

CONTENTS
147th CONVENTION MEETINGS
AND PROGRAM SESSIONS

Message from the AES President.....3
Message from the Convention Co-chairs.....5
General Information:
 Registration Information.....7
 Technical Papers, Workshops, Seminars,
 and Special Events Hours.....8
 Exhibit Hours.....8
 Membership Services8
Acoustics and Psychoacoustics (AP)11
Archiving and Restoration (AR)13
Audio Builders Workshop (AB)16
Audio for Cinema (AC)18
Broadcast and Online Delivery (B)19
E-Briefs (EB).....25
Electronic Dance Music (EDM)35
Electronic Instrument Design & Applications (EI).....35
Game Audio and XR (GA)37
Hip Hop & R&B (HH)41
Historical (H)42
Immersive and Spatial Audio (IS)44
Networked Audio (NE)47
Off-Site Events49
Paper Sessions (P)50
Product Development (PD).....70
Recording and Production (RP).....74
Sound Reinforcement (SR)81
Special Events (SE)84
Student Events/Career Developments (SC)89
AES Meetings.....95
Standards Committee Meetings95

This program is current as of 9/18. For the most up-to-date information see www.aes.org/147/ or go to the mobile app.

AUDIO ENGINEERING SOCIETY, INC.

551 Fifth Ave., Suite 1225
New York, NY 10176, USA
Tel.: +1 212 661 8528
E-mail HQ[@aes.org](mailto:HQ@aes.org)
Web Site: www.aes.org

OFFICERS

President	Nadja Wallaszkovits
President-Elect	Agnieszka Roginska
Past President	David Scheirman
Regional Vice Presidents	
Eastern Region, USA/Canada	Gary Gottlieb
Central Region, USA/Canada	Mike Porter
Western Region, USA/Canada	Alex Kosjorek
Northern Region, Europe	Per Sjösten
Central Region, Europe	Thomas Görne
Southern Region, Europe	Ufuk Onen
Latin American Region	César Lamschtein
Asia-Pacific Region	Shusen Wang
Secretary	Valerie Tyler
Treasurer	Richard Wollrich

GOVERNORS

Alex U. Case	Jessia Livingston
Martha de Francisco	Piper Payne
Leslie Gaston-Bird	Kyle P. Snyder
John Krivit	Jonathan Wyner

ADMINISTRATION

Executive Director	Colleen Harper
Director of Operations	Christopher Plunkett
Membership	Lori Jackson, Sue Williams
Sales	Graham Kirk
Press	Robert Clyne, Corey Walthall
Communications	Frank Wells

PUBLICATIONS

Editor	Bozena Kostek
Managing Editor	William T. McQuaide
Senior Editor	Mary Ellen Ilich
Consultant Technical Writer	Francis Rumsey

Nadja Wallaszkovits

Welcome to the 147th Audio Engineering Society Convention in New York!

As President of AES it is an honor and my great pleasure to cordially welcome you to the annual highlight of our events!

The Convention in its home city is always a very special one. The sparkling, glamorous city of New York is full of life, a city that never sleeps, and one that has more to offer than any other metropolis in the world. Whether it is music, theater or visual arts, many of the most important protagonists can be found here, either as performing artists or as residents. This represents the perfect frame for an exceptional audio event. Following the New York State motto “Excelsior,” the New York AES Convention is representing the annual highlight for all audio enthusiasts around the world—always a little bigger, better, and more spectacular.

I remember vividly my first New York Convention attendance several years ago: It was like a journey into another dimension! I had no idea how to manage the split in order to be able to participate in as many parallel Workshops, Tutorials, Paper Sessions, and meetings as possible. And how to manage to see as much as possible in the exhibition?

Well, fortunately there is most useful guidance available: The convention committee has again organized the schedule into various tracks, to help you, assisted by the mobile app, to find the sessions relevant to your industry or area of interest. This year’s Convention also introduces several new Technical Program Tracks, including Electronic Dance Music, Electronic Instrument Design & Applications, and Hip-Hop and R&B. Always on top of technological development the program, covering the most talked-about topics in the industry, will definitely excite you! The exhibition will offer unique experience and options to connect with the industry as well—don’t miss to explore the newest technology trends and make your connections.

We all know that AES conventions do not happen of their own accord. The organization of this exciting Convention program is based on the tremendous energy and commitment of the Convention Committee, AES Headquarters office, contractors, as well as the numerous volunteers and supporting persons within and around our team. This is partnered by the vital process of bringing together exhibitors and sponsors to create an outstanding exhibition of the latest audio technology and services. I want to take this opportunity to express my sincere thanks!

Now I wish you an exciting experience and cordially invite you to stay connected—also throughout the year! There are so many more AES activities to explore and the next one is already waiting for you. Please enjoy the 147th Audio Engineering Society Convention in New York!

NADJA WALLASZOKVITS
AES PRESIDENT

Agnieszka Roginska, Valerie Tyler, Jonathan Wyner

Hello and welcome to the 147th AES Convention! We're delighted you've joined us for the world's largest and most significant gathering of audio professionals, exhibitors, researchers, educators, students, and music creators. If you are a regular to the convention, we are glad to see you back. For those of you who are new to the show, we are happy to see you! We are confident that you will find your AES New York 2019 experience worthy of your time, the vital and comprehensive technical program worthy of your attendance, and the Audio Engineering Society worthy of membership and participation.

The Convention organizing committee has put together an exciting program, and you have a daunting task in front of you: curating your show experience from a wealth of options. The program offers something for everyone and addresses the specific needs for today's and tomorrow's generation of audio professionals. To help you navigate the convention, all of our special events, technical programs and sessions are tagged according to themed tracks, letting you presort by topics. These tracks include recognizable themes that take you on a deep dive into audio practice and research in Acoustics and Psychoacoustics, Archiving and Restoration, the Audio Builders Workshop, Audio for Cinema, Broadcast and Online Delivery, Education, Game Audio and VR, Historical, Immersive and Spatial Audio, Networked Audio, Product Development, Recording and Production, and Sound Reinforcement.

We are excited to introduce three new tracks at this Convention: Electronic Dance Music, Electronic Instrument Design and Applications, and Hip-Hop and R&B. Each contains workshops in technology and workflows used in music production today. Many of you first timers will have been attracted to the convention by this content, and by the added bonus of hip-hop pioneer Grand-Master Flash delivering the keynote address. We know that you will discover that there's compelling and relevant content for you throughout the Convention program.

We are going green! The AES is committed to reducing the environmental impact. This year's printed program booklet covers the essential information about the program and is complemented by a Mobile App containing all the comprehensive and most up to date information.

The AES embraces the diversification of the Convention's program, presenters and attendees to reflect our world, where people

of all identities, ages and interests are enthusiastically working to make audio awesome.

For the third year in a row, we are co-locating our convention with The NAB Show New York at the Javits, offering you a broader experience while confirming the strategic role audio plays in the entertainment and content creation industry that is growing alongside a rapid proliferation of distribution and experiential mediums.

The exhibition floor has been expanded to reflect the vital role that new technologies are playing, combining your talent and skills with the newest in creative tools and product development. All of audio production is experiencing a remarkable revival of fundamental tools and techniques, while being expanded in scope by new technologies. Optimize your creativity and future success opportunities by visiting our exhibitors and the exhibition stages and absorbing the critical knowledge that will enable you to profit from your heightened awareness and enhanced skills.

As co-chairpersons for the show we are grateful for the contributions of each committee volunteer, and the AES headquarters staff. We offer our appreciation for the time and energy devoted to planning and developing this Convention. The AES relies in great part on the efforts of hundreds of volunteers to make its conventions happen. While at AES New York, please take a moment to stop and thank the volunteers wearing Convention Committee badges, as well as the legion of student volunteers, as you move between audio adventures.

On behalf of the 147th Convention Committee, we wish you a most informative and exciting time while at the Convention and New York.

Dive deep and enjoy the show!

AGNIESZKA ROGINSKA, VALERIE TYLER, JONATHAN WYNER
CONVENTION COMMITTEE CO-CHAIRS

JACOB K. JAVITS CONVENTION CENTER

36th Street and 11th Avenue (main entrance)

New York, NY, USA

The Javits Center is located between 34th Street and 39th Street on 11th Avenue.

General Information Number: +1 212 216 2000

REGISTRATION

Registration Desk Hours:

Tuesday, October 15	3:00 pm – 7:00 pm
Wednesday, October 16	8:00 am – 6:00 pm
Thursday, October 17	8:00 am – 6:00 pm
Friday, October 18	8:00 am – 6:00 pm
Saturday, October 19	8:00 am – 3:00 pm

REGISTRATION FEES:

All AES New York 2019 registrations include the co-located NAB Show New York Exhibition and Core Sessions package, a \$75 value.

Exhibits-Plus Badge Prices

• Honorary/Life Members	No Fee
• Members & Associates	\$ 75
• Non-Member	\$ 75

All Access Badge Prices

• Honorary/Life Members	No Fee
• Members & Associates	\$620
• AES Student Member	\$165
• Non-Member	\$755

Single-Day All Access Badge Prices

• Members & Associates	\$230
• AES Student Member	\$ 75
• Non-Member	\$285

Two-Day All Access Badge Prices

• Members & Associates	\$420
• AES Student Member	\$120
• Non-Member	\$530

All Access badges include access to everything included with the Exhibits-Plus Badge, all AES New York 2019 Technical Program sessions, plus the co-located NAB Show New York Exhibition and Core Sessions package.

Individual Tickets (members and nonmembers):

Individual tickets may be bought in the Registration area. You must have purchased an Exhibits Plus pass to obtain individual event tickets.

PAYMENTS

The AES will accept the following payments: cash or credit cards (Eurocard/Mastercard/Visa/American Express) are accepted for on-site registration.

TECHNICAL PAPERS, WORKSHOPS, SEMINARS, AND SPECIAL EVENTS HOURS

Wednesday, October 16	9:00 am – 6:00 pm
Thursday, October 17	9:00 am – 6:00 pm
Friday, October 18	9:00 am – 6:00 pm
Saturday, October 19	9:00 am – 5:00 pm

These times are general; please refer to specific sections in this booklet and/or the Convention Planner for more specific information.

EXHIBITS

The **Exhibit Booths** are located in Hall 3E. Demo Rooms are located on Levels 1 and 2. Please refer to the 147th Convention Exhibits-Plus Flyer for a complete list of exhibitors and their locations.

Exhibit Hours

Wednesday, October 16	10:00 am – 6:00 pm
Thursday, October 17	10:00 am – 6:00 pm
Friday, October 18	10:00 am – 4:00 pm

MEMBERSHIP

AES Membership Services are located at Registration in Hall 3E. Why not become a member of the Audio Engineering Society? The difference between the full program registration fee for nonmembers versus AES members equals the AES membership fee for the year and includes subscription to the 10-issue per year *Journal (JAES)* and lower rates for AES Publications. If you wish to become an AES member, please pay the nonmember registration fee and contact AES Membership in the registration area.

PRESS CENTER

Press who have registered in advance can pick up their badges at the Advance Registration in Hall 3E. Press who register on site should go to the Press Center first for verification of credentials and then proceed to the Registration area in Hall 3E, to receive their badges.

Access to the Press Center is reserved exclusively for journalists and publication staff. Exhibitors are welcome to deliver press-kits and information for the press but are not permitted to collect any literature from other exhibitors.

Press Center Opening Hours

Wednesday, October 16	9:00 am – 6:00 pm
Thursday, October 17	9:00 am – 6:00 pm

Friday, October 18
Saturday, October 19

9:00 am – 6:00 pm
9:00 am – 4:00 pm

JAVITS CONCIERGE DESK

The Concierge Desk is located on Level 3, in the Crystal Palace. Literature, including sightseeing information and maps will be available to attendees wishing to explore New York City. Also, Broadway theater tickets can be purchased at this desk. A Javits Center specialist will be available to assist you.

AES DAILY

The editorial office of the AES official Daily “Convention News” is located on level 2. Three issues are released, the third one serving days 3 and 4 of the convention.

FEDEX OFFICE AND PRINT CENTER

FedEx, located on Level 2, is equipped to accommodate business needs, such as typing, photocopying, and Federal Express services. The center is open during convention exhibit hours.

PUBLIC TRANSPORTATION INFORMATION

Please keep in mind that the public transportation fare is \$2.75. The subways accept MetroCards. Buses accept MetroCards and exact change fares. With MetroCards you can transfer from subway to bus and bus to subway for one fare. MetroCards are available at local stores.

Buses—M34 runs east/west on 34th Street and stops on 11th Avenue outside the Javits Center and at Penn Station. M42 runs east/west on 42nd street. The closest stop to the Javits Center is 42nd Street and 11th Avenue.

Subways—7 train now runs from midtown (Grand Central Terminal as well as the station at 42nd St. and 5th Avenue to 34th Street and 11th Avenue, serving Jacob K. Javits Convention Center.

Ferry Service—The NY Waterway operates a ferry from Weehawken, NJ. In 4 minutes the ferry takes you across the Hudson River to 39th Street and 12th Avenue, one block from the Javits Center. Park at the convenient lot adjacent to the ferry terminal in Weehawken and take a ferry which leaves every 10 to 15 minutes during peak hours.

PARKING

The Javits Convention Center does not have a parking garage, but there are many parking facilities in the general area.

FIRST-AID SERVICES AT JAVITS CENTER

First-aid services are located on Level 1, rear of Hall D.

AES CONVENTION HOTELS

Courtyard New York Manhattan/Midtown West

+1 212 553 3000

Double Tree by Hilton

+1 212 607 8888

Paramount Hotel New York

+1 212 764 5500

Stewart Hotel

+1 212 563 1800

Wyndham New Yorker Hotel

+ 1 212 971 0101

YOTEL New York

+1 646 449 7700

ACOUSTICS & PSYCHOACOUSTICS

AP-01	New Developments in Acoustical Simulations	Wednesday, Oct. 16 4:45 pm –5:45 pm Room 1E12
AP-02	Optical/Fiber Optic Microphone	Thursday, Oct. 17 9:00 am –10:00 am Room 1E08
AP-03	Shame on Us: Phase Is Not Polarity!	Thursday, Oct. 17 1:00 pm –1:45 pm Room 1E12
AP-04	Circles of Confusion	Thursday, Oct. 17 4:30 pm –5:30 pm Room 1E13
AP-05	How To Organize Unbiased PA/SR Shoot-Outs	Friday, Oct. 18 10:30 am –11:30 am Room 1E13
AP-06	Circles of Excellence	Friday, Oct. 18 1:15 pm –2:15 pm Room 1E12
AP-07	Digital Filters, Filter Banks and their Design	Friday, Oct. 18 3:00 pm –4:00 pm Room 1E13
AP-08	Listening Tests— Basic Concepts	Friday, Oct. 18 4:30 pm –5:30 pm Room 1E08
AP-09	To PEAQ or Not to PEAQ? BS.1387 Revisited	Saturday, Oct. 19 9:00 am –10:00 am Room 1E07

AP01 - NEW DEVELOPMENTS IN ACOUSTIC SIMULATION: REFLECTIONS ON YEAR ONE IN AN ACOUSTIC LAB (PREDICTING AUDIO ACCURACY WITH ALGORITHMS & VIRTUAL REALITY)

**Wednesday, October 16, 4:45 pm – 5:45 pm
Room 1E12**

Presenters: **Peter D'Antonio**, WSDG, Walters Storyk Design Group
Sergio Molho, WSDG, Walters Storyk Design Group,
Highland, NY, USA; Miami, FL, USA
Dirk Noy, WSDG, Basel, Switzerland

AP02 - OPTICAL/FIBER OPTIC MICROPHONE: WHEN AND WHY SHOULD I CONSIDER USING AN OPTICAL MICROPHONE?

**Thursday, October 17, 9:00 am – 10:00 am
Room 1E08**

Acoustics & Psychoacoustics

Presenters: **Ronald Ajemian**, Owl Fiber Optics, Flushing, NY, USA
Yuvi Kahana, Optoacoustics, Israel
Moshav Mazor, Israel

This session is presented in association with the AES Technical Committee on Fiber Optics for Audio

AP03 - SHAME ON US: PHASE IS NOT POLARITY!

Thursday, October 17, 1:00 pm – 1:45 pm

Room 1E12

Presenter: **Cesar Lamschtein**, Kaps Audio Production Services,
Montevideo, Uruguay; Mixymaster, Montevideo,
Uruguay

AP04 - CIRCLES OF CONFUSION

Thursday, October 17, 4:30 pm – 5:30 pm

Room 1E13

Chair: **Thomas Lund**, Genelec Oy, Iisalmi, Finland

Panelists: **Sean Olive**, Harman International, Northridge, CA, USA
Susan Rogers, Berklee College of Music, Boston, MA, USA

AP05 - HOW TO ORGANIZE UNBIASED PA/SR SHOOT-OUTS

Friday, October 18, 10:30 am – 11:30 am

Room 1E013

Presenters: **Eddy Bøgh Brixen**, EBB-consult, Smørum, Denmark;
DPA Microphones, Allerød, Denmark
Malle Kaas, Women in Live Music
Bob McCarthy, Meyer Sound, New York, NY, USA
Scott Sugden, L-Acoustics, Oxnard, CA, USA

This session is presented in association with the AES Technical Committee on Acoustics and Sound Reinforcement

AP06 - CIRCLES OF EXCELLENCE

Friday, October 18, 1:15 pm – 2:15 pm

Room 1E012

Moderator: **Thomas Lund**, Genelec Oy, Iisalmi, Finland

Panelists: *Florian Camerer*, ORF, Austrian TV - Vienna, Austria;
EBU, European Broadcasting Union
Bob Katz, Digital Domain Mastering, Orlando, FL, USA
George Massenburg, Schulich School of Music, McGill
University, Montreal, Quebec, Canada; Centre for
Interdisciplinary Research in Music Media and
Technology (CIRMMT), Montreal, Quebec, Canada

Archiving & Restoration

AP07 - DIGITAL FILTERS, FILTER BANKS AND THEIR DESIGN FOR AUDIO APPLICATIONS—WITH PYTHON EXAMPLES

Friday, October 18, 3:00 pm – 4:00 pm

Room 1E13

Presenter: **Gerald Schuller**, Ilmenau University of Technology, Ilmenau, Germany; Fraunhofer Institute for Digital Media technology (IDMT), Ilmenau, Germany

This session is presented in association with the AES Technical Committee on Coding of Audio Signals

AP08 - LISTENING TESTS— UNDERSTANDING THE BASIC CONCEPTS

Friday, October 18, 4:45 pm – 5:45 pm

Room 1E08

Presenter: **Jan Berg**, Luleå University of Technology, Piteå, Sweden

This session is presented in association with the AES Technical Committee on Perception and Subjective Evaluation of Audio Signals

AP09 - TO PEAQ OR NOT TO PEAQ? - BS.1387 REVISITED

Saturday, October 19, 9:00 am – 10:00 am

Room 1E07

Presenters: **Pablo Delgado**, International Audio Laboratories Erlangen, a joint institution of Universität Erlangen-Nürnberg and Fraunhofer IIS, Erlangen, Germany; Fraunhofer Institute for Integrated Circuits IIS, Erlangen, Germany
Thomas Sporer, Fraunhofer Institute for Digital Media Technology IDMT, Ilmenau, Germany

This session is presented in association with the AES Technical Committee on Perception and Subjective Evaluation of Audio Signals

ARCHIVING & RESTORATION

AR-01 **Long Term Preservation
Audio Assets
(An AES Special Event)**

Thursday, Oct. 17
4:30 pm – 5:30 pm
Room 1E15+16

AR-02 **Preserving Hip Hop**

Friday, Oct. 18
10:15 am – 11:15 am
Room 1E11

Archiving & Restoration

AR-03	Metadata from Creation to Consumption to Preservation	Friday, Oct. 18 11:15 am – 12:15 pm Room 1E11
AR-04	Restoring Hank Williams	Friday, Oct. 18 2:45 pm – 3:45 pm Room 1E11
AR-05	Preserve This Podcast	Friday, Oct. 18 4:00 pm – 4:30 pm Room 1E11
AR-06	You Mean You Wanted Those Tracks?!	Friday, Oct. 18 4:30 pm – 5:30 pm Room 1E11
AR-07	Archiving the 90s!	Saturday, Oct. 19 9:00 am – 10:00 am Room 1E21
AR-08	Finding Funding	Saturday, Oct. 19 10:00 am – 11:00 am Room 1E21
AR09	Audio Repair and Restoration for Music and Post	Saturday, Oct. 19 1:30 pm – 4:30 pm Room 1E13

AR01 - LONG TERM PRESERVATION OF AUDIO ASSETS (AN AES SPECIAL EVENT)

**Thursday, October 17, 4:30 pm – 5:30 pm
Room 1E15+16**

Moderator: **Jessica Thompson**, Jessica Thompson Audio,
Berkeley, CA, USA

Panelists: *Jeff Balding*, Recording Academy Producers
& Engineers Wing
Rob Friedrich, Library of Congress
Jamie Howarth, Plangent Process
Pat Kraus, UMG
Greg Parkin, Iron Mountain
Cheryl Pawelski, Omnivore Recording
Toby Seay, Drexel University; IASAs

AR02 - CACHE RULES EVERYTHING AROUND ME: ARCHIVING AND PRESERVING HIP-HOP IN A DIGITAL AGE

**Friday, October 18, 10:15 am – 11:15 am
Room 1E11**

Chair: **Sommer McCoy**, The Mixtape Museum, New York,
NY, USA

Archiving & Restoration

Panelists: *Rocky Bucano*, Universal Hip-Hop Museum
Manny Faces, The Center for Hip-Hop Advocacy
Syreeta Gates
DJ Rich Nice

AR03 - METADATA FROM CREATION TO CONSUMPTION TO PRESERVATION

Friday, October 18, 11:15 am – 12:15 pm

Room 1E11

Chair: **Brad McCoy**, Library of Congress, Culpeper, VA, USA

Panelists: *Tony Brooke*
Maureen Droney, The Recording Academy,
Los Angeles, CA, USA
Tony Gerevino
Paul Jessop

AR04 - RESTORING HANK WILLIAMS

Friday, October 18, 2:45 pm – 3:45 pm

Room 1E11

Presenters: **Michael Graves**, Osiris Studio, Los Angeles, CA, USA
Cheryl Pawelski, Omnivore Records
Jett Williams
Kelly Zumwalt

AR05 - PRESERVE THIS PODCAST

Friday, October 18, 4:00 pm – 4:30 pm

Room 1E11

Presenters: **Sarah Nguyen**, Metro
Molly Schwartz

AR06 - YOU MEAN YOU WANTED THOSE TRACKS?!: CHALLENGES OF PRESERVING MULTITRACK RECORDINGS

Friday, October 18, 4:30 pm – 5:30 pm

Room 1E11

Chair: **Jeff Willens**, New York Public Library,
Fair Lawn, NJ, USA

Panelists: *Bryan Hoffa*
Kelly Pribble, Iron Mountain Entertainment Services,
Moonachie, New Jersey, USA

*Presented in collaboration with ARSC (Association for Recorded
Sound Collections)*

Archiving & Restoration

AR07 - ARCHIVING THE 90s!

