
Contents

ACKNOWLEDGMENTS.. x iii
INTRODUCTION... xv

1 Sound Production vs. Sound R eproduction ...1

1.1 Live Classical Music Performances— Sound P roduction 2

1.2 Live Popular Music Performances— Sound P roduction..........................4
1.3 Reproduced Sound— The Audio Industry ...6

1.4 Preserving the Art— The Circle o f C on fus ion .. 9

1.5 Music and Movies— The State of A ffa irs 13

1.6 The Role of Loudspeakers and Rooms.. 16

1.7 Human Adaptation, a Reality That Cannot Be Ignored 17
1.8 Human Suggestib ility ...19

2 A Scientific Perspective on A u d io .. 23

2.1 Requirements for S cientific Investigations..27

3 Subjective Measurements— Turning Opinion in to Fact......................................29

3.1 Is B lind Listening Necessary?.. 31

3 .2 Hearing A b ility and Listener P erfo rm ance..36

3 .3 Stress and S tra in .. 40

3 .4 How Many Channels?.. 41

3 .5 Controlling the Variables in Subjective Evaluations..............................43

3 .5 .1 Controlling the Physical Variables... 43

3 .5 .1 .1 The Listening Room— Making Tests

B lin d ..43

3 .5 .1 .2 Real-Time Loudspeaker Comparison

M ethods.. 44

3 .5 .1 .3 Binaural Record/Replay Loudspeaker
Comparisons.. 46

3 .5 .1 .4 Listener Position and Seating..............................47

3 .5 .1 .5 Relative Loudness...47

3 .5 .1 .6 Absolute Loudness— Playback Sound

Levels.. 48

3 .5 .1 .7 Choosing Program M ateria l...................................49

3 .5 .1 .8 Power Am plifiers, Wire and So F o rth51

3.5.2 Controlling the Psychological Variables...............................52
3.5.2.1 Knowledge of the Products.................................52
3.5 .2 .2 Familiarity with the Program............................. 52
3.5.2.3 Familiarity with the Room..................................52
3.5 .2 .4 Familiarity with the Task.................................... 52
3.5.2.5 Listening Aptitude and Training........................53
3.5 .2 .6 Culture, Age and Other Biases.......................... 54
3.5 .2 .7 Hearing Ability..54
3.5 .2 .8 Listener Interaction...54
3.5 .2 .9 Recognition...55

3.5.3 How to Do the Test... 55
3.5.3.1 Is It Preference or Accuracy That

Is Evaluated?... 56
4 The Perceptual and Physical Dimensions of Sound...59

4.1 The Frequency Domain... 59
4.2 The Amplitude Domain.. 61
4.3 Amplitude and Frequency Together: Frequency Response............... 63
4 .4 Amplitude and Frequency Together: Equal-Loudness

Contours...66
4.4.1 Loudness Controls and Tone Controls— Do They

Work, Are They Necessary?... 68
4.5 The Boundaries of What We Can Hear.. 72

4.5.1 What Is Acceptable Background Noise?..............................75
4.6 Linear Distortions: Amplitude and Phase vs. Frequency.....................77

4.6.1 Spectral T i l t .. 78
4.6.2 Resonances Viewed in Frequency and T im e...................... 78
4.6.3 Finding and Fixing Resonances... 84
4.6.4 A Persistent Problem: Differentiating between

Evidence of Resonances and Acoustical
Interference..86

4.6.5 Critical Bands, ERBNs and the “ Resolution”
of the Hearing System...87

4.7 Amplitude, Frequency and Time Together: Waterfall
Diagrams..89

4 .8 Phase and Polarity— Do We Hear Waveforms?..................................... 91
4.8.1 The Audibility of Phase Shift and Group Delay..................92
4.8.2 Phase Shift at Low Frequencies: A Special Case.............. 93
4.8.3 The Audibility of Absolute Polarity—Which Way

