

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 30, Number 1/2, 1982 January/February. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, Editorial Office, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1982 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use.

A copying fee for post-1980 articles is included in the code at the bottom of the first page of each article. This fee should be paid to the Audio Engineering Society through the Copyright Clearance Center, Inc., 21 Congress Street, Salem, Massachusetts 01970, USA.

The same copying fee applies to pre-1981 articles.

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 30 NUMBER 1/2

1982 JANUARY/FEBRUARY

PAPERS

Musical Sound Synthesis by Forward Differences Yasuhiro Mitsuhashi 2
A New Method of Measuring Transient Intermodulation Distortion: Comparison with the Conventional Method Susumu Takahashi and Susumu Tanaka 10

ENGINEERING REPORTS

Three-Dimensional Energy Plots in the Frequency Domain G. Bank and G. T. Hathaway 17
An Adapting Delay Comb Filter for the Restoration of Audio Signals Badly Corrupted with a Periodic Signal of Slowly Changing Frequency Bernard A. Hutchins, Jr., and Walter H. Ku 24
A Professional Digital Audio Mixer N. Sakamoto, S. Yamaguchi, and A. Kurahashi 28

PERSONAL CALCULATOR PROGRAMS

Calculator Program for Head-Related Transfer Function Duane H. Cooper 34

DIGITAL AUDIO TECHNICAL COMMITTEE REPORTS

Minutes of the Meeting of the Digital Audio Technical Committee (1981 November 2) Bart Locanthi 40
Report of the AES Technical Committee on Sound Reinforcement Components (1981 November 1) Clifford A. Henriksen 46

STANDARDS

Standards News 48

FEATURES

71st Convention Preview 54
Exhibitors 55
Previews 56

DEPARTMENTS

Review of Acoustical Patents 50
Sound Track 78
News of the Sections 82
Available Literature 84
Upcoming Meetings 88
Membership Information 89
In Memoriam 96

Editorial Staff

	Harry F. Olson	Editor Emeritus
	Robert O. Fehr	Editor
Patricia M. Macdonald	Managing Editor	Abbie J. Cohen Senior Editor
Ingeborg M. Stochmal	Copy Editor	Gerri M. Calamusa Production Editor/Advertising
	G. Franklin Montgomery	Consulting Technical Editor

Review Board

L. A. Abbagnaro	R. A. Greiner	J. H. Kogen	M. R. Schroeder
B. Blesser	R. C. Heyser	B. Locanthi	D. E. L. Shorter
C. R. Cable	W. J. J. Hoge	J. F. McGill	R. H. Small
R. C. Cabot	J. M. Hollywood	J. G. McKnight	T. G. Stockham, Jr.
M. Camras	T. Holman	R. A. Moog	E. L. Torick
D. H. Cooper	P. Kantrowitz	J. A. Moorer	E. M. Villchur
J. M. Eargle	J. M. Kates	J. T. Mullin	D. R. von Recklinghausen
E. J. Foster	D. L. Klepper	D. Preis	J. V. White
M. B. Gardner	P. W. Klipsch	D. Queen	J. G. Woodward

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 30, Number 3, 1982 March.
 Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, Editorial Office,
 60 East 42nd Street,
 New York, New York 10165-0075, USA,
 Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1982 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use.

A copying fee for post-1980 articles is included in the code at the bottom of the first page of each article. This fee should be paid to the Audio Engineering Society through the Copyright Clearance Center, Inc., 21 Congress Street, Salem, Massachusetts 01970, USA.

The same copying fee applies to pre-1981 articles.

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
 AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 30 NUMBER 3

1982 MARCH

PAPERS

Computerized Analysis and Observation of the Vibration Modes of a Loudspeaker Cone Kiyooki Suzuki and Isami Nomoto 98
Strain-Gauge Sensors Eliminate Acoustic Feedback in Amplified Acoustic Stringed Instruments C. Ernst Nourney 107

ENGINEERING REPORTS

Measuring Loudspeaker Constants by a Transient Method Oluf Jacobsen 112
An Experimental "All Digital" Studio Mixing Desk John W. Richards and Ian Craven 117
A Flexible Digital Sound-Editing Program for Minicomputer Systems M. Griffiths and P. J. Bloom 127
A Simple Hardware Pitch Extractor Bernard A. Hutchins, Jr., and Walter H. Ku 135

STANDARDS AND RECOMMENDED PRACTICES

AES Draft Recommended Practice for Specification of Loudspeaker Components Used in Professional Audio and Sound Reinforcement 140
Standards News from JASA (Reprint, *JASA*, Vol. 70, pp. 232-233, 1982 January) 146

DEPARTMENTS

Review of Acoustical Patents 150
News of the Sections 156
Sound Track 160
Upcoming Meetings 163
New Products and Developments 164
Available Literature 167
Membership Information 169

Editorial Staff

	Harry F. Olson Editor Emeritus	
	Robert O. Fehr Editor	
Patricia M. Macdonald Managing Editor	Abbie J. Cohen Senior Editor	
Ingeborg M. Stochmal Copy Editor	Gerri M. Calamusa Production Editor/Advertising	
	G. Franklin Montgomery Consulting Technical Editor	

Review Board

L. A. Abbagnaro	R. A. Greiner	J. H. Kogen	M. R. Schroeder
B. Blesser	R. C. Heyser	B. Locanthi	D. E. L. Shorter
C. R. Cable	W. J. J. Hoge	J. F. McGill	R. H. Small
R. C. Cabot	J. M. Hollywood	J. G. McKnight	T. G. Stockham, Jr.
M. Camras	T. Holman	R. A. Moog	E. L. Torick
D. H. Cooper	P. Kantrowitz	J. A. Moorser	E. M. Villchur
J. M. Eargle	J. M. Kates	J. T. Mullin	D. R. von Recklinghausen
E. J. Foster	D. L. Klepper	D. Preis	J. V. White
M. B. Gardner	P. W. Klipsch	D. Queen	J. G. Woodward

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 30, Number 4, 1982 April.
Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, Editorial Office, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1982 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use.

A copying fee for post-1980 articles is included in the code at the bottom of the first page of each article. This fee should be paid to the Audio Engineering Society through the Copyright Clearance Center, Inc., 21 Congress Street, Salem, Massachusetts 01970, USA.

The same copying fee applies to pre-1981 articles.

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 30 NUMBER 4

1982 APRIL

PAPERS

Output Resistance and Intermodulation Distortion of Feedback Amplifiers Edward M. Cherry and Gregory K. Cambrell 178
Piecewise Interpolation Technique for Audio Signal Synthesis Yasuhiro Mitsuhashi 192

ENGINEERING REPORTS

Improvement of Multichannel Radio Microphone Operation by Use of Advanced Receiver Techniques E. Werner 203
The Autobias Amplifier: A New Topology for Automatically Biased Audio Amplifiers Using Power MOSFETs Bill Roehr 208
On Disk-Record Echo Phenomena Otfried Stephani 217

LETTERS TO THE EDITOR

Comments on "Absorption of Sound Air: A Personal Calculator Program" Knud Wendelboe 225
Author's Reply Benjamin Bernfeld 225

STANDARDS

The S4 Committee on Audio Engineering and Its Relation to Other National and International Standards Activity Geoffrey M. Langdon 227
Status of Current Standards in Audio and Acoustics Daniel Queen 231
A History of Audio Standards Writing in the USA John G. McKnight 240
Role of the AES Technical Council in Standards Writing Richard H. Campbell 248

FEATURES

Premier AES Conference: The New World of Digital Audio 252

TECHNICAL COMMITTEE REPORTS

Digital Working Group Activity 254
Corrections to Report of Digital Audio Technical Committee Meeting (1981 November 2) 254

DEPARTMENTS

Upcoming Meetings 251
News of the Sections 255
Sound Track 258
New Products and Developments 260
Available Literature 262
Membership Information 264
In Memoriam 275
Call for Papers—72nd Convention, Anaheim, California, 1982 276
Communicating Through Poster Sessions Mahlon D. Burkhard 278
Information for Authors of Convention Preprints 280

Editorial Staff

	Harry F. Olson Editor Emeritus	
	Robert O. Fehr Editor	
Patricia M. Macdonald Managing Editor	Abbie J. Cohen Senior Editor	
Ingeborg M. Stochmal Copy Editor	Geri M. Calamusa Production Editor/Advertising	
G. Franklin Montgomery	Consulting Technical Editor	

Review Board

L. A. Abbagnaro	R. A. Greiner	J. H. Kogen	M. R. Schroeder
B. Blesser	R. C. Heyser	B. Locanthi	D. E. L. Shorter
C. R. Cable	W. J. J. Hoge	J. F. McGill	R. H. Small
R. C. Cabot	J. M. Hollywood	J. G. McKnight	T. G. Stockham, Jr.
M. Camras	T. Holman	R. A. Moog	E. L. Torick
D. H. Cooper	P. Kantrowitz	J. A. Moorer	E. M. Villchur
J. M. Eargle	J. M. Kates	J. T. Mullin	D. R. von Recklinghausen
E. J. Foster	D. L. Klepper	D. Preis	J. V. White
M. B. Gardner	P. W. Klipsch	D. Queen	J. G. Woodward

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 30, Number 5, 1982 May. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, Editorial Office, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1982 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use.

A copying fee for post-1980 articles is included in the code at the bottom of the first page of each article. This fee should be paid to the Audio Engineering Society through the Copyright Clearance Center, Inc., 21 Congress Street, Salem, Massachusetts 01970, USA.

The same copying fee applies to pre-1981 articles.

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 30 NUMBER 5

1982 MAY

PAPERS

Feedback, Sensitivity, and Stability of Audio Power Amplifiers Edward M. Cherry 282

Nested Differentiating Feedback Loops in Simple Audio Amplifiers Edward M. Cherry 295

Alignment of Filter-Assisted Vented-Box Loudspeaker Systems with Enclosure Losses R. A. R. Bywater and H. J. Wiebell 306

ENGINEERING REPORTS

Extension of the Dynamic Range of Wireless Microphones Wilfried Pohl and Erhard Werner 318

Feedforward Floating Power Supply (High-Response-Speed Equalizer Circuit) Eiichi Funasaka and Hikaru Kondou 324

High-Resolution Subjective Testing Using a Double-Blind Comparator David Clark 330

STANDARDS

Standards News from JASA (Reprint, *JASA*, Vol. 71, pp. 767-772, 1982 March) 339

Standards News 344

TECHNICAL COMMITTEE REPORTS

AES Digital Audio Technical Committee Resolution of 1981 November 2 Emil Torick 344

FEATURES

71st Convention Report 346

Exhibitors 352

Program 354

DEPARTMENTS

News of the Sections 363

Sound Track 365

Upcoming Meetings 366

New Products and Developments 367

Available Literature 370

Abstracts of Interest 372

Membership Information 373

In Memoriam 380

Membership Form 382

Editorial Staff

Robert O. Fehr Editor
Patricia M. Macdonald Managing Editor **Abbie J. Cohen** Senior Editor
Ingeborg M. Stochmal Copy Editor **Geri M. Calamusa** Production Editor/Advertising
G. Franklin Montgomery Consulting Technical Editor

Review Board

L. A. Abbagnaro	R. C. Heyser	W. M. Leach, Jr.	M. R. Schroeder
B. Blesser	W. J. J. Hoge	B. Locanthi	D. E. L. Shorter
C. R. Cable	J. M. Hollywood	J. F. McGill	R. H. Small
R. C. Cabot	T. Holman	J. G. McKnight	T. G. Stockham, Jr.
M. Camras	P. Kantrowitz	R. A. Moog	E. L. Torick
D. H. Cooper	J. M. Kates	J. A. Moorer	E. M. Villchur
J. M. Eargle	D. L. Klepper	J. T. Mullin	D. R. von Recklinghausen
M. B. Gardner	P. W. Klipsch	D. Preis	J. V. White
R. A. Greiner	J. H. Kogen	D. Queen	J. G. Woodward

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 30, Number 6, 1982 June.
 Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, Editorial Office, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1982 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use.

A copying fee for post-1980 articles is included in the code at the bottom of the first page of each article. This fee should be paid to the Audio Engineering Society through the Copyright Clearance Center, Inc., 21 Congress Street, Salem, Massachusetts 01970, USA.

The same copying fee applies to pre-1981 articles.

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
 AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 30 NUMBER 6

1982 JUNE

PAPERS

Cumulative Spectra, Tone Bursts, and Apodization..... John D. Bunton and Richard H. Small 386
Synthesis by Spectral Amplitude and "Brightness" Matching of Analyzed Musical Instrument Tones..... James W. Beauchamp 396
Central Cluster Design Technique for Large Multipurpose Auditoria..... E. T. Patronis, Jr., and Catharina Donders 407
Loudspeaker Coverage by Architectural Mapping..... Ted Uzzle 412
A Polar-Plot Method of Loudspeaker Array Design..... Farrel M. Becker 425

ENGINEERING REPORTS

Listening Tests—Turning Opinion into Fact..... Floyd E. Toole 431

LETTERS TO THE EDITOR

Comments on "A New Criterion for the Distribution of Normal Room Modes"..... James B. Lee 446
Author's Reply..... Oscar J. Bonello 446

DIGITAL AUDIO TECHNICAL COMMITTEE REPORTS

Minutes of the Meeting of the Digital Audio Technical Committee (1982 March 3)..... Bart Locanthi 448

STANDARDS

Standards News from JASA (Reprint, JASA, Vol. 71, pp. 1300-1302, 1982 May)..... 454

FEATURES

Midwest Acoustics Conference (MAC 82)..... 460

DEPARTMENTS

Upcoming Meetings..... 464
News of the Sections..... 464
Sound Track..... 467
New Products and Developments..... 470
Available Literature..... 472
Membership Information..... 473

Editorial Staff

	Robert O. Fehr Editor	
Patricia M. Macdonald Managing Editor		Abbie J. Cohen Senior Editor
Ingeborg M. Stochmal Copy Editor		Gerri M. Calamusa Production Editor/Advertising
	G. Franklin Montgomery Consulting Technical Editor	

Review Board

L. A. Abbagnaro	R. C. Heyser	W. M. Leach, Jr.	M. R. Schroeder
B. Blesser	W. J. J. Hoge	B. Locanthi	D. E. L. Shorter
C. R. Cable	J. M. Hollywood	J. F. McGill	R. H. Small
R. C. Cabot	T. Holman	J. G. McKnight	T. G. Stockham, Jr.
M. Camras	P. Kantrowitz	R. A. Moog	E. L. Torick
D. H. Cooper	J. M. Kates	J. A. Moorer	E. M. Villchur
J. M. Eargle	D. L. Klepper	J. T. Mullin	D. R. von Recklinghausen
M. B. Gardner	P. W. Klipsch	D. Preis	J. V. White
R. A. Greiner	J. H. Kogon	D. Queen	J. G. Woodward

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 30, Number 7/8, 1982 July/August. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, Editorial Office, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1982 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use.

A copying fee for post-1980 articles is included in the code at the bottom of the first page of each article. This fee should be paid to the Audio Engineering Society through the Copyright Clearance Center, Inc., 21 Congress Street, Salem, Massachusetts 01970, USA.

The same copying fee applies to pre-1981 articles.