Saturday, October 19, 9:00 am – 10:00 am

Room 1E21

Moderator: **Jason Bitner**, Traffic Entertainment Group,
Somerville, MA, USA

Panelists: *David Ackerman*, Harvard University, Cambridge,
MA, USA
Eddie Ciletti, Manhattan Sound Technicians, Inc.,
West Saint Paul, MN, USA
Kelly Pribble, Iron Mountain Entertainment Services,
Moonachie, New Jersey, USA
Catherine Vericolti

AR08 - FINDING FUNDING: HOW TO CONNECT AUDIO ARCHIVAL COLLECTIONS, VENDORS, AND FUNDERS

Saturday, October 19, 10:00 am – 11:00 am

Room 1E21

Moderator: **John Krivit**, Professional Audio Design, Hanover, MA,
USA; Emerson College, Boston, MA, USA

Panelists: *Joy Banks*, CLIR
Steve Rosenthal, MARS (MagicShop Archive and
Restoration Studios), Brooklyn, NY, USA
Gerald Seligman
Derek Spencer, GRAMMY Museum

AR09 - AUDIO REPAIR AND RESTORATION FOR MUSIC AND POST: BUILD YOUR SKILLS

Saturday, October 19, 1:30 pm – 4:30 pm

Room 1E13

Presenters: **Dave Barber**, Juniper Post, Burbank, CA, USA
Jessica Thompson, Jessica Thompson Audio,
Berkeley, CA, USA
Jonathan Wyner, M Works Studios/iZotope/Berklee
College of Music, Boston, MA, USA; M Works
Mastering

Preregistration is required for this event.

AUDIO BUILDERS WORKSHOP

AB-01 Classroom DIY Projects

Wednesday, Oct. 16
11:00 am – 12:00 noon
Room 1E08

Audio Builders Workshop

AB-02	Custom Consoles / Power and Grounding	Wednesday, Oct. 16 1:30 pm – 2:30 pm Room 1E09
AB-03	Project to Product	Thursday, Oct. 17 4:30 pm – 5:30 pm Room 1E09
AB-04	Reviving Classic and Esoteric Tech	Friday, Oct. 18 1:45 pm – 2:45 pm Room 1E13
AB-05	DIY Build Clinic	Saturday, Oct. 19 9:00 am – 12:00 noon South Concourse B

AB01 - CLASSROOM DIY PROJECTS

Wednesday, October 16, 11:00 am – 12:00 noon

Room 1E08

Moderator: **Chris Kincaid**, Audio Builders Workshop,
Louisville, KY, USA

Panelists: *Charlie DeVane*, Mathworks, Natick, MA, USA;
University of Massachusetts Lowell, Lowell, MA, USA
Robert-Eric Gaskell, McGill University, Montreal,
QC, Canada
Paul Lehrman, Tufts University, Medford, MA, USA

AB02 - CUSTOM CONSOLES / POWER AND GROUNDING

Wednesday, October 16, 1:30 pm – 2:30 pm

Room 1E09

Chair: **Owen Curtin**, Audio Builders Workshop, Lexington,
MA, USA; Bridge Sound and Stage, Cambridge,
MA, USA

Panelists: *Eddie Ciletti*, Manhattan Sound Technicians, Inc.,
West Saint Paul, MN, USA
David Thibodeau, Analog Devices, Wilmington, MA,
USA

AB03 - PROJECT TO PRODUCT

Thursday, October 17, 4:30 pm – 5:30 pm

Room 1E09

Chair: **Owen Curtin**, Audio Builders Workshop, Lexington,
MA, USA; Bridge Sound and Stage, Cambridge,
MA, USA

Panelists: *Robert-Eric Gaskell*, McGill University, Montreal, QC,
Canada

Audio Builders Workshop

Peterson Goodwyn, DIY Recording Equipment,
Philadelphia, PA, USA

Denis Labrecque, DeLab Consulting, Half Moon Bay,
CA, USA

Brewster LaMacchia, Clockworks Signal Processing
LLC, Andover, MA, USA

AB04 - REVIVING CLASSIC AND ESOTERIC TECH

Friday, October 18, 1:45 pm – 2:45 pm

Room 1E13

Moderator: **Chris Kincaid**, Audio Builders Workshop,
Louisville, KY, USA

Panelists: *Mike Buffington*
Stephen Masucci

AB05 - DIY BUILD CLINIC: STARTING YOUR NEXT BUILD TODAY WITH AUDIO BUILDERS WORKSHOP

Saturday, October 19, 9:00 am – 12:00 noon

South Concourse B

Co-Chairs: **Owen Curtin**, Audio Builders Workshop, Lexington,
MA, USA; Bridge Sound and Stage, Cambridge,
MA, USA

Chris Kincaid, Audio Builders Workshop,
Louisville, KY, USA

Panelists: *Peterson Goodwyn*, DIY Recording Equipment,
Philadelphia, PA, USA
Brewster LaMacchia, Clockworks Signal Processing
LLC, Andover, MA, USA
Matthew McGlynn, MicParts.com, Sebastopol, CA,
USA; Roswell Pro Audio

AUDIO FOR CINEMA

AC-01	The Portable Score Mix	Saturday, Oct. 19 9:00 am –10:00 am Room 1E17
AC-02	Best Practices in Re-Recording Mixing	Saturday, Oct. 19 10:15 am –11:15 am Room 1E12
AC-03	You Don't Have to Go There: Recording Remotely	Saturday, Oct. 19 1:30 pm –2:30 pm Room 1E17
AC-04	Ambisonics in Cinema	Saturday, Oct. 19 3:00 pm –4:00 pm Room 1E08

Broadcast & Online Delivery

AC01 - THE PORTABLE SCORE MIX: CINEMATIC SCORES ON AN EPISODIC BUDGET

Saturday, October 19, 9:00 am – 10:00 am

Room 1E17

Presenter: **John Whynot**, Berklee College of Music,
Los Angeles, CA, USA

AC02 - BEST PRACTICES IN RE-RECORDING MIXING

Saturday, October 19, 10:15 am – 11:15 am

Room 1E12

Presenter: **Tom Fleischman**, Soundtrack Film & Television,
New York, NY, USA

AC03 - YOU DON'T HAVE TO GO THERE: RECORDING CINEMA AUDIO REMOTELY

Saturday, October 19, 1:30 pm – 2:30 pm

Room 1E17

Presenter: **Robert Marshall**, Source Elements

AC04 - AMBISONICS IN CINEMA

Saturday, October 19, 3:00 pm – 4:00 pm

Room 1E08

Presenter: **John Escobar**, Berklee College of Music,
Boston, MA, USA

BROADCAST & ONLINE DELIVERY

B-01	Podcast Production Studios	Wednesday, Oct. 16 10:30 am – 12:00 noon Room 1E07
B-02	Innovations in Audio Processing	Wednesday, Oct. 16 1:30 pm – 3:30 pm Room 1E07
B-03	Advanced Audio for Sports	Wednesday, Oct. 16 3:45 pm – 5:15 pm Room 1E07
B-04	An Intimate Evening with Tesla and Twain	Wednesday, Oct. 16 7:00 pm & 9:00 pm Radio Waves Building

Broadcast & Online Delivery

B-05	Performance Spaces for Broadcast	Thursday, Oct. 17 9:00 am – 10:30 am Room 1E07
B-06	Live Broadcasting with Object Based Audio	Thursday, Oct. 17 1:30 pm – 3:00 pm Room 1E07
B-07	Anatomy of a Stream	Thursday, Oct. 17 1:00 pm – 2:30 pm Room 1E07
B-08	Advanced Audio for ATSC 3.0 Broadcast	Thursday, Oct. 17 4:30 pm – 6:00 pm Room 1E07
B-09	The Technical History of WNYC	Thursday, Oct. 17 4:00 pm – 5:30 pm Room 1E07
B-10	Tour of Stitcher Studios	Thursday, Oct. 17 7:00 pm – 8:00 pm Stitcher Studios
B-11	Sound Knowledge	Friday, Oct. 18 9:00 am – 10:30 am Room 1E07
B-12	SBE Certification Exam	Friday, Oct. 18 9:30 pm – 12:30 pm Room TBD
B-13	Metadata—What Works, What Does Not and Why	Friday, Oct. 18 10:30 am – 12:00 noon Room 1E07
B-14	Telling Stories with Sound	Friday, Oct. 18 1:15 pm – 2:30 pm Room 1E07
B-15	Facility Designed for IP	Friday, Oct. 18 2:30 pm – 4:00 pm Room 1E07
B-16	Immersive Audio Mixing and Workflow for Broadcast	Friday, Oct. 18 4:00 pm – 5:30 pm Room 1E07
B-17	The Current War	Friday, Oct. 18 6:30 pm – 8:00 pm Dolby Theater
B-18	Convergence of Broadcast Over-the-Air and Streaming Delivery	Saturday, Oct. 19 10:15 am – 11:45 am Room 1E07
B-19	Emergency Preparedness Safety for Broadcasters	Saturday, Oct. 19 1:30 pm – 2:45 pm Room 1E07

Broadcast & Online Delivery

B01 - PODCAST PRODUCTION STUDIOS

Wednesday, October 16, 10:30 am – 12:00 noon

Room 1E07

Moderators: **Romina Larregina**, WSDG Partner/Project Manager
John Storyk, Walters-Storyk Design Group,
Highland, NY, USA

Panelists: *John DeLore*, Chief Engineer, Stitcher (Scripps),
New York, NY, USA
Judy Elliot-Brown, Walters-Storyk Design Group
Austin Thompson, Technical Director, Gimlet Media,
Brooklyn, NY, USA

B02 - INNOVATIONS IN AUDIO PROCESSING

Wednesday, October 16, 1:30 pm – 3:30 pm

Room 1E07

Moderator: **David Bialik**, Entercom.com, New York, NY, USA

Panelists: *Tim Carroll*, Dolby Laboratories, San Francisco,
CA, USA
Steve Dove, Wheatstone
Frank Filipetti, The Living Room, New York, NY, USA
Frank Foti, The Telos Alliance, Cleveland, Ohio, USA
Robert Orban, Orban Labs Inc., Pennsauken, NJ, USA

This session is presented in association with the AES Technical Committee on Broadcast and Online Delivery

B03 - ADVANCED AUDIO FOR SPORTS

Wednesday, October 16, 3:45 pm – 5:15 pm

Room 1E07

Moderator: **Peter Wharton**, Happy Robotz; SMPTE

Panelists: *Mike Babbitt*, Dolby Laboratories
Dennis Baxter, Dennis Baxter Sound, Gainesville,
GA, USA
Karl Malone, NBC Universal, Stamford, CT, USA
Patrick Warrington, Lawo AG

B04 - AN INTIMATE EVENING WITH TESLA AND TWAIN

Wednesday, October 16, 7:00 pm and 9:00 pm

The Radio Waves Building (49 West 27th Street, NYC) Penthouse

Presented by the HEAR Now Festival in tandem with SueMedia Radio Waves Studios at 7:00 pm and 9:00 pm. Tickets are required for each performance; free with your badge. Limited to 35 people per performance

Broadcast & Online Delivery

B05 - PERFORMANCE SPACES FOR BROADCAST

Thursday, October 17, 9:00 am – 10:30 am

Room 1E07

Moderator: **Paul Mclane**, Radio World

Panelists: *Sam Berkow*, SIA Acoustics, Los Angeles, CA, USA
John Carraciola, JVC Communications
Gary Kline, Kline Consulting Group LLC,
Atlanta, GA, USA
Jason Ornellas, Bonneville International,
Sacramento, CA, USA

B06 - LIVE BROADCASTING WITH OBJECT BASED AUDIO

Thursday, October 17, 10:45 am – 12:00 noon

Room 1E07

Presenters: **Frédéric Changenet**, Radio France, Paris, France
Adrian Murtaza, Fraunhofer Institute for Integrated
Circuits IIS, Erlangen, Germany
Matthieu Parmentier, francetélévisions, Paris, France

B07 - ANATOMY OF A STREAM

Thursday, October 17, 1:00 pm – 2:30 pm

Room 1E07

Moderator: **Samuel Sousa**, Triton Digital, Montreal, QC, Canada

Panelists: *John Kean*, Kean Consultants LLC, Washington DC,
USA; Cavell Mertz & Associates, Manassas VA, USA
Robert Orban, Orban Labs Inc., Pennsauken, NJ, USA
Ioan Rus, Telos Alliance, San Diego, CA, USA
Mike Smith, MainStreaming, Inc., San Francisco,
CA, USA

*This session is presented in association with the AES Technical Com-
mittee on Broadcast and Online Delivery*

B08 - ADVANCED AUDIO FOR ATSC 3.0 BROADCAST

Thursday, October 17, 2:30 pm – 4:00 pm

Room 1E07

Moderator: **Skip Pizzi**, NAB, Washington DC, USA

Panelists: *Robert Bleidt*, Fraunhofer USA Digital Media
Technologies, San Jose, CA, USA
Tim Carroll, Dolby Laboratories, San Francisco,
CA, USA
Jim Starzynski, NBCUniversal, New York, NY, USA;
ATSC Group, Washington D.C.

Broadcast & Online Delivery

B09 - THE TECHNICAL HISTORY OF WNYC

Thursday, October 17, 4:00 pm – 5:30 pm

Room 1E07

Presenters: **Andy Lanset**, Director of Archives, New York Public Radio
Steve Shultis, Chief Technology Officer, New York Public Radio
Jim Stagnitto, Director of Engineering, New York Public Radio

This session is presented in association with the AES Technical Committee on Broadcast and Online Delivery

B10 - TOUR OF STITCHER STUDIOS

Thursday, October 17, 7:00 pm – 8:00 pm

Stitcher Studios, 5 Bryant Park (6th Ave. & 40th St.)

Limited to 20 people; tickets available at Registration

B11 - SOUND KNOWLEDGE: LEARN HOW SMPTE ST 2110 HELPS AUDIO STAND OUT

Friday, October 18, 9:00 am – 10:30 am

Room 1E07

Moderator: **Jeff Cohen**, SMPTE NY Section Chair

Panelists: *Andreas Hildebrand*, ALC NetworX GmbH, Munich, Germany
John Mailhot, Imagine Communications, Bridgewater, NJ, USA

Co-organized by the Audio Engineering Society and the Society of Motion Picture and Television Engineers

B12 - SBE CERTIFICATION EXAMS

Friday, October 18, 9:30 am – 12:30 pm

Room TBA

B13 - METADATA— WHAT WORKS, WHAT DOES NOT AND WHY?

Friday, October 18, 10:30 am – 12:00 noon

Room 1E07

Presenters: **John Kean**, Kean Consultants LLC, Washington DC, USA; Cavell Mertz & Associates, Manassas VA, USA
Robert Orban, Orban Labs Inc., Pennsauken, NJ, USA
Ioan Rus, Telos Alliance, San Diego, CA, USA
Samuel Sousa, Triton Digital, Montreal, QC, Canada
Kent Terry, Dolby Laboratories Inc., San Francisco, CA, USA

Broadcast & Online Delivery

B14 - TELLING STORIES WITH SOUND: WHAT CAN AUDIO STORYTELLING LEARN FROM SOUND FOR PICTURE?

Friday, October 18, 1:15 pm – 2:30 pm

Room 1E07

Moderator: **Rob Byers**, Minnesota Public Radio | American Public Media, Minneapolis, MN, USA

Panelists: *Lon Bender*, The Formosa Group, Los Angeles, CA, USA

Paula Fairfield

Jocelyn Gonzales

B15 - FACILITY DESIGNED FOR IP

Friday, October 18, 2:30 pm – 4:00 pm

Room 1E07

Moderator: **Andy Butler**, PBS

Panelists: *Emeric Feldmar*, WGBH, Boston, MA, USA

Kent Terry, Dolby Laboratories Inc., San Francisco, CA, USA

Co-organized by the Audio Engineering Society and the Society of Broadcast Engineers

B16 - IMMERSIVE AUDIO MIXING AND WORKFLOW FOR BROADCAST

Friday, October 18, 4:00 pm – 5:30 pm

Room 1E07

Moderator: **Sean Richardson**, Starz Entertainment, Denver, CO, USA

Panelists: *Manuel Briand*

Cheryl Ottenriter, OTT House Audio

Robert Reams, Psy(x) Research

Andrew Roundy, Dolby Laboratories

B17 - THE CURRENT WAR: DIRECTOR'S CUT

Friday, October 18, 6:30 pm – 8:00 pm

Dolby Theater, 1350 6th Ave. at W. 55th St.

This event is limited to 70 people. Tickets are required (free) and can be obtained at the Registration area.

B18 - CONVERGENCE OF BROADCAST OVER-THE-AIR AND STREAMING DELIVERY

Saturday, October 19, 10:15 am – 11:45 am

Room 1E07

E-Brief Sessions

Moderator: **David Layer**, National Association of Broadcasters,
Washington, DC, USA

Panelists: *Sayon Deb*, Consumer Technology Association
Jeff Detweiler, Xperi Corp.
Serhad Doken, Verizon

B19 - EMERGENCY PREPAREDNESS AND SAFETY FOR BROADCASTERS

Saturday, October 19, 1:30 pm – 2:45 pm
Room 1E07

Moderator: **Scott Fybush**, Northeast Radio Watch

Panelists: *Jim Leifer*, American Tower, Boston, MA, USA
Howard Price
Tom Ray, Tom Ray Broadcast Consulting LLC

This session is co-presented with SBE, the Society of Broadcast Engineers. This session is presented in association with the AES Technical Committee on Broadcast and Online Delivery

E-BRIEF SESSIONS

EB-01	Recording and Production	Friday, Oct. 18 9:00 am – 10:15 am Room 1E11
EB-02	Posters: Applications in Audio	Friday, Oct. 18 9:00 am – 10:30 am South Concourse A
EB-03	Posters: Spatial Audio	Friday, Oct. 18 11:00 am – 12:30 pm South Concourse A
EB-04	Posters: Recording and Production	Friday, Oct. 18 3:30 pm – 5:00 pm South Concourse A
EB-05	Transducers	Saturday, Oct. 19 9:00 am – 11:30 am Room 1E11
EB-06	Spatial Audio	Saturday, Oct. 19 2:00 pm – 3:00 pm Room 1E11
EB-07	Audio Signal Processing	Saturday, Oct. 19 2:30 pm – 4:15 pm Room 1E10

E-Brief Sessions

EB-08 Applications in Audio Saturday, Oct. 19
3:30 pm – 4:30 pm
Room 1E11

Session EB1 RECORDING AND PRODUCTION

Friday, Oct. 18, 9:00 am – 10:00 am

Room 1E11

Chair: **Tomasz Zernicki**, Zylia sp. z o.o., Poznan, Poland

9:00 am

EB1-1 Recording and Mixing of Classical Music Using Non-Adjacent Spherical Microphone Arrays and Audio Source Separation Algorithms—*Eduardo Patricio, Mateusz Skrok, Tomasz Zernicki*, Zylia sp. z o.o., Poznan, Poland

Engineering Brief 525

9:15 am

EB1-2 Exploring Preference for Multitrack Mixes Using Statistical Analysis of MIR and Textual Features—*Joseph Colonel, Joshua D. Reiss*, Queen Mary University of London, London, UK

Engineering Brief 526

9:30 am

EB1-3 Machine Learning Multitrack Gain Mixing of Drums—*Dave Moffat, Mark Sandler*, Queen Mary University of London, London, UK

Engineering Brief 527

9:45 am

EB1-4 Why Microphone Arrays Are Not Better than Single-Diaphragm Microphones with Regard to Their Single Channel Output Quality—*Helmut Wittek, Hannes Dieterle*, SCHOEPS Mikrofone GmbH, Karlsruhe, Germany

[Presentation only; not in E-Library]

10:00 am

EB1-4 Predicting Objective Difficulty in Peak Identification Task of Technical Ear Training—*Atsushi Marui, Toru Kamekawa*, Tokyo University of the Arts, Adachi, Tokyo, Japan

