
Behavioral/Systems/Cognitive

Masking by Inaudible Sounds and the Linearity of
Temporal Summation

Christopher J. Plack,1 Andrew J. Oxenham,2 and Vit Drga3

1Department of Psychology, Lancaster University, Lancaster, LA1 4YF, United Kingdom, 2Department of Psychology, University of Minnesota,
Minneapolis, Minnesota 55455, and 3School of Psychology, University of St. Andrews, St. Mary’s College, St. Andrews, Fife, KY16 9JP, United Kingdom

Many natural sounds, including speech and animal vocalizations, involve rapid sequences that vary in spectrum and amplitude. Each
sound within a sequence has the potential to affect the audibility of subsequent sounds in a process known as forward masking. Little is
known about the neural mechanisms underlying forward masking, particularly in more realistic situations in which multiple sounds
follow each other in rapid succession. A parsimonious hypothesis is that the effects of consecutive sounds combine linearly, so that the
total masking effect is a simple sum of the contributions from the individual maskers. The experiment reported here tests a counterin-
tuitive prediction of this linear-summation hypothesis, namely that a sound that itself is inaudible should, under certain circumstances,
affect the audibility of subsequent sounds. The results show that, when two forward maskers are combined, the second of the two maskers
can continue to produce substantial masking, even when it is completely masked by the first masker. Thus, inaudible sounds can affect the
perception of subsequent sounds. A model incorporating instantaneous compression (reflecting the nonlinear response of the basilar
membrane in the cochlea), followed by linear summation of the effects of the maskers, provides a good account of the data. Despite the
presence of multiple sources of nonlinearity in the auditory system, masking effects by sequential sounds combine in a manner that is well
captured by a time-invariant linear system.

Key words: hearing; auditory; psychophysics; temporal; adaptation; summation

Introduction
Our sensitivity to sound is impaired by previous moderate stim-
ulation for durations up to �200 ms. This phenomenon, known
as “forward masking,” is usually quantified by measuring how
much the just-detectable level (or threshold) of a target sound is
raised by the previous presentation of a masker sound (Zwislocki
et al., 1959; Zwicker and Fastl, 1972). Forward masking plays an
important role in the perception of speech and environmental
sounds that fluctuate over time.

For a theory of forward masking to be useful in predicting the
perception of everyday sounds, it must be able to predict how
multiple forward maskers, such as a succession of speech sounds,
interact with each other. The simplest possible model is one of
linear summation, whereby the effects of forward maskers com-
bine in an additive and linear way. Previous work in this area
(Penner and Shiffrin, 1980; Humes and Jesteadt, 1989; Cokely
and Humes, 1993; Oxenham and Moore, 1994) has produced
results that are broadly consistent with the expected effects of
linear summation, provided the stimuli are temporally nonover-
lapping and are subject to a compressive nonlinearity, similar to

that observed in the vibration of the basilar membrane in the
cochlea (Ruggero et al., 1997), before summation. Similarly, the
effects of masker and signal duration in forward masking, and
their interactions with overall level, have also been successfully
modeled using a linear-summation model with front-end com-
pression (Oxenham and Plack, 2000; Oxenham, 2001). Con-
versely, responses within the auditory system are generally far
from linear, with time-dependent aspects to the responses of in-
dividual neurons evident from the auditory nerve (Smith, 1977)
up to auditory cortex (Brosch and Schreiner, 2000; Ulanovsky et
al., 2004).

One interesting prediction of a linear-summation model is
that a masker can continue to contribute to masking even if it is
inaudible. In particular, because the effect of one masker is not
influenced by preceding events, it should continue to exert a
masking effect, even if it is itself masked by a preceding sound. To
our knowledge, there are no examples in the literature of inaudi-
ble sounds affecting subsequent perception. However, there are
some examples from visual perception of subthreshold stimuli
influencing the perception of subsequent stimuli. For instance, it
has been shown that adaptation by a grating with a spatial fre-
quency too high to be resolved by the visual system can neverthe-
less reduce observers’ sensitivity to a resolvable grating at the
same orientation, relative to sensitivity at the orthogonal orien-
tation (He and MacLeod, 2001). Similarly, stimuli with undetect-
able flicker frequencies can cause adaptation to flicker at detect-
able frequencies (Shady et al., 2004).