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 30 NUMBER 7/8

1982 JULY/AUGUST

PAPERS

Loudspeaker-Crossover Systems: An Optimal Crossover Choice Robert M. Bullock, III 486
Computer-Aided Design of Loudspeaker Crossover Networks G. J. Adams and S. P. Roe 496
Dynamic-Range Requirement for Subjectively Noise-Free Reproduction of Music Louis D. Fielder 504
Notes on the Development of a New Type of Hornless Loudspeaker (Reprint) Chester W. Rice and Edward W. Kellogg 512

ENGINEERING REPORTS

Tone-Burst Testing on Selected Electronic Crossover Networks R. A. Greiner 522
Anechoic Chamber with Optional Boundaries James R. Hunter and Paul W. Klipsch 528

FEATURES

Premier Conference: The New World of Digital Audio Report 536
Program 540

DEPARTMENTS

Review of Acoustical Patents 532
News of the Sections 550
Upcoming Meetings 554
Sound Track 554
New Products and Developments 555
Available Literature 557
Membership Information 559
In Memoriam 567
AES Annual Report 568
Call for Papers—73rd Convention, Eindhoven, Netherlands, 1983 569
Information for Authors of Convention Papers 572

Editorial Staff

Robert O. Fehr Editor
Patricia M. Macdonald Managing Editor **Abbie J. Cohen** Senior Editor
Ingeborg M. Stochmal Copy Editor **Gerri M. Calamusa** Production Editor/Advertising
G. Franklin Montgomery Consulting Technical Editor

Review Board

L. A. Abbagnaro	R. C. Heyser	W. M. Leach, Jr.	M. R. Schroeder
B. Blesser	W. J. J. Hoge	B. Locanthi	D. E. L. Shorter
C. R. Cable	J. M. Hollywood	J. F. McGill	R. H. Small
R. C. Cabot	T. Holman	J. G. McKnight	T. G. Stockham, Jr.
M. Camras	P. Kantrowitz	R. A. Moog	E. L. Torick
D. H. Cooper	J. M. Kates	J. A. Moorer	E. M. Villchur
J. M. Eargle	D. L. Klepper	J. T. Mullin	D. R. von Recklinghausen
M. B. Gardner	P. W. Klipsch	D. Preis	J. V. White
R. A. Greiner	J. H. Kogen	D. Queen	J. G. Woodward

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 30, Number 9, 1982 September. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, Editorial Office, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1982 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use.

A copying fee for post-1980 articles is included in the code at the bottom of the first page of each article. This fee should be paid to the Audio Engineering Society through the Copyright Clearance Center, Inc., 21 Congress Street, Salem, Massachusetts 01970, USA.

The same copying fee applies to pre-1981 articles.

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 30 NUMBER 9

1982 SEPTEMBER

PAPERS

Tonearm Geometry and Frequency-Modulation Distortion
..... Raymond Kilmanas 574
Discussion: J. Rabinow 579
..... Raymond Kilmanas 579
On the Audibility of Midrange Phase Distortion in Audio Systems
..... Stanley P. Lipshitz, Mark Pocock, and John Vanderkooy 580
A New Magnetic Tape Recorder with Automatic Adjusting Functions for Bias and Recording Conditions
..... N. Sakamoto, T. Kogure, M. Ogino, and H. Kitagawa 596

ENGINEERING REPORTS

An Amplifier for Electret Headphones M. Kröning, R. Lerch, and R. Zahn 607
Optically Encoded Moving Shutter Attenuator G. James Keller 610
The Design and Testing of a "New" Reverberation Meter
..... C. E. Livingstone, T. E. Base, and A. F. Hawtin 614

LETTERS TO THE EDITOR

Comments on "Examination of Audio-Bandwidth Requirements for Optimum Sound Signal Transmission" Thomas E. Miller 621

CORRECTIONS

Correction to "Synthesis by Spectral Amplitude and 'Brightness' Matching of Analyzed Musical Instrument Tones" 621
Correction to "Alignment of Filter-Assisted Vented-Box Loudspeaker Systems with Enclosure Losses" 621

TECHNICAL COMMITTEE REPORTS

Report of the Meeting of the Digital Audio Technical Committee Working Group on Sampling Frequencies (1982 June 3) Emil L. Torick 621

STANDARDS

Standards News from JASA (Reprint, JASA, Vol. 72, pp. 294-297, 1982 July) 622

FEATURES

72nd Convention Preview 632
Exhibitors 633
Previews 634

DEPARTMENTS

News of the Sections 670
Sound Track 676
Available Literature 678
Upcoming Meetings 680
Abstracts of Interest 681
Membership Information 682
In Memoriam 691

Editorial Staff

	Robert O. Fehr Editor	
Patricia M. Macdonald Managing Editor	Abbie J. Cohen Senior Editor	
Ingeborg M. Stochmal Copy Editor	Gerri M. Calamusa Production Editor/Advertising	
G. Franklin Montgomery	Consulting Technical Editor	

Review Board

L. A. Abbagnaro	R. C. Heyser	W. M. Leach, Jr.	D. Queen
B. Blesser	W. J. J. Hoge	S. P. Lipshitz	M. R. Schroeder
C. R. Cable	J. M. Hollywood	B. Locanthi	D. E. L. Shorter
R. C. Cabot	T. Holman	J. F. McGill	R. H. Small
M. Camras	P. Kantrowitz	J. G. McKnight	E. L. Torick
D. H. Cooper	J. M. Kates	R. A. Moog	J. Vanderkooy
J. M. Eargle	D. L. Klepper	J. A. Moorer	D. R. von Recklinghausen
M. B. Gardner	P. W. Klipsch	J. T. Mullin	J. V. White
R. A. Greiner	J. H. Kogen	D. Preis	J. G. Woodward

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 30, Number 10, 1982 October. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, Editorial Office, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1982 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use.

A copying fee for post-1980 articles is included in the code at the bottom of the first page of each article. This fee should be paid to the Audio Engineering Society through the Copyright Clearance Center, Inc., 21 Congress Street, Salem, Massachusetts 01970, USA.

The same copying fee applies to pre-1981 articles.

Photocopies of individual articles are available from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 30 NUMBER 10

1982 OCTOBER

PAPERS

On the Magnitude and Audibility of FM Distortion in Loudspeakers Roy Allison and Edgar Villchur 694

Audio Signal Synthesis by Functions of Two Variables Yasuhiro Mitsuhashi 701

M-S Stereo: A Powerful Technique for Working in Stereo Wesley L. Dooley and Ronald D. Streicher 707

Controlling Sound-Image Localization in Stereophonic Reproduction: II Naraji Sakamoto, Toshiyuki Gotoh, Takuyo Kogure, Masatoshi Shimbo, and Almon H. Clegg 719

ENGINEERING REPORTS

Ground-Plane Acoustic Measurement of Loudspeaker Systems Mark R. Gander 723

A Touch-Sensitive Keyboard for Electronic Music Gerald M. Shapiro and Bill Cullen 732

TECHNICAL COMMITTEE REPORTS

Report of the Meeting of the Working Group on Input/Output Interfacing (1982 June 3) Alastair Heaslett 736

FEATURES

Review of Society's Sustaining Members 738

DEPARTMENTS

Upcoming Meetings 752

News of the Sections 754

Sound Track 757

Available Literature 760

New Products and Developments 762

Membership Information 765

In Memoriam 772

Editorial Staff

	Robert O. Fehr Editor	
Patricia M. Macdonald Managing Editor		Abbie J. Cohen Senior Editor
Ingeborg M. Stochmal Copy Editor		Gerri M. Calamusa Production Editor/Advertising
G. Franklin Montgomery Consulting Technical Editor		

Review Board

L. A. Abbagnaro	R. C. Heyser	W. M. Leach, Jr.	D. Queen
B. Blesser	W. J. J. Hoge	S. P. Lipshitz	M. R. Schroeder
C. R. Cable	J. M. Hollywood	B. Locanthi	D. E. L. Shorter
R. C. Cabot	T. Holman	J. F. McGill	R. H. Small
M. Camras	P. Kantrowitz	J. G. McKnight	E. L. Torick
D. H. Cooper	J. M. Kates	R. A. Moog	J. Vanderkooy
J. M. Eargle	D. L. Klepper	J. A. Moorer	D. R. von Recklinghausen
M. B. Gardner	P. W. Klipsch	J. T. Mullin	J. V. White
R. A. Greiner	J. H. Kogen	D. Preis	J. G. Woodward

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 30, Number 11, 1982 November. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, Editorial Office, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1982 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use.

A copying fee for post-1980 articles is included in the code at the bottom of the first page of each article. This fee should be paid to the Audio Engineering Society through the Copyright Clearance Center, Inc., 21 Congress Street, Salem, Massachusetts 01970, USA.

The same copying fee applies to pre-1981 articles.

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 30 NUMBER 11

1982 NOVEMBER

PAPERS

Phase Distortion and Phase Equalization in Audio Signal Processing—A Tutorial Review D. Preis 774
Low-Distortion Programmable Gain Cell Using Current-Steering Cascode Topology Malcolm John Hawksford 795
Direct Low-Frequency Driver Synthesis from System Specifications D. B. Keele, Jr. 800
The LaVerne Terrace Low-Pass Filter Lee Powell 815

ENGINEERING REPORTS

Restoration of Nonlinearly Distorted Audio by Histogram Equalization Stanley A. White 828

STANDARDS

Standards News from JASA (Reprint, *JASA*, Vol. 72, pp. 1083–1088, 1982 September) 834

FEATURES

1983 AES Sections Directory 844

DEPARTMENTS

News of the Sections 852
Sound Track 854
Upcoming Meetings 854
New Products and Developments 855
Available Literature 858
Abstracts of Interest 860
Membership Information 861

Editorial Staff

	Robert O. Fehr Editor	
Patricia M. Macdonald Managing Editor	Abbie J. Cohen Senior Editor	
Ingeborg M. Stochmal Copy Editor	Geri M. Calamusa Production Editor/Advertising	
	G. Franklin Montgomery Consulting Technical Editor	

Review Board

L. A. Abbagnaro	R. C. Heyser	W. M. Leach, Jr.	D. Queen
B. Blesser	W. J. J. Hoge	S. P. Lipshitz	M. R. Schroeder
C. R. Cable	J. M. Hollywood	B. Locanthi	D. E. L. Shorter
R. C. Cabot	T. Holman	J. F. McGill	R. H. Small
M. Camras	P. Kantrowitz	J. G. McKnight	E. L. Torick
D. H. Cooper	J. M. Kates	R. A. Moog	J. Vanderkooy
J. M. Eargle	D. L. Klepper	J. A. Moorer	D. R. von Recklinghausen
M. B. Gardner	P. W. Klipsch	J. T. Mullin	J. V. White
R. A. Greiner	J. H. Kogen	D. Preis	J. G. Woodward

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 30, Number 12, 1982 December. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, Editorial Office, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1982 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use.

A copying fee for post-1980 articles is included in the code at the bottom of the first page of each article. This fee should be paid to the Audio Engineering Society through the Copyright Clearance Center, Inc., 21 Congress Street, Salem, Massachusetts 01970, USA.

The same copying fee applies to pre-1981 articles.

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 30 NUMBER 12

1982 DECEMBER

President's Message Thomas G. Stockham, Jr. 870

PAPERS

The Design of Distributed Sound Systems from Uniformity of Coverage and Other Sound-Field Considerations Rex Sinclair 871
Low-Frequency Measurement of Loudspeakers by the Reciprocity Method Josef Merhaut 882
A Multitrack Digital Audio Recorder for Consumer Applications W. J. van Gestel, L. M. H. E. Driessen, and J. C. F. Moeskops 889
Acoustic Radiation of a Horn Loudspeaker by the Finite Element Method—Acoustic Characteristics of a Horn Loudspeaker with an Elastic Diaphragm Noboru Kyouno, Shinichi Sakai, Shigeru Morita, Tatsuo Yamabuchi, and Yukio Kagawa 896

ENGINEERING REPORTS

Transient-Response Equalization of Sealed-Box Loudspeakers Victor Staggs 906

LETTERS TO THE EDITOR

Comments on "Determination of Sliding Friction Between Stylus and Record Groove" D. A. Barlow 912
Author's Reply R. P. Pardee 913

TECHNICAL COMMITTEE REPORTS

A Review of Issues Related to the Choice of Sample Rates for Digital Audio J. J. Gibson 914
Appendix J. J. Gibson and L. Schiff 920

FEATURES

72nd Convention Report 926
Exhibitors 936
Program 940
New AES Officers 1982/83 958

DEPARTMENTS

Upcoming Meetings 960
News of the Sections 961
Sound Track 964
New Products and Developments 965
Available Literature 967
Abstracts of Interest 968
Membership Information 969
Index to Volume 30 973

Editorial Staff

	Robert O. Fehr Editor	
Patricia M. Macdonald Managing Editor	Abbie J. Cohen Senior Editor	
Ingeborg M. Stochmal Copy Editor	Gerri M. Calamusa Production Editor/Advertising	
G. Franklin Montgomery	Consulting Technical Editor	

Review Board

L. A. Abbagnaro	R. C. Heyser	W. M. Leach, Jr.	D. Queen
B. Blesser	W. J. J. Hoge	S. P. Lipshitz	M. R. Schroeder
C. R. Cable	J. M. Hollywood	B. Locanthi	D. E. L. Shorter
R. C. Cabot	T. Holman	J. F. McGill	R. H. Small
M. Camras	P. Kantrowitz	J. G. McKnight	E. L. Torick
D. H. Cooper	J. M. Kates	R. A. Moog	J. Vanderkooy
J. M. Eargle	D. L. Klepper	J. A. Moorer	D. R. von Recklinghausen
M. B. Gardner	P. W. Klipsch	J. T. Mullin	J. V. White
R. A. Greiner	J. H. Kogen	D. Preis	J. G. Woodward

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 31, Number 1/2, 1983 January/February. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, Editorial Office, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1983 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use.

Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/83 \$1.00 + .50

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 31 NUMBER 1/2

1983 JANUARY/FEBRUARY

PAPERS

A Family of Linear-Phase Crossover Networks of High Slope Derived by Time Delay Stanley P. Lipshitz and John Vanderkooy 2

ENGINEERING REPORTS

Phase Error in Tape Cartridges for Radio Broadcast Service A. H. Moris and J. T. Mullin 21

Graphic Equalizer with Microprocessor Susumu Takahashi, Hiromi Kameda, Yuzuru Tanaka, Harumitsu Miyazaki, Tadaaki Chikashige, and Masanobu Furukawa 25

Transformations of the Energy Sphere Martin E. G. Willcocks 29

TECHNICAL COMMITTEE REPORTS

Report of the Meeting of the Digital Audio Technical Committee (1982 October 22) Bart N. Locanthi 37

Report of the Meeting of the Working Group on Input/Output Interfacing (1982 October 21) Alastair Heaslett 39

Report of the Meeting of the Working Group on Digital Measurement Techniques (1982 October 21) Roger Lagadec 40

Report of the Meeting of the Technical Committee on Sound-Reinforcement Components (1982 October 27) Clifford A. Henricksen 40

Report of the Meeting of the Working Group on Plane-Wave Tube Design and Practice (1982 October 25) Clifford A. Henricksen 41

STANDARDS

Standards News from JASA (Reprint, *JASA*, Vol. 72, pp. 1652-1656, 1982 November) 42

FEATURES

73rd Convention Preview 50

Exhibitors 51

Previews 52

DEPARTMENTS

News of the Sections 82

Sound Track 86

Available Literature 88

Abstracts of Interest 90

Upcoming Meetings 90

Membership Information 91

In Memoriam 95

Editorial Staff

Robert O. Fehr Editor
Patricia M. Macdonald Managing Editor
Ingeborg M. Stochmal Copy Editor
G. Franklin Montgomery Consulting Technical Editor
Abbie J. Cohen Senior Editor
Gerri M. Calamusa Production Editor/Advertising

Review Board

L. A. Abbagnaro	R. C. Heyser	W. M. Leach, Jr.	D. Queen
B. Blesser	W. J. J. Hoge	S. P. Lipshitz	M. R. Schroeder
C. R. Cable	J. M. Hollywood	B. Locanthi	R. B. Schuelein
R. C. Cabot	T. Holman	J. F. McGill	D. E. L. Shorter
M. Camras	P. Kantrowitz	J. G. McKnight	R. H. Small
D. H. Cooper	J. M. Kates	R. A. Moog	E. L. Torick
J. M. Eargle	D. L. Klepper	J. A. Moorer	J. Vanderkooy
M. B. Gardner	P. W. Klipsch	J. T. Mullin	D. R. von Recklinghausen
R. A. Greiner	J. H. Kogen	D. Preis	J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 31, Number 3, 1983 March.
 Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1983 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/83 \$1.00 + .50

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
 AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 31 NUMBER 3

1983 MARCH

PAPERS

A 20 dB Audio Noise Reduction System for Consumer Applications Ray Dolby 98
Phase Intermodulation Distortion Instrumentation and Measurements Robert R. Cordell 114

ENGINEERING REPORTS

Electronic Equalization of Closed-Box Loudspeakers R. A. Greiner and Michael Schoessow 125
Mathematical Analysis of a Pulse-Width-Modulation Digital-to-Analog Converter Yasuhiro Mitsuhashi 135
A Versatile Delay Unit with CCDs Johan A. M. Catrysse 139
Anomalies in the Frequency-Length Functions in Violin Strings Norman C. Pickering 145

LETTERS TO THE EDITOR

Comments on "A New Criterion for the Distribution of Normal Room Modes" Oscar J. Bonello and José Maria Cuchian 151

STANDARDS

Standards News from JASA (Reprint, *JASA*, Vol. 73, pp. 385-388, 1983 January) 152

DEPARTMENTS

Review of Acoustical Patents 158
News of the Sections 164
SoundTrack 170
New Products and Developments 173
Available Literature 177
Abstracts of Interest 180
Upcoming Meetings 180
Membership Information 181
In Memoriam 189
Audio Engineering Society Bylaws 190
Membership Form 194

Editorial Staff

Robert O. Fehr Editor
Patricia M. Macdonald Managing Editor **Abbie J. Cohen** Senior Editor
Ingeborg M. Stochmal Copy Editor **Gerri M. Calamusa** Production Editor/Advertising
G. Franklin Montgomery Consulting Technical Editor

Review Board

- | | | | |
|-----------------|-----------------|------------------|--------------------------|
| L. A. Abbagnaro | R. C. Heyser | W. M. Leach, Jr. | D. Queen |
| B. Blesser | W. J. J. Hoge | S. P. Lipshitz | M. R. Schroeder |
| C. R. Cable | J. M. Hollywood | B. Locanthi | R. B. Schulein |
| R. C. Cabot | T. Holman | J. F. McGill | D. E. L. Shorter |
| M. Camras | P. Kantrowitz | J. G. McKnight | R. H. Small |
| D. H. Cooper | J. M. Kates | R. A. Moog | E. L. Torick |
| J. M. Eargle | D. L. Klepper | J. A. Moorer | J. Vanderkooy |
| M. B. Gardner | P. W. Klipsch | J. T. Mullin | D. R. von Recklinghausen |
| R. A. Greiner | J. H. Kogen | D. Preis | J. V. White |

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 31, Number 4, 1983 April.
Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1983 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use.

Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/83 \$1.00 + .50

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 31 NUMBER 4

1983 APRIL

PAPERS

Time-Frequency Distributions of Loudspeakers: The Application of the Wigner Distribution Cornelis P. Janse and Arie J. M. Kaizer 198
Channel Codings for Digital Audio Recordings Toshi T. Doi 224

ENGINEERING REPORTS

The Loudspeaker and Control Room as a Wholly Integrated System Milton T. Putnam 239
A New Method of Reducing Direct-Drive Motor Vibration in Turntables Yasuhiro Fujimoto, Masao Suzuki, Kazuyuki Fujio, Katsumi Sasamoto, and Yuji Satoh 246

COMMUNICATIONS

Hybrid RIAA Equalization Circuit Stephan J. G. Gift 253

LETTERS TO THE EDITOR

Request for Information Reynold Weidenaar 256
Correction to "The Design of Distributed Sound Systems for Uniformity of Coverage and Other Sound-Field Considerations" Rex Sinclair 256

FEATURES

Electrical Reproduction of Acoustically Recorded Cylinders and Disks Tom Owen 266

DEPARTMENTS

Review of Acoustical Patents 257
News of the Sections 276
SoundTrack 279
Upcoming Meetings 282
New Products and Developments 283
Available Literature 285
Membership Information 287
Call for Papers—74th Convention, New York City, 1983 292
Communicating Through Poster Sessions Mahlon D. Burkhard 294
Information for Authors of Convention Papers 296

Editorial Staff

Robert O. Fehr Editor
Patricia M. Macdonald Managing Editor **Abbie J. Cohen** Senior Editor
Ingeborg M. Stochmal Copy Editor **Gerri M. Calamusa** Production Editor/Advertising
G. Franklin Montgomery Consulting Technical Editor

Review Board

L. A. Abbagnaro	R. C. Heyser	W. M. Leach, Jr.	D. Queen
B. Blesser	W. J. J. Hoge	S. P. Lipshitz	M. R. Schroeder
C. R. Cable	J. M. Hollywood	B. Locanthi	R. B. Schulein
R. C. Cabot	T. Holman	J. F. McGill	D. E. L. Shorter
M. Camras	P. Kantrowitz	J. G. McKnight	R. H. Small
D. H. Cooper	J. M. Kates	R. A. Moog	E. L. Torick
J. M. Eargle	D. L. Klepper	J. A. Moorer	J. Vanderkooy
M. B. Gardner	P. W. Klipsch	J. T. Mullin	D. R. von Recklinghausen
R. A. Greiner	J. H. Kogen	D. Preis	J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 31, Number 5, 1983 May.
 Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1983 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use.

Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/83 \$1.00 + .50

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
 AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 31 NUMBER 5

1983 MAY

PAPERS

Amplitude and Phase of Intermodulation Distortion... Edward M. Cherry 298
Off-Axis Performance of Multiple Loudspeakers
 Rex Sinclair and Ted Uzzle 305

ENGINEERING REPORTS

A New Technique for Minimizing Distortion Douglas R. Frey 320
Direct AM Stereo Detection by a PLL Synthesized Synchronous Carrier Generator Susumu Takahashi and Hiroshi Iida 326
The Twin-Tone Distortion Meter: A New Approach Han Roering 332

STANDARDS

Standards News from JASA (Reprint, *JASA*, Vol. 73, pp. 1082-1085, 1983 March) 341

FEATURES

73rd Convention Report 346
Exhibitors 356
Program 360

DEPARTMENTS

Upcoming Meetings 358
News of the Sections 371
Sound Track 376
New Products and Developments 378
Available Literature 383
Membership Information 385
Membership Form 390

Editorial Staff

Robert O. Fehr Editor
 Patricia M. Macdonald Managing Editor Abbie J. Cohen Senior Editor
 Ingeborg M. Stochmal Copy Editor Gerri M. Calamusa Production Editor/Advertising
 G. Franklin Montgomery Consulting Technical Editor

Review Board

L. A. Abbagnaro	R. C. Heyser	W. M. Leach, Jr.	D. Queen
B. Blesser	W. J. J. Hoge	S. P. Lipshitz	M. R. Schroeder
C. R. Cable	J. M. Hollywood	B. Locanthi	R. B. Schulein
R. C. Cabot	T. Holman	J. F. McGill	D. E. L. Shorter
M. Camras	P. Kantrowitz	J. G. McKnight	R. H. Small
D. H. Cooper	J. M. Kates	R. A. Moog	E. L. Torick
J. M. Eargle	D. L. Klepper	J. A. Moorer	J. Vanderkooy
M. B. Gardner	P. W. Klipsch	J. T. Mullin	D. R. von Recklinghausen
R. A. Greiner	J. H. Kogen	D. Preis	J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 31, Number 6, 1983 June.
 Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1983 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use.

Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/83 \$1.00 + .50

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
 AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 31 NUMBER 6

1983 JUNE

PAPERS

Design Aspects of Graphic Equalizers R. A. Greiner and Michael Schoessow 394
Improvements in Monitor Loudspeaker Systems David Smith, D. B. Keele, Jr., and John Eargle 408

ENGINEERING REPORTS

Power and Real Signals in an Audio System Georgi Penkov 423
A High-Efficiency Audio Power Amplifier Harushige Nakagaki, Nobutaka Amada, and Shigeki Inoue 430
Acoustic Scaling in the Design of Sound Control Rooms Juhani Borenien and Urpo Pakarinen 437

COMMUNICATIONS

Measurement of Nonlinear Distortion in a Band-Limited System (Reprint) A. N. Thiele 443

LETTERS TO THE EDITOR

Comments on "Musical Sound Synthesis by Forward Differences" Roberto Cerruti and Giorgio Rodeghiero 446
Author's Reply Yasuhiro Mitsuhashi 446
Comments on "On the Audibility of Midrange Phase Distortion in Audio Systems" Daniel Shanefield 447
Authors' Reply S. P. Lipshitz, M. Pocock, and J. Vanderkooy 447
Graphic Method of Investigation of the Surround and Voice-Coil Influence on Vibration of Loudspeaker Cones Andrzej Dobrucki 448

CORRECTION

Correction to "Electrical Reproduction of Acoustically Recorded Cylinders and Disks" Tom Owen 450

STANDARDS

Standards News from JASA (Reprint, *JASA*, Vol. 73, pp. 1877-1879, 1983 May) 451

FEATURES

Midwest Acoustics Conference (MAC 83) 455

DEPARTMENTS

News of the Sections 458
Upcoming Meetings 462
Sound Track 464
New Products and Developments 466
Available Literature 469
Membership Information 471
In Memoriam 476

Editorial Staff

Robert O. Fehr Editor
Patricia M. Macdonald Managing Editor **Abbie J. Cohen** Senior Editor
Ingeborg M. Stochmal Copy Editor **Gerri M. Calamusa** Production Editor/Advertising
G. Franklin Montgomery Consulting Technical Editor

Review Board

L. A. Abbagnaro	R. C. Heyser	W. M. Leach, Jr.	D. Queen
B. Blesser	W. J. J. Hoge	S. P. Lipshitz	M. R. Schroeder
C. R. Cable	J. M. Hollywood	B. Locanthi	R. B. Schulein
R. C. Cabot	T. Holman	J. F. McGill	D. E. L. Shorter
M. Camras	P. Kantrowitz	J. G. McKnight	R. H. Small
D. H. Cooper	J. M. Kates	R. A. Moog	E. L. Torick
J. M. Eargle	D. L. Klepper	J. A. Moorer	J. Vanderkooy
M. B. Gardner	P. W. Klipsch	J. T. Mullin	D. R. von Recklinghausen
R. A. Greiner	J. H. Kogen	D. Preis	J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 31, Number 7/8, 1983 July/August. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1983 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/83 \$1.00+.50

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 31 NUMBER 7/8

1983 JULY/AUGUST

PAPERS

An Efficient Algorithm for Measuring the Impulse Response Using Pseudorandom Noise Jeffrey Borish and James B. Angell 478
Satisfying Loudspeaker Crossover Constraints with Conventional Networks—Old and New Designs..... Robert M. Bullock, III 489
Delta Stereophony—A Sound System with True Direction and Distance Perception for Large Multipurpose Halls..... Gerhard Steinke 500

ENGINEERING REPORTS

Dynamic Distortion Measurements of Tape Recorders and Electroacoustic Transducers P. Skritek 512
A New Approach to High-Speed Digital Signal Processing Based on Microprogramming K. Sekiguchi, K. Ishizaka, T. K. Matsudaira, and N. Nakajima 517
LSIs For Digital Signal Processing Based on a PCM Standard Format Yutaka Hirota, Takanori Seno, Takashi Eguchi, Nobuyasu Takeguchi, Kazuo Nomura, Keiichi Kameda, Shigeru Hagihara, and Hiromu Niwa 523

TECHNICAL COMMITTEE REPORTS

Report of the Meeting of the Digital Audio Technical Committee (1983 March 13) Bart Locanthi 538

FEATURES

74th Convention Preview..... 544
Exhibitors 545
Previews 546

DEPARTMENTS

News of the Sections 584
Upcoming Meetings 588
Sound Track..... 589
Available Literature..... 591
Abstracts of Interest 593
Membership Information 594
AES Annual Report..... 602
Call for Papers—75th Convention, Paris, 1984 603

Editorial Staff

Robert O. Fehr Editor
Patricia M. Macdonald Managing Editor **Abbie J. Cohen** Senior Editor
Ingeborg M. Stochmal Copy Editor **Gerri M. Calamusa** Production Editor
Michael J. Ricca Production Editor
G. Franklin Montgomery Consulting Technical Editor

Review Board

L. A. Abbagnaro	R. C. Heyser	W. M. Leach, Jr.	D. Queen
B. Blessner	W. J. J. Hoge	S. P. Lipshitz	M. R. Schroeder
C. R. Cable	J. M. Hollywood	B. Locanthi	R. B. Schulein
R. C. Cabot	T. Holman	J. F. McGill	D. E. L. Shorter
M. Camras	P. Kantrowitz	J. G. McKnight	R. H. Small
D. H. Cooper	J. M. Kates	R. A. Moog	E. L. Torick
J. M. Eargle	D. L. Klepper	J. A. Moorer	J. Vanderkooy
M. B. Gardner	P. W. Klipsch	J. T. Mullin	D. R. von Recklinghausen
R. A. Greiner	J. H. Kogen	D. Preis	J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 31, Number 9, 1983 September. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1983 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use.

Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/83 \$1.00 + .50

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 31 NUMBER 9

1983 SEPTEMBER

INTRODUCTION

Auditory Illusions and Audio..... Diana Deutsch 606

PAPERS

Auditory Illusions, Handedness, and the Spatial Environment
..... Diana Deutsch 607

Auditory Illusions and Their Relation to Mechanisms Normally Enhancing Accuracy of Perception Richard M. Warren 623

Pitch Segregation by Interaural Phase, by Momentary Amplitude Disparity, and by Monaural Phase Michael Kubovy and Jane E. Daniel 630

Demonstrations of Circular Components of Pitch Roger N. Shepard 641

Influence of Posture on the Spatial Localization of Sound
..... James R. Lackner 650

STANDARDS

Standards News from JASA (Reprint, *JASA*, Vol. 74(1), pp. 374-378, 1983 July)..... 662

FEATURES

Electrical Reproduction of Acoustically Recorded Cylinders and Disks, Part 2..... John C. Fesler 674

DEPARTMENTS

Review of Acoustical Patents..... 668

Sound Track..... 695

News of the Sections..... 697

New Products and Developments..... 700

Upcoming Meetings..... 702

Available Literature..... 703

Abstracts of Interest..... 705

Membership Information..... 706

Membership Application Form..... 710

Editorial Staff

Robert O. Fehr Editor
Patricia M. Macdonald Managing Editor
Ingeborg M. Stochmal Copy Editor
Abbie J. Cohen Senior Editor
Michael J. Ricca Production Editor
G. Franklin Montgomery Consulting Technical Editor

Review Board

L. A. Abbagnaro	R. C. Heyser	W. M. Leach, Jr.	D. Queen
B. Blesser	W. J. J. Hoge	S. P. Lipshitz	M. R. Schroeder
C. R. Cable	J. M. Hollywood	B. Locanthi	R. B. Schulein
R. C. Cabot	T. Holman	J. F. McGill	D. E. L. Shorter
M. Camras	P. Kantrowitz	J. G. McKnight	R. H. Small
D. H. Cooper	J. M. Kates	R. A. Moog	E. L. Torick
J. M. Eargle	D. L. Klepper	J. A. Mooror	J. Vanderkooy
M. B. Gardner	P. W. Klipsch	J. T. Mullin	D. R. von Recklinghausen
R. A. Greiner	J. H. Kogen	D. Preis	J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 31, Number 10, 1983 October. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1983 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use.

Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/83 \$1.00 + .50

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 31 NUMBER 10

1983 OCTOBER

PAPERS

Tone-Arm Outrigger Damping Devices James M. Kates 714
Glass-Fiber and Graphite-Flake Reinforced Polyimide Composite Diaphragm for Loudspeakers Susumu Takahashi, Tomomi Katoh, Sadao Taguchi, and Toshio Watanabe 723
Recording with Feedback-Controlled Effective Bias Jørgen Selmer Jensen 729
Acoustical and Electrical Interaction in Multidriver Arrays R. A. Greiner and Mark Allie 737
Fuzzy Distortion in Analog Amplifiers: A Limit to Information Transmission? M. J. Hawksford 745

ENGINEERING REPORTS

Computer-Based Signal Processing for Audio Electronic Performance Measurements Robert A. Finger 755

LETTERS TO THE EDITOR

Phase Reference in HRTF Calculation Duane H. Cooper 760

FEATURES

Review of Society's Sustaining Members 768

DEPARTMENTS

Review of Acoustical Patents 761
News of the Sections 789
Sound Track 791
Upcoming Meetings 792
New Products and Developments 794
Available Literature 798
Abstracts of Interest 800
Membership Information 801
In Memoriam 805
Membership Application Form 806

Editorial Staff

Robert O. Fehr Editor
 Patricia M. Macdonald Managing Editor
 Ingeborg M. Stochmal Copy Editor
 G. Franklin Montgomery Consulting Technical Editor
 Abbie J. Cohen Senior Editor
 Michael J. Ricca Production Editor

Review Board

L. A. Abbagnaro	R. C. Heyser	W. M. Leach, Jr.	D. Queen
B. Blesser	W. J. J. Hoge	S. P. Lipshitz	M. R. Schroeder
C. R. Cable	J. M. Hollywood	B. Locanthi	R. B. Schuelein
R. C. Cabot	T. Holman	J. F. McGill	D. E. L. Shorter
M. Camras	P. Kantrowitz	J. G. McKnight	R. H. Small
D. H. Cooper	J. M. Kates	R. A. Moog	E. L. Torick
J. M. Eargle	D. L. Klepper	J. A. Moorer	J. Vanderkooy
M. B. Gardner	P. W. Klipsch	J. T. Mullin	D. R. von Recklinghausen
R. A. Greiner	J. H. Kogen	D. Preis	J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 31, Number 11, 1983 November. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1983 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use.

Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/83 \$1.00 + .50

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 31 NUMBER 11

1983 NOVEMBER

PAPERS

A New Radio Broadcast Cartridge Capable of Professional Open-Reel Performance A. H. Moris 810
Electrical Analogs for Membranes with Application to Earphones C. A. Poldy 817
The Manifold Joys of Conformal Mapping: Applications to Digital Filtering in the Studio James A. Moorer 826

ENGINEERING REPORTS

Design Parameters Important for Optimization of Very High-Fidelity PWM (Class D) Audio Amplifiers Brian E. Attwood 842

COMMUNICATIONS

Further Thoughts on "Feedback, Sensitivity, and Stability of Audio Power Amplifiers" Edward M. Cherry 854
Distortion in Class AB Power Amplifiers Terje Sandström 858

LETTERS TO THE EDITOR

Comments on "Electronic Equalization of Closed-Box Loudspeakers" Carsten Gross 862
Comments on "Graphic Method of Investigation of the Surround and Voice-Coil Influence on Vibration of Loudspeaker Cones" Hideo Suzuki 863

FEATURES

Restoration of Kinetophone Sound Motion Pictures Arthur Shifrin 874

STANDARDS

Standards News from JASA (Reprint, *JASA*, Vol. 74(3), pp. 1086-1091, 1983 September) 864

DEPARTMENTS

Review of Acoustical Patents 870
Sound Track 891
News of the Sections 894
New Products and Developments 898
Upcoming Meetings 900
Available Literature 901
Membership Information 902

Editorial Staff

Robert O. Fehr Editor

Patricia M. Macdonald Managing Editor **Abbie J. Cohen** Senior Editor
Ingeborg M. Stochmal Copy Editor **Michael J. Ricca** Production Editor
G. Franklin Montgomery Consulting Technical Editor

Review Board

L. A. Abbagnaro	R. C. Heyser	W. M. Leach, Jr.	D. Queen
B. Blesser	W. J. J. Hoge	S. P. Lipshitz	M. R. Schroeder
C. R. Cable	J. M. Hollywood	B. Locanthi	R. B. Schulein
R. C. Cabot	T. Holman	J. F. McGill	D. E. L. Shorter
M. Camras	P. Kantrowitz	J. G. McKnight	R. H. Small
D. H. Cooper	J. M. Kates	R. A. Moog	E. L. Torick
J. M. Eargle	D. L. Klepper	J. A. Moorer	J. Vanderkooy
M. B. Gardner	P. W. Klipsch	J. T. Mullin	D. R. von Recklinghausen
R. A. Greiner	J. H. Kogen	D. Preis	J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 31, Number 12, 1983 December. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1983 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/83 \$1.00 + .50

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy; special issues \$10.00. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 31 NUMBER 12

1983 DECEMBER

President's Message Raymond E. Cooke 906

PAPERS

Amplitude and Phase Measurements of Vibrations of Radiating Surfaces in Order to Determine the Emitted Sound Field A. M. Bruneau 907

Some Factors Affecting the Performance of Airline Entertainment Headsets Samuel Gilman 914

A New Tape Transport System with Digital Control Oscar Juan Bonello 921

ENGINEERING REPORTS

Optimum Loudspeaker Placement Near Reflecting Planes K. O. Ballagh 931

COMMUNICATIONS

A Note on "An Amplifier Input Stage Design Criterion for the Suppression of Dynamic Distortion" Stephan J. G. Gift 936

Author's Comments W. Marshall Leach, Jr. 936

LETTERS TO THE EDITOR

More Comments on "On the Audibility of Midrange Phase Distortion in Audio Systems" James Moir 939

Comments on "Channel Codings for Digital Audio Recordings" Kees A. Schouhamer Immink 939

Author's Reply Toshi T. Doi 940

FEATURES

74th Convention Report 946

Exhibitors 954

Program 956

Theater Quality Evaluation Program Kenneth M. Mason and John P. Pytlak 976

Newly Elected AES Officers 1983/84 981

1984 AES Sections Directory 985

DEPARTMENTS

Review of Acoustical Patents 941

Upcoming Meetings 990

News of the Sections 991

Sound Track 994

New Products and Developments 995

Available Literature 997

Membership Information 998

In Memoriam 1000

Index to Volume 31 1001

Editorial Staff

Robert O. Fehr Editor
 Patricia M. Macdonald Managing Editor Abbie J. Cohen Senior Editor
 Ingeborg M. Stochmal Copy Editor Michael J. Ricca Production Editor
 G. Franklin Montgomery Consulting Technical Editor

Review Board

L. A. Abbagnaro	R. C. Heyser	W. M. Leach, Jr.	D. Queen
B. Blesser	W. J. J. Hoge	S. P. Lipshitz	M. R. Schroeder
C. R. Cable	J. M. Hollywood	B. Locanthi	R. B. Schulein
R. C. Cabot	T. Holman	J. F. McGill	D. E. L. Shorter
M. Camras	P. Kantrowitz	J. G. McKnight	R. H. Small
D. H. Cooper	J. M. Kates	R. A. Moog	E. L. Torick
J. M. Eargle	D. L. Klepper	J. A. Mooror	J. Vanderkooy
M. B. Gardner	P. W. Klipsch	J. T. Mullin	D. R. von Recklinghausen
R. A. Greiner	J. H. Kogen	D. Preis	J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 32, Number 1/2, 1984 January/February. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1984 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/84 \$1.00 + .50

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy; special issues \$10.00. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 32 NUMBER 1/2

1984 JANUARY/FEBRUARY

PAPERS

A MOSFET Power Amplifier with Error Correction ... Robert R. Cordell 2
Extended Low-Frequency Performance of Existing Loudspeaker Systems R. Normandin 18

ENGINEERING REPORTS

Determining the Acoustic Position for Proper Phase Response of Transducers Richard C. Heyser 23
Restoration of Nonlinearly Distorted Magnetic Recordings D. Preis and H. Polchlopek 26
Optimization of the Amplified-Diode Bias Circuit for Audio Amplifiers M. J. Hawksford 31

TECHNICAL COMMITTEE REPORTS

Report of the Meeting of the Technical Committee on Sound-Reinforcement Components (1983 October 11) Clifford A. Henriksen 34
Report of the Meeting of the Digital Audio Technical Committee (1983 October 7) Bart Locanthi 34

STANDARDS

Standards News from JASA (Reprint, *JASA*, Vol. 74(5), pp. 1654-1658, 1983 November) 38

FEATURES

75th Convention Preview 52
Exhibitors 53
Previews 54

DEPARTMENTS

Review of Acoustical Patents 43
Second International Conference: The Art and Technology of Recording 82
News of the Sections 84
Sound Track 86
Upcoming Meetings 88
Available Literature 90
Abstracts of Interest 91
Membership Information 93
In Memoriam 98
Call for Papers—Australian Regional Convention 99
Information for Authors of Convention Papers 101
Membership Application Form 102

Editorial Staff

Robert O. Fehr Editor
Patricia M. Macdonald Managing Editor Abbie J. Cohen Senior Editor
Ingeborg M. Stochmal Copy Editor Michael J. Ricca Production Editor
G. Franklin Montgomery Consulting Technical Editor

Review Board

L. A. Abbagnaro	R. C. Heyser	S. P. Lipshitz	D. Queen
B. Blesser	W. J. J. Hoge	B. Locanthi	M. R. Schroeder
C. R. Cable	J. M. Hollywood	J. F. McGill	R. B. Schulein
R. C. Cabot	T. Holman	J. G. McKnight	D. E. L. Shorter
M. Camras	J. M. Kates	R. A. Moog	R. H. Small
D. H. Cooper	D. L. Klepper	J. A. Moorer	E. L. Torick
J. M. Eargle	P. W. Klipsch	J. T. Mullin	J. Vanderkooy
M. B. Gardner	J. H. Kogen	M. Polon	D. R. von Recklinghausen
R. A. Greiner	W. M. Leach, Jr.	D. Preis	J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 32, Number 3, 1984 March.
 Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1984 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/84 \$1.00 + .50

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy; special issues \$10.00. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
 AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 32 NUMBER 3

1984 MARCH

PAPERS

Resolution Below the Least Significant Bit in Digital Systems with Dither John Vanderkooy and Stanley P. Lipshitz 106
Random-Access Editing of Digital Audio Robert B. Ingebretsen and Thomas G. Stockham, Jr. 114
A Hi-Fi Moving-Magnet Cartridge Using Recent Technology Shuichi Obata, Masashi Itoh, and Koichi Azuma 123

ENGINEERING REPORTS

Time Correction of Anti-Aliasing Filters Used in Digital Audio Systems John Meyer 132
Vertical Modulation Angles of Commercial Stereo Phonograph Records Alan P. Woodard 138
Squealer-Killer with Real-Time Equalization J. Rodney Cox 144

CORRECTION

Correction to "Some Factors Affecting the Performance of Airline Entertainment Headsets" 150

STANDARDS

Standards News from JASA (Reprint, *JASA*, Vol. 75(1), pp. 296-298, 1984 January) 151

FEATURES

2nd AES Conference: The Art and Technology of Recording, Preliminary Program 158
—And the Music Went Round and Round on Rolls, Disks, or Reels . . . , Part 1 C. G. Nijssen 162

DEPARTMENTS

Review of Acoustical Patents 154
News of the Sections 179
Sound Track 184
Upcoming Meetings 184
New Products and Developments 186
Available Literature 188
Membership Information 189

Editorial Staff

Robert O. Fehr Editor
 Patricia M. Macdonald Managing Editor Abbie J. Cohen Senior Editor
 Ingeborg M. Stochmal Copy Editor Michael J. Ricca Production Editor
 G. Franklin Montgomery Consulting Technical Editor

Review Board

L. A. Abbagnaro	R. C. Heyser	S. P. Lipshitz	D. Queen
B. Blesser	W. J. J. Hoge	B. Locanthi	M. R. Schroeder
C. R. Cable	J. M. Hollywood	J. F. McGill	R. B. Schulein
R. C. Cabot	T. Holman	J. G. McKnight	D. E. L. Shorter
M. Camras	J. M. Kates	R. A. Moog	R. H. Small
D. H. Cooper	D. L. Klepper	J. A. Moorer	E. L. Torick
J. M. Eargle	P. W. Klipsch	J. T. Mullin	J. Vanderkooy
M. B. Gardner	J. H. Kogen	M. Polon	D. R. von Recklinghausen
R. A. Greiner	W. M. Leach, Jr.	D. Preis	J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 32, Number 4, 1984 April.
 Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1984 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/84 \$1.00 + .50

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy; special issues \$10.00. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
 AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 32 NUMBER 4

1984 APRIL

PAPERS

Progress in Architectural Acoustics and Artificial Reverberation: Concert Hall Acoustics and Number Theory Manfred R. Schroeder 194
An Accurate and Easily Implemented Method of Modeling Loudspeaker Array Coverage John R. Prohs and David E. Harris 204
Acoustic Field in an Enclosure and Its Effect on Sound-Pressure Responses of a Loudspeaker Shinichi Sakai, Yukio Kagawa, and Tatsuo Yamabuchi 218
The Reflection Phase Grating Diffusor: Design Theory and Application Peter D'Antonio and John H. Konnerth 228

ENGINEERING REPORTS

Distortion in Positive- and Negative-Feedback Filters Oscar Juan Bonello 239
Amplitude and Frequency Modulation Distortions of a Loudspeaker Hideo Suzuki and Shigenori Shibata 246

LETTERS TO THE EDITOR

Comments on "Off-Axis Performance of Multiple Loudspeakers" Don Davis 254
Authors' Reply Rex Sinclair and Ted Uzzle 254

CORRECTION

Correction to "Fuzzy Distortion in Analog Amplifiers: A Limit to Information Transmission?" M. J. Hawksford 254

FEATURES

—And the Music Went Round and Round on Rolls, Disks, or Reels . . . , Part 2 C. G. Nijsen 262
Updates and Additions to 1984 AES International Sections Directory 274

DEPARTMENTS

Review of Acoustical Patents 255
News of the Sections 275
Upcoming Meetings 276
Sound Track 277
New Products and Developments 278
Available Literature 282
Membership Information 284
Audio Engineering Society Bylaws 289

Editorial Staff

Robert O. Fehr Editor
 Patricia M. Macdonald Managing Editor Abbie J. Cohen Senior Editor
 Ingeborg M. Stochmal Copy Editor Michael J. Ricca Production Editor
 G. Franklin Montgomery Consulting Technical Editor

Review Board

L. A. Abbagnaro	R. C. Heyser	S. P. Lipshitz	D. Queen
B. Blesser	W. J. J. Hoge	B. Locanthi	M. R. Schroeder
C. R. Cable	J. M. Hollywood	J. F. McGill	R. B. Schuelein
R. C. Cabot	T. Holman	J. G. McKnight	D. E. L. Shorter
M. Camras	J. M. Kates	R. A. Moog	R. H. Small
D. H. Cooper	D. L. Klepper	J. A. Moorer	E. L. Torick
J. M. Eargle	P. W. Klipsch	J. T. Mullin	J. Vanderkooy
M. B. Gardner	J. H. Kogen	M. Polon	D. R. von Recklinghausen
R. A. Greiner	W. M. Leach, Jr.	D. Preis	J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 32, Number 5, 1984 May.
 Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA. Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1984 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/84 \$1.00 + .50

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$5.00 per copy; special issues \$10.00. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
 AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 32 NUMBER 5

1984 MAY

PAPERS

Computer Simulation of Loudspeaker Directivity David G. Meyer 294
Dynamic Range Control of Digital Audio Signals G. W. McNally 316
Development of a Pickup Cartridge Villy Hansen 328

ENGINEERING REPORTS

Low-Frequency Sound Reproduction Mark E. Engebretson 340
Comparison of Real-Time Analysis and Time-Delay Spectrometry at Two Sound-Reinforcement Projects David Moore, Herb Chaudiere, and Bernie Cahill 347

STANDARDS

Standards News from JASA (Reprint, *JASA*, Vol. 75(3), pp. 1021-1026, 1984 March) 352

DEPARTMENTS

Review of Acoustical Patents 360
News of the Sections 366
Upcoming Meetings 372
Sound Track 374
New Products and Developments 378
Available Literature 382
Membership Information 384
Call For Papers—76th Convention, New York City, 1984 390

Editorial Staff

Robert O. Fehr Editor
Patricia M. Macdonald Managing Editor
Ingeborg M. Stochmal Copy Editor
Abbie J. Cohen Senior Editor
Michael J. Ricca Production Editor
G. Franklin Montgomery Consulting Technical Editor

Review Board

L. A. Abbagnaro	R. C. Heyser	S. P. Lipshitz	D. Queen
B. Blesser	W. J. J. Hoge	B. Locanthi	M. R. Schroeder
C. R. Cable	J. M. Hollywood	J. F. McGill	R. B. Schulein
R. C. Cabot	T. Holman	J. G. McKnight	D. E. L. Shorter
M. Camras	J. M. Kates	R. A. Moog	R. H. Small
D. H. Cooper	D. L. Klepper	J. A. Mooror	E. L. Torick
J. M. Eargle	P. W. Klipsch	J. T. Mullin	J. Vanderkooy
M. B. Gardner	J. H. Kogen	M. Polon	D. R. von Recklinghausen
R. A. Greiner	W. M. Leach, Jr.	D. Preis	J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 32, Number 6, 1984 June.
 Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA. Telephone 212-661-2355.

