

Contents

Preface	<i>xxv</i>
Reviewers	<i>xxvii</i>
About the Authors	<i>xxix</i>

SECTION ONE. BASIC ACOUSTICS AND INSTRUMENTATION

Chapter 1. Physical Properties of Sound	3
Energy	3
Opposing Forces	4
Units of Measurement	5
Sound Energy	6
Compression and Rarefaction	9
Frequency	10
Intensity	11
Limits of Human Frequency Detection	11
Summary	12
Review Questions	12
Chapter 2. Ratios, Logarithms, and Decibels	13
Why Do We Need The Decibel?	13
Creating a More Workable Numbering System for Measuring Sound and Hearing	13
Base 10 Exponents	14
Expressing Pressure Measurements with Base 10 Exponents and Significant Digits	15
Adding and Subtracting Numbers in Scientific Notation	16
Logarithms Are Based On Exponents	16
Logarithms of Numbers With Only 1 and 0	16
Logarithms of Numbers Other Than 1 and 0	17
Why Are Logs and Antilogs Important?	17
Antilogs	18
The Log of X Times Y	18
Log of $(X$ Divided by $Y)$	18
Hints on Using the Calculator	18
Obtaining the Log of a Number That Is Raised to a Power	18
The Decibel	19
Power	19
Doubling Power	20
Pressure	20
Doubling Power Does Not Double Pressure	22
Doubling the Distance from the Source	22
More Practice at Calculating Sound Pressure Levels	23
More Practice at Calculating Intensity Levels	23

Relative Powers and Pressures	24
Adding Decibels	25
Summary	26
Review Questions	26
Chapter 3. Further Examination of Properties of Sound	27
Speed of Sound Transmission	27
Wavelength	28
Period	28
Relationship of Period and Wavelength	29
Sound Transmission Effects	30
Diffraction and Reflection	30
Sound Absorption, Transmission Loss, and Reverberation Time	32
The Doppler Effect	32
Sonic Booms and Thunder	33
Temperature Changes Affect Speed of Sound	33
Wind Effects	34
Types of Decibel Scales	34
Review of dB SPL and dB IL	34
dB Increase	35
dB HL and dB SL	35
Introduction to the Audiogram	36
Summary	37
Review Questions	37
Chapter 4. The Sine in Sine Waves, Other Types of Sound Waves, and Introduction to Filters and Frequency Analysis	39
Triangles and Sines	39
Plotting Sine Waves	41
Simple Harmonic Motion, the Pendulum, and the Circle	42
Molecular Vibration and the Sine Wave	43
How We Calculate Sine Wave Relative Amplitude When Phase Is Known (or Calculated)	45
How We Calculate Sine Wave Phase When Time and Frequency Are Known	46
Review Questions	46
Velocity and Acceleration	46
Phase Relationships of Particle Displacement, Velocity, and Acceleration	46
Complex Sound	47
Summing Pure Tones That Differ Only in Phase or Amplitude	47
Summing Pure Tones That Differ in Frequency	48
Harmonics and Distortion Products	52
Harmonic Distortion	52
Other Distortion Tones	52
Air Molecule Vibration Patterns for Complex Sounds	53
Fourier's Theorem	53
Common Types of Tones and Noise	55
Square, Triangular, and Sawtooth Waves	55

Amplitude and Frequency Modulating Pure Tones	55
White and Pink Noise	57
The Click (Transient) Signal	59
Waveform Rise and Fall Envelopes	61
Introduction to Filtering	63
Summary	65
References	66
Additional Review Questions	66
Chapter 5. Impedance, Energy Transfer, and Resonance	67
Impedance	67
Mass and Stiffness Forces are 180 Degrees Out of Phase	68
Formula for Impedance	69
The Meaning of Impedance (Z)	70
The Meaning of Phase Angle	71
Impedance of a Medium	72
Alternative Formula for Impedance	73
Acoustic Admittance	74
Energy Transfer	74
Resonance of Systems	76
Standing Waves and Resonance of Tubes	77
Standing Waves	77
Resonance of a Tube Closed at One End	79
Why a Glass Beer Bottle Resonates When You Blow Across the Top, but a Plastic Soda Bottle Not So Much	83
Resonance of a Tube Closed at Both Ends	83
Summary	84
References	84
Review Questions	84
Chapter 6. Electricity and Analog Systems	87
Electron Flow	87
Ohm's Law	90
Electrical Circuits	91
What Is Alternating Current (AC) Electricity?	92
How is AC Sound Created by an AC-Powered Amplifier Circuit? Is It Different Than in a DC-Powered Amplifier?	92
Ion Flow	93
Introduction to Common Analog Components	93
Microphones	93
Amplifiers	94
Filters	94
Calculating Filter Cutoff Frequencies	95
Cutoff Frequencies Defined at 3-dB Down Points	96
Speakers	96
Transducers	96
Volume Controls	97
Frequency Response Controls	97

