

I S M R A
2 0 1 6

The International Symposium on Musical and Room Acoustics

SEPTEMBER 11-13, 2016 - La Plata, Argentina

PROGRAMME

ISMRA 2016
The International
Symposium on Musical
and Room Acoustics

LA PLATA, ARGENTINA
SEPTEMBER 11-13, 2016.

ISMRA2016 in La Plata

The ISMRA2016 Organising Committee and the Asociación de Acústicos Argentinos welcome musical and room acoustics researchers and specialists from around the world to participate in the International Symposium on Musical and Room Acoustics ISMRA 2016, a Satellite Symposium of ICA 2016 in Buenos Aires. This time the Symposium merges the topics corresponding to musical and room acoustics, usually developed in specific symposia ISMA and ISRA.

We come from different countries and continents, with different experiences from the point of view of politics, economics, culture and music. But at the same time, we share at least two main features that define and interpellate our contemporary sound landscape: the widespread use of modern digital systems of sound reproduction and the extensive application of dynamical compression in music transmission and recording. Answering those issues is, among others, one of the main challenges to our discipline. We hope that in the symposium we can interchange knowledge, experiences and good moments on those topics and on the others included in it and distributed among the different sessions that cover a wide range of themes related to room and musical acoustics.

We are confident that you will find the Symposium rewarding and challenging, and hope you have the opportunity to meet friends and colleagues in a convivial atmosphere.

We think that in this symposium we all share the passion for sound and, through sound, the passion for music. Music is, in our opinion, the core of all the sessions that will be held in ISMRA 2016. We are lucky to be passionate for such a wonderful subject.

You are welcome to La Plata and to ISMRA2016.

Gustavo Basso
General Chair
of ISMRA2016

Nilda Vecchiatti
Asociación de Acústicos
Argentinos President

ORGANIZING COMMITTEES

International Organizing Committee:

General Chair	Gustavo Basso
Room Acoustics Technical Chair	Nicola Prodi
Musical Acoustics Technical Chair	Murray Campbell
Programme Chair	María Andrea Farina
Secretary	Ernesto Accolti
FIA President	Jorge Patricio
AdAA President	Nilda Vechiatti

International Advisory Committee:

Noam Amir	Harold Marshall
José Antunes	Thomas Moore
Anders Askenfelt	Andrew Morrison
Higini Arau	Roberto Pompoli
Densil Cabrera	Thomas Rossing
Jean-Pierre Dalmont	Monika Rychtarikova
Anders Chr. Gade	David Sharp
Patrizio Fausti	Christophe Vergez
Peter Hoekje	Michael Vorländer
Ana Jaramillo	Lily Wang
Jin Yong Jeon	Joe Wolfe
Eckhard Kahle	Jim Woodhouse
Tapio Lokki	Masuzo Yanagida

Latin America Advisory Committee:

Jorge Arenas	Paulo Massarani
Márcio Avelar	Dinara Paixão
Gonzalo Fernández Breccia	Fausto Rodríguez

Local Advisory Committee:

Alejandro Bidondo	Florent Masson
Manuel Eguia	Walter Montano Rodríguez
Rodolfo Gareis	Pablo Murad
Juan Cruz Giménez de Paz	Daniel Muzzio
Alberto Haedo	Rafael Sánchez Quintana
Beatriz Garzón	Pedro Valleta
Arturo Raúl Maristany	

GENERAL ORGANIZING

MCI Buenos Aires Office
 Av. Santa Fe 1970, 1st Floor -
 Te. +54 11 5252 9801
 www.mci-group.com

GENERAL INFORMATION

TEATRO ARGENTINO

51 702 Av. (between 9 and 10)
La Plata. Buenos Aires

DAY 1: SUNDAY 11TH

1st Underground

- Pettoruti Hall: Registration & Commercial Exhibition
- Piazzolla Room: Sessions

3rd floor

- Conferences Room: Parallel Sessions

Opening & Registration: 08.20 am

- Technical Visit Teatro Argentino: 06.30pm - 07.30pm
- Welcome Cocktail: 7.30pm- 08.30pm

Special thanks to:

- Teatro Argentino. La Plata
- Planetarium. La Plata
- Faculty of Fine Arts.
La Plata National University

Cuarteto Tangor

Members:

CYNTHIA AGUIRRE - VOICE
ALEJANDRO RODRIGUEZ - PIANO
BRUNO CABADAS - BANDONEON
DIEGO AMERISE - DOUBLE BASS
NEHUEN ERCOLI - GUITAR

GENERAL INFORMATION

PLANETARIUM of LA PLATA UNIVERSITY

Iraola Av. Casco Urbano,
La Plata. Buenos Aires

12

DAY 2: MONDAY 12TH

Sessions: 10.00am-06.00pm

Shuttle service:

- 🎧 Meeting point: Main entrance of Teatro Argentino 09.15am
- 🎧 Teatro Argentino to Planetarium: Departure 09.30am

Planetarium to Teatro Argentino

- 🎧 Meeting point: Main entrance of Planetarium: 06.15pm
- 🎧 Departure: 06.30pm

TECHNICAL VISITS

13

DAY 3: THURSDAY 13RD

- 🎧 Teatro Colón
- 🎧 Usina del Arte
- 🎧 Centro Cultural Kirchner (CCK). Ballena Azul Auditorium

Schedule of technical visits will be informed during the sessions

Technical Programme

TEATRO ARGENTINO

Day 1. Sunday, 11/9

Hours	Piazzolla Room	Conferences Room	Pettoruti Hall
8:20 a.m.	Opening and registration		<i>Exhibition</i>
9:00 - 9:20	Opening ceremony		
9:20 - 10:10	Keynote presentation (topic: Musical Acoustics)		
10:10 - 11:30	Structured session on Room Acoustics - RA : MS	Session on Musical Acoustics - Wind instruments	
11:30 - 11:50	Coffee break		
11:50 - 13:00	E- poster on Room Acoustics	E- poster on Musical Acoustics	
13:00 - 15:00	Break		
15:00 - 15:50	Keynote presentation (topic: Room Acoustics)		
15:50 - 17:10	Structured session on Musical Acoustics - Modeling and Synthesis	Session on Room Acoustics - RA : SM	
17:10 - 17:30	Coffee break		
17:30 - 18:30	Structured session on Musical Acoustics - Sound Production in Wind Instruments	Session on Room Acoustics - RA	
18:30 - 19:30	Technical visit to Teatro Argentino		
19:30 - 20:30	Welcome cocktail + Tango Show		

Technical Programme

 Planetarium
Day 2. Monday, 12/9

Hours	Planetarium
09:00 - 10:20	Sesssion on Room Acoustics - RA : EV
10:20 - 11:10	Keynote presentation (topic: cross topic Room and Musical Acoustics)
11:10 - 11:30	Coffee break
11:30 - 13:00	Sesssion on Musical Acoustics - Chordophones and Idiophones
13:00 - 15:00	Break
15:00 - 16:20	Stage Ac. Structured Sesssion
16:20 - 16:40	Coffee break
16:40 - 18:20	Joint Sesssion (MA and RA)
18:20 - 18:40	Closing Ceremony

Technical Visits in Buenos Aires City
Day 3. Tuesday, 13/9

Sites

Teatro Colón

Usina del Arte

Centro Cultural Kirchner (Ballena Azul Auditorium)

Technical Programme - Day 1. Sunday, 11/9

	08:20-17:00 Piazzolla Room Opening and Registration
	08:20 - 20:30 Pettoruti Hall Exhibition
	09:00 - 09:20 Piazzolla Room Opening Ceremony
	09:20 - 10:10 Piazzolla Room
	Oral Plenary MA-PH: Physics of musical instruments and voice ISMRA2016-68 ACOUSTICS OF PIANOS: AN HISTORICAL PERSPECTIVE. Antoine Chaigne
	10:10 - 11:30
	Oral
	RA-MS: Measurement of concert halls / opera houses ISMRA2016-39 MEASUREMENTS OF SPACIOUSNESS DURING SYMPHONY ORCHESTRA PERFORMANCES IN CONCERT HALLS. Magne Skålevik ISMRA2016-56 STAGE AND PIT ACOUSTICS IN OPERA HOUSES. Martijn Vercammen ISMRA2016-41. RECORDINGS OF ITALIAN OPERA ORCHESTRA AND SOLOIST: THE MUSICIANS' POINT OF VIEW. Dario D'orazio ISMRA2016-5 A NEW CHAMBER HALL IN M. KARLOWICZ PHILHAMONIC ORHESTRA IN SZCZECIN POLAND. Higini Arau-Puchades
	10:10 - 11:30 Conferences Room
	Oral
	MA-PH: Physics of musical instruments and voice ISMRA2016-46 2. MODERNIZATION OF TRADITIONAL ASIAN FREE REED INSTRUMENTS: COMPARING THE SHENG AND THE KHAEN. James Cottingham ISMRA2016-85 NON STATIONARY TONES IN REED INSTRUMENTS: A SEQUENCE OF STATIONARY STATES?. Andre Almeida ISMRA2016-36 IMPROVING THE STABILITY OF A HYBRID WIND INSTRUMENT USING TWO MICROPHONES. Kurijn Buys