Engineering Brief 565

E-Brief Sessions

Session EB2 – POSTERS: APPLICATIONS IN AUDIO

Friday, Oct. 18, 9:00 am – 10:30 am

South Concourse A

9:00 am

- EB2-1 Personal Audio Systems in Car Cabin Using Loudspeaker Array Based on Measured Transfer Functions with Spectral Smoothing**—*Yefeng Cai,^{1,2} Chao Ye,^{1,2} Dengyong Ma,^{1,2} Yongsheng Mu,^{1,2} Jianming Zhou,² Guoqiang Chai²*
¹ Colsonic Electronics Co., Ltd., Suzhou, China
² Suzhou Sonavox Electronics Co.,Ltd., Suzhou, China

Engineering Brief 528

9:00 am

- EB2-2 A Latency Measurement Method for Networked Music Performances**—*Robert Hupke,¹ Sripathi Sridhar,² Andrea Genovese,² Marcel Nophut,¹ Stephan Preihs,¹ Tom Beyer,² Agnieszka Roginska,² Jürgen Peissig¹*
¹ Leibniz Universität Hannover, Hannover, Germany
² New York University, New York, NY, USA

Engineering Brief 529

9:00 am

- EB2-3 An Investigation into the Effectiveness of Room Adaptation Systems: Listening Test Results**—*Pei Yu, Ziyun Liu, Shufeng Zhang, Yong Shen, Nanjing University, Nanjing, Jiangsu Province, China*

Engineering Brief 530

9:00 am

- EB2-4 Evaluating Four Variants of Sine Sweep Techniques for Their Resilience to Noise in Room Acoustic Measurements**—*Eric Segerstrom,¹ Ming-Lun Lee,² Steve Philbert²*
¹ Rensselaer Polytechnic Institute, Troy, NY, USA
² University of Rochester, Rochester, NY, USA

Engineering Brief 531

9:00 am

- EB2-5 Perceptually Affecting Electrical Properties of Headphone Cable—Factor Hunting Approach**—*Akihiko Yoneya,*
Nagoya Institute of Technology, Nagoya, Aichi-pref., Japan

Engineering Brief 532

9:00 am

- EB2-6 An Investigation into the Location and Number of Microphone Measurements Necessary for Efficient Active Control of Low-Frequency Sound Fields in Listening**

E-Brief Sessions

Rooms—*Tom Bell,^{1,2} Filippo Maria Fazi²*

¹ Bowers & Wilkins, Southwater, West Sussex, UK

² University of Southampton, Southampton, Hampshire, UK

Presentation only; not in E-Library

9:00 am

EB2-7 Measuring Speech Intelligibility Using Head-Oriented Binaural Room Impulse Responses—*Allison Lam,¹*

Ming-Lun Lee,² Steve Philbert²

¹ Tufts University, Medford, MA, USA

² University of Rochester, Rochester, NY, USA

Engineering Brief 533

9:00 am

EB2-8 Compensation Filters for Excess Exciter Excursion on Flat-Panel Loudspeakers—*David Anderson,* University of Pittsburgh, Pittsburgh, PA, USA

Engineering Brief 534

Session EB3 - POSTERS—SPATIAL AUDIO

Friday, Oct. 18, 11:00 am – 12:30 pm

South Concourse A

11:00 am

EB3-1 Comparing Externalization Between the Neumann KU100 Versus Low Cost DIY Binaural Dummy Head—*Kelley DiPasquale,* SUNY Potsdam, Potsdam, NY, USA

Engineering Brief 535

11:00 am

EB3-2 SALTE Pt. 1: A Virtual Reality Tool for Streamlined and Standardized Spatial Audio Listening Tests—*Daniel Johnston, Benjamin Tsui, Gavin Kearney,* University of York, York, UK

Engineering Brief 536

11:00 am

EB3-3 SALTE Pt. 2: On the Design of the SALTE Audio Rendering Engine for Spatial Audio Listening Tests in VR—*Tomasz Rudzki, Chris Earnshaw, Damian Murphy, Gavin Kearney,* University of York, York, UK

Engineering Brief 537

11:00 am

EB3-4 Mixed Reality Collaborative Music—*Andrea Genovese,*

E-Brief Sessions

Marta Gospodarek, Agnieszka Roginska, New York University, New York, NY, USA

Presentation only; not in E-Library

11:00 am

EB3-5 Calibration of a Reconfigurable Multichannel Loudspeaker System with an Ambisonic Microphone—*Steve Philbert, Ming-Lun Lee, Mark F. Bocko, University of Rochester, Rochester, NY, USA*

Presentation only; not in E-Library

11:00 am

EB3-6 Field Report: Immersive Recording of a Wind Ensemble Using Height Channels and Delay Compensation for a Realistic Playback Experience—*Hyunjoung Yang, Alexander Dobson, Richard King, McGill University, Montreal, Quebec, Canada; The Centre for Interdisciplinary Research in Music Media and Technology, Montreal, Quebec, Canada*

Engineering Brief 538

Session EB4 - POSTERS: RECORDING AND PRODUCTION

Friday, Oct. 18, 3:30 pm – 5:00 pm

South Concourse A

3:30 pm

EB4-1 A Comparative Pilot Study and Analysis of Audio Mixing Using Logic Pro X and GarageBand for IOS—*Jiayue Cecilia Wu,¹ Orchisama Das,² Vincent DiPasquale¹*

¹ University of Colorado Denver, Denver, CO, USA

² Center for Computer Research in Music and Acoustics (CRMA), Stanford University, Stanford, CA, USA

Engineering Brief 539

3:30 pm

EB4-2 The ANU School of Music Post-Production Suites: Design, Technology, Research, and Pedagogy—*Samantha Bennett, Matt Barnes, Australian National University, Canberra, Australia*

Engineering Brief 540

3:30 pm

EB4-3 A Case Study of Cultural Influences on Mixing Preference—Targeting Japanese Acoustic Major Students—*Toshiki Tajima, Kazuhiko Kawahara, Kyushu University, Fukuoka, Japan*

Engineering Brief 541

E-Brief Sessions

3:30 pm

EB4-4 A Dataset of High-Quality Object-Based Productions—
*Giacomo Costantini,¹ Andreas Franck,¹ Chris Pike,² Jon
Francombe,² James Woodcock,³ Richard J. Hughes,³ Philip
Coleman,⁴ Eloise Whitmore,⁵ Filippo Maria Fazi¹*

¹ University of Southampton, Southampton, UK

² BBC Research and Development, Salford, UK

³ University of Salford, Salford, UK

⁴ University of Surrey, Guildford, Surrey, UK

⁵ Naked Productions, Manchester, UK

Engineering Brief 542

3:30 pm

**EB4-5 An Open-Access Database of 3D Microphone Array
Recordings—***Hyunkook Lee, Dale Johnson, University
of Huddersfield, Huddersfield, UK*

Engineering Brief 543

Session EB5 - TRANSDUCERS

Saturday, Oct. 19, 9:00 am – 11:30 am

Room 1E11

Chair: **Alexander Voishvillo**, JBL/Harman Professional
Solutions, Northridge, CA, USA

9:00 am

**EB5-1 The Application of Graphene Oxide-Based Loudspeaker
Membranes in 40mm Headphone Drivers—***William
Cardenas, Robert-Eric Gaskell, ORA Graphine Audio Inc.,
Montreal, Quebec, Canada*

Engineering Brief 544

9:15 am

**EB5-2 MEMS Loudspeakers - A New Chip-Based Technology for
Ultra-Small Speakers—***Fabian Stoppel,¹ Florian Niekkel,¹
Andreas Männchen,² Daniel Beer,² Bernhard Wagner¹*

¹ Fraunhofer Institute for Silicon Technology ISIT,
Itzehoe, Germany;

² Fraunhofer Institute for Digital Media Technology
IDMT, Ilmenau, Germany

[Presentation only; not in E-Library]

9:30 am

**EB5-3 A Case Study on a Dynamic Driver: How Electromagnet
Can Improve the Performance of a Micro Speaker—***Md
Mehedi, Carpenter Technology Corporation, Philadelphia,
PA, USA*

Engineering Brief 545

E-Brief Sessions

9:45 am

- EB5-4 Alignment of Triple Chamber Eighth-Order Band-Pass Loudspeaker Systems**—*Hao Dong, Yong Shen, Rui Chen*, Nanjing University, Nanjing, China

Engineering Brief 546

10:00 am

- EB5-5 Analysis of a Vented-Box Loudspeaker System via the Impedance Function**—*James Lazar, Glenn S. Kubota*, Samsung Research America, Valencia, CA, USA

Engineering Brief 547

10:15 am

- EB5-6 Designing Listening Tests of SR/PA Systems, A Case Study**—*Eddy Bøgh Brixen*, EBB-consult, Smørum, Denmark; DPA Microphones, Allerød, Denmark

Engineering Brief 548

10:30

- EB5-7 Noise and Distortion Mechanisms Encountered in Switching Audio Power Amplifier Design**—*Robert Muniz*, Harmonic Power Conversion LLC, Douglas, MA, USA

Engineering Brief 549

10:45 am

- EB5-8 Acoustic Metamaterial in Loudspeaker Systems Design**—*Letizia Chisari, Mario Di Cola, Paolo Martignon*, Contralto Audio srl, Parma (PR), Italy

Engineering Brief 550

11:00 am

- EB5-9 Application of Matrix Analysis for Derivation of Acoustical Impedance of Horns**—*Alexander Voishvillo, Balázs Kákonyi, Brian McLaughlin*, Harman Professional Solutions, Northridge, CA, USA

Engineering Brief 551

11:15 am

- EB5-10 Application of Modulated Musical Multitone Signal for Evaluation of Horn Driver Sound Quality**—*Alexander Voishvillo, Balázs Kákonyi, Brian McLaughlin*, Harman Professional Solutions, Northridge, CA, USA

Engineering Brief 552

E-Brief Sessions

Session EB6 - SPATIAL AUDIO

Saturday, Oct. 19, 2:00 pm – 3:00 pm

Room 1E11

Chair: **Filippo Maria Fazi**, University of Southampton,
Southampton, Hampshire, UK

2:00 pm

EB6-1 Study of the Effect of Tikhonov Regularization on the Low Frequency Performance of Cross-Talk Cancellation Systems—*Filippo Maria Fazi, Eric Hamdan, Marcos Simón, Andreas Franck*, University of Southampton, Southampton, Hampshire, UK

[Presentation only; not available in E-Library]

2:15 pm

EB6-2 Subjective Comparison of Binaural Audio Rendering through Headphones and CTC—*Jonathan Phillips, Marcos Simón*, University of Southampton, Southampton, UK

[Presentation only; not available in E-Library]

2:30 pm

EB6-3 Tetra-Speaker: Continual Evaluation of the Immersive Experience of a Single-Point Reproduction System—*Parichat Songmuang*, New York University, New York, NY, USA

Engineering Brief 553

2:45 pm

EB6-4 Tetrahedral Microphones: An Effective A/B Main System—*Alexander Dobson, Wieslaw Woszczyk*, McGill University, Montreal, QC, Canada

Engineering Brief 554

Session EB7 - AUDIO SIGNAL PROCESSING

Saturday, Oct. 19, 2:30 pm – 4:15 pm

Room 1E10

Chair: **Dave Moffat**, Queen Mary University London,
London, UK

2:30 pm

EB7-1 Realistic Procedural Sound Synthesis of Bird Song Using Particle Swarm Optimization—*Jorge Zúñiga, Joshua D. Reiss*, Queen Mary University of London, London, UK

Engineering Brief 555

E-Brief Sessions

2:45 pm

EB7-2 Multi-Scale Auralization for Multimedia Analytical Feature Interaction—*Nguyen Le Thanh Nguyen,¹ Hyunhwan Lee,¹ Joseph Johnson,¹ Mitsunori Ogihara,¹ Gang Ren,¹ James Beauchamp²*

¹ University of Miami, Coral Gables, FL, USA

² University of Illinois at Urbana-Champaign, Urbana, IL, USA

Engineering Brief 556

3:00 pm

EB7-3 Perceptually Motivated Hearing Loss Simulation for Audio Mixing Reference—*Angeliki Mourgela,¹ Trevor Agus,² Joshua D. Reiss¹*

¹ Queen Mary University of London, London, UK

² Queens University Belfast, Belfast, UK

Engineering Brief 557

3:15 pm

EB7-4 Modeling between Partial Components for Musical Timbre Imitation and Migration—*Angela C. Kihiko,¹ Mitsunori Ogihara,² Gang Ren,² James Beauchamp³*

¹ Spelman College, Atlanta, GA, USA

² University of Miami, Coral Gables, FL, USA

³ University of Illinois at Urbana-Champaign, Urbana, IL, USA

Engineering Brief 558

3:30 pm

EB7-5 Coherence as an Indicator of Distortion for Wide-Band Audio Signals such as M-Noise and Music—*Merlijn van Veen, Roger Schwenke*, Meyer Sound Laboratories, Berkeley, CA, USA

Engineering Brief 559

3:45 pm

EB7-6 Fast Time Domain Stereo Audio Source Separation Using Fractional Delay Filters—*Oleg Golokolenkao, Gerald Schuller*, Ilmenau University of Technology, Ilmenau, Germany

Engineering Brief 560

4:00 pm

EB7-7 Line Array Optimization through Innovative Multichannel Filtering—*Paolo Martignon, Mario Di Cola, Letizia Chisari*, Contralto Audio srl, Casoli, Italy

Engineering Brief 561

E-Brief Sessions

Session EB8 - APPLICATIONS IN AUDIO

Saturday, Oct. 19, 3:30 pm – 4:30 pm

Room 1E11

Chair: **Sunil G. Bharitkar**, HP Labs., Inc., San Francisco, CA, USA

3:30 pm

EB8-1 Vibraby: A Consumer-Trainable Music Tagging Utility
—*Scott Hawley*,¹ *Jason Bagley*,² *Brett Porter*,² *Daisey Traynham*²

¹ Belmont University, Nashville, TN, USA

² Art+Logic, Pasadena, CA, USA

Engineering Brief 562

3:45 pm

EB8-2 Casualty Accessible and Enhanced (A&E) Audio: Trialling Object-Based Accessible TV Audio—*Lauren Ward*,^{1,2} *Matthew Paradis*,³ *Ben Shirley*,¹ *Laura Russon*,⁴ *Robin Moore*,² *Rhys Davies*⁴

¹ University of Salford, Salford, UK

² BBC R&D, North Lab, Salford, UK

³ BBC R&D, South Lab, London, UK

⁴ BBC Studios, Cardiff, Wales, UK

Engineering Brief 563

4:00 pm

EB8-3 Generative Modeling of Metadata for Machine Learning Based Audio Content Classification—*Sunil G. Bharitkar*, HP Labs., Inc., San Francisco, CA, USA

Engineering Brief 564

4:15 pm

EB8-4 Individual Headphone Equalization at the Eardrum with New Apps for Computers and Cellphones—*David Griesinger*, David Griesinger Acoustics, Cambridge, MA, USA

[Presentation only; not available in E-Library]

Electronic Instrument Design

ELECTRONIC DANCE MUSIC

EDM-01	Mixing EDM Masterclass	Thursday, Oct. 17 2:00 pm – 3:00 pm Room 1E12
EDM-02	Art & Origins of Sampling	Thursday, Oct. 17 3:15 pm – 4:15 pm Room 1E12
EDM-03	Remixing—Breaking the Illusion	Thursday, Oct. 17 4:30 pm – 5:30 pm Room 1E12

EDM01 - MIXING EDM MASTERCLASS **Thursday, October 17, 2:00 pm – 3:00 pm** **Room 1E12**

Presenter: Ariel Borujow, Westward Music Group Inc.

EDM02 - THE ART & ORIGINS OF SAMPLING: FROM VINYL TO DAW; FROM HIP-HOP TO DANCE MUSIC **Thursday, October 17, 3:15 pm – 4:15 pm** **Room 1E12**

Moderator: Nate Mars, Electronic Music Collective

EDM03 - REMIXING—BREAKING THE ILLUSION **Thursday, October 17, 4:30 pm – 5:30 pm** **Room 1E12**

Presenter: Rick Snoman, Dance Music Productio,
Manchester, UK

ELECTRONIC INSTRUMENT DESIGN & APPLICATIONS

EI-01	Drum Machines, Groove Boxes, Etc.	Thursday, Oct. 17 9:00 am –10:00 am Room 1E17
EI-02	Not Your Everyday Filters	Thursday, Oct. 17 10:15 am –11:15 am Room 1E17

Electronic Instrument Design

EI-03	Modular Synthesizer Designs	Thursday, Oct. 17 2:15 pm –3:45 pm Room 1E17
EI-04	Embedded Computing and Instrument Design	Thursday, Oct. 17 4:00 pm –5:30 pm Room 1E17

EI01 - DRUM MACHINES, GROOVE-BOXES, AND TEMPO-BASED ELECTRONIC INSTRUMENTS

Thursday, October 17, 9:00 am – 10:00 am

Room 1E17

Presenters: **Michael Bierylo**, Berklee College of Music, Brookline, MA, USA
Dave Rossum

EI02 - NOT YOUR EVERYDAY FILTERS

Thursday, October 17, 10:15 am – 11:45 am

Room 1E17

Presenter: **Jayant Datta**, Audio Precision, Beaverton, OR, USA

This session is presented in association with the AES Technical Committee on Signal Processing

EI03 - MODULAR SYNTHESIZER DESIGNS - FROM THE PAST TO FUTURE DIRECTIONS

Thursday, October 17, 2:15 pm – 3:45 pm

Room 1E17

Moderator: **Michael Bierylo**, Berklee College of Music, Brookline, MA, USA

Panelists: *Andrew Ikenberry*
Dave Rossum

EI04 - EMBEDDED COMPUTING AND INSTRUMENT DESIGN

Thursday, October 17, 4:00 pm – 5:30 pm

Room 1E17

Moderator: **Paul Lehrman**, Tufts University, Medford, MA, USA

Panelists: *Richard Graham*
Andrew Ikenberry
Denis Labrecque
Teresa Marrin Nakra
Dave Rossum

GAME AUDIO & XR

GA-01	4-pi Reverb Effects for In-Game Sounds	Wednesday, Oct. 16 9:00 am – 10:30 am Room 1E06
GA-02	Abbey Road Spatial Audio Forum	Wednesday, Oct. 16 9:15 am – 10:45 am Room 1E08
GA-03	Interactive AR Audio Using Spark	Wednesday, Oct. 16 10:45 am – 11:45 am Room 1E13
GA-04	Real-Time Mixing and Monitoring Practices	Wednesday, Oct. 16 1:30 pm – 2:30 pm Room 1E13
GA-05	Spatial Storytelling in Games	Wednesday, Oct. 16 2:45 pm – 4:15 pm Room 1E08
GA-06	Simulating Real World Acoustic Phenomena	Wednesday, Oct. 16 4:30 pm – 5:30 pm Room 1E08
GA-07	MPEG-H 3D Audio Goes VR	Thursday, Oct. 17 9:00 am – 10:30 am Room 1E21
GA-08	Intro to Machine Learning for Game Audio	Thursday, Oct. 17 10:15 am – 11:45 am Room 1E08
GA-09	Audio Productivity in Mixed Reality	Thursday, Oct. 17 1:15 pm – 2:15 pm Room 1E13
GA-10	Lessons Learned in Game Audio	Thursday, Oct. 17 2:15 pm – 3:15 pm Room 1E13
GA-11	Microtalks	Thursday, Oct. 17 3:30 pm – 4:30 pm Room 1E13
GA-12	Not Playing Games with Your Business	Friday, Oct. 18 9:00 am – 10:30 am Room 1E13
GA-13	Borderlands 3—Wild West of Atmos	Friday, Oct. 18 10:30 am – 12:00 noon Room 1E06
GA-14	Just Cause 4 OST: Creative Collaboration	Friday, Oct. 18 1:30 pm – 2:30 pm Room 1E17
GA-15	Binaural Audio—Just a 360/VR Geek Thing?	Saturday, Oct. 20 1:30 pm – 3:00 pm Room 1E08

Game Audio & XR

GA01 - 4-Pi REVERB EFFECTS FOR IN-GAME SOUNDS

Wednesday, October 16, 9:00 am – 10:30 am

Room 1E06

Presenters: **Tomoya Kishi**, CAPCOM Co., Ltd., Japan
Steve Martz, THX Ltd., San Rafael, CA, USA
Masataka Nakahara, ONFUTURE Ltd., Tokyo, Japan;
SONA Corp., Tokyo, Japan
Kazutaka Someya, beBlue Co., Ltd., Tokyo, Japan

This session is presented in association with the AES Technical Committee on Audio for Games and AES Technical Committee on Spatial Audio

GA02 - ABBEY ROAD SPATIAL AUDIO FORUM— MUSIC PRODUCTION IN VR AND AR

Wednesday, October 16, 9:15 am – 10:45 am

Room 1E08

Chair: **Gavin Kearney**, University of York, York, UK

Panelists: *Stephen Barton*, Afterlight Inc.
Axel Drioli, Philharmonia Orchestra, London, UK
Oliver Kadel, 1.618 Digital, London, UK; University
of West London, London, UK
Muki Kulhan, Muki International, UK
Hyunkook Lee, University of Huddersfield,
Huddersfield, UK
Mirek Stiles, Abbey Road Studios, London, UK

This session is presented in association with the AES Technical Committee on Audio for Games

GA03 - INTERACTIVE AR AUDIO USING SPARK

Wednesday, October 16, 10:45 am – 11:45 am

Room 1E13

Moderator: **Dren McDonald**, Facebook

Panelists: *Kristi Boeckmann*
Matt Nichols, Facebook
Grey Robbins, Facebook

This session is presented in association with the AES Technical Committee on Audio for Games

GA04 - REAL-TIME MIXING AND MONITORING BEST PRACTICES FOR VIRTUAL, MIXED, AND AUGMENTED REALITY

Wednesday, October 16, 1:30 pm – 2:30 pm

Room 1E13

Game Audio & XRs

Moderator: **Scott Selfon**, Audio Experiences Lead, Facebook Reality Labs (Oculus Research)