The experiment presented here investigated the temporal in-

Received Nov. 2, 2005; revised June 14, 2006; accepted July 5, 2006.
This work was supported primarily by the Engineering and Physical Sciences Research Council (United Kingdom)

Grant GR/N07219 and National Institutes of Health/National Institute on Deafness and Other Communication Dis-
orders Grant R01 DC 03909. We thank Joshua McDermott, Christophe Micheyl, Neal Viemeister, and Magda Wojtczak
for insightful discussions.

Correspondence should be addressed to Christopher J. Plack, Department of Psychology, Lancaster University,
Lancaster, LA1 4YF, UK. E-mail: c.plack@lancaster.ac.uk.

DOI:10.1523/JNEUROSCI.1134-06.2006
Copyright © 2006 Society for Neuroscience 0270-6474/06/268767-07$15.00/0

The Journal of Neuroscience, August 23, 2006 • 26(34):8767– 8773 • 8767

teractions of the masking effects of two acoustic forward maskers.
The conditions were specifically selected to address the potential
influence of inaudible sounds on masking as a test of the hypoth-
esis that sequential sounds interact linearly within the auditory
system.

Materials and Methods
Stimuli. Two contiguous maskers were presented shortly before a brief
pure-tone signal (Fig. 1 A). The maskers were bands of Gaussian noise.
The first masker (M1) was bandpass filtered between 2800 and 5600 Hz
(3 dB cutoffs, 90 dB/octave), and the second masker (M2) was bandpass
filtered between 3400 and 4800 Hz. The spectral configurations were
chosen so that M1, M2, and the signal would be clearly distinguishable
from each other. M1 had a total duration of 200 ms, including 2 ms
raised-cosine onset and offset ramps. M2 had a total duration of 6 ms,
including 2 ms onset and offset ramps. The 4 kHz pure-tone signal (S)
had a total duration of 4 ms, including 2 ms onset and offset ramps (no
steady state). The end of M1 coincided with the start of M2. Masker
gating occurred after filtering. The silent interval between the end of M2
and the start of the signal was 0 ms except for one listener (L5), for whom
the interval was 10 ms. A longer gap was selected for L5 because this
listener showed initially very poor detection of the signal at the short gap,
suggesting that “confusion” effects (confusing the signal for the masker)
may have influenced thresholds (Moore and Glasberg, 1985; Neff, 1985,
1986). A longer gap reduced this possibility and improved signal
detectability.

Stimuli were generated digitally and were output by an RME (Haim-
hausen, Germany) Digi96/8 PAD 24-bit soundcard set at a clocking rate
of 48 kHz. The headphone output of the soundcard was fed via a patch
panel in the sound booth wall to Sennheiser (Wedemark, Germany) 580
headphones without filtering or amplification. Stimuli were presented to
the listener’s right ear.

Procedure. The experimental procedure (Fig. 1 B, C) was similar to that
used in a previous study (Plack and O’Hanlon, 2003). On each trial,
listeners were presented with three observation intervals separated by 300
ms. Two intervals contained the masker(s) only, and one interval (chosen
at random) contained the masker(s) plus the signal (Fig. 1 B). Listeners

were required to select the interval containing the signal (three-
alternative forced choice). The level of the masker or the signal was varied
between trials using a “two-up one-down” (phase 1) or “two-down one-
up” (phases 2 and 3) adaptive staircase to find the level at which the signal
was just masked according to a 71% detection criterion (Levitt, 1971). In
the two-up one-down procedure, the level of M1 was increased by the
step size after every two consecutive correct responses and decreased by
the step size after every incorrect response. In the two-down one-up
procedure, the level of M2 (phase 2) or signal (phase 3) was decreased by
the step size after every two consecutive correct responses and increased
by the step size after every incorrect response. The step size was 4 dB for
the first four “turn points” (transitions between ascending and descend-
ing level) and 2 dB thereafter. In each block of trials, 16 turn points were
measured, and the threshold estimate was taken as the mean level at the
last 12 turn points. At least four such estimates were made for each
condition in each listener, and the results were averaged.

In phase 1 of the experiment, the signal was presented at 10 dB (low-
level conditions) or at 40 dB (medium-level conditions) above its detec-
tion threshold in quiet. The level of M1 was varied to find the level
required to mask the signal (Fig. 1C). In phase 2, M2 acted as the signal.
Using the level of M1 from phase 1, the level of M2 was varied to find its
masked threshold in the presence of M1. In phase 3, the level of the signal
at threshold was found in the presence of M1 alone, M2 alone, and
M1�M2. M1 was fixed at the level determined in phase 1. M2 was pre-
sented at levels above, equal to, and below its own masked threshold in
the presence of M1.