Second-class postage paid at Utica, New York, USA.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1984 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/84 \$1.00 + .50

Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$6.00 per copy; special issues \$10.00. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
 AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 32 NUMBER 6

1984 JUNE

PAPERS

Efficient Editing of Digital Sound on Disk Curtis Abbott 394
 FM Direct Stereo Decoder Kohji Ishida and Tatsuo Numata 403
 Measurement and Prediction of the Timbre of Sound Reproduction Henrik Staffeldt 410

ENGINEERING REPORTS

Fully Balanced Bridge Amplifier Susumu Takahashi and Susumu Tanaka 415
 The Church That Rocks and Rolls Glenn E. Meeks 422
 A Topology to Linearize Miller-Effect Compensated Amplifiers Steven J. Gunderson 430

LETTERS TO THE EDITOR

Correction to "Phase Intermodulation Distortion—Instrumentation and Measurements" R. R. Cordell 435

FEATURES

1st Australian Regional Convention Preview 442
 75th Convention Report 444
 Exhibitors 454
 Program 457
 International Sections Meeting 470

DEPARTMENTS

Review of Acoustical Patents 436
 News of the Sections 474
 Sound Track 476
 Upcoming Meetings 476
 New Products and Developments 477
 Available Literature 480
 Abstracts of Interest 481
 AES News 482
 Membership Information 484

Editorial Staff

Robert O. Fehr Editor
Patricia M. Macdonald Managing Editor
Ingeborg M. Stochmal Copy Editor
Abbie J. Cohen Senior Editor
Michael J. Ricca Production Editor
G. Franklin Montgomery Consulting Technical Editor

Review Board

L. A. Abbagnaro R. C. Heyser S. P. Lipshitz D. Queen
 B. Blesser W. J. J. Hoge B. Locanthi M. R. Schroeder
 C. R. Cable J. M. Hollywood J. F. McGill R. B. Schulein
 R. C. Cabot T. Holman J. G. McKnight D. E. L. Shorter
 M. Camras J. M. Kates R. A. Moog R. H. Small
 D. H. Cooper D. L. Klepper J. A. Moorer E. L. Torick
 J. M. Eargle P. W. Klipsch J. T. Mullin J. Vanderkooy
 M. B. Gardner J. H. Kogen M. Polon D. R. von Recklinghausen
 R. A. Greiner W. M. Leach, Jr. D. Preis J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 32, Number 7/8, 1984 July/August. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355. Second-class postage paid at New York, New York, and at additional mailing office. Postmaster: Send address corrections to Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1984 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/84 \$1.00 + .50 Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$6.00 per copy; special issues \$10.00. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 32 NUMBER 7/8

1984 JULY/AUGUST

PAPERS

Direction-Sensitive Gating: A New Approach to Automatic Mixing Stephen Julstrom and Thomas Tichy 490
A Microphone Technique Applying the Principle of Second-Order-Gradient Unidirectionality Wieslaw R. Woszczyk 507

ENGINEERING REPORTS

Experiments Toward an Erasable Compact Disc Digital Audio System K. A. Schouhamer Immink and J. J. M. Braat 531
Digital Distortion Analyzer Eduard Stikvoort 539

LETTERS TO THE EDITOR

Comments on "Fuzzy Distortion in Analog Amplifiers: A Limit to Information Transmission?" J. Vanderkooy 542
Author's Reply M. J. Hawksford 542
Comments on "Direct Low-Frequency Driver Synthesis from System Specifications" Thomas L. Clarke 543

TECHNICAL COMMITTEE REPORTS

Report of the Meeting of the Technical Committee on Digital Audio (1984 March 26) Bart Locanthi 545

STANDARDS

Standards News from JASA (Reprint, JASA, Vol. 75(5), pp. 1653-1657, 1984 May) 548

FEATURES

Midwest Acoustics Conference (MAC 84) 554
76th Convention Preview 556
Exhibitors 557
Previews 558

DEPARTMENTS

News of the Sections 598
Upcoming Meetings 603
Sound Track 604
Available Literature 606
Membership Information 607
In Memoriam 618
AES Annual Report 619
Call For Papers—77th Convention, Hamburg, 1985 620
Communicating Through Poster Sessions Mahlon D. Burkhard 622
Information for Authors of Convention Papers 624

Editorial Staff

Robert O. Fehr Editor
Patricia M. Macdonald Managing Editor
Michael J. Ricca Production Editor
Ingeborg M. Stochmal Copy Editor
G. Franklin Montgomery Consulting Technical Editor
Abbie J. Cohen Senior Editor
Leslie A. Safford Associate Editor
Advertising/Special Publications

Review Board

L. A. Abbagnaro	R. C. Heyser	S. P. Lipshitz	D. Queen
B. Blesser	W. J. J. Hoge	B. Locanthi	M. R. Schroeder
C. R. Cable	J. M. Hollywood	J. F. McGill	R. B. Schulein
R. C. Cabot	T. Holman	J. G. McKnight	D. E. L. Shorter
M. Camras	J. M. Kates	R. A. Moog	R. H. Small
D. H. Cooper	D. L. Klepper	J. A. Moorer	E. L. Torick
J. M. Eargle	P. W. Klipsch	J. T. Mullin	J. Vanderkooy
M. B. Gardner	J. H. Kogon	M. Polon	D. R. von Recklinghausen
R. A. Greiner	W. M. Leach, Jr.	D. Preis	J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 32, Number 9, 1984 September. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at New York, New York, and at additional mailing office.

Postmaster: Send address corrections to Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1984 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/84 \$1.00 + .50 Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$6.00 per copy; special issues \$10.00. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 32 NUMBER 9

1984 SEPTEMBER

PAPERS

Passive Three-Way All-Pass Crossover Networks Robert M. Bullock, III 626

On High-Density Recording of the Compact-Cassette Digital Recorder N. Sakamoto, T. Kogure, H. Kitagawa, and T. Shimada 640

Signal Processing of the Compact-Cassette Digital Recorder N. Sakamoto, T. Kogure, M. Shimbo, and H. Komae 647

Companded Predictive Delta Modulation: A Low-Cost Conversion Technique for Digital Recording Robert W. Adams 659

ENGINEERING REPORTS

Signal Power Spectrum Aspects in Loudspeaker Design H. Mayr 673

LETTERS TO THE EDITOR

Comments on "Optimum Loudspeaker Placement Near Reflecting Planes" Roy Allison 677

Author's Reply K. O. Ballagh 677

Editorial Note 678

STANDARDS

Standards News from JASA (Reprint, *JASA*, Vol. 76(1), pp. 331-333, 1984 July) 680

FEATURES

2nd International Conference: The Art and Technology of Recording Report 690

Exhibitors 709

DEPARTMENTS

Review of Acoustical Patents 686

News of the Sections 710

Sound Track 718

New Products and Developments 720

Available Literature 721

Upcoming Meetings 722

Abstracts of Interest 722

Membership Information 723

Editorial Staff

Robert O. Fehr Editor

Patricia M. Macdonald Managing Editor Abbie J. Cohen Senior Editor

Michael J. Ricca Production Editor Leslie A. Safford Associate Editor

Ingeborg M. Stochmal Copy Editor Advertising/Special Publications

G. Franklin Montgomery Consulting Technical Editor

Review Board

L. A. Abbagnaro	R. C. Heyser	S. P. Lipshitz	D. Queen
B. Blessner	W. J. J. Hoge	B. Locanthi	M. R. Schroeder
C. R. Cable	J. M. Hollywood	J. F. McGill	R. B. Schulein
R. C. Cabot	T. Holman	J. G. McKnight	D. E. L. Shorter
M. Camras	J. M. Kates	R. A. Moog	R. H. Small
D. H. Cooper	D. L. Klepper	J. A. Moorer	E. L. Torick
J. M. Eargle	P. W. Klipsch	J. T. Mullin	J. Vanderkooy
M. B. Gardner	J. H. Kogen	M. Polon	D. R. von Recklinghausen
R. A. Greiner	W. M. Leach, Jr.	D. Preis	J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 32, Number 10, 1984 October. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at New York, New York, and at additional mailing office. Postmaster: Send address corrections to Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1984 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/84 \$1.00 + .50. Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$6.00 per copy; special issues \$10.00. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 32 NUMBER 10

1984 OCTOBER

PAPERS

History of Electronic Sound Modification Harald Bode 730
Acoustic Impulse Response Measurement: A New Technique A. J. Berkhout, M. M. Boone, and C. Kesselman 740

ENGINEERING REPORTS

Digital Control of Loudspeaker Array Directivity David G. Meyer 747
A Study of High-Efficiency Audio Power Amplifiers Using a Voltage Switching Method Saburo Funada and Henry Akiya 755
Engineering Justifications for Selected Portions of the AES Recommended Practice for Specification of Loudspeaker Components Clifford A. Henricksen 763

STANDARDS AND RECOMMENDED PRACTICES

AES Recommended Practice for Specification of Loudspeaker Components Used in Professional Audio and Sound Reinforcement (Approved) 771
AES Recommended Practice for Professional Digital Audio Applications Employing Pulse-Code Modulation—Preferred Sampling Frequencies (Approved) 781
Standards News from JASA (Reprint, JASA, Vol. 76(3), pp. 989–995, 1984 September) 786

FEATURES

Review of Society's Sustaining Members 798

DEPARTMENTS

Review of Acoustical Patents 792
News of the Sections 820
Upcoming Meetings 823
Sound Track 824
New Products and Developments 825
Available Literature 828
Abstracts of Interest 829
AES News 830
Membership Information 831
Membership Application Form 838

Editorial Staff

Robert O. Fehr Editor
Patricia M. Macdonald Managing Editor
Michael J. Ricca Production Editor
Ingeborg M. Stochmal Copy Editor
G. Franklin Montgomery Consulting Technical Editor
Abbie J. Cohen Senior Editor
Leslie A. Safford Associate Editor
Advertising/Special Publications

Review Board

L. A. Abbagnaro **R. C. Heyser** **S. P. Lipshitz** **D. Queen**
B. Blesser **W. J. J. Hoge** **B. Locanthi** **M. R. Schroeder**
C. R. Cable **J. M. Hollywood** **J. F. McGill** **R. B. Schulein**
R. C. Cabot **T. Holman** **J. G. McKnight** **D. E. L. Shorter**
M. Camras **J. M. Kates** **R. A. Moog** **R. H. Small**
D. H. Cooper **D. L. Klepper** **J. A. Moorer** **E. L. Torick**
J. M. Eargle **P. W. Klipsch** **J. T. Mullin** **J. Vanderkooy**
M. B. Gardner **J. H. Kogen** **M. Polon** **D. R. von Recklinghausen**
R. A. Greiner **W. M. Leach, Jr.** **D. Preis** **J. V. White**

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 32, Number 11, 1984 November. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at New York, New York, and at additional mailing office. Postmaster: Send address corrections to Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1984 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/84 \$1.00 + .50 Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$6.00 per copy; special issues \$10.00. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 32 NUMBER 11

1984 NOVEMBER

PAPERS

Perception of Phase Distortion in Anti-Alias Filters D. Preis and P. J. Bloom 842
Sound Synthesis by Fractional Waveshaping Giovanni De Poli 849
The Modified Hopkins-Stryker Equation Don Davis 862
The Wigner Distribution: A Valuable Tool for Investigating Transient Distortion Cornelis P. Janse and Arie J. M. Kaizer 868

ENGINEERING REPORTS

Digital Audio Modulation in the PAL and NTSC Optical Video Disk Coding Formats Kees A. Schouhamer Immink, Ad H. Hoogendijk, and Joost A. Kahlman 883

LETTERS TO THE EDITOR

Correction to "Resolution Below the Least Significant Bit in Digital Systems with Dither" John Vanderkooy and Stanley P. Lipshitz 889

FEATURES

Metric Review G. Franklin Montgomery 890
Educational Directory Update 901
AES Convention Schedule 904
1st Regional Convention Report 906
Exhibitors 914
Program 915

DEPARTMENTS

Review of Acoustical Patents 894
News of the Sections 922
Sound Track 928
Upcoming Meetings 929
New Products and Developments 930
Available Literature 931
Membership Information 932

Editorial Staff

Robert O. Fehr Editor
Patricia M. Macdonald Managing Editor
Michael J. Ricca Production Editor
Ingeborg M. Stochmal Copy Editor
G. Franklin Montgomery Consulting Technical Editor
Abbie J. Cohen Senior Editor
Leslie A. Safford Associate Editor
 Advertising/Special Publications

Review Board

L. A. Abbagnaro **R. C. Heyser** **S. P. Lipshitz** **D. Queen**
B. Blesser **W. J. J. Hoge** **B. Locanthi** **M. R. Schroeder**
C. R. Cable **J. M. Hollywood** **J. F. McGill** **R. B. Schulein**
R. C. Cabot **T. Holman** **J. G. McKnight** **D. E. L. Shorter**
M. Camras **J. M. Kates** **R. A. Moog** **R. H. Small**
D. H. Cooper **D. L. Klepper** **J. A. Moorer** **E. L. Torick**
J. M. Eargle **P. W. Klipsch** **J. T. Mullin** **J. Vanderkooy**
M. B. Gardner **J. H. Kogen** **M. Polon** **D. R. von Recklinghausen**
R. A. Greiner **W. M. Leach, Jr.** **D. Preis** **J. V. White**

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 32, Number 12, 1984 December. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355. Second-class postage paid at New York, New York, and at additional mailing office. Postmaster: Send address corrections to Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1984 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/84 \$1.00 + .50 Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$6.00 per copy; special issues \$10.00. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 32 NUMBER 12

1984 DECEMBER

PAPERS

A Perceptual Criterion for Loudspeaker Evaluation ... James M. Kates 938
Is Phase Linearization of Loudspeaker Crossover Networks Possible by Time Offset and Equalization?
..... John Vanderkooy and Stanley P. Lipshitz 946
Loudspeaker Distortion Reduction
..... R. A. Greiner and Travis M. Sims, Jr. 956

ENGINEERING REPORTS

Design Factors in a Programmable Distortion Measurement System
..... Richard C. Cabot 964

FEATURES

Educational Directory Update 984
76th Convention Report 986
Exhibitors 996
Program 1000
International Sections Meeting 1016
New AES Officers 1984/85 1020
1985 AES Sections Directory 1023

DEPARTMENTS

News of the Sections 1030
Upcoming Meetings 1034
Sound Track 1034
New Products and Developments 1036
Available Literature 1038
Membership Information 1040
Call For Papers—78th Convention, Anaheim, 1985 1048
Index to Volume 32 1050

Editorial Staff

Robert O. Fehr Editor
Patricia M. Macdonald Managing Editor Abbie J. Cohen Senior Editor
Michael J. Ricca Production Editor Leslie A. Safford Associate Editor
Ingeborg M. Stochmal Copy Editor Advertising/Special Publications
G. Franklin Montgomery Consulting Technical Editor

Review Board

L. A. Abbagnaro R. C. Heyser S. P. Lipshitz D. Queen
B. Blesser W. J. J. Hoge B. Locanthi M. R. Schroeder
C. R. Cable J. M. Hollywood J. F. McGill R. B. Schulein
R. C. Cabot T. Holman J. G. McKnight D. E. L. Shorter
M. Camras J. M. Kates R. A. Moog R. H. Small
D. H. Cooper D. L. Klepper J. A. Moorer E. L. Torick
J. M. Eargle P. W. Klipsch J. T. Mullin J. Vanderkooy
M. B. Gardner J. H. Kogen M. Polon D. R. von Recklinghausen
R. A. Greiner W. M. Leach, Jr. D. Preis J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 33, Number 3, 1985 March.
 Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at New York, New York, and at additional mailing office.
 Postmaster: Send address corrections to Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1985 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/84 \$1.00 + .50
 Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$6.00 per copy; special issues \$10.00. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
 AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 33 NUMBER 3