Technical Programme - Day 1. Sunday, 11/9

11:30 - 11:50

Coffee break

11:50 - 13:00

Piazzola Room

E-poster

RA-SM: Simulation and auralization of concert halls / opera houses

ISMRA2016-29 STUDY OF ENERGY ACOUSTICAL PARAMETERS AT AUDIENCE AREA IN A SIMULATED MULTI-PURPOSE HALL WITH AN ARTICULATED ORCHESTRA SHELL. Stelamaris Rolla Bertoli

ISMRA2016-40 THE CHOICE OF ARCHITECTURAL MATERIALS AND ITS INFLUENCE IN THE ACOUSTICAL PERFORMANCE OF AN OPERA HOUSE. Roberta Smiderle

ISMRA2016-32 DOUBLE SLOPE DECAY ROOMS: THE INFLUENCE OF COUPLING APERTURE LOCATION ON PERCEIVED REVERBERATION ACCORDING TO SEAT LOCATION Alexandre Maiorino

RA-EV: Evaluation of concert halls / opera house

ISMRA2016-6 ACOUSTICS FOR AMPLIFIED MUSIC AND A NEW, VARIABLE ACOUSTICS TECHNOLOGY THAT INCLUDES LOW FREQUENCIES. Niels Adelman-Larsen

ISMRA2016-80 THE ACOUSTICAL QUALITY OF ROOMS FOR MUSIC BASED ON THEIR ARCHITECTURAL TYPOLOGIES. Maria Farina

Conferences Room

E-poster

MA-PH: Physics of musical instruments and voice

ISMRA2016-83 A NEW METHOD FOR HIGH-SPEED LINE-SCANNING OF BRASS PLAYERS' VIBRATING LIPS USING THE EXAMPLES OF SUBCONTRA G-FLAT (TUBA) AND SPLIT TONES (TROMBONE). Renate Mauersberger

MA-SP: Sound production – Sound synthesis

ISMRA2016-48 ELIMINATING ALIASING CAUSED BY DISCONTINUITIES USING INTEGRALS OF THE SINC FUNCTION. Fabian Esqueda Flores

MA-IM: Instrument making

ISMRA2016-77 TUNABLE SONIC CRYSTALS AS AN EXTENSION OF ACOUSTICAL MUSICAL INSTRUMENTS. Ignacio Spiouasas

ISMRA2016-49 DESIGN AND DEVELOPMENT OF ACTIVE RIBBON MICROPHONE WITH VARIABLE POLAR PATTERN. Emilio Luquet

ISMRA2016-73 ON THE EFFECT OF ENTROPY AND DURATION OF MUSIC ON PERCEPTION OF PHRASE DURATION . Sergio Santi

13:00 - 15:00

Break

Technical Programme - Day 1. Sunday, 11/9

15:00 - 15:50

Piazzolla Room**Oral Plenary****RA-EV: Evaluation of concert halls / opera houses**

ISMRA2016-69 BIG HALLS FOR MUSIC IN ARGENTINE. Rafael Sánchez Quintana

15:50 - 17:10

Piazzolla Room**Oral****MA-PH: Physics of musical instruments and voice**

ISMRA2016-38 OPTIMISATION TECHNIQUES FOR FINITE ORDER VISCOTHERMAL LOSS MODELING IN ACOUSTIC TUBES. Stefan Bilbao

ISMRA2016-27 COUPLING OF A ONE-DIMENSIONAL ACOUSTIC TUBE TO A THREE-DIMENSIONAL ACOUSTIC SPACE USING FINITE-DIFFERENCE TIME-DOMAIN METHODS. Reginald Harrison