Five normal-hearing listeners were tested. They were trained on the
tasks until performance was stable. Listeners were seated in a double-
walled sound-attenuating booth and made their responses via a com-
puter keyboard. “Lights” on the computer monitor indicated the time of
occurrence of the observation intervals and provided feedback as to
whether the response was correct or incorrect.

For four of the five listeners (L1–L4), a parallel set of trials using a 4
kHz pure-tone masker as M2 was randomly interleaved with the
noise-M2 trial blocks. The additivity of masking and modeling results for
the pure-tone M2 were very similar to those with the noise M2, so only
the latter are presented below.

Results
Table 1 shows the absolute thresholds of the signal and the indi-
vidual results from the first two phases of the experiment. If the
system were linear, then it would be expected that the difference
between the levels of M1 required to mask the 10 and 40 dB
sensation-level signals would be 30 dB. Although this is approx-
imately the case for L4, the difference is greater for the other
listeners and almost 60 dB for L5. Differences in level growth
between a forward masker and a signal have been investigated in
previous studies and can be generally well accounted for by a
combination of internal noise and the effects of the compressive
nonlinearity in the peripheral auditory system (Plack and Oxen-
ham, 1998; Plack et al., 2002). Internal noise may reduce the
masker level required for the low-level signal, because the inter-
nal noise contributes part of the effect required to mask the sig-
nal. This is especially true when there is compression at low levels:
the more the signal is compressed, the closer in level is the inter-
nal representation of the signal to the noise floor and, hence, the
greater the contribution of the noise floor to masking. A differ-
ential effect of compression on the masker and signal also leads to
nonlinear growth. For example, if the masker is compressed more
than the signal, then a given increase in physical masker level will
require a smaller increase in physical signal level to maintain the
same detectability. Because of the effects of compression, small
individual differences in nonlinearity can lead to large individual
differences in masked threshold.

The results from phase 3 are shown in Figure 2A (low-level
conditions) and Figure 2B (medium-level conditions). Signal

Figure 1. The stimuli and procedure used in the experiment. A, A schematic illustration of
the temporal and spectral characteristics of the stimuli. B, The temporal presentation of the
stimuli for a single trial in the three-interval task (the combined-masker conditions in phase 3
are shown). The listener had to select in which of the three intervals (chosen at random) the
signal was presented. C, The procedure for the three phases of the experiment. In phase 1, the
level of M1 was varied to find the level needed to mask the signal. In phase 2, the level of M2 was
varied to find its threshold in the presence of M1. In phase 3, the signal was varied to find its
threshold in the presence of M1, M2, and M1�M2 (only the last condition is illustrated).

8768 • J. Neurosci., August 23, 2006 • 26(34):8767– 8773 Plack et al. • Masking by Inaudible Sounds

thresholds are plotted as a function of the level of M2 relative to
its threshold in the presence of M1. A sensation level of 0 dB refers
to an M2 level that was at threshold in the combined-masker
condition (as determined in phase 2). In each plot, the signal
threshold for M1 alone (M1 level was fixed for each overall level
condition) is indicated by the horizontal dotted line. The amount
of additional masking produced by M2 is indicated by the differ-
ence between the horizontal dotted line and the filled symbols.

In the medium-level conditions (Fig. 2B), across all levels of
M2, the effect of combining the two maskers was usually much
greater than their individual effects. The addition of M2 to M1
produced a substantial increase in masking even when M2 was
below its own masked threshold. The increase in masking found
with both maskers present was not as marked in the low-level
conditions (Fig. 2A). Combined-masker thresholds for most lis-
teners were close to those found for M1 alone for the lower M2
levels (and close for all M2 levels for listeners L3 and L4). Thus,
the subthreshold masking effects appear to be much stronger at
medium levels than at low levels, although in both cases, the effect
of two maskers was usually greater than that of one alone (the
exception being L3 at low levels).

