

Contents

Part I Temporal and Spatial Sensations in the Human Auditory System

1	Introduction	3
1.1	Auditory Temporal and Spatial Factors	3
1.2	Auditory System Model for Temporal and Spatial Information Processing	4
2	Temporal and Spatial Aspects of Sounds and Sound Fields	9
2.1	Analysis of Source Signals	9
2.1.1	Power Spectrum	9
2.1.2	Autocorrelation Function (ACF)	10
2.1.3	Running Autocorrelation	13
2.2	Physical Factors of Sound Fields	18
2.2.1	Sound Transmission from a Point Source through a Room to the Listener	18
2.2.2	Temporal-Monaural Factors	19
2.2.3	Spatial-Binaural Factors	20
2.3	Simulation of a Sound Field in an Anechoic Enclosure	23
3	Subjective Preferences for Sound Fields	25
3.1	Preferred Properties for Sound Fields with Multiple Reflections	26
3.1.1	Preferred Delay Time of a Single Reflection	26
3.1.2	Preferred Horizontal Direction of a Single Reflection	29
3.2	Preferred Conditions for Sound Fields with Multiple Reflections	30
3.2.1	Optimal Listening Level (LL)	30
3.2.2	Optimal First Reflection Time (Δt_1)	31
3.2.3	Optimal Subsequent Reverberation Times (T_{sub})	31
3.2.4	Optimal Magnitude of Interaural Crosscorrelation (IACC)	33

3.3	Theory of Subjective Preferences for Sound Fields	34
3.4	Evaluation of Boston Symphony Hall Based on Temporal and Spatial Factors	37
4	Electrical and Magnetic Responses in the Central Auditory System	39
4.1	Auditory Brainstem Responses (ABRs)	40
4.1.1	Brainstem Response Correlates of Sound Direction in the Horizontal Plane	40
4.1.2	Brainstem Response Correlates of Listening Level (LL) and Interaural Crosscorrelation Magnitude (IACC)	44
4.1.3	Remarks	46
4.2	Slow Vertex Responses (SVRs)	48
4.2.1	SVR Correlates of First Reflection Time Δt_1 Contrast	48
4.2.2	Hemispheric Lateralization Related to Spatial Aspects of Sound	50
4.2.3	Response Latency Correlates of Subjective Preference	53
4.3	Electroencephalographic (EEG) Correlates of Subjective Preference	55
4.3.1	EEG Correlates of First Reflection Time Δt_1 Changes	55
4.3.2	EEG Correlates of Reverberation Time T_{sub} Changes	58
4.3.3	EEG Correlates of Interaural Correlation Magnitude (IACC) Changes	60
4.4	Magnetoencephalographic (MEG) Correlates of Preference and Annoyance	63
4.4.1	Preferences and the Persistence of Alpha Rhythms . .	63
4.4.2	Preferences and the Spatial Extent of Alpha Rhythms	68
4.4.3	Alpha Rhythm Correlates of Annoyance	68
5	Model of Temporal and Spatial Factors in the Central Auditory System	73
5.1	Signal Processing Model of the Human Auditory System . .	73
5.1.1	Summary of Neural Evidence	73
5.1.2	Auditory Signal Processing Model	75
5.2	Temporal Factors Extracted from Autocorrelations of Sound Signals	83
5.3	Auditory Temporal Window for Autocorrelation Processing . .	84
5.4	Spatial Factors and Interaural Crosscorrelation	86
5.5	Auditory Temporal Window for Binaural Processing	87

