Effect of enhancement of spectral changes on speech intelligibility and clarity preferences for the hearing impaired

Jing Chen, ^{a)} Thomas Baer, and Brian C. J. Moore

Department of Experimental Psychology, University of Cambridge, Downing Street, Cambridge CB2 3EB,

England

(Received 23 March 2011; revised 5 February 2012; accepted 7 February 2012)

Most information in speech is carried in spectral changes over time, rather than in static spectral shape *per se*. A form of signal processing aimed at enhancing spectral changes over time was developed and evaluated using hearing-impaired listeners. The signal processing was based on the overlap-add method, and the degree and type of enhancement could be manipulated via four parameters. Two experiments were conducted to assess speech intelligibility and clarity preferences. Three sets of parameter values (one corresponding to a control condition), two types of masker (steady speech-spectrum noise and two-talker speech) and two signal-to-masker ratios (SMRs) were used for each masker type. Generally, the effects of the processing were small, although intelligibility was improved by about 8 percentage points relative to the control condition for one set of parameter values using the steady noise masker at −6 dB SMR. The processed signals were not preferred over those for the control condition, except for the steady noise masker at −6 dB SMR. Further work is needed to determine whether tailoring the processing to the characteristics of the individual hearing-impaired listener is beneficial. © *2012 Acoustical Society of America*. [http://dx.doi.org/10.1121/1.3689556]

PACS number(s): 43.66.Ts, 43.71.Ky, 43.71.An [MAA] Pages: 2987–2998

I. INTRODUCTION

Listeners with moderately impaired hearing can usually achieve high speech intelligibility in a quiet environment when the presentation level is sufficiently high, but their performance decreases in noisy environments (Moore, 2007). The ability to understand speech in quiet may be determined to a large extent by audibility (Humes and Roberts, 1990), but the ability to understand speech in noise almost certainly depends partly on other auditory functions such as frequency selectivity (Festen and Plomp, 1983; Moore, 1996) and sensitivity to temporal fine structure (Hopkins et al., 2008; Moore, 2008). Sensorineural hearing loss, particularly cochlear hearing loss, is associated with broader-than-normal auditory filters (Glasberg and Moore, 1986). When a speech signal passes through these broader filters, the resulting excitation pattern is "smeared" relative to normal, reducing the difference in amplitude between peaks and dips in the internal representation, and making it more difficult to determine the formant frequencies that provide important cues for speech recognition (Moore, 1996; Baer et al., 1993). Background noise can exacerbate this effect by filling in the valleys in the spectrum, thereby reducing spectral contrast in the signal.

To compensate for this effect, several attempts have been made to improve speech intelligibility for the hearing impaired by enhancing spectral contrast (Boers, 1980; Summerfield *et al.*, 1985; Simpson *et al.*, 1990; Stone and Moore, 1992; Baer *et al.*, 1993). In a typical method for achieving this (Baer *et al.*, 1993), the magnitude spectra of short time segments (frames) were obtained via the Fast Fourier Trans-

form (FFT), and the spectra were processed so that the peaks increased in level and the valleys decreased in level, while preserving overall level and phase. The results showed that the recognition of speech in noise was sometimes, but not always, slightly improved and that hearing-impaired people sometimes, but not always, preferred the enhanced speech in terms of sound quality (Boers, 1980; Summerfield *et al.*, 1985; Simpson *et al.*, 1990; Stone and Moore, 1992; Baer *et al.*, 1993; Baer and Moore, 1997). However, those studies only enhanced the spectral contrast in individual frames; spectral changes across frames were not considered. In the present paper we examine the possible benefits of enhancing spectral changes over time.

The auditory system, like all other perceptual systems, is especially sensitive to abrupt changes in stimuli, and the perceived properties of brief segments of sounds, including speech, can be strongly influenced by preceding and following segments (Summerfield et al., 1984; Watkins, 1991; Watkins and Makin, 1996; Moore, 2003). It has been reported that listeners identified place of articulation significantly better for stimuli that preserved dynamic spectral changes at their onsets than for stimuli with static onset spectra (Kewley-Port et al., 1983). Hazan and Simpson (1998) found that the intelligibility of speech in background noise could be improved by amplifying hand-annotated consonantal regions of natural vowel-consonant-vowel (VCV) stimuli, and corresponding regions in natural semantically unpredictable sentence material. It has also been reported that processes of successive spectral contrast can serve to disambiguate coarticulated speech (Kluender et al., 2003; Coady et al., 2003). These findings suggest that the ability to detect spectral changes may be important for speech intelligibility.

a)Author to whom correspondence should be addressed. Electronic mail: jc622@cam.ac.uk

Hearing-impaired people probably have a reduced ability to detect and discriminate spectral changes simply because they have reduced frequency selectivity. If the detection and discrimination of static spectral features is impaired, then it naturally follows that the detection of changes in those features will also be impaired. Spectral enhancement on a frame-by-frame basis, as described above, cannot restore the internal representation of spectral shape to normal; it can only make the excitation pattern of a spectrally enhanced stimulus in an impaired ear somewhat closer to the excitation pattern evoked in a normal ear by the unprocessed signal (Baer et al., 1993). For example, a single sinewave evokes an excitation pattern that is broader in an impaired than in a normal ear, and there is no way to enhance the spectrum so as to restore the excitation pattern to normal.

Although spectral-change enhancement also has limitations, it is possible in principle to make spectral changes audible that would not otherwise be audible for a hearingimpaired person. Say, for example, that a broadband stimulus has a narrow spectral dip that is then "filled in" to give a flat spectrum. For a hearing-impaired ear, the change might not be detectable, since the narrow spectral dip would give rise to only a very small dip in the excitation pattern. If the stimuli are analyzed with a finer frequency analysis than performed by the impaired ear, and the spectral change is then enhanced, the result would be a momentary peak in the spectrum following filling in of the dip; this effect is illustrated later (see Fig. 3). The hearing-impaired person might be able to detect this spectral peak, and hence to detect the change in spectrum over time. Thus, spectral-change enhancement has the potential for increasing the audibility of spectral changes for hearing-impaired people, possibly thereby increasing speech intelligibility.

Signal processing to enhance spectral changes for hearing-impaired people has rarely been explored in previous studies. The methods generally used in laboratory experiments on the role of spectral changes could not be implemented in hearing aids, because they used hand annotation to identify regions of spectral change, and then amplified those regions (Gordon-Salant, 1986; Hazan and Simpson, 1998, 2000). Yoo *et al.* (2007) extracted transient components automatically by employing time-frequency analysis, but the process was based on the whole signal (monosyllablic words in their study), and such a process is not suitable for real-time implementation.