Is “ Up” ? 94

4.9 Non-linear Distortion... 95
4.10 Wavelength, the Key to Understanding Much in Audio.....................98

4.10.1 Loudspeaker D irectiv ity... 99
4.10.2 Room Resonance Basics..100
4.10.3 Resistive/Porous Absorbers and Membrane/

Diaphragmatic Absorbers...102
4.10.4 Diffusers and Other Sound-Scattering Devices................. 103

5 Characterizing Loudspeakers— Can We Describe What Is Good?..................107
5.1 The Wisdom of the Ancients..108
5.2 Identifying the Important Variables—What Do

We Measure?...110
5.3 Anechoic Measurements— The Spinorama Evolves..........................111
5.4 Total Sound Power as a Measured Parameter................................... 125
5.5 Why Do We Measure What We Do? Are There Better Ways?........... 126
5.6 Predicting Room Curves from Anechoic Data— An Exercise

in Curve Matching... 128
5.6.1 A Message about Sound Absorption and

Scattering.. 134
5.6.2 Why Do We Care about Room Curves?...............................134

5.7 Closing the Loop: Predicting Listener Preferences
from Measurements.. 135
5.7.1 The Olive Experiments— Part One......................................137
5.7.2 The Olive Experiments— Part Two......................................139
5.7.3 The Olive Experiments— Part Three................................... 140

5.8 Loudspeaker Resonances— Detection and Remedies......................142
5.9 Summary and Discussion...143

6 Loudspeaker/Room Systems— An Introduction... 147
6.1 One Room, Two Sound Fields—The Transition Frequency............. 148
6.2 A Brief History of Loudspeaker/Room Interactions...........................150
6.3 Timbrai and Spatial Effects Attributable to Rooms..........................153

7 Above the Transition Frequency: Acoustical Events and Perceptions.......157
7.1 The Physical Variables: Early Reflections...158

7.1.1 Problems with the Stereo Phantom Center
Image..159

7.2 The Physical Variables: Loudspeaker Directivity...............................166
7.3 The Physical Variables: Acoustical Surface Treatments.................. 167

7.3.1 Absorbers..168
7.3.2 Engineered Surfaces and Other Sound Scattering/

Diffusing Devices.. 169

7.4 Subjective Evaluations in Real-World S ituations............................ 172
7.4.1 Side Wall Treatment: Reflecting or Absorbing—

Kishinaga et al. (1 9 7 9)...172
7.4.2 The Effect of Loudspeaker Directivity—Toole

(1985).. 174
7.4.3 Loudspeaker Directivity and Wall Treatment

Together— Choisel (2005)... 184
7.4.4 The Nature of the Sound Field— Klippel (1990)............... 185
7.4.5 Observations of an Audio Enthusiast— Linkwitz

(2007).. 186
7.4.6 Observations of an Audio Enthusiast—Toole

(2016).. 188
7.4.7 Floor Reflections: A Special Case?.....................................193

7.5 Professional Listening vs. Recreational Listening............................194
7.5.1 Hearing Loss Is a Major Concern.......................................196
7.5.2 Discussion...196

7.6 Perceptual Effects of Room Reflections..197
7.6.1 Adaptation and Perceptual Streaming.............................. 197
7.6.2 The Effects of Rooms on Loudspeaker Sound

Quality.. 198
7.6.3 The Effect of Rooms on Speech In te llig ib ility200
7.6.4 Sound Localization in Reflective Spaces—

The Precedence (Haas) E ffect..201
7.6.5 Bringing the Precedence Effect into the Real

Acoustical World...207
7.6.5.1 Ceiling vs. Wall Reflections............................208
7.6.5.2 Real vs. Phantom Images............................... 210
7.6 .5.3 Speech vs. Various Musical Sounds.............. 211

7.7 Meaningful Measurements of Reflection Am plitudes..................... 212
8 Below the Transition Frequency: Acoustical Events and Perceptions....... 215

8.1 The Basics of Room Resonances and Standing Waves...................216
8.1.1 Optimizing Room Dimensions— Does an “ Ideal”

Room Exist?.. 220
8.1.2 Are Non-rectangular Rooms the Answer?......................... 222