Summary	97
Review Questions	97
Chapter 7. Digital Systems and Digital Signal Processing	99
Bits and Sampling Rates	99
How Big Is That?	99
How Often Should Amplitude Be Measured?	100
Building an Analogy to Use Later	101
Additional Digitization Concepts	101
Analog to Digital Converters	101
Nyquist Frequency	101
Aliasing	102
Anti-Aliasing Filtering	102
Digital to Analog Converters	103
Imaging	103
Anti-Imaging Filters	103
Overview of What a Digital System Can Do	103
Fast Fourier Transform (FFT) Analysis of Auditory Signals	104
Windowing	104
Overlapping Windows	107
Goal of FFT Analysis	107
FFT Resolution	108
Example FFT Results	109
Digital Noise in the FFT Analysis	110
Calculating Noise per Bin and Decibel of Bandwidth per Bin	111
Time-Domain Signal Averaging	112
Hearing Aid Digital Noise Reduction	114
Summary	115
Review Questions	116
Chapter 8. Equipment Used in Audiology and Hearing Science	119
Audiometers	119
Signal Generators	121
Sound Booths	123
Immittance Devices (Middle Ear Analyzers)	124
Tympanometers	124
Measurements of Middle Ear Absorption and Reflectance	128
Acoustic Stapedial Reflex Measurement	129
Otoacoustic Emission Devices	129
Spontaneous Otoacoustic Emission Measurement	129
Transient-Evoked Otoacoustic Emission Measurement	130
Distortion-Product Otoacoustic Emission Measurement	130
Signal Processing Used in Analysis of All Types of Otoacoustic Emission Measurements	131
Auditory Evoked Response Measurement Systems	132
Common Mode Rejection	132
Time-Domain Signal Averaging and Artifact Rejection	133
Filtering the Evoked Response	134
Hearing Aid Analyzers	134

Real-Ear Measurement Systems	137
Speech Mapping Technology	137
Original Real-Ear Testing	139
Components: Detailed Information	139
Review of Current: Alternating Current (AC) and Direct Current (DC)	139
What Is a Conductor, an Insulator?	139
Semiconductors	140
“Doping” Silicon to Make it More or Less Likely to Take/Give Electrons	140
Diodes	141
Transistors	142
How a Transistor Acts As an Amplifier	143
How a Transistor Acts As a Switch	144
Resistors and Resistance in Circuits; More on Ohm’s Law	144
Resistor Appearance and Coding	144
Ohm’s Law Review	145
Resistors in Series	145
Resistors in Parallel	146
Batteries in Series and in Parallel	146
Capacitors	147
Review of Alternating Current (AC) and Direct Current (DC)	147
Capacitors Block Direct Current, Pass Alternating Current	147
Inductors	148
Power Supplies for Hearing Instruments and Testing Equipment:	
Safety Concerns and Electronic Noise	148
Relative Safety of AC and DC Power Supplies	148
Grounding Equipment, Fuses, and Circuit Protectors	148
Regulated Power Supplies and Power Conditioners	150
Surge Protectors/Spike Arrestors	151
Arc Fault Circuit Interrupters	151
Ground Noise	151
Floor Noise	152
Microphones	152
Types of Microphones	152
Microphone Directionality	153
Microphone Care	154
Sound Level Meters	156
Calibration of Sound Level Meters	157
Types of Decibel Scales	158
Sound Level Meter Response Times	160
Decibel Range Selection	161
Earphone Couplers	161
Calibration of Audiometer Output Level: Reference Equivalent Threshold Sound Pressure Levels	161
Frequency Counters	162
Audiometer Calibrators	162
Oscilloscopes	162
Summary	164
Review Questions	165