In this paper we describe a new form of signal processing aimed at enhancing spectral changes over time. The processing uses the overlap-add method, based on the fast Fourier transform. The processing does not require fine-scale frequency analysis (Allen, 1977), although the resolution should be greater than that of a typical hearing-impaired ear over the frequency range of interest. Thus the processing could, in principle, be implemented with a small time delay; this is important, since the delay starts to have small disruptive effects around 10–12 ms, though the effects do not become serious until the delay reaches about 30 ms (Stone and Moore, 2002). In a previous experiment (Chen *et al.*, 2010), described briefly below, we showed that, for certain

selections of parameter values, hearing-impaired subjects preferred speech in speech-spectrum noise (SSN) processed using this method over unprocessed signals. The two sets of parameter values used in the present study were based on the results of this earlier experiment.

Here, we assessed whether the signal processing led to improvements in the intelligibility of speech presented in two types of masker, SSN and two-talker speech (TTS), for hearing-impaired listeners with moderate hearing loss. Subjective ratings of speech clarity based on paired-comparisons were also obtained.

Effects of background sounds on speech intelligibility are often characterized as arising from energetic masking (EM), informational masking (IM), or a combination of the two (Brungart et al., 2001). EM occurs when the neural activity elicited by a signal plus masker is similar to the neural activity evoked by the masker alone; the masker "swamps" the response to the signal. IM for speech is conceptualized as anything that reduces intelligibility once EM has been accounted for, including effects such as difficulty in determining how to assign acoustic elements in the mixture to the target and masker (Watson, 1987; Kidd et al., 1994, 1998; Freyman et al., 1999, 2001, 2004; Brungart et al., 2001; Arbogast et al., 2002; Durlach et al., 2003; Oxenham et al., 2003; Li et al., 2004; Wu et al., 2005; Mattys et al., 2009). However, Stone et al. (2011) have suggested that modulation masking (MM) can also occur, and that a steady noise can produce both EM and MM. SSN may produce mainly EM and MM (Stone et al., 2011), while competing speech produces EM, MM, and IM, the latter perhaps being dominant (Brungart et al., 2001). When the target speech consists of nonsense sentences and the number of competing talkers in the background is manipulated, IM appears to be maximal when there are two talkers in the background (Brungart et al., 2001; Freyman et al., 2001, 2004; Wu et al., 2007). We anticipated that the spectral-change processing might be beneficial for speech in SSN, but it was not clear whether it would be beneficial in situations where IM was dominant, since the processing would not necessarily resolve confusions between the target and background or aid perceptual segregation of the target and background. To be beneficial in everyday life, the processing would have to lead to improved intelligibility for some types of background sounds, such as SSN, and at least not degrade intelligibility for others, such as TTS. We assessed whether the processing achieved these goals by comparing the performance of hearing-impaired subjects for processed and unprocessed signals. When spectral-change enhancement was applied, the speech and background (SSN or TTS) were mixed prior to processing, as would occur in practical situations.

II. SIGNAL PROCESSING

A. Method

The signal-processing strategy used for spectral-change enhancement was FFT based: the input signal was segmented, windowed, Fourier transformed, spectrally smoothed, spectral-change enhanced, inverse Fourier transformed, and converted to a running waveform using the

FIG. 1. Flow diagram of the signal processing used for spectral-change enhancement.

overlap-add technique (Allen, 1977; Simpson *et al.*, 1990; Baer *et al.*, 1993). The processing flow is shown in Fig. 1, and each step is described below.

The input signal, which was sampled at 16 kHz, was segmented using a 16-ms frame length and 8-ms frame overlap. Each frame was weighted by a 16-ms Hamming window. Then, a 256-point FFT of the windowed segment was calculated, giving 128 magnitude values ($Spec_{org}$) and 128 phase values.

To remove minor irregularities in the spectrum and to preserve major features in the spectrum that would be well represented in a normal auditory system, the magnitude spectrum was transformed to an auditory excitation pattern, using a convolution procedure as described by Moore and Glasberg (1983). As a result of this transformation, the original 128 magnitude values were replaced by 128 new values, denoted *Mag*. The new values represent a smoothed version of the original spectrum, comparable to the representation in a normal auditory system.

The spectral change across every two adjacent frames was evaluated by expressing the Mag values in dB and taking the difference of the Mag values for bin j in frame n and bin j in frame n-l:

$$R_{j,n} = Mag_{j,n} - Mag_{j,n-1}, \tag{1}$$

where if $R_{j,n} > 0$, the spectrum magnitude increased from frame n-l to frame n, and if $R_{j,n} < 0$, the magnitude decreased from frame n-l to frame n. The magnitude spectrum was modified based on the spectral change values, $R_{i,n}$.

An enhancement function was derived from the spectral change function by convolution with a difference-of-Gaus-

sians (DoG) function, which is described by the following equation:

$$DoG(\Delta f) = (1/2\pi)^{1/2} \left[\exp\left\{ -(\Delta f/rb)^2/2 \right\} - (1/2) \exp\left\{ -(\Delta f/2rb)^2/2 \right\} \right], \tag{2}$$

where Δf is the deviation in Hz from the center frequency, r is equal to the value of the equivalent rectangular bandwidth of the normal auditory filter at that center frequency, ERB_N is the equivalent rectangular bandwidth of the auditory filter in normal ears, as specified by Moore and Glasberg (1983), and b is a parameter that determines the width of the central lobe of the DoG function. When b = 1, the width of the central lobe is 2.72 ERB_N at the 0-magnitude points. Figure 2 shows DoG functions for center frequencies of 500, 1000, and 4000 Hz. In each panel, the solid line is for b = 1, and the dashed line is for b = 0.5. The *DoG* function was centered in turn on each frequency in the spectral change function $R_{i,n}$. For a given center frequency of the DoG function, the value of the spectral change function was multiplied by the value of the DoG function, and the products obtained in this way were summed. The magnitude value (in dB) of the spectral change function at that frequency was then replaced by that sum. The result of this computation is denoted the enhancement function (ENF, in dB). The ENF was used to derive modified output spectra, as described below.

The modified magnitude spectrum for a given frame was obtained by adding a gain function to the original magnitude spectrum (both in dB units). It was desired that this gain function was based on *ENF* and was influenced by the smoothed spectrum in a number of preceding frames, with a

FIG. 2. Difference-of-Gaussian (DoG) functions for three center frequencies, one for each panel. In each panel, the solid line is for b=1, and the dashed line is for b=0.5.

