

10th PAN-EUROPEAN VOICE CONFERENCE
Prague, Czech Republic

Celebrating Interdisciplinary Collaboration

Book of Abstracts
21. – 24. 8. 2013

WS: Hands-On Injection Laryngoplasty.....	255
Hands-On Injection Laryngoplasty (no. 171).....	255
WS: Qigong.....	256
Qigong for Muscular Tension Dysphonia (no. 172).....	256
WS: Tai Chi.....	257
Usage of Tai chi Principles in Vocal Therapy and Vocal Pedagogy (no. 173).....	257
16:30 - 18:00	259
IAP: Medical and Functional Voice Disorders and Treatment.....	259
Laryngeal Synkinesis: Diagnosis and Treatment (no. 174).....	259
Allergic and Pollution-induced Laryngitis (no. 175).....	261
Reflux Laryngitis (no. 176).....	262
Professional Voice Users Are Frequently Affected by Extraesophageal Reflux (no. 177).....	263
Pepsin and Bile Acids in Saliva in Patients with Laryngopharyngeal Reflux (no. 178).....	265
Office-based Esophagology (no. 179).....	267
Sleep and Voice Abnormalities in a Non-Professional Voice Cohort with Systematic Review (no. 180).....	268
CoMeT: Innovative Approaches in Investigating Singing Voice.....	269
Voice Range Profile Measurements in Vocally Trained and Untrained Singers (no. 181).....	269
Dosimetric Results and NIHL Prevention Rules in Choir Singers and Orchestra's Musicians: Gordio's Knot? (no. 182).....	271
Task-Specific Singing Dystonia: Vocal Instability that Technique Can't Fix (no. 183).....	273
What Can We Learn from Voice Therapy of the Speaking Voice for Singer's Voice? (no. 184).....	275
Telemedicine and its Potential Applications to Voice (no. 185).....	277
Voice Production at Very High Soprano Fundamental Frequencies (no. 186).....	279
EVTA WS: Research and Modern Voice Pedagogy.....	281
Research and Modern Voice Pedagogy: The Use of Spectrography and Principles of Acoustic Registration in Voice Instruction (no. 187).....	281
UEP WS: Personality.....	283
Voice in Relation to Coping and Personality in the Framework of Voice Ergonomics (no. 188).....	283
WS: Therapy VF Dysfunction	285
A Multidisciplinary Clinical Based Approach to Vocal Cord Dysfunction (VCD) (no. 189).....	285
FP: Imaging.....	287
High Speed Studio a Low Budget High Speed Recording System (no. 190).....	287
High-speed Laryngoscopic Analysis of Vocal Fold Vibration in Fatigued Voices (no. 191).....	289
Characterizing Vocal Fold Dynamics Using a Wavelet-Based Analysis of Phonovibrograms (no. 192).....	291
VKFD: Computerized Analysis of Videokymographic Data (no. 193).....	293
Spatiotemporal Vocal Fold Vibrations: Children Versus Adults (no. 194).....	295
FP: Singing Science 4.....	297
Analysis of the Mechanism of Effects such as Distortion, Growl, Grunt and Rattle Used in a Healthy Way by 18 Professional Singers (no. 195).....	297
An Attempt to Reconstruct the Forgotten Voice Quality of the "Voce Faringea" (Modified Falsetto) – an Artistic Research Project (no. 196).....	299
Evaluating 'Comfort' and Singer Task in Different Musical Genres: An acoustic and Perceptual Study of Female Singers of Western Lyric, Musical Theatre Contemporary Commercial Music (no. 197).....	300
Influences on the Professional Aesthetic Judgement of Voice, Singing and Singers (no. 198).....	301
Analysing Changing Vibrato Behaviour in Solo Voice Ensemble Singing (no. 199).....	302
Voice Quality and Vocal Track Activities' Evaluation in Various Styles of Singing (no. 200).....	303
FP: Analysis of Voice and Speech.....	305
Impact of Syllable Stress and Phonetic Context (no. 201).....	305
Acoustic Measures of Prosody in a Linguistic Context: Preliminary Reference Data Obtained Using Prosogram (no. 202)....	307
Acoustic Method in the Assessment of Disordered Voices (no. 203).....	309
Acoustic Analysis Of Laughter In Children (no. 204).....	311
The Acoustic Correlates of Persuasive Voice: A Cross-language Study (no. 205).....	312
The Evolution of Radio Voices (no. 206).....	313
Manuel Garcia II: The Beginning (no. 207).....	314
FP: Singing Pedagogy.....	315
A Three-Dimensional Approach to Classify Soprano Voices (no. 208).....	315
How to Avoid a Teachers Burn Out, and at the Same Time Improve the Students Learning Process. Placing of Responsibility in Singing Tuition (no. 209).....	317
Comparison of Two Different Warm-up Strategies for Singing Voice (no. 210).....	318
Is Control Breath Support the Basis of Vocal Technique? Connection Versus Support (no. 211).....	319
ISFV, Inhaling Singing, a New Extended Technique by Françoise Vanhecke (no. 212).....	320

