


# Modeling voice production with time-delay systems: the larynx tube

Fabrice Silva, Guillermo Artana, D Sciamarella

## ► To cite this version:

Fabrice Silva, Guillermo Artana, D Sciamarella. Modeling voice production with time-delay systems: the larynx tube. 10th International Conference on Voice Physiology and Biomechanics , Mar 2016, Viña del Mar/Valparaiso, Chile. hal-01295803

**HAL Id: hal-01295803**

**<https://hal.science/hal-01295803>**

Submitted on 1 Apr 2016

**HAL** is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

# Modeling voice production with time-delay systems: the larynx tube

F. Silva (1), G. Artana (2), D. Sciamarella (3)

(1) LMA-CNRS, (2) LFD-FIUBA, (3) LIMSI-CNRS

denisse.sciamarella@limsi.fr

## Introduction

Time-delay systems (shortly, TDS) are also called systems with aftereffect or dead-time, hereditary systems, equations with deviating argument or differential-difference equations [1]. In voice production, TDS play a role in voice-production modeling when source and tract are coupled allowing for delayed feedback on the vocal fold dynamics [2,3]. This work undertakes the incorporation of the larynx tube to this modeling scheme, following an approach inspired in the assimilation of the larynx tube to a Helmholtz resonator, introduced four decades ago to study the singing formant [4].

## Methods

The glottal source is modeled using a TDS approach that takes up the approach developed in Ref. [3]. The vocal tract is modeled in two components: the larynx tube is described using lumped elements accounting for the acoustic compliance and mass, while a classic lossy delay line accounts for the remaining downstream airways. This enables the separate control of the dynamic characteristics of the acoustic resonator. Extending the acoustical study in Ref. [4], this resonator is coupled with the mucosal wave model of the vocal folds vibration and time domain simulations are performed.

## Results

The TDS including the larynx tube differs from previous approaches in the appearance of combined delay terms and derivative terms in the acoustical equation. This system is used as a voice simulator for different control parameter values, in particular the characteristics of the acoustic resonator. Numerical examples illustrate the richness of the solutions introduced by the new delay terms in the equations.

## Conclusions

Modeling voice production with time delay systems can be improved if the larynx tube is included in the scheme. Time delay effects are enhanced through the incorporation of a resonator connecting the vocal source with the vocal tract. The

model has the feature of directly mapping the variation of the volume of the Morgagni sinus in a low-order model, allowing to test the articulatory interpretation of the singing formant within a theoretical framework accounting for the glottal source.

## References

- [1] Jean-Pierre Richard, Time-delay systems:an overview of some recent advances and open problems. Automatica 39 (10) pp 1667–1694 (2003)
- [2] R. Laje, T. Gardner, G. Mindlin. Continuous model for vocal fold oscillations to study the effect of feedback. Phys. Rev. E 64, 056201 (2001)
- [3] D. Sciamarella, G. Artana. Relaxation to one-dimensional postglottal flow in a vocal fold model. Speech Communication 66, 176-181 (2015)
- [4] J. Sundberg. Articulatory interpretation of the “singing formant”. Journal of Acoustical Society of America 55 (4), 838-844 (1974)