Threshold here is defined (arbitrarily) as the level that gives
71% correct performance on the discrimination task. To provide
a more rigorous test of whether M2 was detectable, independent

of any specific threshold criterion, an analysis of the individual
trials of the adaptive tracks from phase 2 was used to construct
psychometric functions for the detection of M2 in the presence of
M1. Percentage correct values were converted into measures of
the detectability index, d� (Elliot, 1964; Hacker and Ratcliff,
1979). These functions are shown in Figure 3. For the medium-
level conditions, for four of the five listeners (L2, L3, L4, and L5),
detection of M2 was effectively at chance (33% correct) when M2

Table 1. Signal absolute thresholds and the individual results from phase 1 and phase 2

Absolute threshold for
signal (dB SPL)

Phase 1: level of M1 required to mask signal
(dB spectrum level)

Phase 2: threshold of M2 in presence of M1
(dB spectrum level)

Low level Medium level Low level Medium level

L1 11.5 (0.4) �13.0 (0.4) 37.4 (0.9) �7.4 (0.4) 32.8 (1.1)
L2 12.3 (0.4) �16.4 (0.4) 24.5 (1.1) �6.9 (0.6) 32.1 (0.3)
L3 16.0 (0.4) �4.6 (0.6) 46.9 (0.4) �1.5 (1.2) 49.1 (0.7)
L4 22.8 (0.7) �3.7 (0.2) 25.9 (0.5) 4.5 (0.2) 36.1 (0.4)
L5 12.2 (0.7) �16.4 (0.4) 41.0 (0.8) �5.3 (0.3) 50.3 (0.4)

�Low level� refers to the use of a 10 dB sensation level (absolute threshold plus 10 dB) signal in phase 1. �Medium level� refers to the use of a 40 dB sensation level signal in phase 1. SEs are given in parentheses.

Figure 2. The individual results of phase 3 of the experiment. The results are shown separately for the low-level (A) and medium-level (B) conditions. Signal threshold is plotted as a function of
the level of M2 relative to its masked threshold in the presence of M1. The horizontal dotted lines show the signal thresholds in the presence of M1 alone. The open symbols show the signal thresholds
in the presence of M2 alone. The filled symbols show the signal thresholds in the combined-masker conditions (M1�M2). Error bars show SEs. Also shown are the combined-masker thresholds
derived from the single-masker thresholds by a linear-summation model, using a fitted third-order polynomial to simulate the basilar-membrane input– output function (solid lines) and using a
linear input– output function (dashed lines).

Figure 3. Individual psychometric functions derived from the adaptive tracks of phase 2 of
the experiment, for the low-level (A) and medium-level (B) conditions. The detectability index,
d�, for the detection of M2 in the presence of M1 is plotted against M2 sensation level (i.e.,
relative to the M2 level required for 71% correct responses). A d� of 0 represents chance perfor-
mance (M2 is completely inaudible).

Plack et al. • Masking by Inaudible Sounds J. Neurosci., August 23, 2006 • 26(34):8767– 8773 • 8769

was at a sensation level of �8 dB or less during an adaptive track.
For these four listeners, linear fits to plots of d� against M2 sen-
sation level had d� � 0 (chance performance) intercepts ranging
from �7.8 to �2.0 dB. Thus, at sensation levels of �9 and �12
dB, M2 was completely inaudible, yet it still made a substantial
contribution to masking when combined with M1 (mean thresh-
old increase of 7.1 dB).

Linear-summation model
To test the hypothesis that the summation of the masking effects
is a linear process, thresholds from phase 3 were simulated using
a computational model of auditory processing. The model was
similar to that used in previous studies to model forward masking
and the additivity of nonsimultaneous maskers (Penner, 1980;
Plack and O’Hanlon, 2003). The model assumes that the re-
sponses to the maskers and the signal are combined at some stage
in the auditory system, although an advantage of the present
approach is that it is not necessary to specify the nature of the
combinatorial mechanism or how the temporal response de-
clines over time. Hence, because the temporal locations of the
maskers and signals in this experiment remained constant, it was
not necessary to include a time parameter in the simulations. The
temporal parameters of forward masking have been dealt with in
previous studies (Plack and Oxenham, 1998).

