.2.4 Amplifiers . 44

2.3 Measurement of Biological Variables and Sources of Error . . . 44
2.3.1 Types of Error . 44
2.3.2 Physiological and Environmental Sources of Error . . . 45

2.4 The Test Decision Process . 46
2.5 Pure-tone Audiometry . 47

2.5.1 Audiograms . 47
2.5.2 Noise . 48
2.5.3 The Test . 48
2.5.4 Masking . 51
2.5.5 Instrumentation . 52
2.5.6 Technical Description of an Audiometer 53
2.5.7 Technical Specifications 55

2.6 Immittance Audiometry . 56
2.6.1 Definitions . 56
2.6.2 Measurement . 57
2.6.3 Static Acoustic Immittance 58
2.6.4 Tympanometry . 58
2.6.5 Acoustic Reflex Threshold 59

2.7 Electric Response Audiometry (ERA) 59
2.7.1 Electrocochleography . 60
2.7.2 Brain-stem Response Audiometry 61

2.8 Standards . 61
2.9 Audiometric Equipment Design and Calibration 62

2.9.1 Earphone Calibration . 63
2.9.2 Calibration of Pure-tone Audiometers 64
2.9.3 Calibration of Couplers and Sound-level Meters 64
2.9.4 Calibration of Bone Vibrators 65
2.9.5 Calibration of Acoustic Immittance Devices 65

2.10 Artificial Ears . 65
2.10.1 The 2cc Coupler . 66
2.10.2 Zwislocki Coupler . 67
2.10.3 KEMAR . 67

xiv Contents

2.11 Learning Highlights of the Chapter 68
Acknowledgements . 68
Projects and Investigations . 68
References and Further Reading . 69

3 Hearing-aid Principles and Technology 71
3.1 Learning Objectives . 71
3.2 Introduction . 71

3.2.1 Review of Technical Terms 73
3.2.2 Human Hearing Viewed from an Engineering

Perspective . 73
3.2.3 Hearing-aid Prescription (in Brief) 77

3.3 Categories of Electronic Aids . 80
3.3.1 Body-worn Aid . 81
3.3.2 Behind-the-ear Aid . 81
3.3.3 Spectacles Aid . 83
3.3.4 In-the-ear Aid . 83
3.3.5 Bone-conduction Aid . 84
3.3.6 Middle-ear Implant Aid 85
3.3.7 Cochlear Implant Aid . 85
3.3.8 Auditory Brain-stem Implant Aid 86

3.4 Historical Background . 87
3.5 The Ear as an Environment . 88

3.5.1 Aid-on-body Considerations 88
3.5.2 Body-on-aid Considerations 90

3.6 Processing Strategies . 91
3.6.1 Single-channel Processing Schemes 91
3.6.2 Multiple-channel Processing Schemes 103

3.7 Modern Hearing-aid Technology 106
3.7.1 Analogue Hearing Aids 106
3.7.2 Digital Hearing Aids . 106
3.7.3 Portable Speech Processors 108

3.8 Conclusion and Learning Highlights of the Chapter 109
3.8.1 Current Research . 110
3.8.2 A Future Possibility? . 110
3.8.3 Learning Highlights of the Chapter 110

Acknowledgements . 111
Projects and Investigations . 111
References and Further Reading . 113

4 Induction-loop Systems . 117
4.1 Learning Objectives . 117
4.2 Audio-frequency Induction-loop Systems 117
4.3 The Electromagnetic Principles of a Loop System 118
4.4 Induction-loop Systems . 121

4.4.1 Hearing-aid Receiver or Telecoil 121
4.4.2 The Effect of Different Materials and Loop Shapes . . . 122
4.4.3 Magnetic Field Strength 123
4.4.4 Magnetic Field Direction 124
4.4.5 Magnetic Field Distribution 124

Contents xv

4.4.6 Overspill . 128
4.5 Loop Installation . 132

4.5.1 Multi-combination Loop System 136
4.6 The Electrical Equivalent of a Loop System 136

4.6.1 Loop Inductance . 137
4.6.2 Loop Resistance . 137
4.6.3 Loop Impedance . 137
4.6.4 Two-turn Loop . 141

4.7 Automatic Gain Control . 143
4.8 Loop System Measurements . 146

4.8.1 The Dynamic Range of a Loop System 146
4.8.2 Magnetic Field Strength as a Function of Level and

Frequency . 147
4.8.3 Measurement of the Loop Amplifier 147
4.8.4 Field-strength Meters . 148

4.9 Standards for Loop Systems . 149
4.10 Learning Highlights for the Chapter 150
Projects and Investigations . 151
References and Further Reading . 152

5 Infrared Communication Systems . 153
5.1 Learning Objectives and Introduction 153

5.1.1 Learning Objectives . 153
5.2 Basic Principles . 153

5.2.1 General Technical Requirements for Audio
Applications . 154

5.2.2 Applications . 155
5.2.3 Technical Features and Application Requirements . . . 157

5.3 System Components . 158
5.3.1 Audio Sources and Signal Processing in the

Transmitter . 159
5.3.2 Radiators . 160
5.3.3 Receivers . 164

5.4 Compatibility and Use with Hearing Aids 169
5.5 Design Issues . 169

5.5.1 System Placement . 170
5.5.2 Interference Issues . 170
5.5.3 Ergonomic and Operational Issues 170

5.6 Technical Standards and Regulations 172
5.7 Advantages and Disadvantages of Infrared Systems 172
5.8 Conclusions and Learning Highlights 173