This session is presented in association with the AES Technical Committee on Audio for Games

GA05 - SPATIAL STORYTELLING IN GAMES

Wednesday, October 16, 2:45 pm – 4:15 pm

Room 1E08

Moderator: **Rob Bridgett**, Eidos Montreal, Montreal, Canada

Panelists: *Jason Kanter*, Audio Director, Avalanche Studios, New York, NY, USA

Phillip Kovats, WWS Sound, Sony Interactive Entertainment

Mark Petty, Gearbox Software

GA06 - SIMULATING REAL WORLD ACOUSTIC PHENOMENA: FROM GRAPHICS TO AUDIO

Wednesday, October 16, 4:30 pm – 5:30 pm

Room 1E08

Presenter: **Christophe Tornieri**, Audiokinetic

This session is presented in association with the AES Technical Committee on Audio for Games and AES Technical Committee on Spatial Audio

GA07 - MPEG-H 3D AUDIO GOES VR

Thursday, October 17, 9:00 am – 10:30 am

Room 1E21

Chair: **Jürgen Herre**, International Audio Laboratories Erlangen, Erlangen, Germany; Fraunhofer IIS, Erlangen, Germany

Panelists: *Adrian Murtaza*, Fraunhofer Institute for Integrated Circuits IIS, Erlangen, Germany

Nils Peters, Qualcomm, Advanced Tech R&D, San Diego, CA, USA

This session is presented in association with the AES Technical Committee on Coding of Audio Signals

GA08 - INTRODUCTION TO MACHINE LEARNING FOR GAME AUDIO

Thursday, October 17, 10:15 am – 11:45 am

Room 1E08

Presenter: **John Byrd**, Gigantic Software, Santa Ana, CA, USA

This session is presented in association with the AES Technical Committee on Audio for Games

Game Audio & XR

GA09 - AUDIO PRODUCTIVITY IN MIXED REALITY

Thursday, October 17, 1:15 pm – 2:15 pm

Room 1E13

Presenters: **Sally Kellaway**, Microsoft, Seattle, WA, USA
Joe Kelly, Microsoft, Seattle, WA, USA

This session is presented in association with the AES Technical Committee on Audio for Games

GA10 - LESSONS LEARNED IN GAME AUDIO

Thursday, October 17, 2:15 pm – 3:15 pm

Room 1E13

Presenter: **Alex Wilmer**, Wilmer Sound, San Francisco, CA, USA
Sae Wilmer, Wilmer Sound, San Francisco, CA, USA

GA11 - Micro Talks

Thursday, October 17, 3:30 pm – 4:30 pm

Room 1E13

Presenters: **Sally Kellaway**, Microsoft, Seattle, WA, USA
Steve Martz, THX Ltd., San Rafael, CA, USA

This session is presented in association with the AES Technical Committee on Audio for Games

GA12 - NOT PLAYING GAMES WITH YOUR BUSINESS

Friday, October 18, 9:00 am – 10:30 am

Room 1E13

Chair: **Alex Wilmer**, Wilmer Sound, San Francisco, CA, USA

Panelists: *Jason Kanter*, Audio Director, Avalanche Studios
Adam Levensen, Sr. Dir. of Business Development
& Marketing, Waves Audio
Michael Sinterniklaas, President, NYAV Post

GA13 - BORDERLANDS 3—THE WILD WEST OF ATMOS

Friday, October 18, 10:30 am – 12:00 noon

Room 1E06

Presenters: **Brian Fieser**, Gearbox Software
Julian Kwasneski, Bay Area Sound
Mark Petty, Gearbox Software
William Storkson, Bay Area Sound

This session is presented in association with the AES Technical Committee on Audio for Games

GA14 - JUST CAUSE 4 OST: CREATIVE COLLABORATION

Friday, October 18, 1:30 pm – 2:30 pm

Room 1E17

Hip-Hop and R&B

Presenter: **Zach Abramson**, YouTooCanWoo

This session is presented in association with the AES Technical Committee on Audio for Games

GA15 - BINAURAL AUDIO - JUST A 360/VR GEEK THING OR FUTURE AUDIO ENTERTAINMENT?

Saturday, October 19, 1:30 pm – 3:00m

Room 1E08

Chair: **Tom Ammermann**, New Audio Technology GmbH, Hamburg, Germany

Panelists: *David Miles Huber*, Seattle, WA, USA
Andres A. Mayo, Andres Mayo Mastering & Audio Post, Buenos Aires, Argentina
Agnieszka Roginska, New York University, New York, NY, USA
Thilo Schaller, SUNY Buffalo, Buffalo, NY, USA

HIP-HOP AND R&B

HH-01	Chopped and Looped (An AES Special Event)	Thursday, Oct. 17 9:30 am – 11:00 am Room 1E15+16
HH-02	The Soul of an R&B Mix	Friday, Oct. 18 2:30 pm – 3:30 pm Room 1E12
HH-03	Studio Design for Hip-Hop and R&B	Friday, Oct. 18 3:30 pm – 4:30 pm Room 1E12
HH-04	Engineering for The Abstract	Friday, Oct. 18 4:30 pm – 5:30 pm Room 1E12

HH01 - CHOPPED AND LOOPED—INSIDE THE ART OF SAMPLING FOR HIP-HOP (AN AES SPECIAL EVENT)

Thursday, October 17, 9:30 am – 11:00 am

Room 1E15+16

Moderator: **Paul “Willie Green” Womack**, Willie Green Music, Brooklyn, NY, USA

Panelists: *Just Blaze*, Jay-Z, Kanye West
Breakbeat Lou, Ultimate Breaks and Beats
Hank Shocklee, Shocklee Entertainment, New York, NY, USA

Hip-Hop and R&B

Ebonie Smith, Atlantic Records/Hamilton Cast Album

HH02 - THE SOUL OF AN R&B MIXS

Friday, October 18, 2:30 pm – 3:30 pm

Room 1E12

Moderator: **Paul “Willie Green” Womack**, Willie Green Music,
Brooklyn, NY, USA

Panelists: *Prince Charles Alexander*, Berklee College of Music,
Boston, MA, USA
Neal Pogue, Neal H Pogue, Atlanta, GA, USA

HH03 - STUDIO DESIGN FOR HIP-HOP AND R&B

Friday, October 18, 3:30 pm – 4:30 pm

Room 1E12

Moderators: **David Malekpour**, Professional Audio Design, Inc.
Paul “Willie Green” Womack, Willie Green Music,
Brooklyn, NY, USA

Panelists: *Larrance Dopson*
James Fauntleroy
Frank Hendler
Rick St. Hilaire

HH04 - ENGINEERING FOR THE ABSTRACT: RECORDING Q-TIP AND A TRIBE CALLED QUEST

Friday, October 18, 4:30 pm – 5:30 pm

Room 1E12

Presenter: **Gloria Kaba**, Little Underground

HISTORICAL SESSIONS

H-01	Integrating History into Modern Curriculum	Wednesday, Oct. 16 9:15 am – 10:15 am Room 1E12
H-02	Building Success through Your Team	Wednesday, Oct. 16 5:00 pm – 6:00 pm Room 1E21
H-03	Rudy Van Gelder: A Legacy	Thursday, Oct. 17 1:15 pm – 2:45 pm Room 1E08
H-04	Spike Jones: Posterous Precision	Thursday, Oct. 17 2:45 pm – 4:15 pm Room 1E08

Historical Sessions

H-05	Tom Dowd Film	Thursday, Oct. 17 5:30 pm – 7:00 pm Dolby Theater
H-06	African Americans in Audio (An AES Special Event)	Friday, Oct. 18 9:30 am – 11:00 am Room 1E15+16
H-07	Compression Driver DNA	Friday, Oct. 18 11:15 am – 12:15 pm Room 1E10

H01 - INTEGRATING HISTORY INTO THE MODERN AUDIO CURRICULUM

Wednesday, October 16, 9:15 am – 10:15 am
Room 1E12

Chair: **Scott Burgess**, University of Colorado Denver,
Denver, CO, USA

Panelists: *Gabe Herman*, The University of Hartford, The Hartt
School, Hartford, CT, USA
Susan Schmidt Horning, St. John's University
Jessica Thompson, Jessica Thompson Audio,
Berkeley, CA, USA

H02 - BUILDING SUCCESS THROUGH YOUR TEAM—VIEWS FROM THE FIRST WOMAN BROADCAST ENGINEER

Wednesday, October 16, 5:00 pm – 6:00 pm
Room 1E21

Presenter: **Pamela Gibson**

H03 - RUDY VAN GELDER: A LEGACY IN AUDIO ENGINEERING

Thursday, October 17, 1:15 pm – 2:45 pm
Room 1E08

Presenters: **Richard Capeless**, Deep Groove Mono, New York,
NY, USA
Michael Cuscuna, Mosaic Records
Don Sickler, Second Floor Music
Maureen Sickler, Second Floor Music

H04 - SPIKE JONES: PREPOSTEROUS PRECISION

Thursday, October 17, 2:45 pm – 4:15 pm
Room 1E08

Chair: **Mike Wisland**, Utah Valley University, Orem, UT, USA

Panelists: *Arlen Card*, Utah Valley University, Orem, UT, USA
Skip Craig

Historical Sessions

Leslie Ann Jones, Recording Engineer and Producer,
Director of Music Recording and Scoring, Skywalker
Sound, San Rafael, CA, USA
Emily Taggart

H05 - LIMITED ENGAGEMENT SCREENING, TOM DOWD AND THE LANGUAGE OF MUSIC

Thursday, October 18, 5:30 pm – 7:00 pm
Dolby Theater, 1350 Ave. of the Americas

H06 - AFRICAN AMERICANS IN AUDIO (AN AES SPECIAL EVENT)

Friday, October 18, 9:30 am — 11:00 am
Room 1E15+16

Moderator: **Leslie Gaston-Bird**, Mix Messiah Productions,
Brighton, UK; Institute of Contemporary Music
Performance, London, UK

Panelists: *Prince Charles Alexander*, Berklee College of Music,
Boston, MA, USA
Abhita Austin, Audio Engineer-Producer and Founder
of The Creator's Suite
James Henry, recording engineer/producer
and audio educator
Ebonie Smith, Atlantic Records/Hamilton Cast Album
Paul "Willie Green" Womack, Willie Green Music,
Brooklyn, NY, USA
Bobby Wright, Hampton University

H07 - COMPRESSION DRIVER DNA: THE ORIGIN AND SEEDS OF PROGRESS

Friday, October 18, 11:15 am – 12:15 pm
Room 1E10

Presenters: **Thomas Dunker**
Bjørn Kolbrek, Celestion, Ipswich, UK

IMMERSIVE & SPATIAL AUDIO

IS-01 **Music Production in
Immersive Formats**

Wednesday, Oct. 16
10:45 am – 12:00 noon
Room 1E06

Immersive & Spatial Audio

IS-02	Reproduction and Evaluation	Wednesday, Oct. 16 4:15 pm – 5:45 pm Room 1E17
IS-03	ISSP	Thursday, Oct. 17 10:15 am – 11:15 am Room 1E06
IS-04	3D Audio Philosophies for Commercial Music	Thursday, Oct. 17 4:30 pm – 5:30 pm Room 1E08
IS-05	Building Listening Tests in VR	Friday, Oct. 18 9:00 am – 10:00 am Room 1E08
IS-06	6DoF Case Studies	Friday, Oct. 17 2:15 pm – 3:15 pm Room 1E08
IS-07	6DoF Sound Capture and Playback	Friday, Oct. 17 3:30 pm – 4:30 pm Room 1E08
IS-08	Ambisonics Tools: Session 1	Saturday, Oct. 19 9:00 am – 12:00 noon Room 1E13
IS-09	Producing Hi-Quality 360/3D VR Videos	Saturday, Oct. 19 9:00 am – 10:30 am Room 1E08
IS-10	Music Production for Dolby Atmos	Saturday, Oct. 19 11:30 am – 12:30 pm Room 1E06

IS01 - ISSP: IMMERSIVE SOUND SYSTEM PANNING. AN INTERACTIVE SOFTWARE APPLICATION AND TOOLS FOR LIVE PERFORMANCES

**Wednesday, October 16, 10:30 am – 12:00 noon
Room 1E06**

Presenter: **Ianina Canalis**, National University of Lanús,
Buenos Aires, Argentina

IS02 - MUSIC PRODUCTION IN IMMERSIVE FORMATS: ALTERNATIVE PERSPECTIVES

**Wednesday, October 16, 10:45 am – 12:00 noon
Room 1E17**

Presenters: **Thomas Aichinger**, scopeaudio, Austria
Zachary Bresler, University of Agder, Kristiansand S,
Vest-Agder, Norway
Eve Klein, University of Queensland, Brisbane,
Queensland, Australia
Jo Lord, University of West London, London, UK

Immersive & Spatial Audio

IS03 - REPRODUCTION AND EVALUATION OF SPATIAL AUDIO THROUGH SPEAKERS

Wednesday, October 16, 4:15 pm – 5:45 pm

Room 1E06

Presenters: **Juan Simon Calle Benitez**, THX Ltd., San Francisco, CA, USA
Patrick Flangan, THX Ltd.
Gavin Kearney, University of York, York, UK
Nils Peters, Qualcomm, Advanced Tech R&D, San Diego, CA, USA
Marcos Simon, AudioScenic, Southampton UK

This session is presented in association with the AES Technical Committee on Audio for Games and AES Technical Committee on Spatial Audio

IS04 - 3D AUDIO PHILOSOPHIES & TECHNIQUES FOR COMMERCIAL MUSIC

Thursday, October 17, 4:30 pm – 5:30 pm

Room 1E08

Presenter: **Bt Gibbs**, Skyline Entertainment and Publishing, Morgan Hill, CA, USA; Tool Shed Studios, Morgan Hill, CA, USA

IS05 - BUILDING LISTENING TESTS IN VR

Friday, October 18, 9:00 am – 10:00 am

Room 1E08

Presenters: **Gavin Kearney**, University of York, York, UK
Tomasz Rudzki, University of York, York, UK
Benjamin Tsui, University of York, York, UK

This session is presented in association with the AES Technical Committee on Audio for Games

IS06 - CAPTURING REALITY WITH THE USE OF SPATIAL SOUND AND HIGH ORDER AMBISONICS—ETHNOGRAPHIC AND SIX DEGREES OF FREEDOM (6DOF) CASE STUDIES

Friday, October 18, 2:15 pm – 3:15 pm

Room 1E08

Moderator: **Tomasz Zernicki**, Zylia sp. z o.o., Poznan, Poland

Panelists: *Florian Grond*, McGill University, Montreal, Canada
Eduardo Patricio, Zylia Sp. z o.o., Poznan, Poland
Zack Settel, University of Montreal, Montreal, Quebec, Canada

IS07 - SIX-DEGREES-OF-FREEDOM (6DOF) SOUND CAPTURE AND PLAYBACK USING MULTIPLE HIGHER

Immersive & Spatial Audio

ORDER AMBISONICS (HOA) MICROPHONES

Friday, October 18, 3:30 pm – 4:30 pm

Room 1E08

Presenters: **Lukasz Januszkiewicz**, Zylia Sp. z o.o., Poznan, Poland
Eduardo Patricio, Zylia Sp. z o.o., Poznan, Poland
Tomasz Zernicki, Zylia sp. z o.o., Poznan, Poland

IS08 - AMBISONICS TOOLS FOR IMMERSIVE AUDIO CAPTURE AND POST-PRODUCTION

Saturday, October 19, 9:00 am – 12:00 noon

Room 1E13

Presenters: **Ianina Canalis**, National University of Lanús, Buenos Aires, Argentina
Brian Glasscock, Sennheiser
Andres A. Mayo, Andres Mayo Mastering & Audio Post, Buenos Aires, Argentina
Martin Muscatello, 360 Music Lab

Preregistration is required for this event. Tickets are \$75 (member) and \$125 (non-member) and can be purchased on-line when you register for the convention All Access Badge. Seating is limited.

IS09 - PRODUCING HIGH-QUALITY 360/3D VR CONCERT VIDEOS WITH 3D IMMERSIVE AUDIO

Saturday, October 19, 9:00 am – 10:30 am

Room 1E08

Presenters: **Ming-Lun Lee**, University of Rochester, Rochester, NY, USA
Steve Philbert, University of Rochester, Rochester, NY, USA

IS10 - MUSIC PRODUCTION FOR DOLBY ATMOS

Thursday, October 17, 10:30 am – 11:30 am

Room 1E06

Presenter: **Lasse Nipkow**, Silent Work LLC, Zurich, Switzerland

NETWORKED AUDIO

NA-01	Solution-Based Approaches	Wednesday, Oct. 16 9:00 am – 10:30 am Room 1E13
NA-02	An Introductory Tutorial to AES70	Wednesday, Oct. 16 2:45 pm – 4:15 pm Room 1E13

Networked Audio

NA-03	Media Networks	Saturday, Oct. 19 10:45 am – 12:15 pm Room 1E08
NA-04	Network Audio Strategies	Saturday, Oct. 19 1:30 pm – 2:30 pm Room 1E21
NA-05	Network Media Open Specifications	Saturday, Oct. 19 2:45 pm – 4:15 pm Room 1E21

NA01 - SOLUTION-BASED APPROACHES FOR NETWORKED AUDIO IN LIVE PRODUCTION

Wednesday, October 16, 9:00 am – 10:30 am
Room 1E13

Moderator: **Dan Ferrisi**, Sound & Communications,
Port Washington, NY, USA

Panelists: *Guido Esch*, New Motion Touring
Genio Kronauer, L-Acoustics, Marcoussis, France
Morten Lave, Morten Lave, Toronto, ON, Canada
Patrice Lavoie, Solotech
Rob Mele, Meyer Sound Laboratories
Jamie Pollock, Kore Audio Design LLC

NA02 - AN INTRODUCTORY TUTORIAL TO AES70

Wednesday, October 16, 2:45 pm – 4:15 pm
Room 1E13

Presenters: **Jeff Berryman**, OCA Alliance
Simon Jones, Focusrite
Ethan Wetzell, OCA Alliance

NA03 - WHAT AUDIO ENGINEERS NEED TO KNOW ABOUT MEDIA NETWORKS

Saturday, October 19, 10:45 am – 12:15 pm
Room 1E08

Presenter: **Patrick Killianey**, Audinate, Buena Park, CA, USA

NA04 - NETWORK AUDIO STRATEGIES: CHARTING SOFTWARES, HARDWARES, INTERNET REQUIREMENTS

Saturday, October 19, 1:30 pm – 2:30 pm
Room 1E21

Presenter: **Sarah Weaver**, NowNet Arts, Inc.

Off-Site Events

NA05 - NETWORK MEDIA OPEN SPECIFICATIONS (NMOS)— HOW THEY RELATE TO AUDIO NETWORKING

Saturday, October 19, 2:45 pm – 4:15 pm

Room 1E21

Presenter: **Andreas Hildebrand**, ALC NetworX GmbH, Munich,
Germany

OFF-SITE EVENTS

B-04	An Intimate Evening with Tesla and Twain	Wednesday, Oct. 16 7:00 pm & 9:00 pm Radio Waves Building
H-05	Tom Dowd Film	Thursday, Oct. 17 5:30 pm – 7:00 pm Dolby Theater
B-10	Tour of Stitcher Studios	Thursday, Oct. 17 7:00 pm – 8:00 pm Stitcher Studios
TT-01	Quad Recording Studio	Friday, Oct. 18 11:00 am – 2:00 pm Quad Studios
B-17	The Current War	Friday, Oct. 18 6:30 pm – 8:00 pm Dolby Theater

B04 - AN INTIMATE EVENING WITH TESLA AND TWAIN

Wednesday, October 16, 7:00 pm and 9:00 pm

The Radio Waves Building (49 West 27th Street, NYC) Penthouse

Presented by the HEAR Now Festival in tandem with SueMedia Radio Waves Studios at 7:00 pm and 9:00 pm. Tickets are required for each performance; free with your badge. Limited to 35 people per performance

H05 - LIMITED ENGAGEMENT SCREENING, TOM DOWD AND THE LANGUAGE OF MUSIC

Thursday, October 18, 5:30 pm – 7:00 pm

Dolby Theater, 1350 Ave. of the Americas

Seating is limited to 75 people and by advance ticket only.

NOTE: No food or drink (including water) is allowed in the Dolby Theater, so come hydrated and fed.

Doors will open shortly after 5, the program will start promptly at

Off-Site Events

5:30. Movie at 5:35pm, Q&A will follow at 7:05; event ends at 8:00 sharp.

Presented by the AES Historical Track in conjunction with Language of Music Films LLC and Dana Dowd

B10 - TOUR OF STITCHER STUDIOS

Thursday, October 17, 7:00 pm – 8:00 pm

Stitcher Studios, 5 Bryant Park (6th Ave. & 40th St.)

Limited to 20 people; tickets available at Registration

TT01 - TOUR OF QUAD RECORDING STUDIOS

Friday, October 18, 11:00 am – 2:00 pm

Quad Recording Studios, 723 7th Ave.

Limited to 30 people; tickets available at Registration

B17 - THE CURRENT WAR: DIRECTOR'S CUT

Friday, October 18, 6:30 pm – 8:00 pm

Dolby Theater, 1350 6th Ave. at W. 55th St.

This event is limited to 70 people. Tickets are required (free) and can be obtained at the Registration area.

