

Description form - PROVIDER

Language Resources: Speech

S.1. GENERAL INFORMATION

Type of resource:

- | | | |
|---|---|---------------------------------------|
| <input type="checkbox"/> Telephone fixed | <input type="checkbox"/> Telephone mobile | <input type="checkbox"/> Telephone IP |
| <input type="checkbox"/> Desktop/Microphone | <input type="checkbox"/> Other : | |

Acquisition mode :

- | | | |
|--------------------------------------|---------------------------------------|--------------------------------------|
| <input type="checkbox"/> Acoustic | <input type="checkbox"/> Articulatory | <input type="checkbox"/> Aerodynamic |
| <input type="checkbox"/> Physiologic | <input type="checkbox"/> Other : | |

Speech style(s) :

- | | | |
|--------------------------------------|-----------------------------------|-----------------------------------|
| <input type="checkbox"/> Spontaneous | <input type="checkbox"/> Read | <input type="checkbox"/> Elicited |
| <input type="checkbox"/> Assisted | <input type="checkbox"/> Prompted | <input type="checkbox"/> Other : |

Description (e.g. interview, casual conversation, etc.) :

Speech content:
No. of items:
No. of items:

- | | | | |
|--|-------|--|-------|
| <input type="checkbox"/> Application words | _____ | <input type="checkbox"/> Digit-set | _____ |
| <input type="checkbox"/> Concatenated words | _____ | <input type="checkbox"/> Isolated digits | _____ |
| <input type="checkbox"/> Isolated words | _____ | <input type="checkbox"/> Natural numbers | _____ |
| <input type="checkbox"/> Syllables | _____ | <input type="checkbox"/> Money amounts | _____ |
| <input type="checkbox"/> VCV sequences | _____ | <input type="checkbox"/> Credit card numbers | _____ |
| <input type="checkbox"/> Continuous sentences | _____ | <input type="checkbox"/> Telephone numbers | _____ |
| <input type="checkbox"/> Phonetically rich sentences | _____ | <input type="checkbox"/> Yes/no questions | _____ |
| <input type="checkbox"/> Phonetically balanced sentences | _____ | <input type="checkbox"/> Other: | _____ |

Speech setting:

- | | | |
|------------------------------------|-----------------------------------|-------------------------------------|
| <input type="checkbox"/> Monologue | <input type="checkbox"/> Dialogue | <input type="checkbox"/> Multilogue |
|------------------------------------|-----------------------------------|-------------------------------------|

Recording scenario(s):

- | | | |
|--|---|---|
| <input type="checkbox"/> Office | <input type="checkbox"/> Other room | <input type="checkbox"/> Public place (open) |
| <input type="checkbox"/> Public place (closed) | <input type="checkbox"/> Moving vehicle | <input type="checkbox"/> Vehicle standing still |
| <input type="checkbox"/> Dead room | <input type="checkbox"/> Studio | <input type="checkbox"/> Other: |

Comments :

Microphone type:
Telephone type:
Network type:
Application:

- | | | |
|---|--|--|
| <input type="checkbox"/> Discourse analysis | <input type="checkbox"/> Language identification | <input type="checkbox"/> Speaker identification |
| <input type="checkbox"/> Speaker verification | <input type="checkbox"/> Speech recognition | <input type="checkbox"/> Spoken dialogue systems |
| <input type="checkbox"/> Voice control | <input type="checkbox"/> Speech synthesis | <input type="checkbox"/> Other : |

S.2. SPEAKER SPECIFIC INFORMATION**Sex and number of speakers:**

- Male Number:
 Female Number:
 Impostors Number:

Total number:

Age class: (please indicate number of speakers and age)

- Children I (__ to __) Adults I (__ to __) Elderly (over 60)
 Children II (__ to __) Adults II (__ to __) Age unknown
 Teenagers I (__ to __) Adults III (__ to __) Other distribution:
 Teenagers II (__ to __) Adults IV (__ to __)

Origin:

- Native Non native Unknown

Comments:

Geographic distribution:

Total number of regions:

Percentage per region:

Regions included:

Information included about:

- Place of childhood Place of birth Dialect/accent

Comments:

Additional speaker information included:

- Speaking/hearing impairments Trained speakers Education level
 Smoking habits Profession Other:

Comments:

S.3. LEXICON**Lexicon included:** Yes No

Size (number of lexicon entries) :

Format:

- ASCII SGML TEI
 Other:

Type of lexicon:

- Pronunciation Orthographic Other:

Lexical entries:

- Canonical only Canonical + alt. pronunciation Automatically generated
 Checked manually Generated fully manually Other:

Phoneme set:

- SAMPA IPA CPA
 DARPA Other:

S.4. TRANSCRIPTIONS**Linguistic information:**

- | | | |
|---------------------------------------|--|-----------------------------------|
| <input type="checkbox"/> Orthographic | <input type="checkbox"/> Morphological | <input type="checkbox"/> Phonetic |
| <input type="checkbox"/> Syntactic | <input type="checkbox"/> Semantic | <input type="checkbox"/> Prosodic |
| <input type="checkbox"/> Other: | | |

Level of segmentation:

Level of transcription:

Transcription standard:

- | | | |
|-----------------------------------|-------------------------------|------------------------------|
| <input type="checkbox"/> SAM | <input type="checkbox"/> SGML | <input type="checkbox"/> XML |
| <input type="checkbox"/> NIST/LDC | | |
| <input type="checkbox"/> Other: | | |

Annotations:

- | | | |
|---|--|---|
| <input type="checkbox"/> None | <input type="checkbox"/> Speaker noise | <input type="checkbox"/> Background noise |
| <input type="checkbox"/> Mispronunciation | <input type="checkbox"/> Truncation | <input type="checkbox"/> Other: |

S.5. TECHNICAL INFORMATION**Signal encoding:**

- | | | |
|---------------------------------|-------------------------------------|-------------------------------------|
| <input type="checkbox"/> A-law | <input type="checkbox"/> μ -law | <input type="checkbox"/> Linear PCM |
| <input type="checkbox"/> Other: | | |

File format:

- | | | |
|--------------------------------------|------------------------------|-----------------------------------|
| <input type="checkbox"/> AIFF | <input type="checkbox"/> Wav | <input type="checkbox"/> Raw data |
| <input type="checkbox"/> NIST/Sphere | <input type="checkbox"/> Au | <input type="checkbox"/> Other: |

Sampling rate:

- | | | |
|-----------------------------------|---------------------------------|---------------------------------|
| <input type="checkbox"/> 8 kHz | <input type="checkbox"/> 16 kHz | <input type="checkbox"/> 32 kHz |
| <input type="checkbox"/> 44,1 kHz | <input type="checkbox"/> 48 kHz | <input type="checkbox"/> Other: |

Quantization:

- | | | |
|---------------------------------|---------------------------------|---------------------------------|
| <input type="checkbox"/> 8 bit | <input type="checkbox"/> 16 bit | <input type="checkbox"/> 32 bit |
| <input type="checkbox"/> Other: | | |

Byte order:

- | | |
|--|---|
| <input type="checkbox"/> Lo-hi (Intel) | <input type="checkbox"/> Hi-lo (Motorola) |
|--|---|

Data format:

- | | | |
|---|---|---------------------------------|
| <input type="checkbox"/> Signed integer | <input type="checkbox"/> Unsigned integer | <input type="checkbox"/> Other: |
|---|---|---------------------------------|

Amount of data:

Size (Mb, Gb, etc) or duration (minutes, hours, etc):

Compression:

- | | | |
|-------------------------------|----------------------------------|---------------------------------|
| <input type="checkbox"/> None | <input type="checkbox"/> Shorten | <input type="checkbox"/> Other: |
|-------------------------------|----------------------------------|---------------------------------|

Number of recording channels:

- | | | |
|-----------------------------------|-------------------------------------|---------------------------------|
| <input type="checkbox"/> 1 (mono) | <input type="checkbox"/> 2 (stereo) | <input type="checkbox"/> 3 |
| <input type="checkbox"/> 4 | <input type="checkbox"/> 8 | <input type="checkbox"/> Other: |

Sound quality measures included:

- | | | |
|---|-------------------------------------|--|
| <input type="checkbox"/> SNR | <input type="checkbox"/> Cross talk | <input type="checkbox"/> Clipping rate |
| <input type="checkbox"/> Background noise | <input type="checkbox"/> Other: | |

Tools used for measuring sound quality:

S.6. FURTHER COMMENTS

ELRA/ELDA
9 rue des Cordelières
F-75013 PARIS, FRANCE
Tel +33 1 43 13 33 33 - Fax +33 1 43 13 33 30 - E-mail mapelli@elda.org
<http://www.elda.org>