SECTION TWO. INTRODUCTION TO SPEECH ACOUSTICS

Chapter 9. Classification of Speech Sounds	171
Consonants, Vowels, and Diphthongs	171
Consonants Are Categorized By Place of Articulation, Manner of Articulation, and Voicing	171
Alveolar Sounds	172
Palatal Sounds	173
Glottal Sound	173
Velar Sounds	173
Linguadental Sounds	174
Bilabial Sounds	174
Labiodental Sounds	175
Vowels Differ in Tongue Height, Placement, Tension, and Lip Rounding	175
Front Vowels	175
Central Vowels	175
Back Vowels	176
Summary	176
Review Questions	177
Chapter 10. Acoustics of Speech	179
How Speech Sound Waveforms Can Be Viewed	179
Fundamental Frequency, Glottal Pulses, Harmonics, and Formant Frequencies	182
Acoustic Characteristics of Vowels	183
Formant Frequencies Are Created by Resonance of the Vocal Tract	183
F1 and F2 of Vowels	184
Intensity of Vowel Sounds	184
Low Importance of Vowels for Speech Understanding	185
Acoustic Characteristics of Consonants	185
Stop Consonants Contain Wideband Energy	185
Voice Onset Time Distinguishes Voiced and Unvoiced Sounds	186
Formant Frequency Transitions Provide Additional Acoustic Cues	186
Fricatives Have Longer Duration and More High-Frequency Energy	187
Affricatives Have Characteristics of Both Plosives and Fricatives	187
Nasals Have Low-Frequency Energy (Nasal Murmur) and Antiresonances	187
Glides Are Characterized by Vowel Formant Transitions	190
Intensity of Consonants	191
Importance of Consonants for Speech Understanding	192
Summary	192
Reference	193
Review Questions	193

SECTION THREE. ANATOMY AND PHYSIOLOGY OF THE EAR

Chapter 11. Overview of Anatomy and Physiology of the Ear	197
Anatomic Terms for Location	197
Anatomic Views	197

General Sections of the Ear	199
The Temporal Bone	200
Lobes of the Brain	200
Overview of Physiology	201
Summary	202
References	202
Review Questions	202
Chapter 12. Introduction to the Conductive Mechanisms	203
The External Ear	203
The Middle Ear	204
The Tympanic Membrane	205
The Middle Ear Space	206
The Ossicles	207
Overview of How Middle Ear Ossicular Motion Permits Hearing	207
Middle Ear Muscles	207
The Eustachian Tube	207
Medial Wall	208
Posterior Wall	208
The Lateral or Tympanic Wall	209
Anterior Wall	210
Superior Wall	210
Inferior Wall	210
Summary	211
Review Questions	211
Chapter 13. Introduction to the Physiology of the Outer and Middle Ear	213
Resonances of the External Ear	213
Energy Transfer through the Middle Ear	214
Impedance Mismatch between Air and Cochlear Fluids	214
The Middle Ear as an Impedance-Matching Transformer	214
Ossicular Lever	214
Areal Ratio	216
The Acoustic Reflex	217
Summary	219
References	219
Review Questions	219
Chapter 14. Bone-Conduction Hearing	221
Bone-Conduction Mechanisms	221
Skull Vibration: Distortional Aspect of Bone-Conduction Hearing Introduced	221
Inertial Aspects of Bone Conduction	222
Further Discussion of the Distortional Aspects of Bone Conduction	222
Osseotympanic Aspects of Bone Conduction: Bone Conduction	
by Air Conduction	223
Hearing Is Tested by Air and Bone Conduction	224
Bone Conduction by Air Conduction (Osseotympanic Bone Conduction)	
and the Occlusion Effect	224

Summary	228
References	228
Review Questions	228
Chapter 15. Advanced Conductive Anatomy and Physiology	229
Pinna	229
Embryologic Development	229
Landmarks	229
Physiology of the Pinna	231
External Auditory Meatus	232
Detailed Anatomy	232
Proximity of the Temporomandibular Joint	234
Proximity of Nerves to the External Auditory Meatus	234
Skin of the External Auditory Meatus	235
Cerumen	235
Detailed Physiology of the External Auditory Meatus	236
Tympanic Membrane	239
Slant and Cone Depth	239
Third Impedance Matching Transformer Mechanism	239
Detailed Study of the Ossicular Chain	240
Resonance of the Middle Ear	241
Mass and Stiffness of the Middle Ear Affect Sound Transmission	
Differently at Different Frequencies	241
Pathology Changes Middle Ear Sound Transmission	243
Acoustic Reflex Physiology	246
Reflex Latency	246
Reflex Adaptation	246
Reflex Threshold	247
Summary	247
References	248
Review Questions	248
Chapter 16. Introduction to the Sensory Mechanics	249
The Bony Labyrinth	249
The Membranous Labyrinth	250
The Vestibular System	250
The Cochlea	251
Structures within the Cochlea	252
Gross Structures	252
Fine Details of Features in the Cochlea	252
Mass and Stiffness Differences along the Basilar Membrane	254
Review of How the Detailed Features Fit Within the Larger Picture	255
Cochlear Blood Supply	256
Innervation of the Cochlea	257
Summary	258
References	259
Review Questions	259