PAPER SESSIONS

P-01	Applications in Audio	Wednesday, Oct. 16 9:00 am – 11:30 am Room 1E10
P-02	Audio Signal Processing	Wednesday, Oct. 16 9:00 am – 11:30 am Room 1E11
P-03	Posters: Transducers	Wednesday, Oct. 16 10:30 am – 12:00 noon South Concourse A
P-04	Room Acoustics	Wednesday, Oct. 16 1:30 pm – 5:00 pm Room 1E10
P-05	Transducers	Wednesday, Oct. 16 1:30 pm – 5:00 pm Room 1E11
P-06	Posters: Audio Signal Processing	Wednesday, Oct. 16 3:00 pm – 4:30 pm South Concourse A
P-07	Perception	Thursday, Oct. 17 9:00 am – 12:00 noon

Paper Sessions

P-08	Recording, Production, and Live Sound	Room 1E10 Thursday, Oct. 17 9:00 am – 12:00 noon
P-09	Posters: Applications in Audio	Room 1E11 Thursday, Oct. 17 10:00 am – 11:30 am South Concourse A
P-10	Spatial Audio—Part 1	Thursday, Oct. 17 1:15 pm – 4:15 pm Room 1E10
P-11	Semantic Audio	Thursday, Oct. 17 1:15 pm – 2:45 pm Room 1E11
P-12	Posters: Room Acoustics	Thursday, Oct. 17 3:00 pm – 4:30 pm South Concourse A
P-13	Spatial Audio—Part 2	Friday, Oct. 18 9:00 am – 11:00 am Room 1E10
P-14	Spatial Audio—Part 3	Friday, Oct. 18 1:45 pm – 4:15 pm Room 1E10
P-15	Audio Education	Saturday, Oct. 19 9:00 am – 11:30 am Room 1E10
P-16	Posters: Spatial Audio	Saturday, Oct. 19 10:30 am – 12:00 noon South Concourse A
P-17	Product Development	Saturday, Oct. 20 3:00 pm – 5:30 pm Room 1E09
P-18	Posters: Perception	Saturday, Oct. 20 3:00 pm – 4:30 pm South Concourse A

Session P1 - APPLICATIONS IN AUDIO **Wednesday, Oct. 16, 9:00 am – 11:30 am** **Room 1E10**

Chair: **Kevin Bastyr**, Harman International, Novi, MI, USA

9:00 am

P1-1 Personal Sound Zones: A Comparison between Frequency and Time Domain Formulations in a Transportation Context—*Lucas Vindrola,^{1,2} Manuel Melon,¹ Jean-Christophe Chamard,² Bruno Gazengel,¹ France; Guy Plantier¹*

¹ LAUM, Le mans Université, Les Mans, France

Paper Sessions

² PSA Group, Rueil-Malmison, France

Convention Paper 10216

9:30 am

- P1-2 Mitigating the Effect of In-Vehicle Road Noise Cancellation on Music Playback**—*Tao Feng, Kevin Bastyr*, Harman International, Novi, MI, USA

Convention Paper 10217

10:00 am

- P1-3 Effect of a Global Metronome on Ensemble Accuracy in Networked Music Performance**—*Robert Hupke, Lucas Beyer, Marcel Nophut, Stephan Preihs, Jürgen Peissig*, Leibniz Universität Hannover, Hannover, Germany

Convention Paper 10218

10:30 am

- P1-4 Evaluation of Multichannel Audio in Automobiles versus Mobile Phones**—*Fesal Toosy, Muhammad Sarwar Ehsan*, University of Central Punjab, Lahore, Pakistan

Convention Paper 10219

11:00 am

- P1-5 Realizing An Acoustic Vector Network Analyzer**—*Marcus MacDonell, Jonathan Scott*, University of Waikato, Hamilton, Waikato, New Zealand

Convention Paper 10220

Session P2 - AUDIO SIGNAL PROCESSING

Wednesday, Oct. 16, 9:00 am – 12:00 noon

Room 1E11

Chair: **Scott Hawley**, Belmont University, Nashville, TN, USA

9:00 am

- P2-1 Analyzing and Extracting Multichannel Sound Field**—*Pei-Lun Hsieh*, Ambidio, Glendale, CA, USA

Convention Paper 10221

9:30 am

- P2-2 Profiling Audio Compressors with Deep Neural Networks**—*Scott Hawley,¹ Benjamin Colburn,² Stylianos Ioannis Mimitakis³*

¹ Belmont University, Nashville, TN, USA

Paper Sessions

² ARiA Acoustics, Washington, DC, USA

³ Fraunhofer Institute for Digital Media Technology (IDMT), Ilmenau, Germany

Convention Paper 10222

10:00 am

P2-3 Digital Parametric Filters Beyond Nyquist Frequency—
Juan Sierra, Stanford University, Stanford, CA, USA

Convention Paper 10224

10:30 am

P2-4 Using Volterra Series Modeling Techniques to Classify Black-Box Audio Effects—*Ethan Hoerr, Robert C. Maher*, Montana State University, Bozeman, MT, USA

Convention Paper 10225

11:00 am

P2-5 Modifying Audio Signals for Reproduction with Reduced Room Effect—*Christof Faller*, Illusonic GmbH, Uster, Zürich, Switzerland

Convention Paper 10226

11:30 am

P2-6 On the Similarity between Feedback/Loopback Amplitude and Frequency Modulation—*Tamara Smyth*, University of California, San Diego, San Diego, CA, USA

Convention Paper 10223

Session P3 - POSTERS: TRANSDUCERS

Wednesday, Oct. 16, 10:30 am – 12:00 noon

South Concourse A

10:30 am

P3-1 Acoustic Beamforming on Transverse Loudspeaker Array Constructed from Micro-Speakers Point Sources for Effectiveness Improvement in High-Frequency Range—*Bartłomiej Chojnacki, Klara Juros, Daniel Kaczor, Tadeusz Kamisinski*, AGH University of Science and Technology, Cracow, Poland

Convention Paper 10227

10:30 am

P3-2 Spherical Microphone Array Shape to Improve Beamforming Performance—*Sakurako Yazawa, Hiroaki Itou, Ken'ichi Noguchi, Kazunori Kobayashi, Noboru*

Paper Sessions

Harada, NTT Media Intelligence Laboratories, NTT Corporation, Japan

Convention Paper 10228

10:30 am

P3-3 Infinite Waveguide Termination by Series Solution in Finite Element Analysis—*Patrick Macey*, PACSYS Limited, Nottingham, UK

Convention Paper 10229

10:30 am

P3-4 Evaluating Listener Preference of Flat-Panel Loudspeakers—*Stephen Roessner, Michael Heilemann, Mark F. Bocko*, University of Rochester, Rochester, NY, USA

Convention Paper 10230

10:30 am

P3-5 Modelling of a Chip Scale Package on the Acoustic Behavior of a MEMS Microphone—*Yafei Nie, Jinqiu Sang, Chengshi Zheng, Xiaodong Li*, Chinese Academy of Sciences, Beijing, China; University of Chinese Academy of Sciences, Beijing, China

Convention Paper 10231

10:30 am

P3-6 Personalized and Self-Adapting Headphone Equalization Using Near Field Response—*Adrian Celestinos, Elisabeth McMullin, Ritesh Banka, Pascal Brunet*, Samsung Research America, Digital Media Solutions, Valencia, CA USA

Convention Paper 10232

10:30 am

P3-7 Applying Sound Equalization to Vibrating Sound Transducers Mounted on Rigid Panels—*Stefania Cecchi*,¹ *Alessandro Terenzi*,¹ *Francesco Piazza*,¹ *Ferruccio Bettarelli*²

¹ Università Politecnica della Marche, Ancona, Italy

² Leaff Engineering, Osimo, Italy

Convention Paper 10233

Session P4 - ROOM ACOUSTICS

Wednesday, Oct. 16, 1:30 pm – 5:00 pm

Room 1E10

Chair: **David Griesinger**, David Griesinger Acoustics, Cambridge, MA, USA

Paper Sessions

1:30 pm

P4-1 Use of Wavelet Transform for the Computation of Modal Decay Times in Rooms—Roberto Magalotti,¹ Daniele Ponteggia²,

¹ B&C Speakers S.p.A., Bagno a Ripoli (FI), Italy

² Audiomatica Srl, Firenze, Italy

Convention Paper 10235

2:00 pm

P4-2 What's Old Is New Again: Using a Physical Scale Model Echo Chamber as a Real-Time Reverberator—Kevin Delcourt,^{1,2} Franck Zagala,² Alan Blum,¹ Brian F. G. Katz²

¹ École Nationale Supérieure Louis Lumière,
Saint-Denis, France

² Sorbonne Université, Paris, Paris, France

Convention Paper 10236

2:30 pm

P4-3 Synthesis of Binaural Room Impulse Responses for Different Listening Positions Considering the Source Directivity—Ulrike Sloma, Florian Klein, Stephan Werner, TTyson Pappachan Kannookadan, TU- Ilmenau, Ilmenau, Germany

Convention Paper 10237

3:00 pm

P4-4 Extracting the Fundamental Mode from Sound Pressure Measurements in an Acoustic Tube—Joerg Panzer, R&D Team, Salgen, Germany

Convention Paper 10238

3:30 pm

P4-5 Accurate Reproduction of Binaural Recordings through Individual Headphone Equalization and Time Domain Crosstalk Cancellation—David Griesinger, David Griesinger Acoustic, Cambridge, MA, USA

Convention Paper 10239

4:00 pm

P4-6 Concert Hall Acoustics' Influence on the Tempo of Musical Performances—Jan Berg, Luleå University of Technology, Piteå, Sweden

Convention Paper 10240

4:30 pm

P4-7 Optimum Measurement Locations for Large-Scale Loud-

Paper Sessions

speaker System Tuning Based on First-Order Reflections Analysis—*Samuel Moulin, Etienne Corteel, François Montignies*, L-Acoustics, Marcoussis, France

Convention Paper 10234

Session P5 - SIGNAL PROCESSING—PART 2

Wednesday, Oct. 16, 1:30 pm – 5:00 pm

Room 1E11

Chair: **Todd Welti**, Harman International Inc., Northridge, CA, USA

1:30 pm

P5-1 Nonlinear Control of Loudspeaker Based on Output Flatness and Trajectory Planning—*Pascal Brunet, Glenn S. Kubota*, Samsung Research America, Valencia, CA, USA

Convention Paper 10241

2:00 pm

P5-2 Perceptual Assessment of Distortion in Low-Frequency Loudspeakers—*Louis Fielder*,¹ Michael Smithers²

¹ Retired, Millbrae, CA, USA

² Dolby Laboratories, Sydney, NSW, Australia

Convention Paper 10242

2:30 pm

P5-3 Rethinking Flat Panel Loudspeakers—An Objective Acoustic Comparison of Different Speaker Categories—*Benjamin Zenker, Sebastian Merchel, M. Ercan Altinsoy*, TU Dresden, Dresden, Germany

Convention Paper 10243

3:00 pm

P5-4 Modelling and Measurement of Nonlinear Intermodal Coupling in Loudspeaker Diaphragm Vibrations—*William Cardenas*, ORA Graphine Audio Inc., Montreal, Quebec, Canada

Convention Paper 10244

3:30 pm

P5-5 Sound Capture by Microphone Vibration inside Playback Devices—*Rivanaldo De Oliveira*, Qualcomm Technologies, Inc., San Diego, CA, USA

Convention Paper 10245

Paper Sessions

4:00 pm

- P5-6 Low Deviation and High Sensitivity—Optimized Exciter Positioning for Flat Panel Loudspeakers by Considering Averaged Sound Pressure Equalization**—*Benjamin Zenker, TShanavaz Sanjay Abdul Rawoof, Sebastian Merchel, M. Ercan Altinsoy*, TU Dresden, Dresden, Germany

Convention Paper 10246

4:30 pm

- P5-7 A Comparison of Test Methodologies to Personalize Headphone Sound Quality**—*Todd Welti, Omid Khonsaripour, Sean Olive, Dan Pye*, Harman International, Northridge, CA, USA

Convention Paper 10247

Session P6 - POSTERS: AUDIO SIGNAL PROCESSING

Thursday, Oct. 16, 3:00 pm – 4:30 pm

South Concourse A

3:00 pm

- P6-1 Modal Representations for Audio Deep Learning**—*Travis Skare, Jonathan S. Abel, Julius O. Smith, III*, Stanford University, Stanford, CA, USA

Convention Paper 10248

3:00 pm

- P6-2 Distortion Modeling of Nonlinear Systems Using Ramped-Sines and Lookup Table**—*Paul Mayo*,¹ *Wesley Bulla*²

¹ University of Maryland, College Park, MD, USA

² Belmont University, Nashville, TN, USA

Convention Paper 10249

3:00 pm

- P6-3 An Open Audio Processing Platform Using SoC FPGAs and Model-Based Development**—*Trevor Vannoy*,^{1,2} *Tyler Davis*,² *Connor Dack*,² *Dustin Sobrero*,² *Ross Snider*^{1,2}

¹ Montana State University, Bozeman, MT, USA

² Flat Earth Inc., Bozeman, MT, USA

Convention Paper 10250

3:00 pm

- P6-4 Objective Measurement of Stereophonic Audio Quality in the Directional Loudness Domain**—*Pablo Delgado*,¹ *Jürgen Herre*^{1,2}

Paper Sessions

¹ International Audio Laboratories Erlangen,
Erlangen, Germany

² Fraunhofer Institute for Integrated Circuits IIS,
Erlangen, Germany

Convention Paper 10251

3:00 pm

P6-5 Detection of the Effect of Window Duration in an Audio Source Separation Paradigm—*Ryan Miller, Wesley Bulla, Eric Tarr*, Belmont University, Nashville, TN, USA

Convention Paper 10252

3:00 pm

P6-6 Use of DNN-Based Beamforming Applied to Different Microphone Array Configurations—*Tae Woo Kim, Nam Kyun Kim, Geon Woo Lee, Inyoung Park, Hong Kook Kim*, Gwangju Institute of Science and Tech (GIST), Gwangju, Korea

Convention Paper 10253

3:00 pm

P6-7 Deep Neural Network Based Guided Speech Bandwidth Extension—*Konstantin Schmidt*,¹ Bernd Edler^{1,2}

¹ Friedrich-Alexander-University (FAU), Erlangen, Germany;

² Fraunhofer Institute for Integrated Circuits IIS, Erlangen, Germany

Convention Paper 10254

3:00 pm

P6-8 Analysis of the Sound Emitted by Honey Bees in a Beehive—*Stefania Cecchi, Alessandro Terenzi, Simone Orcioni, Francesco Piazza*, Università Politecnica della Marche, Ancona (AN), Italy

Convention Paper 10255

3:00 pm

P6-9 Improvement of DNN-Based Speech Enhancement with Non-Normalized Features by Using an Automatic Gain Control—*Linjuan Cheng, Chengshi Zheng, Renhua Peng, Xiaodong Li*, Key Laboratory of Noise and Vibration Research, Institute of Acoustics, Chinese Academy of Sciences, Beijing, China; University of Chinese Academy of Sciences, Beijing, China

Convention Paper 10256

Paper Sessions

Session P7 - PERCEPTION

Thursday, Oct. 17, 9:00 am – 12:00 noon

Room 1E10

Chair: **Elisabeth McMullin**, Samsung Research America,
Valencia, CA, USA

9:00 am

P7-1 A Binaural Model to Estimate Room Impulse Responses from Running Signals and Recordings—*Jonas Braasch, David Dahlbom, Nate Keil*, Rensselaer Polytechnic Institute, Troy, NY, USA

Convention Paper 10257

9:30 am

P7-2 Describing the Audible Effects of Nonlinear Loudspeaker Distortion—*Elisabeth McMullin, Pascal Brunet, Zhongran Wang*, Samsung Research America, Valencia, CA, USA

Convention Paper 10258

10:00 am

P7-3 Spatial Auditory Masking for Three-Dimensional Audio Coding—*Masayuki Nishiguchi, Kodai Kato, Kanji Watanabe, Koji Abe, Shouichi Takane*, Akita Prefectural University, Yurihonjo, Akita, Japan

Convention Paper 10259

10:30 am

P7-4 Investigation of Masking Thresholds for Spatially Distributed Sound Sources—*Sascha Dick*,¹ *Rami Sweidan*,^{1,2} *Jürgen Herre*¹

¹ International Audio Laboratories Erlangen, a joint institution of Universität Erlangen-Nürnberg and Fraunhofer IIS, Erlangen, Germany

² University of Stuttgart, Stuttgart, Germany

Convention Paper 10260

11:00 am

P7-5 An Attempt to Elicit Horizontal and Vertical Auditory Precedence Percepts without Pinnae Cues—*Wesley Bulla*,¹ *Paul Mayo*²

¹ Belmont University, Nashville, TN, USA

² University of Maryland, College Park, MD, USA

Convention Paper 10261

Paper Sessions

11:30 am

- P7-6 Perceptual Weighting to Improve Coding of Harmonic Signals**—*Elias Nemer, Zoran Fejzo, Jeff Thompson*, XPERI/DTS, Calabasas, CA, USA

Convention Paper 10262

Session P8 - RECORDING, PRODUCTION, AND LIVE SOUND

Thursday, Oct. 17, 9:00 am – 11:30 am

Room 1E11

Chair: **Wieslaw Woszczyk**, McGill University, Montreal, QC, Canada

9:00 am

- P8-1 Microphone Comparison: Spectral Feature Mapping for Snare Drum Recording**—*Matthew Cheshire, Ryan Stables, Jason Hockman*, Birmingham City University, Birmingham, UK

Convention Paper 10263

9:30 am

- P8-2 An Automated Approach to the Application of Reverberation**—*Dave Moffat, Mark Sandler*, Queen Mary University of London, London, UK

Convention Paper 10264

10:00 am

- P8-3 Subjective Graphical Representation of Microphone Arrays for Vertical Imaging and Three-Dimensional Capture of Acoustic Instruments, Part II**—*Bryan Martin, Denis Martin, Richard King, Wieslaw Woszczyk*, Montreal, QC, Canada; Centre for Interdisciplinary Research in Music Media and Technology (CIRMMT), Montreal, QC, Canada;

Convention Paper 10265

10:30 am

- P8-4 Filling The Space: The Impact of Convolution Reverberation Time on Note Duration and Velocity in Duet Performance**—*James Weaver*,¹ *Mathieu Barthes*,¹ *Elaine Chew*²

¹ Queen Mary University London, London, UK

² CNRS-UMR9912/STMS (IRCAM), Paris, France

Convention Paper 10266

11:00 am

- P8-5 The Effects of Spectators on the Speech Intelligibil-**

Paper Sessions

ity Performance of Sound Systems in Stadia and Other Large Venues—Peter Mapp,¹ Ross Hammond²

¹ Peter Mapp Associates - Colchester, Essex, UK;

² University of Derby, Derby, Derbyshire

Convention Paper 10267

Session P9 - POSTERS: APPLICATIONS IN AUDIO

Thursday, Oct. 17, 9:00 am – 10:30 am

South Concourse A

9:00 am

P9-1 Analyzing Loudness Aspects of 4.2 Million Musical Albums in Search of an Optimal Loudness Target for Music Streaming—Eelco Grimm, HKU University of the Arts, Utrecht, Netherlands

Convention Paper 10268

9:00 am

P9-2 Audio Data Augmentation for Road Objects Classification—Ohad Barak, Nizar Sallem, Mentor Graphics, Mountain View, CA, USA

Convention Paper 10269

9:00 am

P9-3 Is Binaural Spatialization the Future of Hip-Hop?—Kierian Turner,¹ Amandine Pras^{1,2}

¹ University of Lethbridge, Lethbridge, AB, Canada

² School for Advanced Studies in the Social Sciences (EHSS), Paris, France

Convention Paper 10270

9:00 am

P9-4 Alignment and Timeline Construction for Incomplete Analogue Audience Recordings of Historical Live Music Concerts—Thomas Wilmering, Florian Thalmann, Mark Sandler, Queen Mary University of London, London, UK

Convention Paper 10271

9:00 am

P9-5 Noise Robustness Automatic Speech Recognition with Convolutional Neural Network and Time Delay Neural Network—Jie Wang,¹ Dunze Wang,¹ Yunda Chen,¹ Xun Lu,² Chengshi Zheng³,

¹ Guangzhou University, Guangzhou, China

² Power Grid Planning Center, Guangdong Power Grid Company, Guangdong, China

Paper Sessions

³ Institute of Acoustics, Chinese Academy of Sciences,
Beijing, China

Convention Paper 10272

Session P10 - SPATIAL AUDIO, PART 1

Thursday, Oct. 17, 1:15 pm – 4:15 pm

Room 1E10

Chair: **Sungyoung Kim**, Rochester Institute of Technology,
Rochester, NY, USA

1:15 pm

P10-1 Use of the Magnitude Estimation Technique in Reference-Free Assessments of Spatial Audio Technology—*Alex Brandmeyer, Dan Darcy, Lie Lu, Richard Graff, Nathan Swedlow, Poppy Crum*, Dolby Laboratories, San Francisco, CA, USA

Convention Paper 10273

1:45 pm

P10-2 Subjective Assessment of the Versatility of Three-Dimensional Near-Field Microphone Arrays for Vertical and Three-Dimensional Imaging—*Bryan Martin*,^{1,2}
Jack Kelly,^{1,2} *Brett Leonard*^{3,4}

¹ McGill University, Montreal, QC, Canada

² Centre for Interdisciplinary Research in Music Media and Technology (CIRMMT), Montreal, QC, Canada

³ University of Indianapolis, Indianapolis, IN, USA

⁴ BLPaudio, Indianapolis, IN, USA

Convention Paper 10274

2:15 pm

P10-3 Defining Immersion: Literature Review and Implications for Research on Immersive Audiovisual Experiences—*Sarvesh Agrawal*,^{1,2} *Adèle Simon*,¹ *Søren Bech*,^{1,3} *Klaus Børntsen*,⁴ *Søren Forchhammer*²