FIG. 3. Spectrograms of an unprocessed signal (left) and processed signal (right). Dark areas indicate higher energy. The signal was a harmonic complex tone with an F0 of 200 Hz. Each harmonic had the same level except for a small group. For the first 200-ms segment, the level of harmonics with frequencies from 1000 to 1400 Hz was 5 dB lower than for the other harmonics. For the second 200-ms segment, the level of harmonics with frequencies from 1600 to 2000 Hz was 5 dB lower than for the other harmonics. The parameter values were: b = 1, $\xi = 0.9, m = 4, S = 5.$

weight that progressively declined for frames that were earlier in time than the current frame. To achieve this, the gain function for frame n, $Gain_n$, was constructed as a weighted average across frames according to the formula:

$$Gain_{n} = \frac{ENF_{n} + \xi ENF_{n-1} + \xi^{2} ENF_{n-2} + \dots \xi^{m} ENF_{n-m}}{1 + \xi + \xi^{2} + \dots \xi^{m}},$$
(3)

where ξ (\leq 1) is a parameter controlling the relative weighting of earlier frames, and m is the number of frames contributing to the weighted average. Then, the value of $Gain_n$ was scaled by multiplying by a factor S, which was an adjustable parameter used to control the degree of spectral-change enhancement. Finally, the modified magnitude spectrum of frame n, $Spec_{mod}$, was calculated as:

$$Spec_{mod} = Spec_{org} + (S \times Gain_n),$$
 (4)

Note that the spectrum magnitudes and values of $Gain_n$ are both in dB units. For a given frame of the input signal, the corresponding output signal was created by inverse FFT with the modified magnitude spectrum and the original phases. This was repeated for successive overlapping frames to give the whole processed signal.

In summary, the processing was implemented with four adjustable parameters: b, controlling the width of the DoG function; ξ and m, controlling the effect of preceding frames; and S controlling the amount of enhancement.

B. Test signal

2990

To check that the processing operated in the desired way, synthesized harmonic complex tones were used, in which the level of a subgroup of harmonics was abruptly changed at a certain time, resulting in a change in spectral shape. Spectrograms of these signals were determined after they had been subjected to the processing. The results confirmed that enhancement of spectral changes did indeed occur, and that the characteristics of the enhancement could be altered by manipulating the values of the parameters b, ξ , m, and S.

Figure 3 shows spectrograms of a test signal, before (left) and after (right) spectral-change enhancement; dark regions indicate higher energy. A harmonic complex tone with a fundamental frequency (F0) of 200 Hz was synthesized by adding a series of harmonics. Each harmonic had the same level except for a small group. Two 200-ms signal segments were synthesized separately. For the first segment, the level of harmonics with frequencies from 1000 to 1400 Hz was 5 dB lower than for the other harmonics. For the second segment, the level of harmonics with frequencies from 1600 to 2000 Hz was 5 dB lower than for the other harmonics. A 5-ms raisedcosine window was applied to the start and end of each segment, and the two segments were combined so that the end of the first segment abutted the start of the second segment at the 0-voltage points. For the combined segments, there was a change in spectral shape at 200 ms, as shown in Fig. 3(left). After processing, the change was enhanced: the levels of harmonics from 1000 to 1400 Hz increased above that of the other harmonics for a short time following the change (shown by the small dark region) and the levels of harmonics from 1600 to 2400 Hz were as much as 10 dB lower than that of adjacent harmonics for a short time.

Figure 4 shows the magnitude spectrum of the unprocessed signal (top) and the processed signal (bottom) for four consecutive non-overlapping 16-ms frames around the time where the change in spectral shape occurred. The initial times of the four frames were 192, 208, 224, and 240 ms. Notice that, for spectral regions and times where there was no spectral change, the processing had little effect. Notice also that the processing would not result in an enhancement of increases in energy when they were uniform across frequency. The enhancement occurs when the energy changes in one frequency region relative to that in adjacent regions.

Finally, it should be noted that the spectral-change enhancement processing was not intended as a means of noise reduction. Indeed, for a steady noise background, the processing has little effect on the background apart from enhancing some of the random spectral fluctuations in the background. This is illustrated in Fig. 5, which shows spectrograms of a frequency glide in steady noise, before (left) and after (right) spectral-change enhancement; dark regions indicate higher energy. The glide frequency changed from 300 to 4200 Hz

FIG. 4. Magnitude spectrum of four consecutive frames around the time of the spectral change for (top) the unprocessed signal and (bottom) the processed signal. Each frame was 16 ms long and the initial times of the four frames were 192, 208, 224, and 240 ms.

during 1 s, and the masker was steady Gaussian white noise. The glide and noise were mixed at -10 dB SMR prior to processing. The target signal appears quite weak in the background noise for the spectrogram of the unprocessed signal, and appears more prominent in the spectrogram of the signal processed to enhance spectral changes. The mean level of the background is not markedly altered by the processing.

We used the glide stimulus to quantify the amount of noise reduction. This is often quantified using the SMR improvement, given by the difference between the input and output segmental SMR (Virag, 1999). The segmental SMR was formed by averaging frame level SMR estimates as follows:

$$d_{SEGSNR} = \frac{10}{M} \sum_{i=1}^{M} log \frac{\sum_{n=N_i}^{N_i+N-1} x_s^2(n)}{\sum_{n=N_i}^{N_i+N-1} [x_m(n) - x_s(n)]^2},$$
 (5)

where $x_s(n)$ and $x_m(n)$ are the sample magnitudes of the target signal (frequency glide alone) and the signal mixed with background noise, respectively, i is the frame index, M is the number of frames, n is the sample index, Ni is the initial sample index in the frame i, and N is the frame length in samples (Hansen and Pellom, 1998). When the frame length was set to 20 ms, segmental SMRs for the unprocessed and the processed signals were -10.0 dB and -10.2 dB, respectively. Hence, the processing had no material effect on the segmental SMR.

III. EXPERIMENTS

A. Summary of pilot experiments

Pilot experiments using both normal-hearing and hearing-impaired subjects were conducted to provide an initial assessment of the processing and to determine values of the parameters that led to good sound quality. The pilot

FIG. 5. Spectrograms of an (left) unprocessed signal and (right) processed signal consisting of a 1-s frequency glide in a steady Gaussian white noise at -10 dB SMR.

J. Acoust. Soc. Am., Vol. 131, No. 4, April 2012

experiments have been described in detail in Chen et al. (2010), so they are outlined only briefly here. The stimuli for the hearing-impaired subjects were subjected to frequencydependent amplification according to the "Cambridge formula" (Moore and Glasberg, 1998) to ensure audibility over the frequency range that is important for speech intelligibility (ANSI, 1997). Twenty sets of parameter values were selected, based on informal listening by the authors. They were combinations of values of b between 0.7 and 1, ξ between 0.4 and 0.9, m between 4 and 6, and S between 4 and 8. We anticipated that the processing would not have beneficial effects for speech in quiet, but that it might be beneficial for speech in noise. Therefore, we hoped to find conditions for which the processing did not degrade speech quality or intelligibility in quiet, but for which it enhanced intelligibility in noise. Hence, two experiments were conducted, one using speech in quiet (clean speech) and one using speech in SSN.