The initial transformations (preprocessing) involved simulat-
ing the effects of basilar-membrane compression and hair-cell
rectification. Compression was assumed to be instantaneous, ap-
plied to the intensity of the signal at the peak in the signal enve-
lope. The input– output function was a third-order polynomial in
decibel/decibel coordinates, with three parameters. In units of
intensity, this becomes

f� x� � 10�a�10 log
10

� x��3�b�10 log
10

� x��2�c10 log
10

� x��/10, (1)

where x is input intensity, and a, b, and c are the coefficients of the
polynomial. (The constant or intercept in the equation is not
constrained by the data and does not affect the predictions of the
model.) A separate polynomial was derived for each listener and
for the mean data (Fig. 4A). A second version of the model with
no free parameters was also tested on the mean data, using a
third-order polynomial fit to physiological data from the chin-

chilla cochlea (Ruggero et al., 1997) as the input– output function
(Fig. 4B). Direct measurements from a chinchilla are a reason-
able choice for modeling human performance because the fre-
quency and dynamic range of chinchilla hearing is similar to that
of humans (Heffner and Heffner, 1991). It was assumed that the
form of the input– output function does not vary significantly
between the 4 kHz place investigated here and the 10 kHz place
investigated by Ruggero et al. Finally, a version of the model with
no compression (linear input– output function) was tested.

After the simulation of compression and rectification, the re-
sponses to the stimuli (maskers and signal) were assumed to add
linearly. Detection of the signal was based on the signal-to-
masker ratio after preprocessing and summation, and this ratio
was assumed to be constant at threshold for all conditions. This
means that a measure of the masking effect can be taken as the
signal intensity at masked threshold after basilar-membrane
compression:

E � f�S�, (2)

where E is the masking effect, and S is the signal intensity at
threshold. Assuming that the effects of two maskers sum linearly,

E
M1�M2

� E
M1

� E
M2

, (3)

where EM1, EM2, and EM1�M2 are the masking effects produced by
M1, M2, and M1 and M2 combined. Substituting from Equation
2 and solving for S gives the following:

S
M1�M2

� f �1� f �S
M1

� � f �S
M2

��, (4)

where SM1 and SM2 are the signal intensities at threshold in the
presence of M1 and M2, respectively, and SM1�M2 is the signal
intensity at threshold in the presence of M1 and M2 combined.
Using this equation, and the simulated basilar-membrane input–
output function as the function, f, the thresholds from each
masker alone in phase 3 (SM1 and SM2) were used as the input to
the model, and the thresholds in the presence of both maskers
(SM1�M2) were predicted. In the case of the fitted polynomial
basilar-membrane input– output functions (Fig. 4A), the param-
eters were selected to minimize the sum of the squared deviations
of the model predictions from the thresholds in the combined-
masker conditions.

For the individual data, the predicted combined thresholds
(M1�M2) of the model using the fitted polynomials and the
model using a linear input– output function are shown in Figure
2 as solid and dashed curves, respectively. The model incorporat-
ing a simulation of basilar-membrane compression provides a
good account of the data. For each listener, a single third-order
polynomial can account for both the low- and medium-level
thresholds. As shown in Figure 4, there are some differences be-
tween the polynomials for the different listeners, but the overall
forms of the functions are similar (note that the vertical positions
of the functions are arbitrary). The compression exponents
(slopes of the polynomials) in the mid-level region [40 –70 dB
sound pressure level (SPL)] averaged 0.20, 0.21, 0.23, 0.28, and
0.15 for L1, L2, L3, L4, and L5, respectively. These are within the
range of values found in previous psychophysical and physiolog-
ical studies. For example, over the same level range, the average
compression exponent for the fit to the chinchilla data shown in
Figure 4 was 0.23. The model assuming a linear basilar-
membrane response (Fig. 2, dashed curves) produces very poor
predictions, particularly for the medium-level conditions.

The mean data from phase 3 and the predictions of the models

Figure 4. A, Third-order polynomials representing the basilar-membrane input– output
function. The seven functions are those derived from the individual data, the mean data, and
the data of Widin and Viemeister (1980) (W&V) and were used in the simulations described in
Results. For each function, basilar-membrane velocity [expressed as 20log10(linear velocity) in
decibels] is plotted for input levels up to the maximum level constrained by the data (i.e., the
maximum signal threshold). The functions have been staggered vertically for clarity (the inter-
cept is arbitrary and is not constrained by the data). B, The response of the chinchilla basilar
membrane at a place with a characteristic frequency of 10 kHz (Ruggero et al., 1997). Basilar-
membrane velocity in decibels (relative to 1 �m/s) is plotted as a function of the level of a 10
kHz pure tone. The line shows the third-order polynomial fitted to these data, as used in the
simulations described in Results.