¹ Bang & Olufsen a/s, Struer, Denmark

² Technical University of Denmark, Lyngby, Denmark

³ Aalborg University, Aalborg, Denmark

⁴ Aarhus University, Aarhus, Denmark

Convention Paper 10275

2:45 pm

P10-4 Evaluation on the Perceptual Influence of Floor Level Loudspeakers for Immersive Audio Reproduction—*Yannik Grewe, Andreas Walther, Julian Klapp*, Fraunhofer Institute for Integrated Circuits IIS, Erlangen, Germany

Convention Paper 10276

Paper Sessions

3:15 pm

- P10-5 Investigating Room-Induced Influences on Immersive Experience Part II: Effects Associated with Listener Groups and Musical Excerpts—Sungyoung Kim,¹ Shuichi Sakamoto²**

¹ Rochester Institute of Technology, Rochester, NY, USA

² Tohoku University, Sendai, Japan

Convention Paper 10277

3:45 pm

- P10-6 Comparison Study of Listeners' Perception of 5.1 and Dolby Atmos—Tomas Oramus, Petr Neubauer, Academy of Performing Arts in Prague, Prague, Czech Republic**

Convention Paper 10278

Session P11 - SEMANTIC AUDIO

Thursday, Oct. 17, 1:15 pm – 2:45 pm

Room 1E11

Chair: **Robert C. Maher**, Montana State University, Bozeman, MT, USA

1:15 pm

- P11-1 Impact of Statistical Parameters of Late Reverberation on the Instantaneous Frequencies of Reverberant Audio—Sarah R. Smith, Mark F. Bocko, University of Rochester, Rochester, NY, USA**

Convention Paper 10279

1:45 pm

- P11-2 Precise Temporal Localization of Sudden Onsets in Audio Signals Using the Wavelet Approach—Yuxuan Wan, Yijia Chen, Keegan Yi Hang Sim, Lijia Wu, Xianzheng Geng, Kevin Chau, Hong Kong University of Science and Technology, Clean Water Bay, Hong Kong**

Convention Paper 10280

2:15 pm

- P11-3 Forensic Comparison of Simultaneous Recordings of Gunshots at a Crime Scene—Robert C. Maher, Ethan Hoerr, Montana State University, Bozeman, MT, USA**

Convention Paper 10281

Paper Sessions

Session P12 - POSTERS: ROOM ACOUSTICS

Thursday, October 17, 3:00 pm – 4:30 pm

South Concourse A

3:00 pm

P12-1 Transparent Office Screens Based on Microperforated Foil—*Krzysztof Brawata*,¹ *Katarzyna Baruch*,¹ *Tadeusz Kamisinski*,² *Bartłomiej Chojnacki*²

¹ Gorycki&Szynterman Sp. z o.o., Cracow, Poland

² AGH University of Science and Technology, Cracow, Poland

Convention Paper 10282

3:00 pm

P12-2 A Novel Spatial Impulse Response Capture Technique for Realistic Artificial Reverberation in the 22.2 Multichannel Audio Format—*Jack Kelly*, *Richard King*, *Wiesław Woszczyk*, McGill University, Montreal, QC, Canada, The Centre for Interdisciplinary Research in Music Media and Technology, Montreal, Quebec, Canada

Convention Paper 10283

3:00 pm

P12-3 Impulse Response Simulation of a Small Room and in situ Measurements Validation—*Daniel Núñez-Solano*, *Virginia Puyana-Romero*, *Cristian Ordóñez-Andrade*, *Luis Bravo-Moncaño*, *Christiam Garzón-Pico*, Universidad de Las Américas, Quito, Ecuador

Convention Paper 10284

3:00 pm

P12-4 Calculation of Directivity Patterns from Spherical Microphone Array Recordings—*Carlotta Anemüller*, *Jürgen Herre*, International Audio Laboratories Erlangen, Erlangen, Germany

Convention Paper 10285

Session P13 - SPATIAL AUDIO, PART 2

Friday, Oct. 18, 9:00 am – 11:00 pm

Room 1E10

Chair: **Doyuen Ko**, Belmont University, Nashville, TN, USA

9:00 am

P13-1 Simplified Source Directivity Rendering in Acoustic Virtual Reality Using the Directivity Sample Combination—*Georg Götz*, *Ville Pulkki*, Aalto University, Espoo, Finland

Paper Sessions

Convention Paper 10286

9:30 am

- P13-2 Classification of HRTFs Using Perceptually Meaningful Frequency Arrays**—*Nolan Eley*, New York University, New York, NY, USA

Convention Paper 10288

10:00 am

- P13-3 An HRTF Based Approach towards Binaural Sound Source Localization**—*Kaushik Sunder*,¹ *Yuxiang Wang*²
¹ Embody VR, Mountain View, CA, USA
² Rochester Institute of Technology, Rochester, NY, USA

Convention Paper 10289

10:30 am

- P13-4 Physical Controllers vs. Hand-and-Gesture Tracking: Control Scheme Evaluation for VR Audio Mixing**—*Justin Bennington*, *Doyuen Ko*, Belmont University, Nashville, TN, USA

Convention Paper 10290

Session P14 - SPATIAL AUDIO, PART 3

Friday, Oct. 18, 1:45 pm – 4:15 pm

Room 1E10

Chair: **Christof Faller**, Illusonic GmbH, Uster, Zürich, Switzerland; EPFL, Lausanne, Switzerland

1:45 pm

- P14-1 Measurement of Oral-Binaural Room Impulse Response by Singing Scales**—*Munhum Park*, King Mongkut's Institute of Technology Ladkrabang, Bangkok, Thailand

Convention Paper 10291

2:15 pm

- P14-2 Effects of Capsule Coincidence in FOA Using MEMS: Objective Experiment**—*Gabriel Zalles*, University of California, San Diego, La Jolla, CA, USA

Convention Paper 10292

2:45 pm

- P14-3 Spatial B-Format Equalization**—*Alexis Favrot*, *Christof Faller*, Illusonic GmbH, Uster, Zürich, Switzerland

Convention Paper 10293

Paper Sessions

3:15 pm

- P14-4 Exploratory Research into the Suitability of Various 3D Input Devices for an Immersive Mixing Task**—*Diego I Quiroz Orozco, Denis Martin*, McGill University, Montreal, QC, Canada; Centre for Interdisciplinary Research in Music Media and Technoogy (CIRMMT), Montreal, QC, Canada

Convention Paper 10294

3:45 pm

- P14-5 The 3DCC Microphone Technique: A Native B-format Approach to Recording Musical Performance**—*Kathleen “Ying-Ying” Zhang, Paul Geluso*, New York University, New York, NY, USA

Convention Paper 10295

Session P15 - AUDIO EDUCATION

Saturday, Oct. 19, 9:00 am – 11:30 am

Room 1E10

Chair: **Amandine Pras**, Digital Audio Arts, University of Lethbridge, Lethbridge, Alberta, Canada; School for Advanced Studies in the Social Sciences, Paris, France

9:00 am

- P15-1 Production Processes of Pop Music Arrangers in Bamako, Mali**—*Amandine Pras*,^{1,2} *Kierian Turner*,¹ *Toby Bol*,¹ *Emmanuelle Olivier*^{2,3}

¹ Digital Audio Arts, University of Lethbridge, Lethbridge, Alberta, Canada

² School for Advanced Studies in the Social Sciences, Paris, France

³ National Centre for Scientific Research, Paris, France

Convention Paper 10296

9:30 am

- P15-2 Towards a Pedagogy of Multitrack Audio Resources for Sound Recording Education**—*Kirk McNally*,¹ *Paul Thompson*,² *Ken Scott*²

¹ University of Victoria, Victoria, BC, Canada

² Leeds Beckett University, Leeds, West Yorkshire, UK

Convention Paper 10297

10:00 am

- P15-3 The History of Record Production as a Learning Element for Audio Education—The Particular Case of the Recording Arts Program at the ITM in Medellín Colombia**—*Daniel Marin Jaramillo*,¹ *Carlos Andrés Caballero Parra*^{1,2}

Paper Sessions

¹ Instituto Tecnológico Metropolitano, Medellín, Colombia

² Universidad Politécnica de Valencia, Valencia, Spain

Convention Paper 10298

10:30 am

- P15-4 Mental Representations in Critical Listening Education: A Preliminary Study**—*Stephane Elmosnino*, University of Technology Sydney, Sydney, New South Wales, Australia

Convention Paper 10299

11:00 am

- P15-5 The Generation Gap—Perception and Workflow of Analog vs. Digital Mixing**—*Ryland Chambers-Moranz*,¹
Amandine Pras,^{1,2} *Nate Thomas*¹

¹ Digital Audio Arts, University of Lethbridge, Lethbridge, Alberta, Canada

² School for Advanced Studies in the Social Sciences, Paris, France

Convention Paper 10300

Session P16 - POSTERS: SPATIAL AUDIO

Saturday, Oct. 19, 10:30 am – 12:00 noon

South Concourse A

10:30 am

- P16-1 Calibration Approaches for Higher Order Ambisonic Microphone Arrays**—*Charles Middlicott*,^{1,2} *Bruce Wiggins*¹

¹ University of Derby, Derby, Derbyshire, UK

² Sky Labs Brentwood, Essex, UK

Convention Paper 10301

10:30 am

- P16-2 A Qualitative Investigation of Soundbar Theory**—
Julia Perla, *Wesley Bulla*, Belmont University, Nashville, TN, USA

Convention Paper 10302

10:30 am

- P16-3 The Effect of the Grid Resolution of Binaural Room Acoustic Auralization on Spatial and Timbral Fidelity**—
Dale Johnson, *Hyunkook Lee*, University of Huddersfield, Huddersfield, UK

Convention Paper 10303

10:30 am

- P16-4 A Compact Loudspeaker Matrix System to Create 3D**

Paper Sessions

Sounds for Personal Uses—*Aya Saito, Takahiro Nemoto, Akira Saji, Jie Huang*, University of Aizu, Aizuwakamatsu City, Japan

Convention Paper 10304

10:30 am

P16-5 Evaluation of Spatial Audio Quality of the Synthesis of Binaural Room Impulse Responses for New Object Positions—*Stephan Werner, Florian Klein, Clemens Müller*, Technical University of Ilmenau, Ilmenau, Germany

Convention Paper 10305

10:30 am

P16-6 Investigating the Importance of Height Channels of Cinema Surround Systems—*Ahmed Shalabi*, Overdub Productions, London, UK

Convention Paper 10306

10:30 am

P16-7 An Adaptive Crosstalk Cancellation System Using Microphones at the Ears—*Tobias Kabzinski, Peter Jax*, RWTH Aachen University, Aachen, Germany

Convention Paper 10307

10:30 am

P16-8 Immersive Sound Reproduction in Real Environments Using a Linear Loudspeaker Array—*Valeria Bruschi, Nicola Ortolani, Stefania Cecchi, Francesco Piazza*, Università Politecnica della Marche, Ancona (AN), Italy

Convention Paper 10308

10:30 am

P16-9 The Influences of Microphone System, Video, and Listening Position on the Perceived Quality of Surround Recording for Sport Content—*Aimee Moulson, Hyunkook Lee*, University of Huddersfield, Huddersfield, UK

Convention Paper 10309

10:30 am

P16-10 Sound Design and Reproduction Techniques for Co-Located Narrative VR Experiences—*Marta Gospodarek, Andrea Genovese, Dennis Dembeck, Corinne Brenner, Agnieszka Roginska, Ken Perlin*, New York University, New York, NY, USA

Convention Paper 10287

Product Development

Session P17 - PRODUCT DEVELOPMENT

Saturday, Oct. 19, 3:00 pm – 5:30 pm

Room 1E09

Chair: **Phil Brown**, Dolby Laboratories, San Francisco, CA, USA

3:00 pm

P17-1 Summed Efficiency-Method for Efficient Vented Box Speaker Design—*Niels Elkjær Iversen*,^{1,2} *Theis Christensen*,² *Anders Bjørnskov*,² *Lars Petersen*²

¹ Technical University of Denmark, Kogens Lyngby, Denmark

² ICEpower, Søborg, Denmark

Convention Paper 10310

3:30 pm

P17-2 Loudspeaker Port Design for Optimal Performance and Listening Experience—*Andri Bezzola*, *Allan Devantier*, *Elisabeth McMullin*, Samsung Research America, Valencia, CA USA

Convention Paper 10311

4:00 pm

P17-3 A Method for Three-Dimensional Horn Geometry Optimization—*Christoper Smolen*, *Jerome Halley*, QSC Audio Products LLC, Costa Mesa, CA, USA

Convention Paper 10312

4:30 pm

P17-4 A Perceptually-Motivated Headphone Transparency Algorithm—*Josh Lando*, *Alex Brandmeyer*, *Phil Brown*, *Alan Seefeldt*, *Andy Jaspar*, Dolby Laboratories, San Francisco, CA, USA

Convention Paper 10313

5:00 pm

P17-5 Temporal Envelope-Based Psychoacoustic Modelling for Evaluating Non-Waveform Preserving Audio Codecs—

Steven van de Par,^{1,2} *Sascha Disch*,^{3,4} *Andreas Niedermeier*,³ *Elena Burdiel Pérez*,³ *Bernd Edler*⁴

¹ University of Oldenburg, Oldenburg, Germany

² Fraunhofer HSA, Oldenburg, Germany

³ Fraunhofer IIS, Erlangen, Germany

⁴ Friedrich Alexander University, Erlangen-Nürnberg, Germany

Convention Paper 10314

Paper Sessions

Session P18 - POSTERS: PERCEPTION

Saturday, Oct. 19, 3:00 pm – 4:30 pm

South Concourse A

3:00 pm

- P18-1 Comparison of Human and Machine Recognition of Electric Guitar Types**—*Renato Profeta, Gerald Schuller*, Ilmenau University of Technology, Ilmenau, Germany

Convention Paper 10315

3:00 pm

- P18-2 Preference for Harmonic Intervals Based on Overtone Content of Complex Tones**—*Benjamin Fox, Wesley Bulla*, Belmont University, Nashville, TN, USA

Convention Paper 10316

3:00 pm

- P18-3 Just Noticeable Difference for Dynamic Range Compression via “Limiting” of a Stereophonic Mix**—*Christopher Hickman, Wesley Bulla*, Belmont University, Nashville, TN, USA

Convention Paper 10317

3:00 pm

- P18-4 Discrimination of High-Resolution Audio without Music**—*Yuki Fukuda, Shunsuke Ishimitsu*, Hiroshima City University, Hiroshima, Japan

Convention Paper 10318

3:00 pm

- P18-5 Subjective Evaluation of Multichannel Audio and Stereo on Cell Phones**—*Fesal Toosy, Muhammad Sarwar Ehsan*, University of Central Punjab, Lahore, Pakistan

Convention Paper 10319

PRODUCT DEVELOPMENT

PD-01	The Predictable Horn	Wednesday, Oct. 16 9:00 am –10:30 am Room 1E09
PD-02	Directivity Optimization Passive Loudspeaker System	Wednesday, Oct. 16 10:30 am –12:00 noon Room 1E09

Product Development

PD-03	Patents and Product Development	Wednesday, Oct. 16 2:45 pm – 4:15 pm Room 1E09
PD-04	Microphone Electroacoustics	Wednesday, Oct. 16 4:30 pm – 5:45 pm Room 1E09
PD-05	Vendor Event 1: Audio Precision	Wednesday, Oct. 16 5:30 pm – 6:00 pm Demo Room 1E01
PD-06	Can DSP Fix a Bad Speaker?	Thursday, Oct. 17 9:00 am – 10:30 am Room 1E09
PD-07	Introducing A2B	Thursday, Oct. 17 10:45 am – 12:15 pm Room 1E09
PD-08	Vendor Event 2: Analog Devices	Thursday, Oct. 17 12:15 pm – 1:30 pm Demo Room 2D03
PD-09	Does Automotive Audio Need a Systems Approach?	Thursday, Oct. 17 1:30 pm – 3:00 pm Room 1E09
PD-10	Diagnostics for Production Vehicle Audio Systems	Thursday, Oct. 17 3:15 pm – 4:30 pm Room 1E09
PD-11	Product Management Modeling	Friday, Oct. 18 9:00 am – 10:30 am Room 1E09
PD-12	Advanced Materials for Audio Products	Friday, Oct. 18 10:45 am – 12:15 pm Room 1E09
PD-13	Vendor Event 3: Menlo Scientific	Friday, Oct. 18 12:15 pm – 1:30 pm Demo Room 457
PD-14	Deep Learning and AI for Audio Applications	Friday, Oct. 18 1:30 pm – 3:00 pm Room 1E09
PD-15	Hardware Development Using JIRA	Friday, Oct. 18 3:15 pm – 4:45 pm Room 1E09
PD-16	How to Add AES70 to Your Products	Saturday, Oct. 19 9:00 am – 10:30 am Room 1E09
PD-17	Using Gage R&R Tools	Saturday, Oct. 19 10:45 am – 12:15 pm Room 1E09
PD-18	Acoustic Metamaterial in LS Systems	Saturday, Oct. 19 1:30 pm – 3:00 pm Room 1E09

Product Development

PD01 - THE PREDICTABLE HORN: THE WHY, HOW, AND WHEN OF HORN SIMULATION

Wednesday, October 16, 9:00 am – 10:30 am

Room 1E09

Presenters: **Mark Dodd**, Celestion, Woodbridge, Suffolk, UK
Charles Hughes, Excelsior Audio, Gastonia, NC, USA;
AFMG - Berlin, Germany
Bjørn Kolbrek, Celestion, Ipswich, UK
David Murphy, Krix Loudspeakers, Henley Beach,
South Australia, Australia

PD02 - DIRECTIVITY OPTIMIZATION OF A PASSIVE LOUDSPEAKER SYSTEM

Wednesday, October 16, 10:30 am – 12:00 noon

Room 1E09

Presenter: **Charles Hughes**, Excelsior Audio, Gastonia, NC, USA;
AFMG, Berlin, Germany

PD03 - PATENTS AND PRODUCT DEVELOPMENT

Wednesday, October 16, 2:45 pm – 4:15 pm

Room 1E09

Presenters: **Joseph Reid**, Perkins Coie, San Diego, CA, USA
John Strawn, S Systems, Inc., Larkspur, CA, USA
Babak Tehranchi, Perkins Coie, San Diego, CA, USA

PD04 - MICROPHONE ELECTROACOUSTICS

Wednesday, October 16, 4:30 pm – 5:45 pm

Room 1E09

Presenter: **Christopher Struck**, CJS Labs, San Francisco, CA, USA

PD05 - VENDOR EVENT 1: AUDIO PRECISION

Wednesday, October 16, 5:30 pm – 6:00 pm

Demo Room 1E01

PD06 - CAN DSP FIX A BAD SPEAKER?

Thursday, October 17, 9:00 am – 10:30 am

Room 1E09

Presenters: **Jonathan Gerbet**, Klippel GmbH, Dresden, Germany

PD07 - INTRODUCING A2B—A LOW-LATENCY DIGITAL AUDIO BUS STANDARD

Thursday, October 17, 10:45 am – 12:15 pm

Room 1E09

Presenters: **Joseph Beauchemin**, Analog Devices
Denis Labrecque, DeLab Consulting, Half Moon Bay,
CA, USA

Product Development

PD08 - VENDOR EVENT 2: ANALOG DEVICES

Thursday, October 17, 12:15 pm – 1:30 pm

Demo Room 2D03

PD09 - DOES AUTOMOTIVE AUDIO NEED A SYSTEMS APPROACH?