Chapter 17. Advanced Study of the Anatomy of the Cochlea	261
Hair Cell Height and Number	261
Stereocilia and Their Tip Links and Side Links	262
Supporting Cells	263
Chemical Composition of Endolymph and Perilymph	265
Comparative Electrical Charges of Fluids in the Cochlea	265
Potassium Influx Regulates Calcium Coming Into Hair Cells	266
Ion Changes in the Hair Cell and Circulation of Ions	266
Neurotransmitter Release	269
Summary	269
Review Questions	270
Chapter 18. Introduction to Cochlear Physiology	271
Arrangement of the Cilia Relative to the Tectorial Membrane	271
Mass/Stiffness Gradient of the Basilar Membrane	272
Review of Divisions and Membranes within the Cochlea	273
The In-and-Out Motion of the Stapes Footplate Becomes an Up-and-Down Motion of the Basilar Membrane, Called the Traveling Wave	275
The Location of the Maximum Place of Movement on the Basilar Membrane Is Determined by the Sound Frequency	276
An Unfortunate Untwisting of Fate	277
The Height of the Traveling Wave Envelope Is Related to Sound Intensity	277
Ciliary Shearing	278
Returning to the Concept That the Up-and-Down Basilar Membrane Motion Creates Side-to-Side Shearing of the Hair Cell Cilia	278
Shearing of Cilia Opens Microchannels (Mechanoelectrical Transduction Channels) in the Cilia and Creates Chemical Changes in the Hair Cell Body	279
The Outer Hair Cell Active Mechanism Enhances the Motion of the Inner Hair Cell Cilia	279
Hearing Requires Inner Hair Cell Stimulation	281
Summary	281
Reference	282
Review Questions	282
Chapter 19. More Hair Cell Physiology	283
Calcium and Potassium Channels, Prestin, and Active Cilia	283
Review of Cellular Chemistry Changes	283
Prestin Protein Contraction Creates the Active Mechanism	284
Hair Cell Cilia Also Appear to Have Active Properties	284
Tip Links and MET Channels in Outer and Inner Hair Cell Stereocilia	286
Otoacoustic Emissions Are Sounds that Come from the Cochlea as a Result of the Active Mechanism(s) of the Outer Hair Cells	286
Are Cilia Responsible for Otoacoustic Emissions?	287
What Are the Places on Basilar Membrane for Creation of the Otoacoustic Emission?	287

Prestin Knockout Mice	289
Tip Links and Insertion Plaques: Slow Cilia Adaptation	289
Apoptosis: a Better Way for Hair Cells to Die	293
Reactive Oxygen Species	293
Antioxidants	294
Melanin to the Rescue	294
How the Traveling Wave Is Altered by the Active Mechanism of the Cochlea	294
Two-Tone Suppression Is Related to the Active Mechanism	295
Summary	296
Reference	298
Review Questions	298

Chapter 20. Overview of Cochlear Potentials and the Auditory

Nervous System	301
Chemical Changes in the Hair Cells and Neurons	301
The Cochlear Microphonic	301
The Summating Potential	302
Action Potentials	303
Pattern of Neural Firing Encodes Frequency and Intensity	305
The Primary Afferent Auditory Pathway	305
Location of Afferent Neuron Dendrites	305
Course of the VIIIth Nerve	307
Cerebellopontine Angle	307
Nuclei	307
Primary Auditory Cortex	310
Introduction to Efferent Neurons	310
Summary	311
References	312
Review Questions	312