5.8.1 Learning Highlights of the Chapter 173
Acknowledgements . 173
Projects and Investigations . 174
References and Further Reading . 175

6 Telephone Technology . 177
6.1 Introducing Telephony and Learning Objectives 177
6.2 User-centred Telephone Design 178

6.2.1 Designing for Hearing Impairment 178

xvi Contents

6.2.2 Putting It All Together . 180
6.3 Design of an Electronic Telephone 180

6.3.1 Introducing the Modern Telephone 182
6.3.2 Indication of the Start of the Call 184
6.3.3 Transmission of Signalling Information 184
6.3.4 Design of the Transmission Circuit 187
6.3.5 Call Arrival Indication (Ringing) 190
6.3.6 Telephone Design Enhancements to Provide

Additional Accessibility Features 192
6.4 The Text Telephone . 195

6.4.1 Introduction . 195
6.4.2 Basic Principles . 196

6.5 The Videophone . 203
6.5.1 Basic Principles . 203
6.5.2 Application Aspects . 206
6.5.3 Systems and Standards 208
6.5.4 Future Systems . 210

6.6 Conclusions and Learning Highlights 210
6.6.1 Learning Highlights of the Chapter 210
Projects and Investigations . 211

References and Further Reading . 212

7 Alarm and Alerting Systems for Hearing-impaired and
Deaf People . 215
7.1 Learning Objectives . 215
7.2 The Engineering Principles of Alarm and Alerting Devices . . 215

7.2.1 Design Issues . 216
7.2.2 Categorisation of Alarm and Alerting Systems 218

7.3 Sensors, Transducers and Actuators 220
7.3.1 The Sensors in Fire Alarms 221
7.3.2 Carbon Monoxide Sensors 223
7.3.3 Intruder Detectors . 225
7.3.4 Piezoelectric Sensors: Sound and Pressure 226
7.3.5 Microphones: Sound Sensors 228

7.4 Signal Conditioning . 229
7.4.1 Voltage and Power Amplifiers 230
7.4.2 Transistor . 231
7.4.3 Voltage Amplifiers . 233
7.4.4 Small-signal Tuned Amplifiers 234
7.4.5 Class C Power Amplifiers 235
7.4.6 Class AB Power Amplifiers 237

7.5 Radio Frequency Transmission 237
7.5.1 Transmitter . 238
7.5.2 Superheterodyne Receiver 239
7.5.3 Modulation . 241
7.5.4 Modulator . 242
7.5.5 Demodulator . 244

7.6 Actuators . 246
7.6.1 Auditory Signals: Loud Bells and Buzzers 246
7.6.2 Lights . 247

Contents xvii

7.6.3 Light-emitting Diodes . 248
7.6.4 Television . 248
7.6.5 Vibro-tactile Devices . 249
7.6.6 Electro-tactile Devices . 250
7.6.7 Paging Systems . 250

7.7 Learning Highlights of the Chapter 253
Projects and Investigations . 253
References and Further Reading . 254

8 Dual Sensory Impairment: Devices for Deafblind People 257
8.1 Learning Objectives . 257
8.2 Definitions and Demographics of Deafblindness 257
8.3 Communication for Deafblind People 258

8.3.1 Assistive Technology for Deafblind Communication . . 261
8.4 Braille Devices . 262

8.4.1 Braille Displays . 262
8.4.2 Multifunction Braille Notetakers 263
8.4.3 Text–Braille Conversion and Braille Embossers 264

8.5 Automating Fingerspelling for Deafblind Communication 266
8.5.1 Developing Mechanical Fingerspelling Hands

for Deafblind People . 266
8.5.2 Dexter I . 267
8.5.3 Dexter II and III . 268
8.5.4 Fingerspelling Hand for Gallaudet 268
8.5.5 Ralph . 270
8.5.6 The Handtapper – a UK Development 271
8.5.7 Speaking Hands and Talking Gloves 272
8.5.8 Comparison and Availability 273

8.6 Other Communication Aids . 274
8.6.1 The Optacon and Optical Character

Recognition (OCR) . 274
8.6.2 Tactile Sound-recognition Devices 275

8.7 Low-technology Devices and Domestic Appliances 276
8.8 Bluetooth . 278
8.9 Alerting Devices for Deafblind People 279

8.9.1 Vibrating Alarm Clocks 280
8.9.2 A Multifunction Domestic Alert System 282
8.9.3 Tactiwatch . 284
8.9.4 Tam . 284

8.10 Access to Information Technology 284
8.10.1 The Universal Communications Text

Browser (Ucon) . 286
8.11 Provision of Telecommunications Equipment and Services . . 286

8.11.1 Hardware . 287
8.11.2 Software and Access to Telecommunications 289

8.12 Future Research Directions . 290
Projects and Investigations . 292
References and Further Reading . 293

xviii Contents

9 The Final Product: Issues in the Design and Distribution of
Assistive Technology Devices . 297
9.1 Development and Distribution of Devices 297
9.2 Working with End Users . 299

9.2.1 Methods for Involving End Users 300
9.2.2 FORTUNE Concept of User Participation in Projects . 300

9.3 Communication Issues . 301
9.4 Other Important Issues . 302

9.4.1 Deaf Culture and Deaf Awareness 302
9.4.2 Ethical Issues . 303
9.4.3 Data Protection Legislation 304

Acknowledgements . 304
References and Further Reading . 305

Biographies of the Contributors (in Alphabetical Order of
Family Name) . 307

Index . 313

Contents xix

http://www.springer.com/978-1-85233-382-9

