Web site:

http://www.scirus.com/search_simple/?query_1=%28Harmonic+AND+tracking%29+AND+%28%22kalman%22%29+AND+%28%22vold%22%29&wordtype_1=all&dsmem=on&dsweb=on&offset=1

Searched for all of the words: (Harmonic and tracking) and ("kalman").

2. Citations: Pitch Estimation and Voicing Detection based on a Sinusoidal Speech Model ...

Sep 2002

...following contexts: Approximate Kalman Filtering For The Harmonic Plus Noise Model - Lucas...We focus here on pitch tracking for which the estimator...that goes beyond extended Kalman filtering. 1. THE HARMONIC PLUS NOISE MODEL

We present a probabilistic description of the Harmonic plus Noise Model (HNM) for speech signals. This probabilistic formulation permits Maximum Likelihood (ML) parameter estimation and speech synthesis becomes a straightforward sampling from a distribution. It also permits development of a Kalman filter that tracks model parameters such as pitch, harmonic amplitudes, and autoregressive coefficients. We focus here on pitch tracking for which the estimator is highly non-linear. As a result it is necessary to develop an approximate Kalman filter that goes beyond extended Kalman filtering.

Robert J. McAulay and Thomas F. Quatieri, "Pitch Estimation and Voicing Detection based on a Sinusoidal Speech Model", in ICASSP, 1990, pp. 249--252

1. THE HARMONIC PSince the... [http://citeseer.nj.nec.com/context/582864/0] 

similar results 

9. WASPAA01: Abstract for Paper 174

Lucas Parra / Lucas Parra / Uday Jain, Sep 2001

Approximate Kalman Filtering for the Harmonic plus Noise Model Lucas...permits development of a Kalman filter that tracks model parameters such as pitch, harmonic amplitudes, and auto...We focus here on pitch tracking for which the estimator... [http://www.cs.princeton.edu/waspaa01/Abstracts/174.html] 

“Approximate Kalman Filtering for the Harmonic plus Noise Model”, Lucas Parra, Uday Jain

To appear at Workshop on Applications of Signal Processing to Audio and Acoustics (WASPAA01), Mohonk Mountain Resort, NY, 21-24 October 2001 

Abstract

We present a probabilistic description of the Harmonic plus Noise Model (HNM) for speech signals. This probabilistic formulation permits Maximum Likelihood (ML) parameter estimation and speech synthesis becomes a straightforward sampling from a distribution. It also permits development of a Kalman filter that tracks model parameters such as pitch, harmonic amplitudes, and auto-regressive coefficients. We focus here on pitch tracking for which the estimator is highly non-linear. As a result it is necessary to develop an approximate Kalman filter that goes beyond extended Kalman filtering. similar results 

similar results


Searched for all of the words: (Harmonic and tracking) and ("kalman") and ("vold"). 

1. Untitled Document

Feb 2002

7703 Vold-Kalman Order Tracking Filter Type 7703 allows high-performance tracking of harmonic responses, or orders, of periodic...order waveform. Capabilities The Vold-Kalman tracking filter provides a very sharp single... [http://www.vold.com/PDFfolder/V_Kdata.PDF] 

similar results 

2. Technical Review: Characteristics of the Vold-Kalman Order Tracking Filter (BV0052-11...

Feb 2002

TECHNICAL REVIEW Characteristics of the Vold-Kalman Order Tracking Filter 1999 HEADQUARTERS: DK-2850 NÃ¦rum Â· Denmark...limitation). These limitations are examples of where the Vold-Kalman tracking filter can be used, rendering a comprehensive set... [http://www.vold.com/PDFfolder/bv005211.pdf] 

similar results 

8. http://www.mts.com/nvd/software/pdf/ideas/300217-01IDEASVOLD-KALMAN.PDF

Apr 2000

...Responses and Loads 1 The I-DEAS Vold-Kalman Tracking Filter software is used for high perfor- mance tracking of harmonic respons- es, or orders, of periodic...limitation. Versus computed order tracking, Vold-Kalman offers finer resolution, complex... [http://www.mts.com/nvd/software/pdf/ideas/300217-01IDEASVOLD-KALMAN.PDF] 

similar results 

9. MAYA2

Feb 2002

...said to be harmonics or orders of...amplitude The Vold-Kalman filter allows...multaneous tracking of orders in...presents the new Vold-Kalman algorithm and...system.5 Order tracking is the art...orders, or harmonics, at frequencies... [http://www.vold.com/PDFfolder/vold.pdf] 

similar results 

10. HÃ¥vard Vold, PhD

Feb 2002

...J., â€œThe Mathematical Background of the Vold-Kalman Harmonic Tracking Filter,â€� SAE Paper Number 972007, 1997...Hansen, H., Vold, H., Corwin-Renner, D., " Order Tracking using the Vold-Kalman Order Tracking Filter" Japanese Society of... [http://www.vold.com/HVRESUME.htm] 

similar results 

11. http://www.mts.com/nvd/pdf/final_tvdft.pdf

Feb 2002

...Laboratory University of Cincinnati HÃ¥vard Vold Vold Solutions ABSTRACT Present order tracking methods for solving noise and vibration problems...the structure equation used in the order tracking Kalman filter [ref. 8]. This kernel is a cosine... [http://www.mts.com/nvd/pdf/final_tvdft.pdf] 

similar results 

12. http://icassp2000.sdsu.edu/ICASSP2000_program2.pdf

Apr 2000

The 2000 IEEE International Conference on Acoustics, Speech, and Signal Processing The Signal Processing Society of the Institute of Electrical and Electronics Engineers Conference Program June 5-9, 2000 Hilton Hotel and Convention Center Istanbul, Turkey... [http://icassp2000.sdsu.edu/ICASSP2000_program2.pdf] 

similar results 

15. NVC_1999_01_1652_Cerrato_V-10 Exhaust Noise Sim.PDF

Aug 2002

...averaging techniques Â· IIR order tracking filters Â· Vold-Kalman filters Synchronous time averaging...possible the original phase. Vold-Kalman filtering tools represent an...methods allow for the extraction of harmonic multiples of a known fundamental... [http://www.mts.com/nvd/pdf/1999_v10.pdf] 

similar results 

16. Source Decomposition for Vehicle Sound Simulation

Feb 2002

...waveform "snapshots" 2. Vold-Kalman order tracking Complex time histories...synchronized) Â· Gear/shaft harmonics Â· Road wheel harmonics...Figure 7: An example of harmonic sound synthesis for...spectra e.g. from a Vold-Kalman analysis, this technique... [http://www.mts.com/nvd/pdf/source_decomp4veh_soundsim.pdf] 

similar results 

18. Microsoft Word - 1999011809.doc

Apr 2000

...Hz) of the fundamental and first harmonic gear meshing order as recorded...corresponding to the fundamental and first harmonic gear meshing orders were extracted...This can be accomplished using Vold-Kalman filtering, or other similar signal... [http://www.mts.com/nvd/pdf/1999_SoundSim.pdf] 

similar results 

1 di 1