Chapter 21. Advanced Study of Cochlear and VIIIth Nerve Potentials

Characteristic Frequency	315
Cochlear Resting Potentials	315
Endocochlear Potential	316
Intracellular Potentials	316
Cochlear Receptor Potentials	316
Cochlear Microphonic	316
Summating Potential	317
Comparison of the Tuning of the Cochlear Microphonic and the Summating Potential	318
Summary of Cochlear Microphonic and Summating Potential	318
Action Potentials	319
Electrical Potentials in Neurons	319
N1 and N2 Responses of the VIIIth Nerve	321
Refractory Period	322
Spontaneous Discharge Rates	323
Threshold of Neural Firing Is Related to Spontaneous Discharge Rate	323
Firing Rates Are Influenced by Efferent Innervation	324

Pure-Tone Frequencies and Intensities That Cause a Neuron to Fire Faster Than Spontaneous Rate	324
Upward Spread of Masking: Masking of One Stimulus by a Second Stimulus	325
Neural Tuning Curves	327
How Tuning Curves Are Obtained	327
$Q_{10\text{ dB}}$ Calculations Describe Width of Tuning Curve Tips	330
Summary	331
References	331
Review Questions	331
Chapter 22. How Frequency and Intensity Information Are Encoded	333
The Neural Action Potential	333
Cell Membrane Characteristics	333
How the Action Potential Is Initiated	334
Propagation of the Action Potential Down the Axon	334
Rate of Firing of One Neuron Increases as the Stimulus Frequency Approaches the Characteristic Frequency	335
Different Combinations of Frequency and Intensity Can Create the Same Overall Number of Neural Discharges per Second	336
Problems with the Theory that Frequency Is Encoded by Rate of Discharge	337
Pattern of Neural Discharge Encodes Frequency and Intensity	338
Additional Information Is Obtained from Early and Late Neural Firings	339
Period Interval Histograms: Histograms Obtained with Pure-Tone Stimulation	340
Review of the Response of the VIIIth Nerve to Pure Tones	341
Limits of a Neuron's Phase-Locking Ability	342
Peristimulus Time Histograms for Longer Duration Tone Segment	343
Whole Nerve Potentials Reveal Signal Intensity	344
Masking of One Sound by a Second Sound	346
Two-Tone Suppression	346
Response of the VIIIth Nerve to Complex Signals	348
Poststimulus Time Histograms Obtained When Stimulating the Ear with Clicks and the Concept of Preferred Intervals	349
Response of Multiple Neurons of the Same Characteristic Frequency	351
Neural Encoding at Cochlear Nucleus and Higher Central Auditory Nuclei	351
Neural Cell Types (Appearance) in the Central Nervous System	351
Multiple Inputs to a Higher-Order Neuron Allows Alteration of Its Response Characteristics	351
Coincidence Detectors Improve Phase-Locking	352
Neurons May Be Excited by Differing Frequency Inputs	353
Peristimulus Time Histograms of Higher-Order Neurons	353
What Does the Variability in Cell Morphology, Tuning, and Neural Discharge Patterning Mean About Speech Encoding?	354
Encoding of Information Necessary for Sound Localization and Lateralization	354
Superior Olivary Complex Neurons Respond to Binaural Differences	355
Superior Olivary Complex Allows for Sound Fusion	357
Nuclei Are Tonotopically Organized	357
Nuclei Superior to Superior Olive	357

The Auditory Cortex	357
Summary	359
References	360
Review Questions	360
Chapter 23. The Efferent Auditory System	363
Olivocochlear Bundle	363
Medial Efferent System	364
Lateral Efferent Systems	364
Crossed and Uncrossed Efferent Fibers	364
Effect of Activation of the Efferent System	365
Medial Efferent System Activation	365
Lateral Efferent System Activation	365
Memory Aids	366
Other Efferent Pathways	366
The Acoustic Reflex	366
Stapedial Reflex Pathway	366
Effect of Stapedial Reflex Contraction	367
Role of Tensor Tympani	368
Acoustic Reflexes Elicited by Nonauditory Stimuli	368
Summary	369
Review Questions	369
Chapter 24. Introduction to Peripheral Vestibular Anatomy and Physiology	371
The Vestibular System: Bony and Membranous Labyrinths	371
Arrangement of the Semicircular Canals	372
Planes of the Canals of the Right and Left Ears Are Aligned	373
Anatomy and Physiology of the Semicircular Canals	374
Structures within the Ampullae of the Semicircular Canals	374
Angular Head Motion Directions	375
Cilia and Kinocilium in the Ampullae	375
Direction of the Endolymph/Cupula Movement That Is Excitatory	376
The Utricle and the Sacculle	377
Hair Cells of the Utricle and Sacculle	377
Vestibular Branch of the VIIIth Nerve	379
Summary	379
Reference	381
Further Reading	381
Review Questions	381
Chapter 25. Introduction to Central Vestibular Anatomy and Physiology	383
Functions of the Balance System	383
Awareness of Head Position	384
The Vestibulo-Ocular Reflex	384
Ewald's First Law	385
Muscles Controlling Eye Movements	385
Cranial Nerves of the Extraocular Muscles	385
Pathways From the Vestibular Nucleus to the Nerves Controlling Eye Movement	386