8770 • J. Neurosci., August 23, 2006 • 26(34):8767– 8773 Plack et al. • Masking by Inaudible Sounds

are shown in Figure 5. Overall, the predictions of the two models
assuming a compressive basilar-membrane nonlinearity are rea-
sonably accurate. In particular, the models predict strong effects
of M2 in the medium-level conditions, even when M2 is well
below its own masked threshold, and correctly predict a smaller
increase in masking in the low-level conditions than in the
medium-level conditions. This is because the nonlinearity in
both models is less compressive at low levels than at medium
levels. As expected, the model using a fitted polynomial is more
accurate than the model based on the animal physiological data.
The latter tends to under-predict thresholds slightly in the
medium-level conditions, particularly for the lower levels of M2
(Fig. 5B). However, even this model, which has no free parame-
ters, accounts well for the effects of combining two maskers.
Again, the model assuming a linear basilar-membrane response
produces a very poor fit.

Widin and Viemeister (1980) conducted an experiment
broadly similar to that presented here, in which the two maskers
(M1 and M2) and the signal were all 1 kHz pure tones, with 10 ms
raised-cosine onset and offset ramps and no steady state. The
silent interval between M1 and M2, and between M2 and the
signal, was 6.5 ms. Although their reliable data (see below) did
not include subthreshold levels of M2, they measured the effects
of combining maskers over a range of M1 and M2 levels that
provide an additional test of the linear-summation hypothesis.
Their mean results are shown in Figure 6. A shows the results with
a fixed M1 level and variable M2 level (Widin and Viemeister
argued that the combined-masker thresholds for the lower levels
of M2 were artificially low because of equipment limitations, and
the lowest two values are omitted), and B shows the results with a
fixed M2 level and variable M1 level. The signal thresholds are all
relatively low, similar to those obtained in the low-level condi-
tions of the present study. The dashed lines show the predictions
of the linear-summation models described above, one with a fit-
ted polynomial (Fig. 4) and one with a polynomial derived from
the chinchilla data. Although the fits are not as good as those in
Figure 5, the model predictions are close to the combined-masker
thresholds.

As a final test of the model, predictions of the single-masker
thresholds of Widin and Viemeister (i.e., the thresholds in the
presence of M2 alone and M1 alone) were calculated assuming
that the relative growth rates of signal and masker were deter-
mined by each of the two polynomials (fitted and chinchilla). The
analysis was conducted to determine whether the growth of signal
threshold with masker level is consistent with the effects of com-

bining two maskers, on the assumption of linear summation.
Signal threshold was assumed to be given by the following:

S � f �1�k� f �M� � N
0
��, (5)

where S is the signal intensity at threshold in the presence of a
masker with intensity M. f is the simulated basilar-membrane
input– output function. N0 is related to the level of an internal
noise floor, assumed to limit performance for signal levels close to
absolute threshold. N0 is usually derived from the absolute
threshold for the signal, by finding the value of N0 for which the
absolute threshold is equal to S when M � 0 (Plack and Oxen-
ham, 1998). Because absolute threshold was not available for the
Widin and Viemeister data, absolute threshold in the simulation
was assumed to be equal to the lowest signal threshold measured
(17.3 dB SPL). k is a measure of the efficiency of signal detection
and of the temporal decay of forward masking and was assumed
to be constant for a given temporal configuration of signal and
masker. The value of k was varied adaptively to minimize the sum
of the squared deviations of the predictions from the data. The
analysis was performed independently for the M2 data (Fig. 6A)
and for the M1 data (Fig. 6B). Because the fitted polynomial was
only constrained for low input levels (Fig. 4A), the predictions
using this function are only shown for the three lowest masker
levels in each case. The two versions of the model provide a good
fit to the data.

This form of analysis is possible for the data of Widin and
Viemeister (1980) because their maskers and signals were all pure
tones of the same frequency. However, because our data involved
noises of different bandwidths, covering a wide range of frequen-
cies, a similar simple analysis was not possible.

Discussion
The main finding of the present study is that stimuli below
masked threshold can contribute substantially to decreasing the
audibility of subsequent stimuli. This counterintuitive result can
be explained by a simple model in which physiologically realistic
compression is followed by linear summation. Linear summation
implies that the contribution of inaudible maskers is the same as
when they are audible. Forward masking does not reduce the
masking effectiveness of stimuli, at least not over the range of
levels tested here.

Figure 5. The mean results of phase 3 of the experiment for the low-level (A) and medium-
level (B) conditions. Error bars show SEs across listeners. The solid lines show combined-masker
thresholds derived from the single-masker thresholds by a linear-summation model, using a
polynomial fitted to the present data (thin lines) and using a polynomial fitted to the chinchilla
data (thick lines). Also shown are thresholds predicted by a linear-summation model using a
linear initial input– output function (dashed lines).