Thursday, October 17, 1:30 pm — 3:00 pm

Room 1E09

Presenters: **John Busenitz**, Bose Corporation, Framingham, MA, USA

Patrick Dennis, Nissan Technical Center North America, Farmington Hills, MI, USA

This session is presented in association with the AES Technical Committee on Automotive Audio

PD10 - DIAGNOSTICS FOR PRODUCTION VEHICLE AUDIO SYSTEMS

Thursday, October 17, 3:15 pm – 4:30 pm

Room 1E09

Presenter: **Steven Hutt**, Equity Sound Investments, Bloomington, IN, USA

This session is presented in association with the AES Technical Committee on Loudspeakers and Headphones

PD11 - Product Management Modeling

Friday, October 18, 9:00 am – 10:30 am

Room 1E09

Presenter: **Scott Leslie**, PD Squared, Irvine, CA USA

PD12 - ADVANCED MATERIALS FOR AUDIO PRODUCTS

Friday, October 18, 10:45 am – 12:15 pm

Room 1E09

Presenter: **Michael Klasco**, Menlo Scientific Ltd., Richmond, CA, USA

PD13 - VENDOR EVENT 3: MENLO SCIENTIFIC

Friday, October 18, 12:15 pm – 1:30 pm

Demo Room 457

PD14 - DEEP LEARNING AND AI FOR AUDIO APPLICATIONS—ENGINEERING BEST PRACTICES FOR DATA

Friday, October 18, 1:30 pm – 3:00 pm

Room 1E09

Presenter: **Gabriele Bunkheila**, MathWorks, Madrid, Spain

Product Development

PD15 - HARDWARE DEVELOPMENT USING JIRA

Friday, October 18, 3:15 pm – 4:45 pm

Room 1E09

Presenter: **Remi Vaucher**, QSC, Costa Mesa, CA, USA

PD16 - HOW TO ADD AES70 CONTROL TO YOUR PRODUCTS

Saturday, October 19, 9:00 am – 10:30 am

Room 1E09

Presenters: **Jeff Berryman**, OCA Alliance

Simon Jones, Focusrite

Ethan Wetzell, OCA Alliance

PD17 - USING GAGE R&R TOOLS TO VALIDATE AND CHARACTERIZE ACOUSTIC MEASUREMENT SYSTEMS

Saturday, October 19, 10:45 am – 12:15 pm

Room 1E09

Presenter: **Emily Wigley**, Acoustical Engineer, Shure Inc.,
Chicago, IL, USA

PD18 - ACOUSTIC METAMATERIAL IN LOUDSPEAKER SYSTEMS DESIGN

Saturday, October 19, 1:30 pm – 3:00 pm

Room 1E09

Presenters: **Letizia Chisari**, Contralto Audio srl, Casoli, Ital
Mario Di Cola, Contralto Audio srl, Casoli, Italy
Paolo Martignon, Contralto Audio srl, Casoli, Italy

RECORDING AND PRODUCTION

RP-01	Miniature Microphones	Wednesday, Oct. 16 9:15 am – 10:45 am Room 1E21
RP-02	Evolution of Album Production	Wednesday, Oct. 16 11:00 pm – 12:00 noon Room 1E21
RP-03	So Unforgettable—2 Iconic Albums	Wednesday, Oct. 16 1:30 pm – 3:00 pm Room 1E21
RP-04	Spatial Audio Microphones	Wednesday, Oct. 16 3:15 pm – 4:45m Room 1E21

Recording & Production

RP-05	3D Microphone Technique Shootout—9.1 Demo	Wednesday, Oct. 16 4:30 pm – 6:00 pm Room 1E06
RP-06	Immersive Music Listening Session	Thursday, Oct. 17 10:30 am – 12:00 noon Room 1E06
RP-07	Podcast Production	Thursday, Oct. 17 10:45 am – 11:45 am Room 1E12
RP-08	Changing Roles in the Audio Industry	Thursday, Oct. 18 11:15 am – 12:15 pm Room 1E21
RP-09	The Doppler Gang	Thursday, Oct. 17 1:30 pm – 2:30 pm Room 1E21
RP-10	Tuning the Vocal—Watch, Listen, and Learn	Thursday, Oct. 17 2:45 pm – 3:45 pm Room 1E21
RP-11	Pitch Shift FXpertise	Thursday, Oct. 17 4:00 pm – 5:30 pm Room 1E21
RP-12	Recording/Realizing Immersive Classical Music	Friday, Oct. 18 9:00 am – 10:30 am Room 1E17
RP-13	Mastering Immersive Audio	Friday, Oct. 18 10:15 am – 11:15 am Room 1E08
RP-14	For the Record: Engineering Prince	Friday, Oct. 18 11:00 am – 12:00 noon Room 1E21
RP-15	Studio Design for 2070	Friday, Oct. 18 1:00 pm – 2:00 pm Room 1E08
RP-16	Hybrid Audio	Friday, Oct. 18 1:30 pm – 2:30 pm Room 1E11
RP-17	Platinum Latin Engineers (An AES Special Event)	Friday, Oct. 18 2:45 pm – 4:15 pm Room 1E15+16
RP-18	Color in Mastering	Friday, Oct. 18 4:30 pm – 5:30 pm Room 1E10
RP-19	Sound on Wheels	Friday, Oct. 19 4:45 pm – 5:45 pm Room 1E09
RP-20	Live Concert Sound	Saturday, Oct. 19 11:15 am – 12:15 pm Room 1E21

Recording & Production

RP01 - MINIATURE MICROPHONES— WHY ARE THEY SO ATTRACTIVE?

Wednesday, October 16, 9:15 am – 10:45 am

Room 1E21

Chair: **Eddy Bøgh Brixen**, EBB-consult, Smørum, Denmark;
DPA Microphones, Allerød, Denmark

Panelists: *Antoin Cox*, Production Sound Mixer
Mark Gilbert, Shure, Niles, IL, USA
Nanna-Karina Schleimann, Danish National School
of Performing Arts, Copenhagen, Denmark

This session is presented in association with the AES Technical Committee on Microphones and Applications

RP02 - EVOLUTION OF ALBUM PRODUCTION FROM START TO FINISH

Wednesday, October 16, 11:00 am – 12:00 noon

Room 1E21

Moderator: **Terri Winston**, Women's Audio Mission,
San Francisco, CA, USA

Panelists: *Rachel Alina*, P!nk, Selena Gomez
Gloria Kaba, Little Underground
Heba Kadry, Timeless Mastering, Brooklyn, NY, USA
Simone Torres, Vocal Producer and Multi-Platinum
engineer (Sia, Dua Lipa, Usher)

This session is presented in association with the AES Technical Committee on Recording Technology and Practices

RP03 - SO UNFORGETTABLE—2 ICONIC ALBUMS FROM 2 NON-STUDIO SPACES

Wednesday, October 16, 1:30 pm – 3:00 pm

Room 1E21

Moderator: **Alex Case**, University of Massachusetts Lowell,
Lowell, MA, USA

Presenter: *Kevin Killen*, New York, NY, USA

RP04 - SPATIAL AUDIO MICROPHONES

Wednesday, October 16, 3:15 pm – 4:45 pm

Room 1E21

Presenters: **Gary Elko**, mh acoustics, Summit, NJ USA
Brian Glasscock, Sennheiser
Len Moskowitz, Core Sound LLC, Teaneck, NJ, USA

Recording & Production

Helmut Wittek, SCHOEPS Mikrofone GmbH,
Karlsruhe, Germany

Tomasz Zernicki, Zylia sp. z o.o., Poznan, Poland

This session is presented in association with the AES Technical Committee on Microphones and Applications

RP05 - 3D MICROPHONE TECHNIQUE SHOOTOUT— 9.1 DEMO AND DISCUSSION

Wednesday, October 16, 4:30 pm – 6:00 pm

Room 1E06

Presenter: **Hyunkook Lee**, University of Huddersfield,
Huddersfield, UK

RP06 - IMMERSIVE MUSIC LISTENING SESSION: CRITICAL LISTENING AND RECORDING TECHNIQUES

Thursday, October 17, 10:30 am – 12:00 noon

Room 1E06

Presenters: **David Bowles**, Swineshead Productions LLC,
Berkeley, CA, USA
Paul Geluso, New York University, New York, NY, USA

RP07 - PODCAST PRODUCTION

Thursday, October 17, 10:45 am – 11:45 am

Room 1E12

Moderator: **Elena Botkin-Levy**

Panelists: *Chiquita Paschal*, Uncivil, Another Round
Haley Shaw, Gimlet Media, Brooklyn, NY, USA
Jenna Weiss-Berman, Pineapple Media

This session is presented in association with the AES Technical Committee on Recording Technology and Practices

RP08 - CHANGING ROLES IN THE AUDIO INDUSTRY

Thursday, October 17, 11:15 am - 12:15 pm

Room 1E21

Moderator: **Paul “Willie Green” Womack**, Willie Green Music,
Brooklyn, NY, USA

Panelists: *Ariel Borujow*, Westward Music Group Inc.
Ricardo Gutierrez, Drake/Mariah Carey/The Rolling
Stones
Ken “Duro” Ifill, Jay-Z & Alicia Keys/Erykah Badu/Will
Smith

Recording & Production

RP09 - THE DOPPLER GANG—A PANEL OF PROS DISCUSS THE PROS AND CONS OF PITCH CHANGE

Thursday, October 17, 1:30 pm – 2:30 pm

Room 1E21

Moderators: **Anthony Agnello**, Eventide Inc., Little Ferry, NJ, USA
Richard Factor, Eventide Inc., Little Ferry, NJ, USA

Panelists: *Alex Case*, University of Massachusetts Lowell,
Lowell, MA, USA
Bob Clearmountain, Mix This!, Pacific Palisades,
CA, USA
George Massenburg, McGill University, Montreal,
Quebec, Canada
Susan Rogers, Berklee College of Music, Boston,
MA, USA
Tony Visconti, David Bowie, T.Rex

RP10 - TUNING THE VOCAL—WATCH, LISTEN, AND LEARN

Thursday, October 17, 2:45 pm – 3:45 pm

Room 1E21

Presenters: **Alex Case**, University of Massachusetts Lowell,
Lowell, MA, USA
Ian Kagey, Berklee NYC, New York, NY, USA

RP11 - PITCH SHIFT EXPERTISE—RECORD AND MIX STRATEGIES FOR THE BROAD RANGE PITCH EFFECT POSSIBILITIES

Thursday, October 17, 4:00 pm – 5:30 pm

Room 1E21

Presenter: **Alex Case**, University of Massachusetts Lowell,
Lowell, MA, USA

RP12 - RECORDING AND REALIZING IMMERSIVE CLASSICAL MUSIC FOR, AND WITH, DOLBY ATMOS

Friday, October 18, 9:00 am – 10:30 am

Room 1E17

Moderator: **John Loose**, Dolby Laboratories, Inc., San
Francisco, CA, USA

Panelists: *David Bowles*, Swineshead Productions LLC,
Berkeley, CA, USA
Morten Lindberg, 2L (Lindberg Lyd AS), Oslo, Norway
Jack Vad, San Francisco Symphony, San Francisco,
CA, USA

Recording & Production

RP13 - MASTERING IMMERSIVE AUDIO

Friday, October 18, 10:15 am – 11:45 am

Room 1E08

Moderator: **Michael Romanowski**, Coast Mastering, Berkeley, CA, USA; The Tape Project

Panelists: *Stefan Bock*, msm-studios GmbH, Munich, Germany
Gavin Lurssen, Lurssen Mastering, Los Angeles, CA, USA
Andres A. Mayo, Andres Mayo Mastering & Audio Post, Buenos Aires, Argentina
Darcy Proper, Darcy Proper Mastering, Eemnes, The Netherlands; Wisseloord Studios, Hilversum, The Netherlands
Mark Wilder

RP14 - FOR THE RECORD: ENGINEERING PRINCE

Friday, October 18, 11:00 am – 12:00 noon

Room 1E21

Moderator: **Leslie Ann Jones**, Recording Engineer and Producer, Director of Music Recording and Scoring, Skywalker Sound, San Rafael, CA, USA

Panelists: *Lisa Chamblee*
Sylvia Massy
Peggy McCreary
Susan Rogers, Berklee College of Music, Boston, MA, USA

This session is presented in association with the AES Technical Committee on Recording Technology and Practices

RP15 - STUDIO DESIGN FOR 2070 —50 YEARS FROM NOW— DARE WE LOOK?

Friday, October 18, 1:00 pm – 2:00 pm

Room 1E08

Presenters: **Ann Mincieli**, Jungle City Studios
Sergio Molho, WSDG - Walters Storyk Design Group, Highland, NY, USA; Miami, FL, USA
John Storyk, Walters-Storyk Design Group, Highland, NY, USA

RP16 - HYBRID AUDIO: MIXING VIRTUAL AND ACOUSTIC INSTRUMENTS FOR MEDIA PRESENTATIONS

Friday, October 18, 1:30 pm – 2:30 pm

Room 1E11

Presenters: **Brandie Lane**, West Point Band, West Point, NY, USA;

Recording & Production

New York University, New York, NY, USA
Noah Taylor, Staff Sergeant, United States Military
Academy Band, West Point, NY, USA

RP17 - PLATINUM LATIN ENGINEERS & PRODUCERS (AN AES SPECIAL EVENT)

Friday, October 18, 2:45 pm – 4:15 pm

Room 1E15+16

Chair: **Andres A. Mayo**, Andres Mayo Mastering & Audio Post,
Buenos Aires, Argentina

Panelists: *Carli Beguerie*, Studio Instrument Rentals/Mastering
Boutique, New York, NY, USA
Mauricio Gargel, Mauricio Gargel Audio Mastering,
Murfreesboro, TN, USA
Andres Millan, Diffusion Magazine; Boutique
Pro Audio, Bogotá, Cundinamarca, Colombia
Martin Muscatello, 360 Music Lab
Camilo Silva F., Camilo Silva F. Mastering, Chia,
Cundinamarca, Colombia

RP18 - COLOR IN MASTERING: THE CREATIVE SIDE OF THE DISCIPLINE

Friday, October 18, 4:30 pm – 5:30 pm

Room 1E10

Chair: **Jonathan Wyner**, M Works Studios/iZotope/Berklee
College of Music, Boston, MA, USA; M Works
Mastering

Panelists: *Adam Ayan*, Gateway Mastering Studios, Portland,
ME USA
Bob Katz, Digital Domain Mastering, Orlando,
FL, USA
Mandy Parnell, Black Saloon Studios, London, UK
Alex Psaroudakis, Mworks Mastering, Quincy,
MA, USA

RP19 - SOUND REPRODUCTION ON WHEELS: HOW TO SERVE THE ART

Friday, October 18, 4:45 pm – 5:45 pm

Room 1E09

Chair: **Rafael Kassier**, Harman Becker Automotive Systems
GmbH, Karlsbad, Germany

RP20 - LIVE CONCERT SOUND

Saturday, October 19, 11:15 am – 12:15 pm

Room 1E21

Sound Reinforcement

Moderator: **Terri Winston**, Women's Audio Mission,
San Francisco, CA, USA

Panelists: *Fela Davis*, Christian McBride, KRS One
Michelle Sabolchick Pettinato, Gwen Stefani, Jewel
Caroline Sanchez, Saturday Night Live, Good Morning
America

This session is presented in association with the AES Technical Committee on Recording Technology and Practices

SOUND REINFORCEMENT

SR-01	Large-Scale LS System Calibration	Wednesday, Oct. 16 1:30 pm – 3:00 pm Room 1E12
SR-02	Immersive and Surround Techniques	Wednesday, Oct. 16 3:00 pm – 4:30 pm Room 1E12
SR-03	RF Super Session	Thursday, Oct. 17 9:00 am – 12 noon Room 1E13
SR-04	IP Based Live Production Intercom Systems	Thursday, Oct. 17 3:00 pm – 5:00 pm Room 1E11
SR-05	AC Power, Grounding, & Shielding Super Session	Friday, Oct. 18 9:00 am – 12:00 noon Room 1E12
SR-06	A Cookbook Approach to Sound System Optimization	Friday, Oct. 18 1:15 pm – 3:15 pm Room 1E21
SR-07	Psychoacoustics for Sound Engineers	Friday, Oct. 18 3:15 pm – 5:15 pm Room 1E21
SR-08	Your Noise Isn't My Noise	Friday, Oct. 18 4:15 pm – 5:45 pm Room 1E13
SR-09	The Audio Vendor and Band Mixer	Saturday, Oct. 19 11:30 am – 12:30 pm Room 1E12
SR-10	Seven Steps to a Successful Design	Saturday, Oct. 20 1:45 pm – 3:00 pm Room 1E08

Sound Reinforcement

SR01 - LARGE-SCALE LOUDSPEAKER SYSTEM CALIBRATION, FROM SIMULATION-BASED DESIGN TO ONSITE TUNING

Wednesday, October 16, 1:30 pm – 3:00 pm

Room 1E12

Presenters: **Etienne Corteel**, L-Acoustics, Marcoussis, France
François Montignies, L-Acoustics, Marcoussis, France
Scott Sugden, L-Acoustics, Oxnard, CA, USA

This session is presented in association with the AES Technical Committee on Acoustics and Sound Reinforcement

SR02 - IMMERSIVE AND SURROUND TECHNIQUES FOR LIVE PERFORMANCE

Wednesday, October 16, 3:00 pm – 4:30 pm

Room 1E12

Presenter: **Andrew Keister**

SR03 - RF SUPER SESSION

Thursday, October 17, 9:00 am – 12:00 noon

Room 1E13

Presenters: **Henry Cohen**, CP Communications
Jason Glass, Clean Wireless
James Stoffo, Independent, Key West, FL, USA

SR04 - IP BASED LIVE PRODUCTION INTERCOM SYSTEMS

Thursday, October 17, 3:00 pm – 5:00 pm

Room 1E11

Presenters: **Henry Cohen**, CP Communications
Peter Erskine, Best Audio, Mt. Vernon, NY, USA

SR05 - AC POWER, GROUNDING, AND SHIELDING SUPER SESSION

Friday, October 18, 9:00 am – 12:00 noon

Room 1E12

Chair: **Henry Cohen**, CP Communications

Panelists: *Bruce Olson*, Olson Sound Design, LLC, Minneapolis, MN, USA; AFMG Services North America, LLC, Minneapolis, MN, USA
Bill Whitlock, Whitlock Consulting, Ventura, CA, USA

SR06 - A COOKBOOK APPROACH TO SOUND SYSTEM OPTIMIZATION WITH BOB MCCARTHY

Friday, October 18, 1:15 pm – 3:15 pm

Room 1E21

Presenters: **Jamie Anderson**, Rational Acoustics

Sound Reinforcement

Bob McCarthy, Meyer Sound, New York, NY, USA
Merlijn Van Veen, Meyer Sound Labs

SR07 - PSYCHOACOUSTICS FOR SOUND ENGINEERS

Friday, October 18, 3:15 pm – 5:15 pm

Room 1E21

Presenter: **Peter Mapp**, Peter Mapp Associates, Colchester,
Essex, UK

This session is presented in association with the AES Technical Committee on Acoustics and Sound Reinforcement

SR08 - YOUR NOISE ISN'T MY NOISE: IMPROVING SOUND EXPOSURE AND NOISE POLLUTION MANAGEMENT AT OUTDOOR EVENTS

Friday, October 18, 4:15 pm – 5:45 pm

Room 1E13

Chair: **Adam J. Hill**, University of Derby, Derby,
Derbyshire, UK

Panelists: *Etienne Corteel*, L-Acoustics, Marcoussis, France
Bob McCarthy, Meyer Sound, New York, NY, USA
Elena Shabalina, d&b audiotechnik, Backnang,
Germany
Andy Wardle, University of the Highlands & Islands,
UK

This session is presented in association with the AES Technical Committee on Acoustics and Sound Reinforcement

SR09 - IMPROVING EDUCATION AND KNOWLEDGE TRANSFER IN SOUND REINFORCEMENT

Saturday, October 19, 11:30 am – 12:30 pm

Room 1E12

Chair: **Elena Shabalina**, d&b audiotechnik, Backnang,
Germany

Panelists: *Etienne Corteel*, L-Acoustics, Marcoussis, France
Adam J. Hill, University of Derby, Derby,
Derbyshire, UK
Malle Kaas, Women in Live Music
Manuel Melon, Le Mans Université, Le Mans, France

This session is presented in association with the AES Technical Committee on Acoustics and Sound Reinforcement

Sound Reinforcement

SR10 - SEVEN STEPS TO A SUCCESSFUL SOUND SYSTEM DESIGN

Saturday, October 19, 3:30 pm – 5:00 pm

Room 1E12

Presenter: **Josh Loar**, Michigan Technological University,
Houghton, MI, USA; The Producers Group,
Burbank, CA, USA

SPECIAL EVENTS

SE-01	Opening Ceremonies/ Awards/Keynote	Wednesday, Oct. 16 12:00 noon – 1:30 pm Room 1E15+16
SE-02	Mixing & Mastering for Immersive Audio	Wednesday, Oct. 16 1:30 pm – 2:30 pm Room 1E08
SE-03	The Loudness War Is Over (If You Want It)	Wednesday, Oct. 16 2:45 pm – 4:15 pm Room 1E15+16
SE04	Making Sheryl Crow's "Threads"	Wednesday, Oct. 16 4:30 pm – 5:30 pm Room 1E15+16
HH-01	Chopped and Looped (An AES Special Event)	Thursday, Oct. 17 9:30 am – 11:00 am Room 1E15+16
SE-05	Show Me the Money: Funding	Thursday, Oct. 17 11:15 am – 12:15 pm Room 1E15+16
SE-06	Lunchtime Keynote: Linda Perry	Thursday, Oct. 17 1:30 pm – 2:30 pm Room 1E15+16
SE-07	Triple Threat	Thursday, Oct. 17 3:00 pm – 4:00 pm Room 1E15+16
AR-01	Long-Term Preservation of Audio Assets (An AES Special Event)	Thursday, Oct. 17 4:30 pm – 5:30 pm Room 1E15+16
SE-08	DTVAG Forum	Thursday, Oct. 17 4:30 pm – 5:30 pm Room 1E10
SE-09	Heyser Lecture	Thursday, Oct. 17 6:30 pm – 8:00 pm Room 1E15+16
H-06	African Americans in Audio (An AES Special Event)	Friday, Oct. 18 9:30 am – 11:00 am Room 1E15+16

Special Events

SE-10	How We Make Music	Friday, Oct. 18 11:15 am – 12:15 pm Room 1E15+16
SE-11	Lunchtime Keynote: 1500 or Nothin'	Friday, Oct. 18 1:30 pm – 2:30 pm Room 1E15+16
RP-17	Platinum Latin Engineers & Producers (An AES Special Event)	Friday, Oct. 18 2:45 pm – 4:15 pm Room 1E15+16
SE-12	The Legendary Quad Building	Friday, Oct. 18 4:30 pm – 5:30 pm Room 1E15+16

SE01 - OPENING CEREMONIES / AWARDS / KEYNOTE SPEECH

Wednesday, October 16, 12:00 pm – 1:30 pm
Room 1E15+16

Presenters: **Agnieszka Roginska**, New York University, New York, NY, USA
Valerie Tyler, College of San Mateo, San Mateo, CA, USA
Jonathan Wyner, M Works Studios/iZotope/Berklee College of Music, Boston, MA, USA; M Works Mastering
Prince Charles Alexander introducing
Grandmaster Flash, Keynote Speaker

This session is presented in association with the AES Technical Committee on Recording Technology and Practices

SE02 - MIXING & MASTERING FOR IMMERSIVE AUDIO

Wednesday, October 16, 1:30 pm – 2:30 pm
Room 1E08

Presenters: **Reuben Cohen**, Lurssen Mastering, Burbank, CA, USA
Bob Ludwig, Gateway Mastering Studios, Inc., Portland, ME, USA
Gavin Lurssen, Lurssen Mastering, Los Angeles, CA, USA
Greg Penny