Neural Control of Eye Deflection During Head Turn	386
Limited Range of Eye Deflection	387
Nystagmus: Repeated Slow Drift, Rapid Saccadic Return Motion	387
Introduction to Ewald's Second Law	388
Summary of the Vestibulo-Ocular Reflex and Introduction to Videonystagmography Testing	388
Velocity Storage	389
Reflexes of the Balance System for Postural Control	390
Vestibulospinal Reflex	390
Cervico-Ocular Reflex	390
Cervicospinal and Cervicocollic Reflexes	390
Vestibulocervical and Vestibulocollic Reflexes	392
Summary of the Functions of Balance and Clinical Implications	392
Summary	396
Review Questions	397
Chapter 26. Advanced Vestibular Anatomy and Physiology	399
Size of the Vestibular System	400
Endovestibular Potentials	400
Frequency in the Vestibular System	401
The Vestibulo-Ocular Reflex in Response to Head or Body Rotation: Superimposed Nystagmus Beats	401
Frequency in Caloric Testing	404
Morphology of the Hair Cells of the Crista Ampullaris	406
Is There an Active Mechanism in the Vestibular System?	407
Characteristics of the First-Order Vestibular Neurons	407
Calyx, Bouton, and Dimorphic Neurons	407
Characterization of Neurons by Diameter	408
Neural Firing Rates and Patterns	408
Peripheral Areas of the Ampulla Encode Low-Frequency Stimulation	409
Afferent Neurotransmitters	409
Bidirectional Change in Firing Rate of Afferent Neurons	409
Efferent Innervation of the Crista Ampullaris	410
Detailed Study of Eye Muscle Attachments	411
Review of the Eye Muscles	411
Eye Movement from Superior/Inferior Obliques and Superior/Inferior Recti: Not Exactly As Expected From the Diagrams	411
Influence of the Canals	412
Tonic Contraction in the Absence of Movement, Head Movement Alters Contraction Strength	412
Analogy of a Catamaran	413
Horizontal Canal Control of Eye Movement	413
Vertical Semicircular Canal Mediated Control of Eye Movement	416
Left Posterior Canal	416
Right Posterior Canal	417
Left Anterior Canal	417
Right Anterior Canal	418
Semicircular Canal Neural Connections	419
Review of Gross Vestibular Neural Anatomy	419

Excitatory and Inhibitory Responses in the Second-Order Vestibular Neurons	419
Connection to the Cranial Nerves That Control Eye Movement	419
Macula and Its VOR Pathways	425
Review of the Structure and Function of the Macula of the Utricle and Saccule	425
The Otoconia Cause the Macula to Sense Gravity and Respond to Head Tilt	426
Connections Between Utricle and Extraocular Muscles	427
Connections Between the Saccule and Extraocular Muscles	427
Type I and Type II Hair Cells of the Macula	428
Neural Plasticity in the Central Vestibular System	428
Summary	428
References	429
Review Questions	429

SECTION FOUR. BASIC PSYCHOACOUSTICS

Chapter 27. Introduction to Psychoacoustics	433
Threshold (in Decibel Sound Pressure Level) for Pure Tones Depends on Frequency	434
Two Ears Are Better Than One	435
Under Ideal Circumstances, a Person Can Detect a 1-dB Intensity Change	436
In General, a 10-dB Increase in Intensity is about a Doubling of Loudness (Some Studies Say 6 dB)	436
Loudness Grows a Bit Differently in the Low Frequencies: An Introduction to Phon Curves	436
Pitch	437
When Is a Pure Tone Tonal?	437
Detecting Change in Pitch	437
Doubling Frequency Creates a Musical Sameness But Not a Doubling of Pitch	438
Masking	438
Upward Spread of Masking	439
Critical Bands	439
Temporal Processing	440
Sounds Are Louder and More Tonal if at Least One-Quarter-Second in Duration	440
Temporal Order Detection	440
Gap Detection	441
Summary and Implications for Speech Perception	441
Review Questions	441
Chapter 28. Classical Psychoacoustical Methodologies	443
Classical Psychoacoustical Methods	444
Method of Limits	444
Effect of Instruction, Motivation, and Willingness to Guess	444