Figure 6. The mean results of the experiment of Widin and Viemeister (1980). The figure
shows the results for a fixed-level M1 and a variable-level M2 (A) and the results for a fixed-level
M2 and a variable-level M1 (B). The top two solid lines in each panel show combined-masker
thresholds derived from the single-masker thresholds by a linear-summation model, using a
polynomial fitted to the Widin and Viemeister data (thin lines) and using a polynomial fitted to
the chinchilla data (thick lines). The bottom two solid lines in each panel show the single-
masker thresholds in the presence of M2 (A) and M1 (B) predicted by the two polynomials.

Plack et al. • Masking by Inaudible Sounds J. Neurosci., August 23, 2006 • 26(34):8767– 8773 • 8771

Related findings
Other results are also consistent with effectively linear postcoch-
lear processing in forward masking (for review, see Plack et al.,
2002). For example, a given increase in the level of a forward
masker produces a much smaller increase in the signal level at
threshold, for signal levels less than �30 dB SPL [Munson and
Gardner, 1950; Widin and Viemeister, 1980 (see also Fig. 6);
Jesteadt et al., 1982; Moore and Glasberg, 1983]. It has been ar-
gued that the shallow, nonlinear growth of forward masking with
level is a consequence of the masker level falling within the highly
compressive portion of the basilar-membrane input– output
function, and the lower-level signal falling within the more linear
portion of the function (Plack and Oxenham, 1998; Plack et al.,
2002). Hence, a given increase in masker level has a much smaller
physiological effect than the same increase in signal level, result-
ing in a shallow masking function. A prediction of the linear-
summation model is that, in the absence of basilar-membrane
compression, the growth of forward masking should be linear.
The prediction has been tested by measuring forward masking in
listeners with moderate cochlear hearing loss. These listeners
should have reduced or absent basilar-membrane compression,
because direct measurements in nonhuman mammals suggest
that cochlear dysfunction is associated with a linear basilar-
membrane response (Ruggero and Rich, 1991; Ruggero et al.,
1997). Consistent with the prediction of the linear-summation
model, growth of forward masking is approximately linear for
hearing-impaired listeners: a given increase in masker level pro-
duces approximately the same increase in signal level at threshold
(Oxenham and Moore, 1995). Similarly, a prediction of the
linear-summation model is that listeners without cochlear com-
pression should display linear masking additivity, such that a
combination of two equally effective maskers should produce a 3
dB increase in threshold compared with the individual masker
conditions. This has been confirmed by measuring the effects of
combining forward and backward maskers for listeners with
cochlear hearing loss (Oxenham and Moore, 1995).

Because we do not know the exact form of an individual’s
basilar-membrane input– output function, it is hard to exclude
the possibility of postcochlear nonlinearities in the context of the
current model. However, the present results and previous results
are at least consistent with a linear systems-analysis approach to
predicting masking in everyday situations with multiple sound
sources, despite the obvious nonlinearities at earlier stages in the
auditory pathways and the sparse, feature-dependent representa-
tions found in auditory cortex (Nelken, 2004). Linear systems are
far easier to describe and to investigate than nonlinear systems
because the response to multiple inputs can be derived by sum-
mation and the contribution of each input is independent of
other inputs. Our results indicate that some important aspects of
hearing may be illuminated by a relatively simple formulation
and provide a behavioral example of linearity, which has also
been found to provide a reasonable description of specific aspects
of auditory processing in the auditory nerve (Carney and Yin,
1988) and in auditory cortex (Kowalski et al., 1996a,b).

Forward masking and neural adaptation
The search for the neurophysiological basis of forward masking
has focused on neural adaptation, in which the spike rate in re-
sponse to a stimulus is reduced after previous stimulation. Sev-
eral authors have suggested that psychophysical forward masking
is a direct consequence of this process (Duifhuis, 1973; Smith,
1977, 1979; Jesteadt et al., 1982; Kidd and Feth, 1982), and it is
common to describe a poststimulation reduction in neural activ-

ity as forward masking (Harris and Dallos, 1979; Shore, 1995;
Brosch and Schreiner, 1997). However, a poststimulation reduc-
tion in neural activity does not necessarily imply masking. This is
because a reduction in response to the signal can be accompanied
by a similar reduction in the spontaneous neural activity, mean-
ing that the presence of the signal remains easily distinguishable
from its absence. Based on this type of analysis, it has been shown
that adaptation in the auditory nerve is not sufficient to account
for behavioral forward masking (Relkin and Turner, 1988).
Hence, a more central process must be suboptimal in its use of
information from the auditory nerve (Meddis and O’Mard,
2005).

