语言与认知研究中心关于中国社科院语言所李爱军研究员讲座的通知

题目：语音学和语音学的应用研究

主讲人：中国社科院语言所语音室主任李爱军研究员、博士导师　
时间：２００８年９月８日下午２点钟

地点： 浙江大学语言与认知研究中心会议室
（西溪校区教学主楼259室）
欢迎参加！

 语言与认知研究中心

 2008-9-1
中国社科院语言所语音实验室主任 李爱军研究员的简介

职务和职称：实验室主任、研究员 博士导师
中国语言学会语音学分会 秘书长
中国声学学会语言、听觉和音乐声学分会委员

专业方向和研究领域：计算机语音处理（语音合成、语音数据库、语音特性分析）。
发表论文：
Li, Aijun (1991), The development of a real-time speech recognition system based on an advanced VQ method,MA Thesis. TianJin,China.
Li, Aijun (1992), The development of a real-time,small vocabulary speech recognition system on an advanced VQ method,in proceedings of the 4th signal processing national conference,pp.651-654,Chengdu, China.
Li,Aijun(1994),Duration Characteristics of stress and its synthesis rules on Standard Chinese, Report of Phonetic Research,CASS.
Li,Aijun (1995), The development of a waveform synthesis system based on phonetic rules. Report of Phonetic Research,CASS.
 J.F. Cao & A.J. Li (1995), The study of retroflexed and neutralized syllables and their synthesis in Standard Chinese, Proceedings of the 7th National Academic Conf. on Signal Processing of Speech, Image and Communication, Xi’an: Xi’an Electrical University of Science and Technology.
 Li, Aijun & Yang,Sun’an (1995), Speech Synthesis，in “Digital Signal Processings of Speech”, Publishing House of Electronics Industry.
 Li, Aijun(1997),Pausing in News Broadcasting in Standard Chinese, CYCA’97, Ha'erbin Engineering University Press. pp.262-266.
 Li, Aijun (1997) Perceptual study of intersyllabic formant transitions in
synthesized V1-V2 in Standard Chinese. In Proceedings of 5th European Conference on Speech Communication and Technology, Vol. 4: 2143-2146.
 Li, Aijun & Zu, Yiqing (1997) Database design for speech syntheis and speech recognition. In “The interface of IT computer and its pregress in applications”— Proceedings of the 3rd national conference of computer IT interface and its applications, pp.174-178, eds. By Wu quanyuan & Qian Yueliang. Publishing House of Electronics Industry.
 Li, Aijun(1998) Durational Characteristics of the Prosodic Phrase in Standard Chinese, in the proceedings of the conference on phonetics of the languages in China. pp.65-68. Edited by Eric Zee & Lin,Maocan.
 Li, Aijun(1999)，A national database design for speech synthesis and prosodic labeling of standard Chinese, In proceedings of oriental COCOSDA’99, TaiPei, TaiWan.
 Li Aijun (1999), Acoustic analysis on prosodic phrase and the sentence stress，in proceedings of the 4th national modern phonetics conference, edited by Lv Shinan, Jingcheng publishing house.
 Li Aijun, ZHENG Fang，William Byrne, et al. (2000), Cass: “A Phonetically Transcribed Corpus of Mandarin Spontaneous”, ICSLP’2000.
 Li Aijun, Lin Maocan, ChenXiaoXia, et al.(2000), “Speech corpus of Chinese discourse and the phonetic research”, ICSLP’2000.
 Li Aijun, Chen Xiaoxia, et al. (2000), “The phonetic labeling on read and spontaneous discourse corpora”, ICSLP’2000.
 Li Aijun, Chen Xiaoxia, et al.(2000) Speech corpus collection and annotation, ISCSLP’2000.
 Li Aijiun (2000), “Perspectives of Basic Research Highlighted in ICSLP’2000”, in the summary session of ICSLP’2000.
 Li Aijun, Xu Bo，et.al.(2001), A spontaneous Conversation Corpus CADCC,Oriental COCOCSDA’2001, Korea.
 Li Aijun (2002), Chinese Prosody and Prosodic Labeling of Spontaneous Speech, Prosody Speech 2002, AIX-EN-PROVENCE France.
 李爱军 陈肖霞 孙国华 华武 殷治纲，CASS：一个具有语音学标注的汉语口语语音库，《当代语言学》，2002.
 Li Aijun （2003）, Prosodic Boundary Perception in Spontaneous Speech of Standard Chinese, Proceedings of ICPHS2003.
 Liu Yabin and Li Aijun 2003）, Cues of Prosodic Boundaries in Chinese Spontaneous Speech, Proceedings of ICPHS2003, Barcelona.
 Li Aijun，Xia Wang (2003), A Contrastive Investigation of Standard Mandarin and Accented Mandarin, Proceedings of Eurospeech2003, Geniva.
 于珏，李爱军，王霞 (2003), 上海普通话与普通话卷舌元音的声学特征对比研究, 第六届全国现代语音学学术会议论文集.
 于珏，李爱军，王霞 (2003), 上海普通话与普通话元音系统的声学特征对比研究,第七届全国人机语音通讯学术会议.
 陈娟文，李爱军，王霞(2003), 上海普通话和普通话词重音的差异, 第六届全国现代语音学学术会议论文集.
 陈娟文，李爱军，王霞(2003), 上海普通话与普通话双音节词连读调的差异，第七届全国人机语音通讯学术会议论文集.
 刘亚斌，李爱军（2003），自然口语对话中的边界征兆，第六届全国现代语音学论文集.
 王海波，李爱军（2003），普通话情绪语音库的建立及听辨实验，第六届全国现代语音学学术会议论文集.
 方强，李爱军（2003），普通话鼻化元音的研究，第六届全国现代语音学学术会议论文集.
 王天庆，李爱军（2003），连续汉语语音识别语料库的设计，第六届全国现代语音学会论文集.
 李爱军，王天庆，殷治纲 （2003）863语音识别语音语料库RASC863 -- 四大方言普通话语音库*，第七届全国人机语音通讯学术会议.
 Aijun Li, Fangxin Chen, Haibo Wang, Tianqing Wang (2004)，Perception on Synthesized Friendly Speech in Standard Chinese， TAL2004, Beijing.
 Fangxin Chen, Aijun Li, Haibo Wang, Tianqing Wang, Qiang Fang, (2004)，Acoustic Analysis of Friendly Speech, ICASSP2004-5, Montreal, Canada.
 Aijun Li, Jue Yu, Juanwen Chen, Xia Wang (2004), A Contrastive Investigation of Standard Mandarin and Shanghai-Accented Mandarin, in H. Fujisaki, G. Funt, J. Cao and Y. XU ed.’ From Traditional Phonology to Modern Speech Processing’. Foreign language teaching and research press, 2004.
 Aijun Li, Haibo Wang(2004) , Friendly Speech Analysis and Perception in Standard Chinese, ICSLP2004, JEJU, Korea.
 Aijun Li, Zhigang Yin, Tianqing Wang, Qiang Fang, Fang Hu (2004), RASC863 - A Chinese Speech Corpus with Four Regional Accents, ICSLT-o-COCOSDA, New Delhi, India.