SE03 - THE LOUDNESS WAR IS OVER (IF YOU WANT IT)

Wednesday, October 16, 2:45 pm – 4:15 pm
Room 1E15+16

Moderator: **George Massenburg**, McGill University, Montreal, Quebec, Canada

Panelists: *Serban Ghenea*
Gimel "Guru" Keaton

Special Events

Bob Ludwig, Gateway Mastering Studios, Inc.,
Portland, ME, USA
Thomas Lund, Genelec Oy, Iisalmi, Finland
Ann Mincieli, Jungle City Studios, New York, NY, USA

SE04 - THE MAKING OF SHERYL CROW'S "THREADS"

Wednesday, October 16, 4:30 pm – 5:30 pm

Room 1E15+16

Moderator: **Glenn Lorbecki**, Glenn Sound Inc., Seattle, WA, USA

Panelists: *Dave O'Donnell*, Mixer/Engineer
TBA

SE00 - DIVERSITY & INCLUSION COCKTAIL PARTY

Wednesday, October 16, 5:30 pm – 7:00 pm

Hall 1E

HH01 - CHOPPED AND LOOPED—INSIDE THE ART OF SAMPLING FOR HIP-HOP (AN AES SPECIAL EVENT)

Thursday, October 17, 9:30 am – 11:00 am

Room 1E15+16

Moderator: **Paul "Willie Green" Womack**, Willie Green Music,
Brooklyn, NY, USA

Panelists: *Just Blaze*, Jay-Z, Kanye West
Breakbeat Lou, Ultimate Breaks and Beats
Hank Shocklee, Shocklee Entertainment, New York,
NY, USA
Ebonie Smith, Atlantic Records/Hamilton Cast Album

SE05 - SHOW ME THE MONEY: FUNDING YOUR AUDIO DREAM

Thursday, October 17, 11:15 am – 12:15 pm

Room 1E15+16

Moderator: **Heather D. Rafter**, RafterMarch US

Panelists: *Phil Duddereridge*, Executive Chariman,
Focusrite PLC
Mark Ethier, CEO iZotope, Cambridge, MA, USA
Ethan Jacks, Founder, MediaBridge Capital
Piper Payne, Neato Mastering, San Francisco
Bay Area, CA, USA
Wisam Reid, Harvard Medical School

Special Events

SE06 - LUNCHTIME KEYNOTE: LINDA PERRY

Thursday, October 17, 1:30 pm – 2:30 pm

Room 1E15+16

Presenter: **Linda Perry**

SE07 - TRIPLE THREAT: THE ART, PRODUCTION & TECHNOLOGY OF MAKING MUSIC

Thursday, October 17, 3:00 pm – 4:00 pm

Room 1E15+16

Presenters: **Danny Kortchmar**, Legendary GRAMMY nominated guitarist, songwriter and producer (Jackson Browne, Don Henley, James Taylor)
Linda Perry

AR01 - LONG TERM PRESERVATION OF AUDIO ASSETS (AN AES SPECIAL EVENT)

Thursday, October 17, 4:30 pm – 5:30 pm

Room 1E15+16

Moderator: **Jessica Thompson**, Jessica Thompson Audio, Berkeley, CA, USA

Panelists: *Jeff Balding*, NARAS P&E Wing
Rob Friedrich, Library of Congress
Jamie Howarth, Plangent Processes, Nantucket, MA, USA
Pat Kraus, UMG
Greg Parkin, Iron Mountain
Cheryl Pawelski, Omnivore Records
Toby Seay, Drexel University, Philadelphia, PA, USA

SE08 - DTVAG FORUM: AUDIO FOR A NEW TELEVISION LANDSCAPE

Thursday, October 17, 4:30 pm – 5:30 pm

Room 1E10

Presenters: **Roger Charlesworth**, DTV Audio Group, New York, NY, USA
Tim Carroll, Dolby Laboratories, San Francisco, CA, USA
Scott Kramer, Netflix, Los Angeles, CA, USA
Sean Richardson, Starz Entertainment, Denver, CO, USA
Tom Sahara, Turner Sports, Atlanta, GA, USA
Jim Starzynski, NBCUniversal, New York, NY, USA;
ATSC Group, Washington D.C.

Special Events

SE09 - HEYSER LECTURE

Thursday, October 17, 6:30 pm – 8:00 pm

Room 1E15+16

Lecturer: **Louis Fielder**, Retired, Millbrae, CA, USA

H06 - AFRICAN AMERICANS IN AUDIO

(AN AES SPECIAL EVENT)

Friday, October 18, 9:30 am – 11:00 am

Room 1E15+16

Moderator: **Leslie Gaston-Bird**, Mix Messiah Productions,
Brighton, UK; Institute of Contemporary Music
Performance, London, UK

Panelists: *Prince Charles Alexander*, Berklee College of Music,
Boston, MA, USA
Abhita Austin, Audio Engineer-Producer and Founder
of The Creator's Suit
James Henry, recording engineer/producer and
audio educator
Ebonie Smith, Atlantic Records/Hamilton Cast Album
Paul "Willie Green" Womack, Willie Green Music,
Brooklyn, NY, USA
Bobby Wright, Hampton University

SE10 - HOW WE MAKE MUSIC—CROSSING THE DECADES FROM ANALOG TO DIGITAL

Friday, October 18, 11:15 am – 12:15 pm

Room 1E15+16

Moderator: **Chris Lord-Alge**, Mix LA, Los Angeles, CA, USA

Panelists: *Niko Bolas*, The Surf Shack Studio, Ventura, CA USA;
Germano Studio, NYC, NY USA
Danny Kortchmar, Legendary GRAMMY nominated
guitarist, songwriter and producer (Jackson Browne,
Don Henley, James Taylor)
Tom Lord-Alge, SPANK Studios, South Beach, FL, USA

SE11 - LUNCHTIME KEYNOTE: 1500 OR NOTHIN'

Friday, October 18, 1:30 pm – 2:30 pm

Room 1E15+16

Presenters: **Larrance Dopson**
James Fauntleroy

RP17 - PLATINUM LATIN ENGINEERS & PRODUCERS

(AN AES SPECIAL EVENT)

Friday, October 18, 2:45 pm – 4:15 pm

Room 1E15+16

Student Events & Career Development

Chair: **Andres A. Mayo**, Andres Mayo Mastering & Audio Post,
Buenos Aires, Argentina

Panelists: *Carli Beguerie*, Studio Instrument Rentals/Mastering
Boutique, New York, NY, USA
Mauricio Gargel, Mauricio Gargel Audio Mastering,
Murfreesboro, TN, USA
Andres Millan, Diffusion Magazine - Boutique Pro
Audio, Bogotá, Cundinamarca, Colombia
Martin Muscatello, 360 Music Lab
Camilo Silva F., Camilo Silva F. Mastering, Chia,
Cundinamarca, Colombia

SE12 - THE PAST PRESENT AND FUTURE OF THE LEGENDARY QUAD BUILDING

Friday, October 18, 4:30 pm – 5:30 pm

Room 1E15+16

Moderator: **Prince Charles Alexander**, Berklee College of Music,
Boston, MA, USA

Panelists: *DG*
Ricky Hosn
Dave Malekpour
Carla Springer

STUDENT EVENTS & CAREER DEVELOPMENT

SC-00	Resume Review	Wednesday, Oct. 16 9:00 am – 5:00 pm SDA Booth
SC-01	Empowering the Next Generation	Wednesday, Oct. 16 9:15 am – 10:15 am Room 1E07
SC-02	Education Forum	Wednesday, Oct. 16 10:30 am – 12:00 non Room 1E12
SC-03	Recording Critiques	Wednesday, Oct. 16 1:30 pm – 2:30 pm Room 1E06
SC04	Mix It!	Wednesday, Oct. 16 3:00 pm – 4:00 pm Room 1E17

Student Events & Career Development

SC-05	Student Delegate Assembly, Part 1	Wednesday, Oct. 16 4:15 pm – 5:30 pm Room 1E13
SC-06	AES MatLab Plugin Competition	Thursday, Oct. 17 9:00 am – 10:30 am Room 1E12
SC-07	Resume Review	Thursday, Oct. 17 9:00 am – 5:00 pm SDA Booth
SC-08	Saul Walker Student Design Competition	Thursday, Oct. 17 10:45 am – 12:15 pm South Concourse A
SC-09	Recording Critiques	Thursday, Oct. 17 12:00noon – 1:00 pm Room 1E06
SC-10	MatLab Plugin Open Demos	Thursday, Oct. 17 1:30 pm – 2:30 pm South Concourse A
SC-11	Recording Competition —Part 1	Thursday, Oct. 17 3:00 pm – 6:00 pm Room 1E06
SC-12	Resume Review	Friday, Oct. 18 9:00 am – 5:00 pm SDA Booth
SC-13	Recent Graduate Panel	Friday, Oct. 18 9:30 am – 11:00 am Room 1E21
SC-14	The Art of Listening (High School Event)	Friday, Oct. 18 11:30 am – 12:30 pm Room 1E13
SC-15	Education and Career Fair	Friday, Oct. 18 11:30 am – 1:30 pm South Concourse B
SC-16	Recording Critiques	Friday, Oct. 18 12:00 noon – 1:00 pm Room 1E06
SC-17	SPARS Mentoring	Friday, Oct. 18 2:30 pm – 4:00 pm South Concourse A
SC-18	Recording Competition —Part 2	Friday, Oct. 18 3:00 pm – 6:00 pm Room 1E06
SC-19	Sound Girls Mentoring	Friday, Oct. 18 4:00 pm – 5:30 pm South Concourse A
SC-20	Resume Review	Saturday, Oct. 19 9:00 am – 6:00 pm SDA Booth
SC-21	Student Delegate Assembly, Part 2	Saturday, Oct. 19 10:45 am – 12:15 pm

Student Events & Career Development

SC-22	Recording Critiques	Room 1E15+16 Saturday, Oct. 19 12:30 pm – 1:30 pm
SC-23	Essential Elements of Ear Training	Room 1E06 Saturday, Oct. 19 3:00 pm – 4:30 pm Room 1E07

SC00 - RESUME REVIEW (FOR STUDENTS, RECENT GRADS, AND YOUNG PROFESSIONALS)

Wednesday, October 16, 9:00 am – 5:00 pm
SDA Booth

Moderator: **Alex Kosiorek**, Central Sound at Arizona PBS,
Phoenix, AZ, USA

*This review will take place during the duration of the convention by
appointment only.*

SC01 - EMPOWERING THE NEXT-GENERATION OF AUDIO INDUSTRY LEADERS

Wednesday, October 16, 9:15 am – 10:15 am
Room 1E07

Moderator: **Jay LeBoeuf**, Executive Director at Real Industry,
Lecturer at Stanford University

SC02 - EDUCATION FORUM - EDUCATION OUTSIDE SCHOOL

Wednesday, October 16, 10:30 am – 12:00 noon
Room 1E12

Moderator: **Magdalena Piotrowska**, Gdansk University of
Technology, Poland; Hear Candy Mastering, Poland

SC03 - STUDENT RECORDING CRITIQUES

Wednesday, October 16, 1:30 pm – 2:30 pm
Room 1E06

Moderator: **Ian Corbett**, Kansas City Kansas Community College,
Kansas City, KS, USA; off-beat-open-hats recording &
sound reinforcement

SC04 - MIX IT! IMPROVING YOUR MIXES AND YOUR MIXING WORKFLOW

Wednesday, October 16, 3:00 pm – 4:00 pm
Room 1E17

Student Events & Career Development

Chair: **Ian Corbett**, Kansas City Kansas Community College,
Kansas City, KS, USA; off-beat-open-hats recording &
sound reinforcement

Panelists: *Cosette Collier*, Middle Tennessee State University,
Murfreesboro, TN, USA
Yuri Lysolvanov, Flashpoint Chicago, a campus of
Columbia College Hollywood, Chicago, IL, USA

SC05 - STUDENT DELEGATE ASSEMBLY, PART 1

Wednesday, October 16, 4:15 pm – 5:30 pm

Room 1E13

SC06 - AES MATLAB PLUGIN STUDENT COMPETITION

Thursday, October 17, 9:00 am – 10:30 am

Room 1E12

SC07 - RESUME REVIEW (FOR STUDENTS, RECENT GRADS, AND YOUNG PROFESSIONALS)

Thursday, October 17, 9:00 am – 5:00 pm

SDA Booth

Moderator: **Alex Kosiorek**, Central Sound at Arizona PBS,
Phoenix, AZ, USA

*This review will take place during the duration of the convention by
appointment only.*

SC08 - SAUL WALKER STUDENT DESIGN COMPETITION

Thursday, October 18, 5:00 pm – 6:00 pm

South Concourse A

SC09 - STUDENT RECORDING CRITIQUES

Thursday, October 17, 12:00 noon – 1:00 pm

Room 1E06

Moderator: **Ian Corbett**, Kansas City Kansas Community College,
Kansas City, KS, USA; off-beat-open-hats recording &
sound reinforcement

SC10 - MATLAB PLUGIN AES STUDENT COMPETITION— OPEN DEMOS

Thursday, October 17, 1:30 pm – 2:30 pm

South Concourse A

SC11 - STUDENT RECORDING COMPETITION—PART 1

Thursday, October 17, 3:00 pm – 6:00 pm

Room 1E06

Student Events & Career Development

SC12 - RESUME REVIEW (FOR STUDENTS, RECENT GRADS, AND YOUNG PROFESSIONALS)

Friday, October 18, 9:00 am – 5:00 pm

SDA Booth

Moderator: **Alex Kosiorek**, Central Sound at Arizona PBS,
Phoenix, AZ, USA

This review will take place during the duration of the convention by appointment only.

SC13 - RECENT GRADUATE PANEL

Friday, October 18, 9:30 am – 11:00 am

Room 1E21

Moderator: **Justin Chervony**, University of Miami, Frost School
of Music, Miami, FL, USA

Panelists: *TBA*

SC14 - THE ART OF LISTENING

Friday, October 18, 11:30 am – 12:30 pm

Room 1E13

Presenter: **Rick Snoman**, Dance Music Production, Manchester,
UK

This is a High School event limited for HS students.

SC15 - EDUCATION AND CAREER FAIR

Friday, October 18, 11:30 am – 1:30 pm

South Concourse B

SC16 - STUDENT RECORDING CRITIQUES

Friday, October 18, 12:00 pm – 1:00 pm

Room 1E06

Moderator: **Ian Corbett**, Kansas City Kansas Community College,
Kansas City, KS, USA; off-beat-open-hats recording &
sound reinforcement

SC17 - SPARS MENTORING

Friday, October 18, 2:30 pm – 4:00 pm

South Concourse A

Moderator: **Drew Waters**, VEVA Sound

SC18 - STUDENT RECORDING COMPETITION—PART 2

Friday, October 18, 3:00 pm – 6:00 pm

Room 1E06

Student Events & Career Development

SC19 - SOUND GIRLS MENTORING

Friday, October 18, 4:00 pm – 5:30 pm

South Concourse A

SC20 - RESUME REVIEW (FOR STUDENTS, RECENT GRADS, AND YOUNG PROFESSIONALS)

Saturday, October 19, 9:00 am – 5:00 pm

SDA Booth

Moderator: **Alex Kosiorek**, Central Sound at Arizona PBS,
Phoenix, AZ, USA

This review will take place during the duration of the convention by appointment only.

SC21 - STUDENT DELEGATE ASSEMBLY, PART 2

Saturday, October 19, 10:45 am – 12:15 pm

Room 1E15+16

SC22 - STUDENT RECORDING CRITIQUES

Saturday, October 19, 12:30 pm – 1:30 pm

Room 1E06

Presenters: **Ian Corbett**, Kansas City Kansas Community College,
Kansas City, KS, USA; off-beat-open-hats recording &
sound reinforcement

SC23 - ESSENTIAL ELEMENTS OF EAR TRAINING FOR CONTEMPORARY AUDIO ENGINEERS

Saturday, October 19, 3:00 pm – 4:30 pm

Room 1E07

Presenters: **Jason Corey**, University of Michigan, Ann Arbor,
MI, USA
Kazuhiko Kawahara, Kyushu University, Fukuoka,
Japan
Sungyoung Kim, Rochester Institute of Technology,
Rochester, NY, USA
Doyuen Ko, Belmont University, Nashville, TN, USA
Sean Olive, Harman International, Northridge,
CA, USA
Timothy Ryan, Webster University

AES Standards Meetings

AES MEETINGS

HISTORICAL COMMITTEE MEETING

Friday, October 18, 2:00 pm – 3:30 pm
Room 1C04

REGIONS & SECTIONS MEETING

Friday, October 18, 4:00 pm – 6:00 pm
Room 1C04

AES TECHNICAL COMMITTEE

Meetings of Technical Committees take place throughout the Convention. They take place in **Room 1C02** (except for the BOD meetings which take place in **Room 1E07**).

The meetings are open to all interested individuals.

The schedule of meetings can be found at:

<http://www.aes.org/technical/meetings>.

AES STANDARDS MEETINGS

SC-02-12-R TASK GROUP ON STREAMING METADATA

Wednesday, October 16, 9:00 am – 10:30 am
Room 1C03

SC-02-12-N TASK GROUP ON MEDIA NETWORK DIRECTORY ARCHITECTURE

Wednesday, October 16, 10:30 am – 12:00 noon
Room 1E07

SC-04-04 WORKING GROUP ON MICROPHONE MEASUREMENT AND CHARACTERIZATION

Wednesday, October 16, 1:30 pm – 2:30 pm
Room 1E07

AES Standards Meetings

SC-04-09 WORKING GROUP ON ASSESSMENT OF ACOUSTIC ANNOYANCE

**Wednesday, October 16, 2:30 pm – 4:00 pm
Room 1E07**

SC-02-01 WORKING GROUP ON DIGITAL AUDIO MEASUREMENT TECHNIQUES

**Wednesday, October 16, 4:00 pm – 5:00 pm
Room 1E07**

SC-02-08 WORKING GROUP ON AUDIO-FILE TRANSFER AND EXCHANGE

**Thursday, October 17, 9:00 am – 10:00 am
Room 1E07**

SC-04-03-A TASK GROUP ON MEASURING LOUDSPEAKER MAXIMUM LINEAR PEAK SPL USING NOISE

**Thursday, October 17, 10:00 am – 11:00 am
Room 1E07**

SC-04-03 WORKING GROUP ON LOUDSPEAKER MODELING AND MEASUREMENT

**Thursday, October 17, 11:00 am – 12:30 pm
Room 1E07**

SC-05-02 WORKING GROUP ON AUDIO CONNECTORS

**Thursday, October 17, 3:00 pm – 4:00 pm
Room 1E07**

SC-04-08 WORKING GROUP ON MEASUREMENT AND EQUALIZATION OF SOUND SYSTEMS IN ROOMS

**Thursday, October 17, 4:00 pm – 5:30 pm
Room 1E07**

SC-02-12-L TASK GROUP ON OPEN CONTROL ARCHITECTURE

**Friday, October 18, 9:00 am – 10:30 am
Room 1E07**

SC-07-01 WORKING GROUP ON AUDIO METADATA

**Friday, October 18, 10:30 am – 11:30 am
Room 1E07**

SC-02-02 WORKING GROUP ON DIGITAL INPUT/OUTPUT INTERFACING

**Friday, October 18, 11:30 am – 12:30 pm
Room 1E07**

AES Standards Meetings

SC-05-05 WORKING GROUP ON GROUNDING AND EMC PRACTICES

**Friday, October 18, 1:30 pm – 2:30 pm
Room 1E07**

SC-02-12 WORKING GROUP ON AUDIO APPLICATIONS OF NETWORKS

**Friday, October 18, 4:00 pm – 5:30 pm
Room 1E07**

AESSC PLENARY

**Saturday, October 19, 9:00 am – 11:00 am
Room 1E07**

Upcoming AES Conventions and Conferences

2020 AES Academy 2020
at the NAMM Show
Anaheim, CA, USA
2020 January 16–19

148th CONVENTION
Austria Center Vienna
Vienna, Austria
2020 May 25–28

2020 International Conference
“Audio Education”
Murfreesboro & Nashville, TN, USA
2020 July 23–25

2020 International Conference
“Audio for Virtual and Augmented Reality 2020”
Redmond, WA, USA
2020 August 17–19

149th CONVENTION
Javits Convention Center
New York, NY, USA
Dates TBA

For the latest information
on AES conventions
and conferences, visit
the AES Web site at
www.aes.org

AES MEMBERS REAP THE BENEFITS

AES E-LIBRARY

AES Members have full access to over 17,000 publications in the **AES E-Library**, the preeminent source of audio science and practice since 1953

**Latest Update: The FULL PROCEEDINGS
of THIS CONVENTION**

AES LIVE: VIDEOS

AES Members stay plugged-in via our growing library of presentations captured at this event and beyond

**OVER 200 HOURS of SESSIONS FILMED
at THIS CONVENTION!**

VIP PRICING

AES Members enjoy exclusive discounts on items from **AES** and a growing list of partners

**CONVENTION DISCOUNTS on REGISTRATION,
PUBLICATIONS, & AES MERCHANDISE**

LISTEN, LEARN, CONNECT

AES Members learn, share and network with industry leaders and their peers locally, regionally, internationally and online

**JOIN OR RENEW TODAY and GET A FREE GIFT
at the AES MEMBERSHIP CENTER**

www.aes.org/join

**Audio
Engineering
Society**

AES Convention Specials

**AES Merchandise Sale
Up to 70% discount
on selected items.**

**Join or Renew
during the Convention
and get a free AES t-shirt.**

**Available in the
Member Center Now**