1985 MARCH

PAPERS

Use of Frequency Overlap and Equalization to Produce High-Slope Linear-Phase Loudspeaker Crossover Networks Stanley P. Lipshitz and John Vanderkooy 114
Spectral, Phase, and Transient Equalization for Audio Systems P. M. Clarkson, J. Mourjopoulos, and J. K. Hammond 127
Refinements in the Impulse Testing of Loudspeakers L. R. Fincham 133

ENGINEERING REPORTS

An Efficient Algorithm for Generating Colored Noise Using a Pseudorandom Sequence Jeffrey Borish 141
A Tone-Burst Method for Measuring Loudspeaker Harmonic Distortion at High Power Levels Ding Yong-Sheng 145

STANDARDS

Operating Procedures of the Accredited Standards Committee (ASC) S4 on Audio Engineering 148
Standards News from JASA (Reprint, *JASA*, Vol. 77(1), pp. 328-332, 1985 January) 154

FEATURES

78th Convention Preview 162
Previews 164
Exhibitors 200

DEPARTMENTS

News of the Sections 201
Upcoming Meetings 206
Sound Track 206
Available Literature 208
Abstracts of Interest 209
Membership Information 210

Editorial Staff

Robert O. Fehr Editor

Patricia M. Macdonald Managing Editor Abbie J. Cohen Senior Editor
 Michael J. Ricca Production Editor Leslie A. Safford Associate Editor
 Ingeborg M. Stochmal Copy Editor Advertising/Special Publications
 G. Franklin Montgomery Consulting Technical Editor

Review Board

L. A. Abbagnaro	R. C. Heyser	S. P. Lipshitz	D. Queen
B. Blesser	W. J. J. Hoge	B. Locanthi	M. R. Schroeder
C. R. Cable	J. M. Hollywood	J. F. McGill	R. B. Schulein
R. C. Cabot	T. Holman	J. G. McKnight	D. E. L. Shorter
M. Camras	J. M. Kates	R. A. Moog	R. H. Small
D. H. Cooper	D. L. Klepper	J. A. Moorer	E. L. Torick
J. M. Eargle	P. W. Klipsch	J. T. Mullin	J. Vanderkooy
M. B. Gardner	J. H. Kogen	M. Polon	D. R. von Recklinghausen
R. A. Greiner	W. M. Leach, Jr.	D. Preis	J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 33, Number 4, 1985 April.
 Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at New York, New York, and at additional mailing office.
 Postmaster: Send address corrections to Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1985 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/84 \$1.00 + .50
 Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$6.00 per copy; special issues \$10.00. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
 AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 33 NUMBER 4

1985 APRIL

PAPERS

From Instrument to Ear in a Room: Direct or via Recording A. H. Benade 218
Effect of Channel Separation on Earphone-Presented Tones, Noise, and Stereophonic Material Julie M. Adkins and Robert D. Sorkin 234

ENGINEERING REPORTS

Development of Technical Listening Skills: Timbre Solfeggio Tomasz Letowski 240
A "Split-Track" Recording Technique for Improved ENG Audio Skip Pizzi 245

LETTERS TO THE EDITOR

Comments on "Signal Power Spectrum Aspects in Loudspeaker Design" J. M. Woodgate 249
Author's Reply H. Mayr 249
Comments on "Low-Frequency Sound Reproduction" James B. Lee 249
Author's Reply Mark E. Engebretson 251

STANDARDS

Operating Policy of the Audio Engineering Society Standards Committee 253
Operating Procedures of the Audio Engineering Society Standards Committee 256

FEATURES

Educational Directory Update 260
History of Disk Recording John G. Frayne 263
A Brief History of Early Motion Picture Sound Recording and Reproducing Practices John K. Hilliard 271
AES Tokyo Conference 85: Present and Future of Digital Audio Engineering, Preliminary Program 279

DEPARTMENTS

Upcoming Meetings 283
News of the Sections 284
Sound Track 293
New Products and Developments 294
Available Literature 297
Membership Information 298
Audio Engineering Society Bylaws 306
Call for Papers—79th Convention, New York, 1985 310

Editorial Staff

Robert O. Fehr Editor
Patricia M. Macdonald Managing Editor
Michael J. Ricca Production Editor
Ingeborg M. Stochmal Copy Editor
G. Franklin Montgomery Consulting Technical Editor
Abbie J. Cohen Senior Editor
Leslie A. Safford Associate Editor
 Advertising/Special Publications

Review Board

L. A. Abbagnaro **R. C. Heyser** **S. P. Lipshitz** **D. Queen**
B. Blesser **W. J. J. Hoge** **B. Locanthi** **M. R. Schroeder**
C. R. Cable **J. M. Hollywood** **J. F. McGill** **R. B. Schulein**
R. C. Cabot **T. Holman** **J. G. McKnight** **D. E. L. Shorter**
M. Camras **J. M. Kates** **R. A. Moog** **R. H. Small**
D. H. Cooper **D. L. Klepper** **J. A. Moorer** **E. L. Torick**
J. M. Eargle **P. W. Klipsch** **J. T. Mullin** **J. Vanderkooy**
M. B. Gardner **J. H. Kogen** **M. Polon** **D. R. von Recklinghausen**
R. A. Greiner **W. M. Leach, Jr.** **D. Preis** **J. V. White**

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 33, Number 5, 1985 May. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at New York, New York, and at additional mailing office. Postmaster: Send address corrections to Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1985 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/84 \$1.00 + .50 Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$6.00 per copy; special issues \$10.00. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 33 NUMBER 5

1985 MAY

PAPERS

A New Approach to the Assessment of Stereophonic Sound System Performance J. C. Bennett, K. Barker, and F. O. Edeko 314
An Improved Computer Model of Direct-Radiator Loudspeakers I. C. Shepherd and R. J. Alfredson 322
An Auditorium Simulator for Domestic Use Jeffrey Borish 330

ENGINEERING REPORTS

Loudspeaker Directionality and the Perception of Reality Bert Berlant 342

COMMUNICATIONS

The Cantilever Sandwich Loudspeaker Diaphragm D. A. Barlow 351

LETTERS TO THE EDITOR

Comments on Education Panel Meeting in Hamburg Wagnanski Wladyslaw 355
Committee Comment Martin Polon 355
Corrections to "Passive Three-Way All-Pass Crossover Networks" Robert M. Bullock, III 355

STANDARDS

Standards News from JASA (Reprint, *JASA*, Vol. 77(3), pp. 1276-1281, 1985 March) 356

FEATURES

77th Convention Report 362
Exhibitors 374
Program 378
International Sections Meetings 396

DEPARTMENTS

Upcoming Meetings 400
News of the Sections 402
Sound Track 406
New Products and Developments 407
Available Literature 410
Membership Information 411
In Memoriam 416

Editorial Staff

Robert O. Fehr Editor
Patricia M. Macdonald Managing Editor
Michael J. Ricca Production Editor
Ingeborg M. Stochmal Copy Editor
G. Franklin Montgomery Consulting Technical Editor
Abbie J. Cohen Senior Editor
Leslie A. Safford Associate Editor
 Advertising/Special Publications

Review Board

L. A. Abbagnaro	R. C. Heyser	S. P. Lipshitz	D. Queen
B. Blesser	W. J. J. Hoge	B. Locanthi	M. R. Schroeder
C. R. Cable	J. M. Hollywood	J. F. McGill	R. B. Schulein
R. C. Cabot	T. Holman	J. G. McKnight	D. E. L. Shorter
M. Camras	J. M. Kates	R. A. Moog	R. H. Small
D. H. Cooper	D. L. Kiepper	J. A. Moorer	E. L. Torick
J. M. Eargle	P. W. Klipsch	J. T. Mullin	J. Vanderkooy
M. B. Gardner	J. H. Kogen	M. Polon	D. R. von Recklinghausen
R. A. Greiner	W. M. Leach, Jr.	D. Preis	J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 33, Number 6, 1985 June.
 Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at New York, New York, and at additional mailing office.
 Postmaster: Send address corrections to Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright
 Copyright © 1985 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies
 Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/84 \$1.00 + .50
 Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues
 Selected back issues are available at \$6.00 per copy; special issues \$10.00. For information, contact AES Headquarters office.

Microfilm
 Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication
 Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising
 For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts
 For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE AUDIO ENGINEERING SOCIETY

AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 33 NUMBER 6 1985 JUNE

PAPERS

The Parabolic Reflector as an Acoustical Amplifier Sten Wahlström 418

On the Design of Some Feedback Circuits for Loudspeakers J. A. M. Catrysse 430

The Subjective Importance of Uniform Group Delay at Low Frequencies L. R. Fincham 436

Low-Frequency Range Extension of Loudspeakers Daniel R. von Recklinghausen 440

ENGINEERING REPORTS

Closed-Box Loudspeaker System Equalization and Power Requirements Georgi Penkov and Boris Traianov 447

Control Room for Music Monitoring Ernst-Joachim Voelker 452

LETTERS TO THE EDITOR

Comments on "Determining the Acoustic Position for Proper Phase Response of Transducers" ... Stanley P. Lipshitz and John Vanderkooy 463

Author's Reply Richard C. Heyser 465

STANDARDS AND INFORMATION DOCUMENTS

Method for Measurement of Weighted Peak Flutter of Sound Recording and Reproducing Equipment AES6-1982 (ANSI S4.3-1982) (Approved) 467

Method of Measuring Recorded Flux of Magnetic Sound Records at Medium Wavelengths AES7-1982 (ANSI S4.6-1982) (Approved) 477

FEATURES

Educational Directory Update 484

1985 Society of Automotive Engineers (SAE) Congress and Exposition David Clark 486

Midwest Acoustics Conference (MAC 85) Ted Staniec 488

DEPARTMENTS

News of the Sections 490

Upcoming Meetings 495

Sound Track 496

New Products and Developments 498

Available Literature 501

Membership Information 504

Membership Application Form 510

Editorial Staff

Robert O. Fehr Editor

Patricia M. Macdonald Managing Editor Abbie J. Cohen Senior Editor

Michael J. Ricca Production Editor Leslie A. Safford Associate Editor

Ingeborg M. Stochmal Copy Editor Advertising/Special Publications

G. Franklin Montgomery Consulting Technical Editor

Review Board

L. A. Abbagnaro	R. C. Heyser	S. P. Lipshitz	D. Queen
B. Blesser	W. J. J. Hoge	B. Locanthi	M. R. Schroeder
C. R. Cable	J. M. Hollywood	J. F. McGill	R. B. Schulein
R. C. Cabot	T. Holman	J. G. McKnight	D. E. L. Shorter
M. Camras	J. M. Kates	R. A. Moog	R. H. Small
D. H. Cooper	D. L. Klepper	J. A. Moorer	E. L. Torick
J. M. Eargle	P. W. Klipsch	J. T. Mullin	J. Vanderkooy
M. B. Gardner	J. H. Kogen	M. Polon	D. R. von Recklinghausen
R. A. Greiner	W. M. Leach, Jr.	D. Preis	J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 33, Number 7/8, 1985 July/August. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at New York, New York, and at additional mailing office.

Postmaster: Send address corrections to Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1985 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/84 \$1.00 + .50 Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$6.00 per copy; special issues \$10.00. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 33 NUMBER 7/8

1985 JULY/AUGUST

PAPERS

Microphones Jon R. Sank 514
Basic Stereo Microphone Perspectives—A Review
..... Ron Streicher and Wes Dooley 548

COMMUNICATIONS

A Bibliography of the Relevant Literature on the Subject of Microphones Richard Knoppow 557

TECHNICAL COMMITTEE REPORTS

Minutes of the Meeting of the Digital Audio Technical Committee (1985 March 4) Bart N. Locanathi 562

STANDARDS

Standards News from JASA (Reprint, JASA, Vol. 77(5), pp. 1968–1972, 1985 May) 566

FEATURES

78th Convention Report 572
Exhibitors 582
Program 584
International Sections Meeting 602

DEPARTMENTS

News of the Sections 604
Sound Track 610
Upcoming Meetings 610
New Products and Developments 611
Available Literature 613
Membership Information 616
In Memoriam 620
AES Annual Report 621
Call for Papers—80th Convention, Montreux, 1986 622
Information for Authors of Convention Papers 624

Editorial Staff

Robert O. Fehr Editor
Patricia M. Macdonald Managing Editor
Michael J. Ricca Production Editor
Ingeborg M. Stochmal Copy Editor
G. Franklin Montgomery Consulting Technical Editor
Abbie J. Cohen Senior Editor
Leslie A. Safford Associate Editor
Advertising/Special Publications

Review Board

L. A. Abbagnaro	R. C. Heyser	S. P. Lipshitz	D. Queen
B. Blesser	W. J. J. Hoge	B. Locanathi	M. R. Schroeder
C. R. Cable	J. M. Hollywood	J. F. McGill	R. B. Schulein
R. C. Cabot	T. Holman	J. G. McKnight	D. E. L. Shorter
M. Camras	J. M. Kates	R. A. Moog	R. H. Small
D. H. Cooper	D. L. Klepper	J. A. Moorer	E. L. Torick
J. M. Eargle	P. W. Klipsch	J. T. Mullin	J. Vanderkooy
M. B. Gardner	J. H. Kogen	M. Poion	D. R. von Recklinghausen
R. A. Greiner	W. M. Leach, Jr.	D. Preis	J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 33, Number 9, 1985 September. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355. Second-class postage paid at New York, New York, and at additional mailing office. Postmaster: Send address corrections to Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1985 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/84 \$1.00 + .50 Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$6.00 per copy; special issues \$10.00. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 33 NUMBER 9

1985 SEPTEMBER

PAPERS

Increasing the Audio Measurement Capability of FFT Analyzers by Microcomputer Postprocessing Stanley P. Lipshitz, Tony C. Scott, and John Vanderkooy 626

Pre- and Postemphasis Techniques as Applied to Audio Recording Systems Louis D. Fielder 649

Root-Locus Technique for Vented-Box Loudspeaker Design Thomas E. Rutt 659

ENGINEERING REPORTS

Application of Walsh Functions to an FM Stereo Demodulator Susumu Takahashi and Hiroshi Iida 669

COMMUNICATIONS

Minimum-Phase-Shift Property of a One-Dimensional Triangular Source Hideo Suzuki 674

STANDARDS

Standards News from JASA (Reprint, *JASA*, Vol. 78 (1), pp. 278-281, 1985 July) 677

FEATURES

Educational Directory Update 681

Tokyo Conference: Digital Audio—The Present and Future Report 682

Program 688

79th Convention Preview 696

Previews 698

Exhibitors 738

Convention Workshop Report: "Is It Live Or Is It Digital?" David Clark 740

DEPARTMENTS

News of the Sections 742

Upcoming Meetings 746

Sound Track 747

Available Literature 749

Membership Information 750

Editorial Staff

Robert O. Fehr Editor

Patricia M. Macdonald Managing Editor Abbie J. Cohen Senior Editor
Michael J. Ricca Production Editor Leslie A. Safford Associate Editor
Ingeborg M. Stochmal Copy Editor Advertising/Special Publications
G. Franklin Montgomery Consulting Technical Editor

Review Board

L. A. Abbagnaro	R. C. Heyser	S. P. Lipshitz	D. Queen
B. Blesser	W. J. J. Hoge	B. Locanthi	M. R. Schroeder
C. R. Cable	J. M. Hollywood	J. F. McGill	R. B. Schulein
R. C. Cabot	T. Holman	J. G. McKnight	D. E. L. Shorter
M. Camras	J. M. Kates	R. A. Moog	R. H. Small
D. H. Cooper	D. L. Klepper	J. A. Moorer	E. L. Torick
J. M. Eargle	P. W. Klipsch	J. T. Mullin	J. Vanderkooy
M. B. Gardner	J. H. Kogen	M. Polon	D. R. von Recklinghausen
R. A. Greiner	W. M. Leach, Jr.	D. Preis	J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 33, Number 10, 1985 October. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355.