In pilot experiment 1, the clean speech stimuli (sentences) were presented one at a time, and the listener was asked to rate both speech quality and speech intelligibility on a five-point scale (5 being the best). For the normal-hearing subjects, speech intelligibility ratings for the processed stimuli were generally high and similar to those for the unprocessed stimuli (above 4.5), but ratings of speech quality were generally below those for the unprocessed stimuli, indicating that the processing degraded quality. However, the effects were small for some processing conditions. For the hearing-impaired subjects, ratings of speech quality were higher than for the normal-hearing subjects, but ratings of speech intelligibility were lower. Speech quality ratings for some of the processing conditions were nearly as high as for unprocessed speech, indicating that, at least for these conditions, the processing did not have marked deleterious effects for speech in quiet.

In pilot experiment 2, the sentences in SSN were presented in pairs separated by 300 ms, using the same sentence for a pair. One sentence-in-SSN was processed and one was unprocessed, and they were randomly assigned to interval 1 and interval 2. The subject's task was to indicate the interval in which the speech was clearer or to choose "they are the same." The results showed that listeners with normal hearing mostly preferred the unprocessed stimuli, and they remarked that the two intervals were easily discriminated via differences in the background noise, which had a gurgling quality for the processed signals. The pattern of results for the hearing-impaired subjects was quite different from that for the normal-hearing subjects. For some sets of parameters, the choice "the processed is clearer" occurred more often than the other two choices, indicating that the processing appeared to be beneficial.

B. Choice of parameter values for main experiments

The results of the pilot experiments guided the choice of parameter values used in the experiments reported below. Two sets of parameter values were selected from the parameter sets tested in the pilot experiment, based on the following criteria: (1) hearing-impaired subjects mostly preferred

the processed signal in background noise over the unprocessed signal; (2) ratings of speech intelligibility and quality remained high for speech in quiet. The sets of parameter values used were P1: $[b=1, \ \xi=0.8, \ m=6, \ S=6]$ and P2: $[b=1, \ \xi=0.9, \ m=4, \ S=5]$, where the degree of enhancement, controlled by S, was greater for P1 than for P2. A condition using unprocessed stimuli was included as a control or reference condition. This is denoted Pu.

C. Tasks and conditions

The effectiveness of the signal processing was evaluated in two ways: (1) by measuring the percent correct identification of key words in sentences presented in background sounds, with the SMR fixed within a block; (2) using a two-interval comparison task similar to that described above for the pilot experiments. The first task is referred to here as speech intelligibility (SI), while the second task is referred to as clarity preference (CP). For the latter, a given sentence in a given background sound was presented twice, once processed and once unprocessed, in random order, and the subject was asked to indicate whether the first or the second was more clear. The option was also given of responding "they are the same."

Two types of masker were used, SSN and TTS. The SMR was calculated based on root-mean-square (RMS) values, and was fixed at -6 dB and -3 dB for the SSN masker, and 0 dB and 3 dB for the TTS. These values were selected based on pilot experiments to ensure that speech intelligibility varied over a reasonable range.

In summary, there were 12 conditions for SI (3 processing methods \times 2 masker types \times 2 SMRs) and eight conditions for CP (2 processing methods \times 2 masker types \times 2 SMRs). The number was smaller for CP because P1 was not compared with P2; P1 and P2 were both compared with Pu. For both SI and CP, 15 sentences were used to evaluate each condition for each subject.

D. Subjects and compensation for hearing loss

Twelve subjects with mild to moderate hearing loss, presumed to be of cochlear origin, were tested. The ages and audiometric thresholds of individual subjects are given in Table I. Most subjects were experienced hearing aids users and all were native English speakers. They were required to take off their hearing aids during the experiment. All subjects took part in the SI tests, and all except subjects 7 and 9 took part in the CP tests.

Stimuli were presented only to the better ear, as determined by the audiometric threshold averaged for frequencies from 1 to 6 kHz, except for subject 9, who had a monaural hearing loss and who was tested using the impaired ear. To ensure audibility of the stimuli over the frequency range important for speech intelligibility, the frequency-dependent gains prescribed by the "Cambridge" hearing-aid fitting procedure were applied to the combined target and masker signal, based on the subject's individual audiogram (Moore and Glasberg, 1998). Gains were specified at audiometric frequencies between 250 and 8000 Hz, and applied using a linear phase finite-impulse-response filter with 443 taps.

TABLE I. Ages of the subjects (yr), audiometric thresholds (dB HL) of the test ear, and the mean audiometric threshold between 1 and 6 kHz for each subject.

				Audiometric threshold (dB HL) Frequency, kHz							
Subject	Age	Test ear	0.2	0.5	1	2	3	4	6	8	Mean (1–6 kHz)
1	60	R	50	55	55	65	60	55	70	90	61
2	72	L	35	35	55	50	55	60	60	75	56
3	76	R	10	25	40	65	80	80	90	100	71
4	69	R	45	45	45	55	60	55	55	70	54
5	73	R	15	20	25	55	55	50	60	85	49
6	64	R	20	35	35	45	50	45	50	70	45
7	77	L	20	15	30	55	65	80	70	70	60
8	77	R	5	25	25	40	50	55	55	55	45
9	65	R	55	65	60	55	65	60	50	60	58
10	73	R	20	20	30	35	55	70	85	100	55
11	69	L	15	30	30	45	45	45	50	60	43
12	50	R	5	10	45	55	50	50	55	55	51

E. Equipment

All stimuli were generated using a PC with an M-audio external soundcard (Fast track pro, 16-bit, 16 000-Hz sampling rate), passed through a mixing desk (Mackie 1402-VLZ), and presented to the subject via Sennheiser HD 580 headphones at 65 dB SPL. For all tests, subjects were seated in a double-walled sound attenuating chamber.

F. Test material

Sentences from the adaptive sentence list (ASL) corpus (MacLeod and Summerfield, 1990) were used as the target speech. They were spoken by a male British-English speaker. The long-term spectrum level of the sentence lists was flat for frequencies from about 100 to 500 Hz, and then decreased at a rate of 9 dB/octave. The SSN masker had the same average spectral shape as the speech.

The speech used for the TTS background was recorded from male speakers of British English reading naturally from scripts (unrelated to the ASL materials) in a large sound-isolated and sound-treated room with a low reverberation time (RT60 < 50 ms for frequencies of 250 Hz and above). Recordings were made direct to digital audio tape using a high-quality, low-noise condenser microphone. Using CoolEdit2000TM, stammerings, repetitions, and pauses for breath were removed, but natural sounding pauses between sentences with durations of 100-140 ms were left. Each speaker used a different script. The recorded length of the speech for each talker greatly exceeded the 45-s duration of each target sentence list (Stone and Moore, 2003). The TTS was produced by mixing speech from two different talkers. The RMS level of the speech from the two talkers was equated before mixing. The segment of the TTS to be used on a given trial was selected randomly from within the file. For each trial, the background sound started 500 ms before the target sentence, and finished synchronously with the sentence.

