

www.itk.ac.id DAFTAR PUSTAKA

- Amlani, A., Jerry, L. (2002), "Methods and Applications of the Audibility Index in Hearing Aid Selection and Fitting", *Trends in Amplification*, Vol 6, No. 3, hal. 81-129
- Arianto, W. (2017). "Alat Bantu Dengar Berbasis Smartphone untuk Membantu Penderita Gangguan Pendengaran", *Jurnal Teknik ITS*, Fakultas Teknologi Informasi, Institut Teknologi Sepuluh Nopember (ITS). Vol 6, hal. 1-2
- Arifianto, D. (2016). "Peningkatan Kualitas Sinyal Suara (Speech Intelligibility) Berbahasa Indonesia pada Cochlear Implant" Jurusan Teknik Fisika, Fakultas Teknologi Industri, Institut Teknologi Sepuluh Nopember (ITS) hal. 1-5
- Bagenda, D. (2019). "Alat Uji Kapasitas Baterai Dengan Tegangan Konstan", *Jurnal Lpkia*, Program Studi Teknik Elektronika Politeknik Negeri Bandung, Vol. 12. hal. 20-25.
- Cahyaningtyas, E. (2017), "Speaker Adaptation Pada Sistem Sintesis Ucapan Bahasa Indonesia Berbasis Hidden Markov Model", Tesis, Fakultas Teknologi Industri Institut Teknologi Sepuluh November Surabaya (ITS).
- Carrozzo, R. (2018), " *Calculating Speech Intelligibility Index (SII) using R*", American National Standards Institute, New York
- Christina, J. (1946). *The symptom of regression in different kinds of deafness*. University of Groningen, Germany.
- Damico, J. (2019). "Speech Intelligibility Index (SII)", *The SAGE Encyclopedia of Human Communication Sciences and Disorders*, 2455 Teller Road, Thousand Oaks, California 91320.
- Dhanalakshmi, M. (2015). "Intelligibility modification of dysarthric speech using HMM-based adaptive synthesis system", *Proceedings - 2015 2nd International Conference on Biomedical Engineering, ICoBE 2015*. hal. 30-31.
- Dilla, R. (2015). "Minat Penyandang Hambatan Pendengaran Terhadap Penggunaan Alat Bantu Dengar", *Jurnal Ilmiah Pendidikan Khusus*, Gerkatn Kota Padang. Vol 4, hal. 39-48

- Dimolitsas, S. (1995). "Dependence of opinion scores on listening sets used in degradation category rating assessments", *IEEE Transactions on Speech and Audio Processing*, Vol. 3, No. 5, hal. 421-424
- Guann-Pyng, L. (2008), "Optical Waveguide Vibration Sensor For Use In Hearing Aid", Patent NO.: US 7,444,877 B2. United States Patent.
- Guyton, A.(2003). *Physiology of The Human Body*. 11th ed. Philadelphia: W.B. Saunders Company.
- Irawati, L. (2012) "Fisika Medik Proses Pendengaran", *Kedokteran Andalas, Sumatra Barat*, Vol.36, No. 2, hal. 155
- Kates, J. (2005). "Coherence and the *speech intelligibility index*", *The Journal of the Acoustical Society of America*, GN ReSound and University of Colorado, Department of Speech Language and Hearing Sciences, 409 UCB, Boulder, Colorado 80309. America. Vol.117, No. 4, hal. 2224-2237
- Keidser, G. (2016). "Self-Fitting Hearing Aids", *Trends in Hearing*. SAGE, Vol. 20
- Kholifah, S. (2015). "Realisasi Sistem Akuisisi Data Spektrum Getaran Pada Accelerometer MMA7361 Menggunakan Micro SD Dan Komputer", *JURNAL Teori dan Aplikasi Fisika*, Jurusan Fisika FMIPA Universitas Lampung, Vol. 3, No. 2
- Lin, Liu. (2015). "*Vibration Speaker*", Patent No.: US 9,148,716 B2. United States Patent.
- Lomas, G. (2011). " Deaf and Hard of Hearing Students ACA Encyclopedia of Counseling View project Adverse Childhood Experiences of Deaf people Arrested or Incarcerated View project", *Deaf and Hard of Hearing Students*, University of Virginia New York: Routledge. hal. 223-246
- Priwin, Claudia. (2004)" Bilateral bone-anchored hearing aids (BAHAs): an audiometric evaluation." *The Laryngoscope*, The American Laryngological, Rhinological and Otological Society, Vol 114 hal. 77-84
- Qingkai, Mei. (2014). "Portable *Vibration Speaker*", Patent No.: US 8,867,771 B2. United States Patent.
- Rix, Antony W. (2009). Perceptual Evaluation Of Speech Quality (pesq). 2001 *IEEE International Conference on Acoustics, Speech, and Signal*

Processing. Proceedings (Cat. No.01CH37221). The Netherlands. hal. 749-752

Romero-Troncoso, R. (2017) "Multirate Signal Processing to Improve FFT-Based Analysis for Detecting Faults in Induction Motors", *IEEE Transactions on Industrial Informatics*. University of Quereta. Vol. 13. hal. 1291-1300

SHERWOOD, L. (2007). *Human physiology: from cells to systems*. Australia, Thomson/Brooks/Cole.

Sulistomo, Try Rahadi. (2016). *Subjective evaluation of voice quality over GSM network for quality of experience (QoE) measurement*. Department of Engineering Physics, Fakultas Teknologi Industri, Institut Teknologi Sepuluh Nopember, ITS. Surabaya. hal. 148-152.


www.itk.ac.id