MA-SP: Sound production - Sound synthesis

ISMRA2016-82 DEVELOPMENT OF A MODAL UDWADIA-KALABA FORMULATION FOR GUITAR MODELLING. Jose Antunes

ISMRA2016-42 BOW CONTROL AND PLAYABILITY OF A TWO-POLARISATION TIME DOMAIN PHYSICAL MODEL OF A BOWED STRING. Charlotte Desvages

15:50 - 17:10

Conferences Room**Oral****RA-SM: Simulation and auralization of concert halls / opera houses**

ISMRA2016-23 ACQUISITION OF BOUNDARY CONDITIONS FOR A ROOM ACOUSTICS SIMULATION COMPARISON. Lukas Aspöck

ISMRA2016-70 INTERACTIVE MULTI-SOURCE SOUND PROPAGATION AND AURALIZATION FOR DYNAMIC SCENES. Carl Schissler

ISMRA2016-14 AUGMENTED AURALIZATION : COMPLIMENTING AURALIZATIONS WITH IMMERSIVE VIRTUAL REALITY TECHNOLOGIES. Brian Katz

ISMRA2016-52 FINITE DIFFERENCE ROOM ACOUSTICS SIMULATION WITH GENERAL IMPEDANCE BOUNDARIES AND VISCOTHERMAL LOSSES IN AIR: PARALLEL IMPLEMENTATION ON MULTIPLE GPUS. Brian Hamilton

17:10 - 17:30

Coffee break

Technical Programme - Day 1. Sunday, 11/9

17:30 - 18:30

Piazzolla Room

Oral

MA-PH: Physics of musical instruments and voice

ISMRA2016-10 MODE SWITCHING IN AN AIR-JET INSTRUMENT. Nicholas Giordano

ISMRA2016-81 LIP VIBRATIONS IN BRASS MUSICIANS. Renate Mauersberger

ISMRA2016-86 THE PHYSICS OF PLAYING A GOOD NOTE ON REED INSTRUMENTS
CONTROLLING THE TRANSIENTS AND TIMBRE ON SINGLE REED INSTRUMENTS. Andre
Almeida

17:30 - 18:30

Conferences Room

Oral

RA-SM: Simulation and auralization of concert halls / opera houses

ISMRA2016-45 ACOUSTICAL DESIGN OF IZMIR OPERA HOUSE. Mehmet Caliskan

MA-PH: Physics of musical instruments and voice

ISMRA2016-8 DESIGN OF A MEASUREMENT METHODOLOGY TO CHARACTERIZE
ACOUSTIC PARAMETERS AND SOUND DIRECTIVITY OF STRING INSTRUMENTS IN A REAL
ACOUSTIC ENVIRONMENT. Leonardo Funes

18:30 - 19:30

Piazzolla Room

Technical visit to Teatro Argentino

19:30 - 20:30

Pettoruti Hall

Welcome cocktail + Tango Show

Technical Programme - Day 2. Monday, 12/9

 09:00 - 10:20

Planetarium

 Oral

RA-EV: Evaluation of concert halls / opera houses

ISMRA2016-66 ACOUSTICAL DESIGN OF THE NEW CANOPY FOR THE GINASTERA HALL OF THE TEATRO ARGENTINO OF LA PLATA. Gustavo Basso

RA-ST: Stage acoustics

ISMRA2016-43 METHODS TO KNOW AND PRESERVE A HERITAGE OF THE ITALIAN HISTORICAL THEATRES: THE WOODEN STAGEE. Massimo Garai

RA-EV: Evaluation of concert halls / opera houses

ISMRA2016-28 THE EFFECTS OF ROOM ACOUSTICS ON THE PHYSICS AND NEUROLOGY THAT ENABLE US TO SEPARATE INFORMATION IN SONICALLY COMPLEX ENVIRONMENTS. David Griesinger

ISMRA2016-30 ACCURATE REPRODUCTION OF NON-INDIVIDUAL BINAURAL RECORDINGS WITHOUT HEAD TRACKING THROUGH INDIVIDUAL HEADPHONE EQUALIZATION. David Griesinger

