

HAL
open science

Characterizing vocal-fold dynamics in singing vocal modes from Complete Vocal Technique using high-speed laryngeal imaging and electroglottographic analysis

Mari Leppävuori, Gustavo Andrade-Miranda, Nathalie Henrich Bernardoni,
Anne-Maria Laukkanen, Ahmed Geneid

► To cite this version:

Mari Leppävuori, Gustavo Andrade-Miranda, Nathalie Henrich Bernardoni, Anne-Maria Laukkanen, Ahmed Geneid. Characterizing vocal-fold dynamics in singing vocal modes from Complete Vocal Technique using high-speed laryngeal imaging and electroglottographic analysis. PEVOC 2019 - 13th Pan-European Voice Conference, Aug 2019, Copenhagen, Denmark. hal-02301637

HAL Id: hal-02301637

<https://hal.science/hal-02301637>

Submitted on 22 Apr 2020

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.

Characterizing Vocal-Fold Dynamics in Singing Vocal Modes from Complete Vocal Technique (CVT) using High-Speed Laryngeal Imaging and Electroglottographic Analysis

Mari Leppävuori^{1,2}, Gustavo Andrade-Miranda³, Nathalie Henrich Bernardoni⁴, Anne-Maria Laukkanen⁵, Ahmed Geneid⁶

¹Community of Research in Education, Music, and the Arts, University of Oulu, Finland. ²Research Unit of Medical Imaging, Physics and Technology, University of Oulu, Finland. ³Universidad de Guayaquil, Ecuador. ⁴Univ. Grenoble Alpes, CNRS, Grenoble INP, GIPSA-lab, Grenoble. ⁵Speech and Voice Research Laboratory, Tampere University, Tampere, Finland. ⁶Department of Otolaryngology and Phoniatics—Head and Neck Surgery, Helsinki University Hospital and University of Helsinki, Helsinki, Finland

Background

- Complete Vocal Technique (CVT) pedagogy classifies voices in four vocal modes: Neutral, Curbing, Overdrive and Edge.¹
- Recent laryngostroboscopic imaging studies have demonstrated visibly different laryngeal gestures between Curbing, Overdrive and Edge.^{2,3}
- Previous study has reported EGG-derived contact quotient (CQ_{EGG}) mean values: Curbing 50.95%, Overdrive 53.10% and Edge 53.09%.³
- Overdrive has been associated with stronger vocal-fold adduction than in falsetto.⁴

Objectives

1. Examine vocal-fold dynamics in CVT four vocal modes by means of high-speed laryngeal imaging techniques (Optical Flow Glottovibrogram (OFGVG) and Glottal Area Waveform (GAW))⁵ and electroglottographic (EGG) analyses.
2. Test the feasibility of the methods to assess vocal modes.

Materials and Methods

Database

Participants

Five non-classical singers (3 F mean age 38 yo; 2 M mean age 41 yo) with 7-10 years of experience in using CVT method.

Vocal tasks

Sustained vowels at same pitch (Bb4 - 466 Hz for female singers, F4 - 349 Hz for male singers) in CVT four vocal modes

Vowels and loudness for the vocal mode samples were selected according to recommendations by CVT¹ and the subjects' sensation of comfort (Table 1).

Vocal Mode	Vowel	Phonetics IPA	Loudness
Neutral	'Ee' as in 'see'	close front vowel [i:]	from very quiet to medium quiet
Curbing	'Uh' as in 'Hungry'	open-mid back vowel [ʌ:]	from medium quiet to medium loud
Overdrive	'Eh' as in 'stay'	open-mid front vowel [ɛ:]	from medium loud to very loud
Edge	'Eh' as in 'stay'	open-mid front vowel [ɛ:]	from medium loud to very loud

Table 1: Requested vowels according to CVT description¹, International Phonetic Alphabet (IPA) correlates⁶, and loudness according to CVT description¹.

Recordings:

- KayPENTAX High-Speed Video System (Model 9700); 70° rigid endoscope, and 300-W constant Xenon light source (KayPENTAX Model 7152).
- 2000 frames per second (fps), sample duration 4 seconds.
- Dual-channel EGG (Glottal Enterprises, EG-2), audio interface (Roland Quad-Capture) recording with Praat (44.1. kHz, 16-bit).

Methodology

Results

- EGG-derived contact quotient (CQ_{EGG}) was found to range between 44-72% of glottal-cycle duration for the three vocal modes Curbing, Overdrive, and Edge.
- Lowest values and greater variability was found in Neutral mode, with contact quotient ranging between 12-57% of glottal-cycle duration.
- Vibratory behaviors reflected on high-speed kymograms and optical-flow play-backs

Figure 1: Image analysis results of a female using the CVT four vocal modes. First row: CQ plots. Second row: Kymograms taken from the medial axis. Third row: OFGVG play-backs.

EGG ANALYSIS

Figure 2: EGG analysis results of a female using the CVT four vocal modes. First row: Spectrograms. Second row: CQ plots.

Conclusions

- Curbing, Overdrive and Edge, as louder and metallic vocal modes, were produced with more vocal-fold adduction resulting in higher contact time, relative to quieter and non-metallic Neutral mode.
- Curbing, Overdrive and Edge could not be distinguished as separate categories on the basis of EGG analyses. This could be related to the feasibility of highspeed endoscopy for vocal-mode assessment. The rigid endoscopy interferes with the singer's lingual and labial articulatory behavior modifying the resulting vowel and the expected sound for a given vocal mode.

Acknowledgements

The authors gratefully thank our volunteer singers and assistants for their patience and availability. The corresponding author gratefully acknowledges The Education Fund, Finnish Cultural Foundation North Ostrobothnia Regional Fund, The University of Oulu Scholarship Foundation, and Oulu University of Applied Sciences, The Department of Media and Performing Arts, for supporting this work.

References

- 1 Sadolin C. (2017) Complete Vocal Technique. iTunes App Store © Google Play Store © Copenhagen, Denmark: Shout Publishing.
- 2 McGlashan J., Thuesen MA., Sadolin C. (2017) Overdrive and Edge as refiners of "Belting"? J Voice, vol. 31(3):385.e11-385.e22.
- 3 Thuesen MA., McGlashan J., Sadolin C. (2017) Curbing—the metallic mode in-between. J Voice, vol. 31(5):644.e1-644.e10.
- 4 Sundberg J., Bitelli M., Holmberg A., Laaksonen V. (2017) The "Overdrive" mode in the "Complete Vocal Technique": a preliminary study. J Voice, vol. 31(5):528-535.
- 5 Andrade-Miranda G., Henrich Bernardoni N., Godino-Llorente JI. (2017) Synthesizing the motion of the vocal folds using optical flow based techniques. Biomedical Signal Processing and Control, vol. 34, pp.25-35.
- 6 Handbook of the International Phonetic Association: A Guide to the Use of the International Phonetic Alphabet. Cambridge: Cambridge University Press; 1999.
- 7 Birkholz P. (2016) "GlottalImageExplorer - An open source tool for glottis segmentation in endoscopic high-speed videos of the vocal folds". In: Studenttexte zur Sprachkommunikation: Elektronische Sprachsignalverarbeitung. Ed. by Oliver Jokisch. TUDPress, Dresden.
- 8 Henrich, N., d'Alessandro, C., Doval, B., Castellengo, M. (2004) On the use of the derivative of electroglottographic signals for characterization of nonpathological phonation. JASA vol. 115(3): 1321-1332.