Response Latency and False Positive Responses	445
Effect of Using Increasing Versus Decreasing Intensity Runs	446
Method of Adjustment	446
Similarity of Results of Method of Adjustment and Method of Limits	448
Method of Constant Stimuli	450
Number of Trials and Step Size	450
Introduction to Forced-Choice Methods	450
Threshold Is Not 50% Correct Identification in a n -Interval Forced-Choice Procedure	452
Introduction to Signal Detection Theory	452
Adaptive Procedures	453
Scaling Procedures	453
Magnitude Estimation	453
Magnitude Production	453
Fractionation	454
Cross-Modality Matching	454
Summary	454
Reference	454
Review Questions	455
Chapter 29. Signal Detection Theory and Advanced Adaptive Approaches	457
Signal Detection Theory	458
Understanding “Magnitude of the Sensory Event”	458
Signal-Plus-Noise Perception	459
Criterion Points for Decision Making, and How Hit and Correct- Rejection Percentages Reveal Spacing Between the Noise and Signal-Plus-Noise Distributions	460
Altering Subject Criteria in Signal Detection Theory and Receiver Operating Curves	465
The Magic of d'	465
Adaptive Methods to Determine the Signal Level that is Correctly Detected a Given Percentage of the Time	468
Change the Rules for When to Increase/Decrease Magnitude in Order to Estimate Different Percent Correct Points	469
Example of Rules Used to Find Threshold in a Three-Alternative Forced-Choice Experiment	469
Adaptive Procedures Can Be Used to Obtain the Response Function Curve	470
Disadvantage to a Block Up-Down Procedure	471
Interleaving Runs	471
Parameter Estimation by Sequential Testing	472
Gridgeman’s Paradox	472
Preference Testing in Hearing Aid Customization	472
Paired Comparisons	473
Summary	474
Reference	474
Further Reading	474
Review Questions	474

Chapter 30. Threshold of Hearing, Loudness Perception, Just Noticeable Difference for Loudness and Loudness Adaptation	477
Absolute Threshold of Hearing	478
Minimal Audible Pressure and Minimal Audible Field	478
Binaural and Equated Binaural Thresholds	480
Effect of Stimulus Duration on Absolute Threshold	481
Effect of Stimulus Repetition Rate	481
Difference Threshold for Intensity (DLI)	482
Spectral Profile Analysis	484
Loudness Perception	485
Loudness Level	486
Decibel Scales Revisited	486
Loudness Scaling	487
Loudness Adaptation	489
Temporary Threshold Shift	490
Summary	491
References	491
Review Questions	492
Chapter 31. Calculating Loudness	495
Physiologic Correlates of Loudness and Loudness Growth	495
The Transfer Function of the Ear	495
Active Mechanism Less Effective at Low Frequencies	497
Role of the Active Mechanism for Varying Intensity Level Sounds	497
Spread of Activity along the Basilar Membrane	498
Calculating Loudness of Pure Tones	498
Complex Tone Loudness	499
Summary	500
References	500
Review Questions	501
Chapter 32. Basics of Pitch Perception	503
Pitch Perception	503
Limits of Tonal Perception	503
Pitch Perception Is Intensity Dependent	504
Pitch Perception Is Duration Dependent	504
Pitch Scaling	504
The Mel Scale of Pitch (and Other Pitch Scales)	504
Octave Scales	507
Bark Scale	507
Just Noticeable Difference of Frequency	510
Changes in DLF with Frequency	511
Changes in DLF with Intensity	513
Make Sure You are Measuring a DLF and Not a DLI!	513
Perception of Two Tones and of Distortions	514
Beats and Simple Difference Tones	514
Aural Harmonics, Summation Tones, and Other Difference Tones	514
Summary	515
References	516
Review Questions	516