G. Design and procedure

For the SI test, six of the subjects were tested first using the SSN masker and then using the TTS masker. The remaining six subjects were tested in the opposite order. The order of presentation of the different processing conditions was counterbalanced across subjects. The 12 test conditions were organized into six blocks (3 processing methods × 2 masker types), and in each block 30 sentences (15 at each SMR) were presented, with SMRs in a random order. For each subject, 12 test lists were assigned randomly to the 12 conditions.

Subjects were instructed to verbally repeat the whole target sentence as well as they could immediately after the trial was completed. The experimenter recorded how many key words had been identified correctly and then initiated the next trial. Before data collection, subjects completed two practice runs, each using 15 sentences (one ASL list), one using the SSN masker and one using the TTS masker.

For the CP test, the stimuli and test conditions were same as for the SI test, and they were organized into four blocks according to the two processing methods (P1 and P2) and two masker types. There were 30 trials in each block, 15 trials using the higher SMR (one ASL list) and 15 using the lower SMR. The 15 trials included 12 test trials and 3 control trials. In the test trials, one segment contained a sentenceplus-masker processed using P1 or P2 and one contained the same sentence-plus-masker, but unprocessed (Pu). The two segments were separated by 300 ms and their order was random. In the control trials, both segments were unprocessed. The control trials were used to assess the reliability of the judgments, and in particular to assess whether subjects sometimes rated one segment as sounding better than the other when they were in fact processed in the same way. The subject selected one of the three options presented on a computer screen: (1) interval 1 is clearer; (2) interval 2 is clearer; and (3) they are the same. If the subject could not make a decision, (s)he was allowed to listen to the stimulus again by clicking a "repeat" button.

All subjects took the SI test on one day and took the CP test on a later day. Each test lasted about one hour. The orders of the different conditions for a given subject were same for the SI and CP tests. ASL lists 11 to 22 were used for the SI test, and lists 11–18 were used for the CP tests.

IV. RESULTS

A. Speech intelligibility

Figure 6 shows mean SI scores for the 12 subjects. The scores are presented in four groups according to the masker type and SMR, with scores for each of the three processing methods within each group. When the masker was SSN at -6 dB SMR, the mean score for processing method P2 was higher than for unprocessed stimuli (Pu) or P1, suggesting that processing using the P2 parameter values may be of benefit. For the SSN masker at -3 dB SMR, there was no benefit of either processing condition. For the TTS masker, scores were slightly higher for Pu than for P1 or P2. For both masker types, performance improved with increasing SMR, as

FIG. 6. Mean percent correct identification of key words across 12 listeners for each test condition. SSN and TTS represent masker types, dB values represent SMRs, and Pu, P1 and P2 represent the three processing methods (Pu is the control condition). Error bars indicate ± 1 standard deviation.

expected. The improvement with increasing SMR was larger for the SSN than for the TTS masker, consistent with the shallower psychometric functions for speech than for steady noise maskers that have been observed in previous studies (Baer *et al.*, 1993; Brungart *et al.*, 2001; Li *et al.*, 2004).

As different SMRs were used for the two maskers, separate two-way analyses of variance (ANOVAs) were conducted for the two masker types, with SMR and processing method as factors. For the SSN masker, the effect of processing method was not significant, but the effect of SMR was significant [F(1, 11) = 125.2, p < 0.001], and the interaction was significant [F(2, 22) = 5.0, p = 0.016]. A one-way ANOVA showed that the effect of processing method was significant for the SSN masker at -6 dB SMR

[F(2, 22) = 6.3, p = 0.007]. Pair-wise comparisons (Bonferroni corrected) indicated that scores for method P2 were significantly higher than scores for Pu (p = 0.004), but scores for P1 did not differ from scores for Pu or P2. A second oneway ANOVA showed that the effect of processing method was not significant for the SSN masker at -3 dB SMR.

For the TTS masker, the two-way ANOVA showed significant effects of processing method [F(2, 22) = 5.3, p = 0.013] and SMR [F(1, 11) = 26.4, p < 0.001], but the interaction was not significant. Pair-wise comparisons indicated that scores for Pu were significantly higher than scores for P2 (p < 0.05), but that scores did not differ significantly for other pairs of conditions.

The effect of processing method varied greatly across subjects and masking conditions. This may partly reflect "noise" in the data, for example produced by different degrees of practice at different points during the test. However, the individual differences may also indicate that there are real differences in the benefit of spectral-change enhancement across subjects and/or that the optimal parameters of the processing vary across subjects.

To assess whether benefit from the processing was related to degree of hearing loss, we calculated the benefit by subtracting the percent correct for condition Pu from that for condition P1 or P2, and plotted the benefit as a function of the mean hearing threshold between 1 and 6 kHz. The results are shown in Fig. 7; the open and filled circles show results for P1 and P2 processing, respectively. Each panel shows results for one masker type and one SMR. The correlations between the benefit values and the mean hearing thresholds were not significant for any condition for either processing method $(-0.320 \le r \le 0.544, 0.067 \le p \le 0.954)$. Thus, there is no clear evidence that the benefit from the processing was related to degree of hearing loss. Most

FIG. 7. Benefit scores (relative to scores for condition Pu) obtained from subjective ratings for each subject, plotted as a function of the mean hearing threshold between 1 and 6 kHz for that subject. The four panels represent different combinations of type of masker (SSN or TTS) and SMR (dB). The open and filled circles show results for P1 and P2 processing, respectively. The dot-centered circles represent two overlapping points.

benefit values were less than 0, indicating that the processing usually did not produce any benefit, but rather led to reduced speech intelligibility. Values above 0, indicating benefit from the processing, did, however, occur for all subjects for method P2 at -6 dB SMR (filled circles). Based on a binomial test, the probability of this occurring by chance is < 0.001. Even if a correction were made for the possible number of such comparisons, the result would still be significant.

B. Clarity preference

Figure 8 shows the mean percent selections of the three options. Each panel shows results for one masker type and one SMR. Scores for individual subjects were excluded when their ratings were judged to be unreliable, as indicated by fewer than 66.6% judgments of "they are the same" for the control trials (where the unprocessed stimuli were presented in both intervals of a trial). The numbers of subjects whose results were included are indicated over each group of results. For example, the results for only six subjects were included for the TTS masker at 0-dB SMR for processing P1.

The option "they are the same" was selected more than the other two options across all conditions, indicating that the perceptual effect of the processing was relatively small for these hearing-impaired subjects. The mean preference was 6% higher for P2 than for Pu for the SSN masker at -6 dB SMR, consistent with the benefit observed in the SI scores for that case. However, based on a binomial test, the number of selections did not differ significantly for P2 and Pu. Otherwise, the unprocessed stimuli were preferred over the processed stimuli, especially for the TTS masker.