8.2 Solutions for the Real W orld... 224
8.2.1 Deliver Energy to the Modes and Dissipate Some of

That Energy with Absorbers.. 226
8.2.2 Deliver Energy to the Modes and Reduce the Coupling

of That Energy to the Listener by Optimizing the
Listening Location— “ Positional” Equalization............... 230

8.2.3 Reduce the Energy Delivered to a Bothersome
Mode by Optimizing the Loudspeaker/Subwoofer
Location... 232

8.2.4 Reduce the Energy Delivered to a Bothersome
Mode by Using Parametric Equalization......................... 232

8.2.5 Reduce the Energy Delivered to a Bothersome
Mode by Using Simple Mode-Manipulation
Techniques..234

8.2.6 Selective Mode Activation in Rectangular Rooms
Using Passive Multiple-Subwoofer Mode
Manipulation.. 238

8.2.7 Mode Manipulation for Rectangular Rooms Using
Multiple Subwoofers and Signal Processing................... 244

8.2.8 Mode Manipulation for Any Room Using Multiple
Subwoofers and Signal Processing: Sound Field
Management (SFM)... 244

8.2.9 Revisiting Room Resonances in Time
and Space... 251

8.3 Do We Hear the Spectral Bump, the Temporal Ringing
or Both?.. 255

8.4 Stereo Bass: Little Ado about Even Less..258
8.5 Bass Management Makes It All Possible..259
8.6 Summary and Discussion..261

9 Adjacent-Boundary and Loudspeaker Mounting Effects..............................263
9.1 The Effects of Solid Angles on the Radiation of Sound

by Omnidirectional Sources..263
9.2 Classic Adjacent-Boundary E ffects... 266

9.2.1 Alleviating Adjacent-Boundary Effects..............................267
9.3 Loudspeaker Mounting Options and Effects.....................................269

9.3.1 An Example of Adjacent-Boundary Interference..............273
9.4 “ Boundary-Friendly” Loudspeaker Designs...................................... 274
9.5 Array Loudspeakers—Other Ways to Manipulate Boundary

Interactions.. 276
9.6 Listeners Also Have Boundaries.. 279

10 The Sound Fields in Sound Reproduction Spaces.......................................281
10.1 Reverberation... 281

10.1.1 Measuring Reverberation T im e..284
10.1.2 Calculating Reverberation Tim e...284
10.1.3 Is There a More Useful Metric for Our

Purposes?..285

10.2 Diffusion.. 286
10.3 Direct Sound and Early Reflections..291
10.4 Near and Far Fields of Rooms— Sound Level vs. Distance...........292
10.5 Near and Far Fields of Sound Sources..295

10.5.1 Point Sources and Real Loudspeakers............................ 295
10.5.2 Line Sources... 297

10.6 Air Absorption at High Frequencies... 299
10.7 Screen Loss in Home Theaters and Cinemas................................. 300
10.8 The Directivities of Common Sound Sources.................................. 302

11 Sound in Cinemas.. 305
11.1 The Closed Loop of Cinema Sound.. 305
11.2 Sound Fields in Cinemas...307

11.2.1 A Loudspeaker in a Cinema...307
11.2.2 Adding a Screen and Applying the X-curve....................309

11.3 The Origins of the X-curve...313
11.4 A Recent Study Adds Confirmation and Clarity................................318
11.5 Flat, Direct Sound Is an Enduring Favorite..................................... 321
11.6 Alternative Targets— Is It Time to Move On?.................................... 326

11.6.1 Compatibility with the Rest of the Audio W orld.............329
11.6.2 Compatibility within the Cinema World............................330

11.7 The Effects of Room Size and Seats..332
11.8 Cinema Sound— Whereto Next?...335

12 Sound in Home Listening Rooms, Home Theaters and Recording
Control Rooms... 337
12.1 Good Sound Starts with Good Loudspeakers.................................. 337