Chapter 33. Introduction to Masking	517
Tone-on-Tone Masking	517
Critical Bands	520
Summary	522
Reference	522
Review Questions	523
Chapter 34. More About Masking and Cochlear Frequency Distribution	525
Masking Pure Tones With White Noise and Narrowband Noise:	
Critical Bands and Critical Ratios	525
Level per Cycle Calculations	525
Critical Bands in Hz and in Decibels	527
A Critical Band Is Also Called a Bark	527
How Critical Bands Vary With Frequency	528
Fletcher's Theory of Critical Ratio	528
Equivalent Rectangular Bandwidths	529
Other Ways to Evaluate Critical Bands	530
Cochlear Maps From Critical Bands	532
The Relationship Between DLF, Critical Ratios, and Equivalent	
Rectangular Bandwidths	533
Comodulation Release From Masking	534
Remote Masking	535
Summary and Some Further Analysis	537
References	538
Review Questions	538
Chapter 35. Psychophysical Tuning Curves	539
Psychophysical Tuning Curves (PTCS)	539
How PTCs Are Obtained and Interpreted	539
Correlation to Traveling Wave Locations	540
Families of PTCs	540
Tips, Tails, and $Q_{10\text{ dB}}$ s	540
Neural Tuning Curves Revisited	541
The Link Between PTCs and Neural Tuning Curves	542
Summary and a Confession	542
Review Questions	542
Chapter 36. Temporal Processing	545
Review of Temporal Integration for Threshold-Level Stimuli	545
Review of Duration Effects on Pitch Perception	545
Gap Detection	546
Gap Detection Ability Is a Function of Frequency	546
Gap Detection Ability Is Related to the Auditory Filter Bandwidth	546
Detection of Gaps in White Noise Uses the High-Frequency	
Cochlear Filters	549
Temporal Successiveness	549
Temporal Discrimination	550
Temporal Discrimination Relates to Distinguishing Voiced From	
Unvoiced Consonants	550
Temporal Modulation Transfer Functions	551

Summary	551
References	552
Review Questions	552
Chapter 37. Temporal Masking	553
Forward Masking: Masker Comes Before Probe Signal	553
Magnitude of the Effect	553
Physiologic Explanations	554
Forward Masking Psychophysical Tuning Curves Are Sharper	554
Backward Masking: Masker Follows Probe Signal	554
Magnitude of the Effect	554
Physiologic Explanation	554
Summary	555
Reference	555
Further Reading	555
Review Questions	555
Chapter 38. Binaural Hearing	557
Binaural Summation	557
Improved DLI and DLF Ability Binaurally	557
Binaural Beats	558
Central Masking	558
Binaural Fusion	558
Localization	559
Temporal Cues to Localization	559
Intensity Differences	560
Combined Effect of Intensity and Phase Differences	561
Central Nervous System Cells Are Responsive to Phase or Intensity Differences	561
Lateralization	562
Interaural Time Difference	562
Interaural Intensity Differences	562
Combined Effects of Intensity and Phase	563
Why Is Lateralization a Different Phenomenon from Localization?	564
Masking Level Differences	564
Summary	565
References	565
Review Questions	565
Chapter 39. Introduction to the Results of Psychoacoustical Assessment of Persons With Hearing Impairment	567
Effect of Hearing Loss on Audibility of Tones and Speech	567
Effect of Loss Type and Severity	567
Loss of Sensitivity for Pure Tones Predicts Loss of Speech Perception Ability	569
Articulation Index Predictions of Speech Understanding Are Imperfect	571
Cochlear Loss Causes Recruitment	572
Difference Limens for Intensity	573
Threshold Temporal Summation Effects	573

Widened Psychophysical Tuning Curves	574
Cochlear Dead Regions	575
Off-Frequency Listening	575
Audiometric Characteristics of Dead Regions	575
What Is Perceived When Off-Frequency Listening Occurs?	576
Psychophysical Tuning Curves for Dead Regions	576
Threshold Equalizing Noise (TEN) Test	576
Enhanced DLFs Near Dead Regions?	578
Amplification for Those With Dead Regions	578
Gap Detection Thresholds	579
Results With White Noise Stimuli	579
Gap Detection Results for Pure Tones Depend on Stimulus Intensity Levels	579
Gap Detection Levels Should Theoretically Be Better in Hearing-Impaired Persons	580
Temporal Modulation Detection Ability Is Good If the Signal Is Fully Audible	580
Ability to Detect Very Fast Signal Changes in Frequency and Amplitude Is Poorer Than for Normal Hearers	581
Poorer Pitch Perception Abilities	581
Failure to Take Advantage in Pauses in Interrupted Noise	581
Summary	582
References	583
Further Reading	583
Review Questions	583
Appendix A. The Math Needed to Succeed in Hearing Science	587
Appendix B. Answers to Review Questions	595
Index	615