For processing P1 and for the other conditions, the processing either had no effect or led to poorer scores. It should be noted that, even for the case showing a (non-significant) positive effect of processing P2, the percent selection of "processed is better" was lower than the value of 50% found in the pilot experiment (see Fig. 5 of Chen et al., 2010). It is possible that the positive results obtained in the pilot study resulted from random errors of measurement, since many sets of parameters were evaluated, and some of them might have resulted in positive results by chance. The difference between the present results and those of the pilot study could also have been caused by the different set of stimuli: in the pilot experiment, stimuli processed with many sets of parameter values were presented within a block, and some of these sounded distinctly different from the comparison (control) stimuli. This may have biased subjects against responding "they are the same." In the present experiment, the same set of parameter values was used throughout a block, and the processed stimuli sounded only slightly different from the control stimuli. This may have led subjects to select "they are the same" more frequently.

V. DISCUSSION

A. Comparison of results for the SSN and TTS maskers

A small benefit of the spectral-change processing was observed for the P2 parameter values using the SSN masker and a low SMR (-6 dB). For this case, there was a small (8 percentage points) average improvement in intelligibility relative to the control condition, and all subjects showed a

FIG. 8. Mean percentage of selections of each response category for the CP test. The four panels represent different combinations of type of masker (SSN or TTS) and SMR (dB). In each plot, the left group of three bars represents processing method P1 and the right group represents method P2. In each group, the filled column represents selections of "the processed signal is clearer", the unfilled column represents selections of "the unprocessed signal is clearer" and the diagonally shaded column represents selections of "they are the same." Error bars indicate ±1 standard deviation.

positive benefit in intelligibility. Also for this case, the subjective preference scores showed a small (but not statistically significant) benefit of the processing. The benefit is probably linked to the fact that the SSN masker would have filled in the valleys in the short-term spectrum of the target speech, and the processing would have had the effect of accentuating the changes in formant frequencies over time (see the example given in Fig. 4).

Disappointingly, the spectral-change enhancement processing was not of benefit with the SSN masker at the higher SMR used, and the processing tended to degrade both SI and CP scores with the TTS masker. The poor results with the TTS masker are probably the result of three things: (1) The effect of the TTS masker on speech intelligibility can mainly be attributed to IM, and the processing did not provide extra cues that might be used to overcome the effects of IM; (2) There were side-effects of the processing, such as musical noise and gurgling sounds; (3) With the TTS masker, the mixed signal contained three different talkers. The spectralchange enhancement applied to the mixture would have resulted in partially correlated changes in spectrum across talkers, which might have led to increased difficulty in perceptual segregation of the talkers. This effect is analogous to the cross-modulation produced by fast-acting amplitude compression, which can also have deleterious effects in a competing-talker situation (Stone and Moore, 2003, 2004, 2008).

It is possible that a different selection of parameter values would lead to better performance with a TTS masker. For example, the effect of the introduction of correlated changes in spectrum across talkers could be reduced by making the processing operate on a longer time scale, or by reducing the strength of the enhancement. Previous studies of spectral enhancement on a frame-by-frame basis have also led to the conclusion that the amount of enhancement should be limited to reduce distortion and artifacts (Simpson et al., 1990; Baer et al., 1993).

B. Effect of parameter set

The results of both the SI and CP tests showed differences between processing using the two sets of parameters, P1 and P2. Although both of these sets of parameters led to high subjective ratings in the pilot experiment, the results obtained here suggested that P2 led to more benefit, or had smaller deleterious effects, than P1.

The processing was manipulated via four parameters: b, controlling the width of the DoG function; ξ and m, controlling the effect of preceding frames; and S controlling the amount of enhancement. The value of b was the same for the two parameter sets used here, but the other parameters differed across sets: for P1 $[b=1, \xi=0.8, m=6, S=6]$, and for P2 $[b=1, \xi=0.9, m=4, S=5]$. The value of ξ was smaller for P1 than for P2, while the value of m was larger for P1 than for P2, meaning that more preceding frames played a role for P1, but that the weighting of previous frames was slightly lower for P1. These two effects might have partly counter-balanced each other, although the way in which they trade is difficult to determine. The degree of

enhancement, controlled by *S*, was greater for P1 than for P2. The finding that P2 tended to give better performance than P1 is consistent with the idea, proposed above, that a smaller amount of enhancement might be beneficial.

Only a single value of b (=1) was used here, and with that value the width of the DoG function between the 0-magnitude points was 2.72 ERB_N . It is possible that better results would be obtained using a smaller value of b, for example, 0.5 instead of 1. A smaller value would result in enhancement of spectral changes on a finer frequency scale. It remains to be determined whether this would be beneficial.

One limitation of the processing described here is that it was applied uniformly across the whole frequency spectrum. It is possible that the processing might work better if the strength of the spectral-change enhancement in a particular frequency region were made dependent on the degree of hearing loss in that region. That remains to be determined.

C. Individual differences

There were large individual differences in the outcomes. For example, for P2 processing, the benefit with the SSN masker at -6 dB SMR ranged from 2 percentage points to 22 percentage points. For P2 processing and the TTS masker at 0 dB SMR, the "benefit" ranged from -22 percentage points to 26 percentage points. While some of these differences reflect random variability in the data, they appear large enough to reflect genuine individual differences. However, the benefit from the processing was not related to audiometric thresholds; see Fig. 7.

If there are consistent individual differences in benefit, these might be revealed as a correlation in benefit across the SI and CP measures. To assess whether there were such correlations, benefit scores were calculated for each of the ten subjects who participated in both the SI test and CP test, i.e., all except subjects 7 and 9 in Table I. The benefit for SI was calculated as before. The benefit for CP was calculated by subtracting the percent correct for selecting "the unprocessed is clearer" from that for selecting "the processed is clearer." There were no significant correlations between the benefit for SI and that for CP, even for P2 processing with SSN at -6 dB SMR ($-0.612 \le r \le 0.552$, $0.060 \le p \le 0.580$). The lack of correlation might be a result of noise in the data, or might indicate that objectively measured speech intelligibility is not closely related to subjective ratings of clarity.

It is possible that the benefit from the processing depends on auditory functions other than the audiogram. Many studies have examined the relationship between speech intelligibility and auditory functions for hearing-impaired listeners (Dreschler and Plomp, 1980, 1985; Festen and Plomp, 1983; Glasberg and Moore, 1989; Strelcyk and Dau, 2009; Hopkins and Moore, 2011). The outcomes vary somewhat across studies, but there is general agreement that the ability to understand speech in noise is partly determined by factors other than audibility, such as frequency selectivity and sensitivity to temporal fine structure. It is possible that the benefit from signal processing to enhance spectral changes also depends on such supra-threshold factors. If so,

measures of these factors could be used to select hearingimpaired people who would benefit from the processing. Such measures might also be useful in selecting the parameters of the processing that would work best for a specific individual. This is an area for future research.