12.1.1 Typical Loudspeaker Specifications— Part of
the Problem...340

12.2 Loudspeakers in Small Rooms: The Meaning of Room
Curves..343
12.2.1 The Effect of Loudspeaker Directional

Configuration..346
12.2.2 Looking Back 42 Years: the Mpller/Briiel

and Kjaer Experiments.. 347
12.2.3 Room Curves and Equalization... 348

12.3 Subjective Preferences for Sound Spectra in Listening
Rooms.. 349

12.4 Dialog Intellig ibility in Home Theaters...351
12.5 Recording Control Rooms... 355

12.5.1 Old-School Monitoring.. 356
12.5.2 Modern Monitoring.. 360

13 A Rational Approach to Designing, Measuring and Calibrating
Sound Reproducing Systems... 365
13 1 Low Frequencies—The Universal Problem... 366
13.2 Sound above the Transition Frequency.. 367

13.2.1 Thirty Years— Some Things Change, Some Don’t 367
13.2.2 The Wrong Room Curve Target?... 369
13.2.3 “ Room Correction" and “ Room Equalization”

Are Misnomers... 371
13.2.4 Automotive A u d io .. 372
13.2.5 Headphones.. 373
13.2.6 Cinemas..375

13.3 Is There a Common Factor— A Generalizable Target?......................376
14 Measurement Methods... 379

14.1 Alternative Views of Frequency Response.. 379
14.1.1 Prediction of the Direct Sound and Room Curves

from Anechoic D ata ...380
14.1.2 In-Situ Measurement of the Direct Sound........................ 381
14.1.3 The Steady-State Room Curve... 383

14.2 Measures of Loudness and System-Level Calibrations.................... 385
14.2.1 Evaluating Relative Program Loudness Levels.................386
14.2.2 Multichannel Sound System-Level Calibration................388
14.2.3 The Effect of Propagation Distance—

A Side-Channel Challenge...391
14.3 Measurement Microphones..395

15 Multichannel Audio... 397
15.1 A Few Definitions...397
15.2 The Birth of Multichannel A ud io ..399
15.3 Stereo— An Important Beginning..402

15.3.1 Loudspeakers as Stereo Image Stabilizers.......................404
15.4 Quadraphonics— Stereo Times Two.. 405
15.5 Multichannel Audio—Cinema to the Rescue.................................... 408
15.6 Multichannel Audio Comes Home...409

15.6.1 THX Embellishments..411
15.7 How Many Loudspeakers and Where?... 413

15.7.1 Optimizing the Delivery of “ Envelopment”414
15.7.2 Summary... 419

15.8 Surround System Layouts.. 420
15.8.1 Loudspeaker Directivity Requirements.............................420
15.8.2 Mission-Oriented Acoustical Treatments.......................... 421
15.8.3 Surround Loudspeaker Options.. 422

15.9 The Ambisonics Alternative.. 42g
15.10 Upmixer Manipulations: Creativity at Work......................................426
15.11 Multichannel Audio Goes Digital, Discrete and

Compressed.. 42g
15.12 Three-Dimensional Sound— Immersive Audio................................. 429

15.12.1 The Perception of Elevation.. 430
16 Loudspeakers and Power Amplifiers..433

16.1 Consequences of Loudspeaker Impedance Variations..................... 433
16.2 The Damping Factor Deception... 435
16.3 Loudspeaker Sensitivity Ratings and Power Amplifiers...................437
16.4 The Audibility of C lipping...433

17 Hearing Loss and Hearing Conservation..441
17.1 Occupational Noise Exposure Lim its...443
17.2 Non-occupational Noise Exposure.. 444
17.3 Binaural Hearing Is Also Affected... 444
17.4 Some Obsession Can Be a Good Thing...446

18 Fifty Years of Progress in Loudspeaker Design...447
18.1 My Introduction to the Real World.. 448
18.2 Two Decades of Domestic Loudspeakers...452
18.3 Some Early Professional Monitor Loudspeakers...............................458

18.3.1 A “Toole” Monitor Loudspeaker.. 460
18.4 Looking Around and Looking Ahead..462
18.5 The End...468

REFERENCES...469
INDEX...487