 10:20 - 11:10

 Oral Plenary

RA-EV: Evaluation of concert halls / opera houses

ISMRA2016-72 WHY SOME CONCERT HALLS RENDER MUSIC MORE EXPRESSIVE AND IMPRESSIVE THAN THE OTHERS?. Tapio Lokki

 11:10 - 11:30

 Coffee break

 11:30 - 13:00

 Oral

MA-IM: Instrument making

ISMRA2016-47 THE VIOLIN: STUDYING THE INFLUENCE OF THE MODEL BY MEANS OF A FREE SORTING TASK. Claudia Fritz

MA-PH: Physics of musical instruments and voice

ISMRA2016-60 WHEN SINGING BOWLS DON'T SING: A NUMERICAL AND EXPERIMENTAL INVESTIGATION ON THE SUBTLE DYNAMICS OF TIBETAN BOWLS. Jose Antunes

MA-MP: Music perception

ISMRA2016-9 ASSESSING THE ACOUSTIC SIMILARITY OF DIFFERENT PIANOS USING AN INSTRUMENT-IN-NOISE TEST. Alejandro Osses

ISMRA2016-50 HARPSICHORD VOICING: THE PLAYER'S AUDITIVE AND TACTILE PERCEPTION. Arthur Pate

Technical Programme - Day 2, Monday, 12/9

 13:00 - 15:00
 Break

 15:00 - 16:20

 Oral

RA-ST: Stage acoustics

ISMRA2016-59 TRANSFORMING A REHEARSAL STAGE INTO AN EXPERIMENTAL MUSIC VENUE USING ACTIVE ACOUSTICS. Steve Ellison

ISMRA2016-58 STAGE ACOUSTIC REQUIREMENTS EXTENDED TO ORCHESTRA REHEARSAL ROOMS. Margriet Lautenbach

ISMRA2016-15 OVERVIEW AND PRELIMINARY RESULTS FROM A STUDY OF STAGE ACOUSTICS FOR CHAMBER ORCHESTRAS. Lilyan Panton

ISMRA2016-13 LIVE PERFORMANCE ADJUSTMENTS OF SOLO TRUMPET PLAYERS DUE TO ACOUSTICS. Sebastià V. Amengual Garí

 16:20 - 16:40
 Coffee break

 16:40 - 18:20

 Oral

MA-PH: Physics of musical instruments and voice

ISMRA2016-22 PROPOSED METRICS FOR UNDERSTANDING HOW DIRECTIONAL CHARACTERISTICS OF ASSORTED MUSICAL INSTRUMENTS CHANGE ACROSS MUSICAL PASSAGES. Lily Wang

RA-EV: Evaluation of concert halls / opera houses

ISMRA2016-79 ACOUSTIC FEEDBACK FOR PERFORMERS ON STAGE - RETURN FROM EXPERIENCE. Eckhard Kahle

RA-ST: Stage acoustics

ISMRA2016-34 THREE-DIMENSIONAL SOUND FIELD SIMULATION USING THE IMMERSIVE AUDITORY DISPLAY SYSTEM "SOUND CASK" FOR STAGE ACOUSTICS. Kanako Ueno

MA-PH: Physics of musical instruments and voice

ISMRA2016-55 THE INFLUENCE OF BORE PROFILE ON SPECTRAL ENRICHMENT DUE TO NONLINEAR SOUND PROPAGATION IN BRASS INSTRUMENTS.. Donald Murray Campbell

RA-EV: Evaluation of concert halls / opera houses

ISMRA2016-37 ACOUSTICS IN THE RESTORATION OF ITALIAN HISTORICAL OPERA HOUSES: LESSONS LEARNED. Nicola Prodi

 18:20 - 18:40

Closing Ceremony

Notes

The International Symposium on Musical and Room Acoustics

LA PLATA, ARGENTINA
SEPTEMBER 11-13, 2016.

Ingeniería de Sonido

Dipl. Sound Engineering Program

Formación integral teórico- práctica del estudiante en tres ramas: Ciencias de la Grabación, Electrónica de Audio y Acústica y Electro-acústica, con énfasis en Investigación y emprendedorismo.

Integral education of the student in a theoretical and practical study program based into three branches: Recording Sciences, Audio Electronics, and Acoustics and Electro-Acoustics, with an emphasis on research and entrepreneurship.

Sistema de ingreso, plan de estudio e información complementaria
Admission system, course syllabi and complementary information
www.untref.edu.ar