5.6	Hemispheric Specialization for Spatial Attributes of Sound Fields	87
6	Temporal Sensations of the Sound Signal	91
6.1	Combinations of Temporal and Spatial Sensations	91
6.2	Pitch of Complex Tones and Multiband Noise	93
6.2.1	Perception of the Low Pitch of Complex Tones	93
6.2.2	Pitch of Multiband “Complex Noise”	100
6.2.3	Frequency Limits of Missing Fundamentals	101
6.3	Beats Induced by Dual Missing Fundamentals	105
6.4	Loudness	108
6.4.1	Loudness of Sharply Filtered Noise	108
6.4.2	Loudness of Complex Noise	114
6.5	Duration Sensation	119
6.6	Timbre of an Electric Guitar Sound with Distortion	120
6.6.1	Experiment 1 – Peak Clipping	122
6.6.2	Experiment 2 – Commercial Effects Box	124
6.6.3	Concluding Remarks	124
7	Spatial Sensations of Binaural Signals	125
7.1	Sound Localization	125
7.1.1	Cues of Localization in the Horizontal Plane	125
7.1.2	Cues of Localization in the Median Plane	126
7.2	Apparent Source Width (ASW)	127
7.2.1	Apparent Width of Bandpass Noise	130
7.2.2	Apparent Width of Multiband Noise	131
7.3	Subjective Diffuseness	136
8	Applications (I) – Music and Concert Hall Acoustics	143
8.1	Pitches of Piano Notes	143
8.2	Design Studies of Concert Halls as Public Spaces	148
8.2.1	Genetic Algorithms (GAs) for Shape Optimization	148
8.2.2	Two Actual Designs: Kirishima and Tsuyama	153
8.3	Individualized Seat Selection Systems for Enhancing Aural Experience	158
8.3.1	A Seat Selection System	158
8.3.2	Individual Subjective Preference	158
8.3.3	Distributions of Listener Preferences	161
8.4	Subjective Preferences of Cello Soloists for First Reflection Time, Δt_1	165
8.5	Concert Hall as Musical Instrument	172
8.5.1	Composing with the Hall in Mind: Matching Music and Reverberation	172
8.5.2	Expanding the Musical Image: Spatial Expression and Apparent Source Width	174

8.5.3	Enveloping Music: Spatial Expression and Musical Dynamics	175
8.6	Performing in a Hall: Blending Musical Performances with Sound Fields	175
8.6.1	Choosing a Performing Position on the Stage	175
8.6.2	Performance Adjustments that Optimize Temporal Factors	176
8.6.3	Towards Future Integration of Composition, Performance and Hall Acoustics	177
9	Applications (II) – Speech Reception in Sound Fields	179
9.1	Effects of Temporal Factors on Speech Reception	179
9.2	Effects of Spatial Factors on Speech Reception	185
9.3	Effects of Sound Fields on Perceptual Dissimilarity	189
9.3.1	Perceptual Distance due to Temporal Factors	194
9.3.2	Perceptual Distance due to Spatial Factors	195
10	Applications (III) – Noise Measurement	199
10.1	Method of Noise Measurement	199
10.2	Aircraft Noise	200
10.3	Flushing Toilet Noise	207
11	Applications (IV) – Noise Annoyance	213
11.1	Noise Annoyance in Relation to Temporal Factors	213
11.1.1	Annoyance of Band-Pass Noise	213
11.1.2	Annoyance of Traffic Noise	218
11.2	Noise Annoyance in Relation to Spatial Factors	223
11.2.1	Experiment 1: Effects of SPL and IACC Fluctuations	223
11.2.2	Experiment 2: Effects of Sound Movement	225
11.3	Effects of Noise and Music on Children	228
 Part II Temporal and Spatial Sensations in the Human Visual System		
12	Introduction to Visual Sensations	235
13	Temporal and Spatial Sensations in Vision	237
13.1	Temporal Sensations of Flickering Light	237
13.1.1	Conclusions	243
13.2	Spatial Sensations	243
14	Subjective Preferences in Vision	253
14.1	Subjective Preferences for Flickering Lights	253
14.2	Subjective Preferences for Oscillatory Movements	259
14.3	Subjective Preferences for Texture	263
14.3.1	Preferred Regularity of Texture	263
14.3.2	Application: Spatial “Vibrato” in a Drawing	264

15 EEG and MEG Correlates of Visual Subjective Preferences	267
15.1 EEG Correlates of Preferences for Flickering Lights	267
15.1.1 Persistence of Alpha Rhythms	267
15.1.2 Spatial Extent of Alpha Rhythms	275
15.2 MEG Correlates of Preferences for Flickering Lights	282
15.2.1 MEG Correlates of Sinusoidal Flicker	282
15.2.2 MEG Correlates of Fluctuating Flicker Rates	288
15.3 EEG Correlates of Preferences for Oscillatory Movements . .	289
15.4 Hemispheric Specializations in Vision	295
16 Summary of Auditory and Visual Sensations	297
16.1 Auditory Sensations	298
16.1.1 Auditory Temporal Sensations	298
16.1.2 Auditory Spatial Sensations	299
16.1.3 Auditory Subjective Preferences	300
16.1.4 Effects of Noise on Tasks and Annoyance	301
16.2 Visual Sensations	304
16.2.1 Temporal and Spatial Sensations in Vision	304
16.2.2 Visual Subjective Preferences	305
References	307
Glossary of Symbols	323
Abbreviations	329
Author Index	333
Subject Index	337


<http://www.springer.com/978-1-4419-0171-2>

Auditory and Visual Sensations

Ando, Y.

2010, XXV, 344 p., Hardcover

ISBN: 978-1-4419-0171-2