Second-class postage paid at New York, New York, and at additional mailing office. Postmaster: Send address corrections to Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1985 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/84 \$1.00 + .50 Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$6.00 per copy; special issues \$10.00. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 33 NUMBER 10

1985 OCTOBER

PAPERS

Tunable Active Crossover Networks Sanjit K. Mitra, Andrew J. Damonte, Nobuo Fujii, and Yrjö Neuvo 762
The Audibility of Modulation Noise in Floating-Point Conversion Systems L. D. Fielder 770
Perception of Phase Distortion in All-Pass Filters J. A. Deer, P. J. Bloom, and D. Preis 782

ENGINEERING REPORTS

Feedback Amplifier Output Stages Stephan J. G. Gift 787
Comments on "Feedback Amplifier Output Stages" Edward M. Cherry and Gregory K. Cambrell 795
Author's Reply Stephan J. G. Gift 799
Design of Function Generators to Generate Specified Intermodulation Levels Muhammad Taher Abuelma 'Atti 801

LETTERS TO THE EDITOR

Comments on "A Perceptual Criterion for Loudspeaker Evaluation" Søren Bech 805
Author's Reply James M. Kates 806
Comments on "On the Audibility of Midrange Phase Distortion in Audio Systems" H. R. E. van Maanen 806
Authors' Replies: D. Shanefield 808
..... James Moir 808
Comments on "Design Parameters Important for the Optimization of Very-High-Fidelity PWM (Class D) Audio Amplifiers" .. J. Vanderkooy 809
Comments on "Control Rooms for Music Monitoring" Don Davis 811

FEATURES

Review of Society's Sustaining Members 812

DEPARTMENTS

News of the Sections 836
Upcoming Meetings 840
Sound Track 840
New Products and Developments 842
Available Literature 845
Membership Information 847
Membership Application Form 854

Editorial Staff

Robert O. Fehr Editor

Patricia M. Macdonald Managing Editor Abbie J. Cohen Senior Editor
Michael J. Ricca Production Editor Leslie A. Safford Associate Editor
Ingeborg M. Stochmal Copy Editor Advertising/Special Publications
G. Franklin Montgomery Consulting Technical Editor

Review Board

L. A. Abbagnaro	R. C. Heyser	S. P. Lipshitz	D. Queen
B. Blesser	W. J. J. Hoge	B. Locanthi	M. R. Schroeder
C. R. Cable	J. M. Hollywood	J. F. McGill	R. B. Schulein
R. C. Cabot	T. Holman	J. G. McKnight	D. E. L. Shorter
M. Camras	J. M. Kates	R. A. Moog	R. H. Small
D. H. Cooper	D. L. Klepper	J. A. Moorer	E. L. Torick
J. M. Eargle	P. W. Klipsch	J. T. Mullin	J. Vanderkooy
M. B. Gardner	J. H. Kogen	M. Polon	D. R. von Recklinghausen
R. A. Greiner	W. M. Leach, Jr.	D. Preis	J. V. White

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 33, Number 11, 1985 November. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355. Second-class postage paid at New York, New York, and at additional mailing office. Postmaster: Send address corrections to Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075. The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1985 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/84 \$1.00 + .50 Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available at \$6.00 per copy; special issues \$10.00. For information, contact AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

For information on *Journal* advertising rates, deadlines, and mechanical requirements, contact the Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 33 NUMBER 11

1985 NOVEMBER

President's Message Robert B. Schulein 858

PAPERS

Ambisonics in Multichannel Broadcasting and Video Michael A. Gerzon 859
The Effect of Reinforcement System Regeneration on Gain and Reverberation Decay Ted Uzzle 872

ENGINEERING REPORTS

Improved Reed-Solomon Decoding Using Multiple-Pass Decoding D. Shenton, E. DeBenedictis, and B. Locanthi 878
Self-Contained Crosscorrelation Program for Maximum-Length Sequences Jeffrey Borish 888

COMMUNICATIONS

Duplication of the Sampling Frequency of Periodically Sampled Signals for the Calculation of the Discrete Wigner Distribution Hans R. E. van Maanen 892

STANDARDS

Standards News from JASA (Reprint, *JASA*, Vol. 78 (3), pp. 1142-1147, 1985 September) 899

FEATURES

Program Level Metering in Digital Audio Technology Horst Jakubowski 905
New AES Officers 1985/86 912

DEPARTMENTS

Review of Acoustical Patents 895
Upcoming Meetings 919
News of the Sections 920
Sound Track 924
New Products and Developments 928
Available Literature 932
Membership Information 933

Editorial Staff

Robert O. Fehr Editor
Patricia M. Macdonald Managing Editor Abbie J. Cohen Senior Editor
Michael J. Ricca Production Editor Leslie A. Safford Associate Editor
Ingeborg M. Stochmal Copy Editor Advertising/Special Publications
G. Franklin Montgomery Consulting Technical Editor

Review Board

L. A. Abbagnaro	R. A. Greiner	S. P. Lipshitz	K. A. Schouhamer-Immink
P. Berkhout	R. C. Heyser	B. Locanthi	M. R. Schroeder
B. Blesser	W. J. J. Hoge	J. F. McGill	R. B. Schulein
C. R. Cable	J. M. Hollywood	J. G. McKnight	D. E. L. Shorter
R. C. Cabot	T. Holman	R. A. Moog	R. H. Small
M. Camras	J. M. Kates	J. A. Moorer	E. L. Torick
D. H. Cooper	D. L. Klepper	J. T. Mullin	J. Vanderkoooy
R. T. Cordell	P. W. Klipsch	M. Polon	D. R. von Recklinghausen
J. M. Eargle	J. H. Kogen	D. Preis	J. V. White
M. B. Gardner	W. M. Leach, Jr.	D. Queen	E. Zaustinsky

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 33, Number 12, 1985 December. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355. Second-class postage paid at New York, New York, and at additional mailing office. Postmaster: Send address corrections to Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1985 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/85 \$1.00 + .50. Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available: From Volume 1 (1953) through Volume 12 (1964), \$15.00 per issue; Volume 13 (1965) to present, \$10.00 per issue. For information, contact the AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

Contact the AES Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

JOURNAL OF THE
AUDIO ENGINEERING SOCIETY
AUDIO / ACOUSTICS / APPLICATIONS

VOLUME 33 NUMBER 12

1985 DECEMBER

PAPERS

Improving the Signal-to-Noise Ratio and Coverage of FM Stereophonic Broadcasts Emil L. Torick and Thomas B. Keller 938
Reentrant Compression and Adaptive Expansion for Optimized Noise Reduction Daniel W. Gravereaux, David W. Stebbings, Jeffrey B. Kadin, and Aldo G. Cugnini 944
Subjective and Predictive Measures of Speech Intelligibility—The Role of Loudspeaker Directivity Kenneth D. Jacob 950
Sound Radiation from a Concave or a Convex Dome in a Semi-Infinite Tube Hideo Suzuki 956

ENGINEERING REPORTS

Three-Level Tone Test Signal for Setting Audio Levels ... A. N. Thiele 963

LETTERS TO THE EDITOR

More on "Human Stress Provoked by Digitalized Recordings" John Diamond 968
Reply Roger Lagadec 968
History of Companies Ted Uzzle 969
Comments on "Microphones" Peter Larsen 969
Author's Reply Jon R. Sank 969
Comments on "Loudspeaker Directionality and the Perception of Reality" David Moran 969

STANDARDS AND INFORMATION DOCUMENTS

Standards News from JASA (Reprint, *JASA*, Vol. 78 (5), pp. 1917–1921, 1985 November) 970
AES Recommended Practice for Digital Audio Engineering—Serial Transmission Format for Linearly Represented Digital Audio Data ... 975

FEATURES

79th Convention Report 986
Exhibitors 1000
Program 1004
1986 AES International Sections Directory 1019

DEPARTMENTS

News of the Sections 1026
Sound Track 1029
Upcoming Meetings 1032
New Products and Developments 1033
Available Literature 1035
Abstracts of Interest 1037
Membership Information 1038
Index to Volume 33 1042

Editorial Staff

Robert O. Fehr Editor
 Patricia M. Macdonald Managing Editor
 Michael J. Ricca Production Editor
 Ingeborg M. Stochmal Copy Editor
 G. Franklin Montgomery Consulting Technical Editor
 Abbie J. Cohen Senior Editor
 Leslie A. Safford Associate Editor
 Advertising/Special Publications

Review Board

L. A. Abbagnaro	R. A. Greiner	S. P. Lipshitz	K. A. Schouhamer-Immink
P. Berkhout	R. C. Heyser	B. Locanthe	M. R. Schroeder
B. Blesser	W. J. J. Hoge	J. F. McGill	R. B. Schuler
C. R. Cable	J. M. Hollywood	J. G. McKnight	D. E. L. Shorter
R. C. Cabot	T. Holman	R. A. Moog	R. H. Small
M. Camras	J. M. Kates	J. A. Moorer	E. L. Torick
D. H. Cooper	D. L. Klepper	J. T. Mullin	J. Vanderkooy
R. T. Cordell	P. W. Klipsch	M. Polon	D. R. von Recklinghausen
J. M. Eargle	J. H. Kogen	D. Preis	J. V. White
M. B. Gardner	W. M. Leach, Jr.	D. Queen	E. Zautinsky

Journal of the Audio Engineering Society (ISSN 0004-7554), Volume 34, Number 1/2, 1986 January/February. Published monthly, except January/February and July/August when published bimonthly, by the Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075, USA, Telephone 212-661-2355. Second-class postage paid at New York, New York, and at additional mailing office. Postmaster: Send address corrections to Audio Engineering Society, 60 East 42nd Street, New York, New York 10165-0075.

The Audio Engineering Society is not responsible for statements made by its contributors.

Copyright

Copyright © 1986 by the Audio Engineering Society, Inc. It is permitted to quote from this *Journal* with customary credit to the source.

Copies

Individual readers are permitted to photocopy isolated articles for research or other noncommercial use. Permission to photocopy for internal or personal use, or the internal or personal use of specific clients, is granted by the Audio Engineering Society to libraries and other users registered with the Copyright Clearance Center (CCC), provided that the base fee of \$1.00 per copy plus \$0.50 per page is paid directly to CCC, 21 Congress Street, Salem, Massachusetts 01970, USA. 0004-7554/86 \$1.00 + .50 Photocopies of individual articles may be ordered from the AES Headquarters office at \$3.00 per article.

Back Issues

Selected back issues are available: From Volume 1 (1953) through Volume 12 (1964), \$15.00 per issue; Volume 13 (1965) to present, \$10.00 per issue. For information, contact the AES Headquarters office.

Microfilm

Copies of Volume 19, Number 1 (1971 January) to the present edition are available on microfilm from University Microfilms International, 300 North Zeeb Road, Ann Arbor, Michigan 48106, USA.

Reprints and Republication

Multiple reproduction or republication of any material in this *Journal* requires the permission of the Audio Engineering Society. Permission may also be required from one of the authors. Inquiries should be sent to the AES Editorial office.

Advertising

Contact the AES Editorial office.

Manuscripts

For information on the presentation and processing of manuscripts, see inside back cover.

AES JOURNAL OF THE AUDIO ENGINEERING SOCIETY

AUDIO/ACOUSTICS/APPLICATIONS

VOLUME 34 NUMBER 1/2

1986 JANUARY/FEBRUARY

Editor's Message Robert O. Fehr 2

PAPERS

Digital Dynamic Range Compressor for Audio E. F. Stikvoort 3
 Subjective Evaluation of Dynamic Compression in Music W. M. Wagenaars, A. J. M. Houtsma, and R. A. J. M. van Lieshout 10
 Transient Intermodulation Distortion—Part 2: Soft Nonlinearity Edward M. Cherry and Kishor P. Dabke 19

ENGINEERING REPORTS

Review of Frequencies and Levels for Digital Audio Performance Measurements Robert A. Finger 36

LETTERS TO THE EDITOR

Correction to "Ground-Plane Acoustic Measurement of Loudspeaker Systems" Mark R. Gander 49

STANDARDS

Standardization in Professional Digital Audio Engineering at the AES Bart N. Locanthi 50

FEATURES

80th Convention Preview 58
 Previews 60
 Exhibitors 86

DEPARTMENTS

Review of Acoustical Patents 55
 News of the Sections 90
 Sound Track 97
 Upcoming Meetings 99
 Available Literature 99
 Membership Information 101
 In Memoriam 109
 Call for Papers—81st Convention, Los Angeles, 1986 110
 Information for Authors of Convention Papers 112

Editorial Staff

Robert O. Fehr Editor
 Patricia M. Macdonald Managing Editor
 Michael J. Ricca Production Editor
 Ingeborg M. Stochmal Copy Editor
 G. Franklin Montgomery Consulting Technical Editor
 Abbie J. Cohen Senior Editor
 Leslie A. Safford Associate Editor
 Advertising/Special Publications

Review Board

L. A. Abbagnaro	R. A. Greiner	S. P. Lipshitz	K. A. Schouhamer-Immink
P. Berkhout	R. C. Heyser	B. Locanthi	M. R. Schroeder
B. Blesser	W. J. J. Hoge	J. F. McGill	R. B. Schulein
C. R. Cable	J. M. Hollywood	J. G. McKnight	D. E. L. Shorter
R. C. Cabot	T. Holman	R. A. Moog	R. H. Small
M. Camras	J. M. Kates	J. A. Moorer	E. L. Torick
D. H. Cooper	D. L. Klepper	J. T. Mullin	J. Vanderkooy
R. T. Cordell	P. W. Klipsch	M. Polon	D. R. von Recklinghausen
J. M. Eargle	J. H. Kogen	D. Preis	J. V. White
M. B. Gardner	W. M. Leach, Jr.	D. Queen	E. Zautinsky

AES JOURNAL OF THE AUDIO ENGINEERING SOCIETY AUDIO/ACOUSTICS/APPLICATIONS

VOLUME 34 NUMBER 3

1986 MARCH

CONTENTS

PAPERS

- Numerical Optimization of the Crossover Filters in a Multiway Loudspeaker System** R. P. de Wit, A. J. M. Kaizer, and F. J. Op de Beek 115
Given the measured impedances and acoustic responses of a set of drivers and the overall target responses for a loudspeaker system, one can obtain optimal designs for the crossover networks.
- Design of Optimized Loudspeaker Crossover Networks Using a Personal Computer** Peter L. Schuck 124
Ladder filter networks are minimum phase, and dynamic drivers are substantially so. Reliance on this property simplifies the practical optimization of crossover networks with a small computer.
- Linear-Phase Bandsplitting: Theory and Applications** James A. Moorer and Mark Berger 143
A bank of band-pass filters can be realized whose output sum exhibits a constant delay at all frequencies. The usefulness of this possibility is explored.
- Design and Implementation of an Audio 18-Bit Analog-to-Digital Converter Using Oversampling Techniques** Robert W. Adams 153
Successive-approximation analog-to-digital converters are limited by achievable settling time, sample droop, and input noise. The limitations can be stretched by oversampling and return to a lower sampling rate.

ENGINEERING REPORTS

- The Localized Sound Power Method** Earl Geddes and Henry Blind 167
Stable acoustic equalization of an enclosed space is accomplished with multipoint measurements. The method is applied to an automobile interior.