What Can We Learn from Voice Therapy of the Speaking Voice for Singer's Voice? (no. 184)

K. Neumann, H.A. Euler, V. Osmá-Ruiz, N. Sáenz-Lechón, J.M. Gutiérrez-Arriola, R. Fraile

- **Form:** Oral Presentation
- **Category:** Medicine
- **Topic:** Voice Therapy

Objective

Voice therapies of muscle tension dysphonia in Germany need to be increased in effectiveness by applying intensive, manualized procedures and standardized assessment protocols. The same holds true for therapies of disturbed singer's voices. According to a Cochrane review on the effectiveness of therapies of functional dysphonia neither direct nor indirect voice therapies alone but combinations of both elements are effective (Ruotsalainen et al., 2007).

Method

A voice therapy concept has been developed in a Spanish-German research project which includes the following elements: a 10-day intensive training, performed in small groups, which aims predominantly on an improvement of resonance and 'placement', and a computer-feedback-based home training. Twenty patients with dysphonia of different etiology underwent the therapy, 10 of them using the computer feedback, 10 who did not.

Results

There were (1) highly significant pre-post-treatment improvements with large effect sizes in nearly all perceptive parameters (GRBAS scale) and tendentious improvements in the (2) self-perceptual (Voice Handicap Index), and (3) some acoustic parameters. A comparison of case (home training using computer feedback) and control group (without computer feedback) showed an additional increase of effectiveness by the newly developed software.

Conclusion

It can be assumed that a therapy of disturbed singer's voices may function similarly. Elements which train singer's placement, resonance, breath support, and register techniques should be constituents of this therapy. We propose an adapted concept of the described voice therapy which has been proven to be evidence-based for dysphonia of the disturbed singer's voice.

References

Ruotsalainen, J. H., Sellman, J., Lehto, L., Jauhiainen, M., & Verbeek, J. H. (2007). Interventions for treating functional dysphonia in adults. *Cochrane Database of Systematic Reviews*, Issue 3. Art. No.: CD006373. DOI: 10.1002/14651858.CD006373.pub2.

*Project "Software tools for real-time feedback in voice therapy", funding by the German Academic Exchange Service (DAAD, grant number 50750387) and by the Spanish Ministry of Science and Technology (grant number: AIB-2010DE-00304)

Author no. 1

- **Name:** Katrin Neumann
- **Name of institution:** Dept. of Phoniatics and Pediatric Audiology, Clinic for Otorhinolaryngology, University of Bochum
- **City:** Bochum
- **Country:** Germany
- **E-mail:** katrin.neumann@rub.de

Author no. 2

- **Name:** Harald A. Euler
- **Name of institution:** Dept. of Phoniatics and Pediatric Audiology, Clinic for Otorhinolaryngology, University of Bochum
- **City:** Bochum
- **Country:** Germany
- **E-mail:** euler@uni-kassel.de

Author no. 3

- **Name:** Víctor Osma-Ruiz
- **Name of institution:** Dep. Ingeniería de Circuitos y Sistemas, Escuela Universitaria de Ingeniería Técnica de Tele-
comunicación, Universidad Politécnica de Madrid
- **City:** Madrid
- **Country:** Spain
- **E-mail:** vosma@ics.upm.es

Author no. 4

- **Name:** Nicolás Sáenz-Lechón
- **Name of institution:** Dep. Ingeniería de Circuitos y Sistemas, Escuela Universitaria de Ingeniería Técnica de Tele-
comunicación, Universidad Politécnica de Madrid
- **City:** Madrid
- **Country:** Spain
- **E-mail:** nicolas.saenz@upm.es

Author no. 5

- **Name:** Juana M. Gutiérrez-Arriola
- **Name of institution:** Dep. Ingeniería de Circuitos y Sistemas, Escuela Universitaria de Ingeniería Técnica de Tele-
comunicación, Universidad Politécnica de Madrid, Spain
- **City:** Madrid
- **Country:** Spain
- **E-mail:** jmga@ics.upm.es

Author no. 6

- **Name:** Rubén Fraile
- **Name of institution:** Dep. Ingeniería de Circuitos y Sistemas, Escuela Universitaria de Ingeniería Técnica de Tele-
comunicación, Universidad Politécnica de Madrid
- **City:** Madrid
- **Country:** Spain
- **E-mail:** rfraile@ics.upm.es