VI. CONCLUSIONS

Following previous studies focusing on "static" spectral enhancement (Simpson et al., 1990; Baer et al., 1993), we evaluated a processing scheme in which spectral changes across frames were enhanced. The results of speech intelligibility tests and ratings of clarity preference indicated that the processing method produced small benefits for hearing-impaired listeners for speech presented in SSN at a relatively low SMR (-6 dB). However, for SSN at a higher SMR and for TTS at both SMRs used, the processing either had little effect or degraded performance. Further research is needed to optimize parameter values of the processing, to determine whether the "best" processing parameters vary across individual subjects, and to determine whether the "best" processing parameters can be estimated from measures of suprathreshold auditory functions.

ACKNOWLEDGMENTS

This work was supported by a Newton International Fellowship from the Royal Society and the Royal Academy of Engineering. Thomas Baer and Brian C. J. Moore were supported by the MRC (Grant number G0701870). We thank Michael Stone for assistance with the experimental set-up. We also thank Michael Akeroyd and two anonymous reviewers for their many helpful comments and suggestions on an earlier version of this paper.

- ¹This involved calculating the output of an array of simulated auditory filters in response to the magnitude spectrum. Each side of each auditory filter was modeled as an intensity-weighting function, assumed to have the form of the rounded-exponential filter described by the formula: $W(g) = (1+pg) \exp(-pg)$, where g is the normalized distance from the center of the filter (distance from center frequency divided by the center frequency, fc), and p is a parameter determining the slope of the filter skirts. The value of p was assumed to be the same for the two sides of the filter and was equal to $4fc/ERB_N$.
- ²Due to a programming error, the values of *S* specified in our earlier publication (Chen *et al.*, 2010) need to be doubled to correspond to the values of *S* specified in this paper.
- Allen, J. B. (1977). "Short term spectral analysis, synthesis and modification by discrete Fourier transform," IEEE Trans. Acoust. Speech Sig. Proc. 25, 235–238
- ANSI (1997). ANSI S3.5–1997, Methods for the Calculation of the Speech Intelligibility Index (American National Standards Institute, New York).
- Arbogast, T. L., Mason, C. R., and Kidd, G., Jr. (2002). "The effect of spatial separation on informational and energetic masking of speech," J. Acoust. Soc. Am. 112, 2086–2098.
- Baer, T., and Moore, B. C. J. (1997). "Evaluation of a scheme to compensate for reduced frequency selectivity in hearing-impaired subjects," in *Model-ing Sensorineural Hearing Loss*, edited by W. Jesteadt (Erlbaum, New Jersey), pp. 329–341.
- Baer, T., Moore, B. C. J., and Gatehouse, S. (1993). "Spectral contrast enhancement of speech in noise for listeners with sensorineural hearing impairment: effects on intelligibility, quality and response times," J. Rehab. Res. Devel. 30, 49–72.

- Boers, P. M. (1980). "Formant enhancement of speech for listeners with sensorineural hearing loss," IPO Ann. Prog. Rep. 15, 21–28.
- Brungart, D. S., Simpson, B. D., Ericson, M. A., and Scott, K. R. (2001). "Informational and energetic masking effects in the perception of multiple simultaneous talkers," J. Acoust. Soc. Am. 110, 2527–2538.
- Chen, J., Baer, T., and Moore, B. C. J. (2010). "Effects of enhancement of spectral changes on speech quality and subjective speech intelligibility," in *Proceedings of INTERSPEECH* 2010 (Tokyo, Japan), pp. 1640–1643.
- Coady, J. A., Kluender, K. R., and Rhode, W. S. (2003). "Effects of contrast between onsets of speech and other complex spectra," J. Acoust. Soc. Am. 114, 2225–2235.
- Dreschler, W. A., and Plomp, R. (1980). "Relations between psychophysical data and speech perception for hearing-impaired subjects. I," J. Acoust. Soc. Am. 68, 1608–1615.
- Dreschler, W. A., and Plomp, R. (1985). "Relations between psychophysical data and speech perception for hearing-impaired subjects. II," J. Acoust. Soc. Am. 78, 1261–1270.
- Durlach, N. I., Mason, C. R., Kidd, G., Arbogast, T. L., Colburn, H. S., and Shinn-Cunningham, B. (2003). "Note on informational masking," J. Acoust. Soc. Am. 113, 2984–2987.
- Festen, J. M., and Plomp, R. (1983). "Relations between auditory functions in impaired hearing," J. Acoust. Soc. Am. 73, 652–662.
- Freyman, R. L., Balakrishnan, U., and Helfer, K. S. (2001). "Spatial release from informational masking in speech recognition," J. Acoust. Soc. Am. 109, 2112–2122.
- Freyman, R. L., Balakrishnan, U., and Helfer, K. S. (2004). "Effect of number of masking talkers and auditory priming on informational masking in speech recognition," J. Acoust. Soc. Am. 115, 2246–2256.
- Freyman, R. L., Helfer, K. S., McCall, D. D., and Clifton, R. K. (1999). "The role of perceived spatial separation in the unmasking of speech," J. Acoust. Soc. Am. 106, 3578–3588.
- Glasberg, B. R., and Moore, B. C. J. (1986). "Auditory filter shapes in subjects with unilateral and bilateral cochlear impairments," J. Acoust. Soc. Am. 79, 1020–1033.
- Glasberg, B. R., and Moore, B. C. J. (1989). "Psychoacoustic abilities of subjects with unilateral and bilateral cochlear impairments and their relationship to the ability to understand speech," Scand. Audiol. 32, 1–25.
- Gordon-Salant, S. (1986). "Recognition of natural and time/intensity altered CVs by young and elderly subjects with normal hearing," J. Acoust. Soc. Am. 80, 1599–1607.
- Hansen, J. H. L., and Pellom, B. L. (1998). "An effective quality evaluation protocol for speech enhancement algorithms," ICSLP 7, 2819–2822.
- Hazan, V., and Simpson, A. (1998). "The effect of cue-enhancement on the intelligibility of nonsense word and sentence materials presented in noise," Speech Commun. 24, 211–226.
- Hazan, V., and Simpson, A. (2000). "The effect of cue-enhancement on consonant intelligibility in noise: speaker and listener effects," Lang. Speech. 43, 273–294.
- Hopkins, K., and Moore, B. C. J. (2011). "The effects of age and cochlear hearing loss on temporal fine structure sensitivity, frequency selectivity, and speech reception in noise," J. Acoust. Soc. Am. 130, 334–349.
- Hopkins, K., Moore, B. C. J., and Stone, M. A. (2008). "Effects of moderate cochlear hearing loss on the ability to benefit from temporal fine structure information in speech," J. Acoust. Soc. Am. 123, 1140–1153.
- Humes, L. E., and Roberts, L. (1990). "Speech-recognition difficulties of the hearing-impaired elderly: The contributions of audibility," J. Speech. Hear. Res. 33, 726–735.
- Kewley-Port, D., Pisoni, D. B., and Studdert-Kennedy, M. (1983).
 "Perception of static and dynamic cues to place of articulation in initial stop consonants," J. Acoust. Soc. Am. 73, 1779–1793.
- Kidd, G., Mason, C. R., Deliwala, P. S., Woods, W. S., and Colburn, H. S. (1994). "Reducing informational masking by sound segregation," J. Acoust. Soc. Am. 95, 3475–3480.
- Kidd, G., Mason, C. R., Rohtla, T. L., and Deliwala, P. S. (1998). "Release from masking due to spatial separation of sources in the identification of nonspeech auditory patterns," J. Acoust. Soc. Am. 104, 422–431.
- Kluender, K. R., Coady, J. A., and Kiefte, M. (2003). "Sensitivity to change in perception of speech," Speech Commun. 41, 59–69.
- Li, L., Daneman, M., Qi, J. G., and Schneider, B. A. (2004). "Does the information content of an irrelevant source differentially affect spoken word recognition in younger and older adults?," J. Exp. Psych.: Hum. Per. Perf. 30, 1077–1091.