STANDARDS

- Standards News from JASA** (Reprint, JASA, Vol. 79(1), pp. 200-202, 1986 January) 174

TECHNICAL COMMITTEE REPORTS

- Minutes of the Meeting of the Digital Audio Technical Committee** (1985 October 11)
..... Bart N. Locanthi 179

FEATURES

- 4th AES International Conference: Stereo Audio Technology for Television and Video—**
Preliminary Program 185
- Stereo Television: Market Forces and Issues** Martin Polon 188

DEPARTMENTS

- | | | | |
|--|-----|---|-----|
| Educational Directory Update | 184 | Available Literature | 216 |
| News of the Sections | 205 | Membership Information | 218 |
| Sound Track | 212 | In Memoriam | 222 |
| Upcoming Meetings | 213 | Call for Papers—81st Convention, | |
| New Products and Developments | 214 | Los Angeles, 1986 | 223 |

CONTENTS

PAPERS

- Loudspeaker Measurements and Their Relationship to Listener Preferences: Part 1** Floyd E. Toole 227
Few agree generally on which objective loudspeaker measurements correlate well with audible quality. The author reviews the diverse history of findings and opinions.
- Power Response of Loudspeakers with Noncoincident Drivers—The Influence of Crossover Design** John Vanderkooy and Stanley P. Lipshitz 236
With separated drivers, axial response depends upon the type of crossover. Improved power (reverberant) response requires a compromise of axial behavior.
- Impulse Measurement of Horn-Type Loudspeaker Drivers** Josef Merhaut 245
The characteristics a driver would exhibit when driving an infinite horn can be measured using a finite-length waveguide.
- Spaciousness and Localization in Listening Rooms and Their Effects on the Recording Technique** David Griesinger 255
The quality of stereophonic reproduction can be enhanced by recording with coincident microphones and by equalizing L + R and L - R signals separately. Experimental results are reported.
- A Graphic Method for Choosing and Aiming Loudspeakers for Reinforcement** Peter W. Tappan 269
For a given loudspeaker position and directional characteristic, rapid calculation of listening-area sound pressure levels can be made with a graphic template appropriately scaled to the architectural drawings.

STANDARDS

- Standards News from JASA** (Reprint, JASA, Vol. 79(3), pp. 876-880, 1986 March) 280

FEATURES

- 1986 Society of Automotive Engineers (SAE) Congress and Exposition** David Clark 285

DEPARTMENTS

- | | | | |
|--|-----|---|-----|
| Review of Acoustical Patents | 278 | Available Literature | 300 |
| News of the Sections | 290 | Abstracts of Interest | 301 |
| Sound Track | 294 | Membership Information | 302 |
| Upcoming Meetings | 296 | Audio Engineering Society Bylaws | 307 |
| New Products and Developments | 297 | Call for Papers—81st Convention, Los Angeles, 1986 | 311 |

AES JOURNAL OF THE AUDIO ENGINEERING SOCIETY AUDIO/ACOUSTICS/APPLICATIONS

VOLUME 34 NUMBER 5

1986 MAY

CONTENTS

PAPERS

- A New Three-Way All-Pass Crossover Network Design** Robert M. Bullock III 315
A three-way network can be realized either passively or actively to produce rapid attenuation with little or no increase in component cost.

- Loudspeaker Measurements and Their Relationship to Listener Preferences: Part 2**
 Floyd E. Toole 323
The history of the problem was discussed in Part 1 (April). Recent experiments show reliable correlation of listener preferences with high-resolution measurements of amplitude response.

ENGINEERING REPORTS

- Amplifier First-Stage Criteria for Avoiding Slew-Rate Limiting** Peter Garde 349
Designing a first stage to accommodate a full-input step is unnecessarily conservative. Milder criteria permit better performance.

LETTERS TO THE EDITOR

- Comments on "An Amplifier Input Stage Design Criterion for the Suppression of Dynamic Distortions"** Peter Garde 354
Author's Reply W. Marshall Leach, Jr. 355

FEATURES

- 80th Convention Report** 362
 Exhibitors 376
 Program 378
International Sections Meeting 392
MIDI: Musical Instrument Digital Interface Bob Moog 394

DEPARTMENTS

- | | |
|---|---|
| Review of Acoustical Patents 360 | New Products and Developments 413 |
| News of the Sections 405 | Available Literature 416 |
| Upcoming Meetings 410 | Membership Information 417 |
| Sound Track 411 | Call for Papers—81st Convention, Los Angeles, 1986 423 |

CONTENTS

PAPERS

- Total Difference-Frequency Distortion: Practical Measurements** Richard H. Small 427
A proposed IEC distortion measurement is realized by a distortion meter that has been used to test sample amplifiers, tape recorders, and a loudspeaker. Distortion sensitivity extends to 0.0001 percent.
- Type 1 and Type 2 Errors in the Statistical Analysis of Listening Tests** Les Leventhal 437
Improper design of a listening test increases the risk of finding real component differences inaudible (compared with the risk of imagining differences where none exist). The author provides statistical guidance.
- The Digital Audio Processing Station: A New Concept in Audio Postproduction**
 James A. Moorer, Curtis Abbott, Peter Nye, Jeffrey Borish, and John Snell 454
Digital sound is stored, manipulated, and reassembled in the studio entirely under software control. The composer and sound editor now have an agile and noiseless "word processor" that replaces tape-splicing and other traditional procedures.

ENGINEERING REPORTS

- Source Radiation Characteristics** Earl R. Geddes 464
The author calculates axially symmetric patterns for flat, convex, and acoustic lens sources.
- Design of a Digital Biquadratic Peaking or Notch Filter for Digital Audio Equalization**
 Stanley A. White 479
Frequency, bandwidth, and boost (or attenuation) are the parameters whose choices begin the design of this filter.

STANDARDS

- Standards News from JASA** (Reprint, JASA, Vol. 79(5), pp. 1630-1635, 1986 May) 484

FEATURES

- An Overview of Stereo Recording Techniques for Popular Music** John M. Eargle 490

DEPARTMENTS

- | | | | |
|-----------------------------------|-----|--|-----|
| News of the Sections | 505 | New Products and Developments | 513 |
| Sound Track | 510 | Available Literature | 515 |
| Upcoming Meetings | 512 | Membership Information | 516 |
| In Memoriam | 520 | | |

AES JOURNAL OF THE AUDIO ENGINEERING SOCIETY AUDIO/ACOUSTICS/APPLICATIONS

VOLUME 34 NUMBER 7/8

1986 JULY/AUGUST

CONTENTS

PAPERS

- Another Approach to Time-Delay Spectrometry** John Vanderkooy 523
Complete specification of a linear system is given by a proper measurement of either impulse response or complex transfer function. The author explores the relationship and equivalence of time-delay spectrometry to these classical measures.

- Diffusing Surfaces in Concert Halls: Boon or Bane?** Jeffrey Borish 539
Ought one to strive for concert-hall reflections that are specular or diffuse? The path from analysis to subjective perception is not yet clear-cut.

ENGINEERING REPORTS

- Selection of Test Signals for DSP-Based Testing of Digital Audio Systems**
 Joel M. Halbert and R. Allan Belcher 546
Distortion and noise products in digital systems differ peculiarly from those in analog systems. Digital hardware requires test measurements other than those for harmonic distortion.

- A Subtractive Implementation of Linkwitz-Riley Crossover Design** R. Chalupa 556
Active second-order and fourth-order crossover networks are realized with some economy of precision components.

LETTERS TO THE EDITOR

- Comments on "Improving the Signal-to-Noise Ratio and Coverage of FM Stereophonic Broadcasts"** Rob Lewis 560
- Comments on "Stereo Television: Market Forces and Issues"** Randy Hoffner 560
- Comments on "Subjective and Predictive Measurements of Speech Intelligibility—The Role of Loudspeaker Directivity"** Farrel M. Becker 560
- Additional Comments** Don Davis 561
- Author's Reply** Kenneth D. Jacob 562

CORRECTIONS

- Correction to "Design of Optimized Loudspeaker Crossover Networks Using a Personal Computer"** 563

TECHNICAL COMMITTEE REPORTS

- Minutes of the Meeting of the Digital Audio Technical Committee (1986 March 3)**
 Bart N. Locanthi 565

STANDARDS

- Draft AES Information Document—Plane-Wave Tubes: Design and Practice** (insert)

FEATURES

- 4th International Conference Report** 578
- Program** 586

DEPARTMENTS

- | | |
|--|--|
| News of the Sections 592 | Membership Information 601 |
| Upcoming Meetings 596 | AES Annual Report 605 |
| Sound Track 597 | Call for Papers—82nd Convention, London, 1987 606 |
| New Products and Developments 598 | Information for Authors of Convention Papers 608 |
| Available Literature 600 | |

CONTENTS

PAPERS

- Constant-Q Graphic Equalizers** Dennis A. Bohn 611
A graphic equalizer ought to produce a frequency response that mimics the positions of its frequency controls. Conventional equalizers do not achieve this result. Constant-Q equalizers do.
- Dynamic Linearity and Power Compression in Moving-Coil Loudspeakers** Mark R. Gander 627
Loudspeaker sensitivity and linearity vary with signal amplitude. Some variations are caused by design particulars of the moving-coil motor, the enclosure, and the enclosure port or passive radiator, if any.
- Effects of Receiver Design and Transmission Impairments on Audio Signal Quality in the BTSC System for Multichannel Television Sound** J. James Gibson 647
Distortion, crosstalk, and 60-Hz buzz are potential faults in multichannel television sound. They are curbed satisfactorily by careful design and operation of the receiver and transmitter.

COMMUNICATIONS

- Digital Reverberation Time Meter** Arif A. R. Aljudi and Majid A. H. Abdul-Karim 661
Conventional electronic circuits combine to yield a digital display of reverberation time.

LETTERS TO THE EDITOR

- Comments on "A Graphic Method for Choosing and Aiming Loudspeakers for Reinforcement"**
 Peter W. Tappan 664

CORRECTIONS

- Correction to "Type 1 and Type 2 Errors in the Statistical Analysis of Listening Tests"** 664

STANDARDS

- Standards News from JASA** (Reprint, JASA, Vol. 80(1), pp. 359-363, 1986 July) 665

FEATURES

- 81st Convention Preview** 674
 Previews 676
 Exhibitors 714
- Stereo Microphone Techniques: Are the Purists Wrong?** Stanley P. Lipshitz 716

DEPARTMENTS

- | | |
|---|--|
| Review of Acoustical Patents 670 | Abstracts of Interest 756 |
| News of the Sections 745 | Membership Information 757 |
| Sound Track 749 | In Memoriam 763 |
| Upcoming Meetings 752 | Call for Papers—82nd Convention, |
| Available Literature 753 | London, 1987 764 |
| | Membership Application Form 766 |

CONTENTS

PAPERS

- Application of the Geometric Theory of Diffraction (GTD) to Diffraction at the Edges of Loudspeaker Baffles** R. M. Bews and M. J. Hawksford 771
Steady-state and step sound pressures are calculated for a radiator in a small baffle. Diffractive interference is reduced in geometrically irregular designs.
- Mutual Radiation Impedance of a Double-Disk Source and Its Effect on the Radiated Power** Hideo Suzuki 780
Radiated power of a pair of radiators is calculated, including the contribution of the mutual radiation impedance. The results are pertinent in designing a two-way loudspeaker.
- Psychoacoustic Considerations in the Design of Studio Control Rooms** Jack Wrightson 789
A satisfactory control room is one whose acoustic responses nearly disappear. Complete disappearance is undesirable, but the effects that remain should be manipulated differently from current practice.
- Influence of Rear-Wall Reflection Patterns in Live-End-Dead-End-Type Recording Studio Control Rooms** Jack Wrightson and Russ Berger 796
Strong control-room reflections degrade spatial perception, a conclusion confirmed by psychoacoustical experiment. A designer's preference for such reflections may arise from misinterpretation of the literature.

ENGINEERING REPORTS

- A Five-Band Companded Technique for Converting Telephone Quality to Broadcast Quality Using Two Voice-Grade Phone Lines** Daniel B. Talbot and John F. Cheney 804
A voice channel, preemphasized, divided into five bands, and suitably compressed, is reassembled at the receiving end of two telephone lines to yield a 50-Hz to 5-kHz response with a perceived 60-dB signal-to-noise ratio.

STANDARDS

- Standards News from JASA** (Reprint, JASA, Vol. 80(3), pp. 985-989, 1986 September) 812

FEATURES

- 81st Convention Update** 818
- The AES Technical Council: Its Form and Function** Daniel Queen 820
- Review of Society's Sustaining Members** 824

DEPARTMENTS

- | | | | |
|--|-----|--|-----|
| News of the Sections | 849 | Available Literature | 859 |
| Upcoming Meetings | 852 | Membership Information | 860 |
| Sound Track | 853 | In Memoriam | 861 |
| New Products and Developments | 855 | Membership Application Form | 862 |

CONTENTS

PAPERS

Orchestral Instruments: Analysis of Performed Transitions John Strawn 867
Music is a sequence of tones and the transitions from one tone to the next. Melodic intervals performed on nine instruments reveal that a transition's power variation is to some extent independent of the instrument and of the size and direction of the interval.

Evaluation of Phase Shift and Group Delay in Phono Cartridges Using a Lumped-Parameter Mathematical Model Neil F. Albert 881
A mathematical model assists in the design of a linear-phase phonograph cartridge using conventional materials.

In-Phase Crossover Network Design Stanley P. Lipshitz and John Vanderkooy 889
Linkwitz-Riley networks are special cases of a class of all-pass alignments that produce no directional tilt in the loudspeaker's crossover region.

Sandwich-Construction Loudspeaker Diaphragm with Foamed High-Polymer and Carbon Fiber Sadao Taguchi, Toshio Watanabe, Eiichi Takahashi, Susumu Takahashi, and Susumu Tanaka 895
Carbon fiber and acrylic foam make a diaphragm material with greater stiffness than paper and approximately equal loss. Resonance frequencies are increased and distortion reduced.

ENGINEERING REPORTS

Measurement of %AL_{cons} Carolyn P. Davis 905
Two instrumental methods for measuring articulation correlate well. Speech intelligibility is seriously affected by the directivity factor and by loudspeaker misalignment.

FEATURES

Preparation of Master Tapes: A Producer's and Mixer's Guide to Mastering for Analog Disks, Cassettes, and Compact Discs Sidney Feldman 914

DEPARTMENTS

Review of Acoustical Patents	910	New Products and Developments	946
News of the Sections	942	Available Literature	948
Sound Track	944	Abstracts of Interest	949
Upcoming Meetings	944	Membership Information	950

AES JOURNAL OF THE AUDIO ENGINEERING SOCIETY AUDIO/ACOUSTICS/APPLICATIONS

VOLUME 34 NUMBER 12

1986 DECEMBER

CONTENTS

President's Message Bart N. Locanthi 955

PAPERS

On the Standardization of the Frequency Response of High-Quality Studio Headphones Günther Theile 956
Perceived loudness and timbre of an acoustic source are modified by the external ear and by psychological processes. These findings argue for headphone equalization that duplicates ear-canal response to a diffuse sound field.

Electrodynamic Loudspeaker with Baffle: Motional Impedance and Radiation A. M. Bruneau and M. Bruneau 970
The authors compare theoretical and experimental results for sound pressure and motional impedance of a dynamic driver, baffled and unbaffled.

ENGINEERING REPORTS

The "Acoustic Resistance Box"—A Fresh Look at an Old Principle Thomas J. Holmes 981
A woofer, mounted in a box with a resistive port, produces a unidirectional response. The combination is particularly adaptable for use with motional feedback.

A Psychoacoustically Optimized Loudspeaker ... Kenneth L. Kantor and Alexander P. de Koster 990
The ideal loudspeaker must deliver both a correct first-arrival signal and a correct ambient signal, adjustable and suitably delayed. A system of direct and ambient radiators approaches this ideal.

LETTERS TO THE EDITOR

Comments on "Three-Level Tone Test Signal for Setting Audio Levels" Don Davis 997
Author's Reply A. N. Thiele 997

CORRECTIONS

Correction to "Type 1 and Type 2 Errors in the Statistical Analysis of Listening Tests" 998

FEATURES

81st Convention Report 1002
Exhibitors 1016
Program 1021
New AES Officers 1986-1987 1040
1987 AES International Sections Directory 1045

DEPARTMENTS

Review of Acoustical Patents 1000	Membership Information 1062
News of the Sections 1053	In Memoriam 1063
Sound Track 1056	Call for Papers—AES 2nd Regional Convention, Tokyo, 1987 1064
Upcoming Meetings 1056	Index to Volume 34 1066
New Products and Developments 1057	Convention Schedule 1072
Available Literature 1060	