- MacLeod, A., and Summerfield, Q. (1990). "A procedure for measuring auditory and audio-visual speech-reception thresholds for sentences in noise: rationale, evaluation, and recommendations for use," Br. J. Audiol. 24, 29–43.
- Mattys, S. L., Brooks, J., and Cooke, M. (2009). "Recognizing speech under a processing load: dissociating energetic from informational factors," Cognitive Psychol. 59, 203–243.
- Moore, B. C. J. (1996). "Perceptual consequences of cochlear hearing loss and their implications for the design of hearing aids," Ear Hearing 17, 133–161.
- Moore, B. C. J. (2003). "Temporal integration and context effects in hearing," J. Phonetics 31, 563–574.
- Moore, B. C. J. (2007). Cochlear Hearing Loss: Physiological, Psychological and Technical Issues, 2nd ed. (Wiley, Chichester), pp. 332.
- Moore, B. C. J. (2008). "The role of temporal fine structure processing in pitch perception, masking, and speech perception for normal-hearing and hearing-impaired people," J. Assoc. Res. Otolaryngol. 9, 399–406.
- Moore, B. C. J., and Glasberg, B. R. (1983). "Suggested formulae for calculating auditory-filter bandwidths and excitation patterns," J. Acoust. Soc. Am. 74, 750–753.
- Moore, B. C. J., and Glasberg, B. R. (1998). "Use of a loudness model for hearing aid fitting. I. Linear hearing aids," Br. J. Audiol. 32, 317–335.
- Oxenham, A. J., Fligor, B. J., Mason, C. R., and Kidd, G., Jr. (2003). "Informational masking and musical training," J. Acoust. Soc. Am. 114, 1543–1549.
- Simpson, A. M., Moore, B. C. J., and Glasberg, B. R. (1990). "Spectral enhancement to improve the intelligibility of speech in noise for hearingimpaired listeners," Acta Otolaryngol. 469, 101–107.
- Stone, M. A., and Moore, B. C. J. (1992). "Spectral feature enhancement for people with sensorineural hearing impairment: Effects on speech intelligibility and quality," J. Rehab. Res. Devel. 29, 39–56.
- Stone, M. A., and Moore, B. C. J. (2002). "Tolerable hearing-aid delays. II. Estimation of limits imposed during speech production," Ear Hearing 23, 325–338.
- Stone, M. A., and Moore, B. C. J. (2003). "Effect of the speed of a single-channel dynamic range compressor on intelligibility in a competing speech task," J. Acoust. Soc. Am. 114, 1023–1034.
- Stone, M. A., and Moore, B. C. J. (2004). "Side effects of fast-acting dynamic range compression that affect intelligibility in a competing speech task," J. Acoust. Soc. Am. 116, 2311–2323.

- Stone, M. A., and Moore, B. C. J. (2008). "Effects of spectro-temporal modulation changes produced by multi-channel compression on intelligibility in a competing-speech task," J. Acoust. Soc. Am. 123, 1063–1076.
- Stone, M. A., Fullgrabe, C., Mackinnon, R. C., and Moore, B. C. J. (2011). "The importance for speech intelligibility of random fluctuations in "steady" background noise," J. Acoust. Soc. Am. 130, 2874–2881.
- Strelcyk, O., and Dau, T. (2009). "Relations between frequency selectivity, temporal fine-structure processing, and speech reception in impaired hearing," J. Acoust. Soc. Am. 125, 3328–3345.
- Summerfield, A. Q., Foster, J., Tyler, R., and Bailey, P. J. (1985). "Influences of formant narrowing and auditory frequency selectivity on identification of place of articulation in stop consonants," Speech Commun. 4, 213–229.
- Summerfield, Q., Haggard, M. P., Foster, J., and Gray, S. (1984). "Perceiving vowels from uniform spectra: Phonetic exploration of an auditory after-effect," Percept. Psychophys. 35, 203–213.
- Virag, N. (1999). "Single channel enhancement based on masking properties of the human auditory system," IEEE Trans. Speech Audio Process. 7, 126–137.
- Watkins, A. J. (1991). "Central, auditory mechanisms of perceptual compensation for spectral-envelope distortion," J. Acoust. Soc. Am. 90, 2942–2955.
- Watkins, A. J., and Makin, S. J. (1996). "Effects of spectral contrast on perceptual compensation for spectral-envelope distortion," J. Acoust. Soc. Am. 99, 3749–3757.
- Watson, C. S. (1987). "Uncertainty, informational masking, and the capacity of immediate auditory memory," in *Auditory Processing of Complex Sounds*, edited by W. A. Yost, and C. S. Watson (Lawrence Erlbaum Associates, Hillsdale, N.J.), pp. 267–277.
- Wu, X. H., Chen, J., Yang, Z. G., Huang, Q., Wang, M. Y., and Li, L. (2007). "Effect of number of masking talkers on speech-on-speech masking in Chinese," in *Proceedings of INTERSPEECH* 2007 (Antwerp, Belgium), pp. 390–393.
- Wu, X. H., Wang, C., Chen, J., Qu, H. W., Li, W. R., Wu, Y. H., Schneider, B. A., Li, L. (2005). "The effect of perceived spatial separation on informational masking of Chinese speech," Hearing Res. 199, 1–10.
- Yoo, S. D., Boston, J. R., El-Jaroudi, A., Li, C. C., Durrant, J. D., Kovacyk, K., Shaiman, S. (2007). "Speech signal modification to increase intelligibility in noisy environments," J. Acoust. Soc. Am. 122, 1138–1149.