Recent work has investigated the time-dependent responses of
neurons in the auditory cortex. Adaptation is stronger here than
in the auditory nerve and can persist for longer durations (Cal-
ford and Semple, 1995; Brosch and Schreiner, 1997; Ulanovsky et
al., 2004; Wehr and Zador, 2005). However, it has not been dem-
onstrated that the decrease in signal detectability resulting from
the adaptation of cortical neurons (rather than simply the gross
reduction in response) is equivalent to that measured psycho-
physically. The present demonstration of linear temporal sum-
mation presents an additional challenge for neural models of
forward masking, particularly because cortical processing ap-
pears to be highly nonlinear (Machens et al., 2004).

It is possible to conceive of mechanisms by which neural ad-
aptation could account for the finding that a subthreshold
masker can decrease the detectability of a subsequent signal. For
example, M1 could reduce the response to M2 below the thresh-
old needed for activation at a higher stage in the auditory pathway
(or below a central “noise floor”), so that M2 is inaudible. How-
ever, the attenuated representation of M2 may still be sufficient to
produce adaptation of the signal at the more peripheral stage. The
more specific constraint, that the “effective” contribution of M2
to masking should be unaffected by adaptation, is potentially
more problematic. Our paradigm should provide a useful tool in
the search for neural correlates of forward masking within the
auditory pathways. In such a search, it is important to recognize
the difference between masking, which implies an inability to
discriminate the presence from the absence of the signal, and a
reduction in response, which does not necessarily imply masking
(Relkin and Turner, 1988).

References
Brosch M, Schreiner CE (1997) Time course of forward masking tuning

curves in cat primary auditory cortex. J Neurophysiol 77:923–943.
Brosch M, Schreiner CE (2000) Sequence sensitivity of neurons in cat pri-

mary auditory cortex. Cereb Cortex 10:1155–1167.
Calford MB, Semple MN (1995) Monaural inhibition in cat auditory cortex.

J Neurophysiol 73:1876 –1891.
Carney LH, Yin TCT (1988) Temporal coding of resonances by low-

frequency auditory-nerve fibers - single-fiber responses and a population-
model. J Neurophysiol 60:1653–1677.

Cokely CG, Humes LE (1993) Two experiments on the temporal bound-
aries for the nonlinear additivity of masking. J Acoust Soc Am
94:2553–2559.

Duifhuis H (1973) Consequences of peripheral frequency selectivity for
nonsimultaneous masking. J Acoust Soc Am 54:1471–1488.

Elliot PB (1964) Tables of d�. In: Signal detection and recognition by human
observers (Swets JA, ed), pp 651– 684. New York: Wiley.

Hacker MJ, Ratcliff R (1979) A revised table of d� for M-alternative forced
choice. Percept Psychophys 26:168 –170.

Harris DM, Dallos P (1979) Forward masking of auditory nerve fiber re-
sponses. J Neurophysiol 42:1083–1107.

He S, MacLeod DIA (2001) Orientation-selective adaptation and tilt after-
effect from invisible patterns. Nature 411:473– 476.

8772 • J. Neurosci., August 23, 2006 • 26(34):8767– 8773 Plack et al. • Masking by Inaudible Sounds

Heffner RS, Heffner HE (1991) Behavioral hearing range of the chinchilla.
Hear Res 52:13–16.

Humes LE, Jesteadt W (1989) Models of the additivity of masking. J Acoust
Soc Am 85:1285–1294.

Jesteadt W, Bacon SP, Lehman JR (1982) Forward masking as a function of
frequency, masker level, and signal delay. J Acoust Soc Am 71:950 –962.

Kidd G, Feth LL (1982) Effects of masker duration in pure-tone forward
masking. J Acoust Soc Am 72:1384 –1386.

Kowalski N, Depireux DA, Shamma SA (1996a) Analysis of dynamic spectra
in ferret primary auditory cortex. I. Characteristics of single-unit re-
sponses to moving ripple spectra. J Neurophysiol 76:3503–3523.

Kowalski N, Depireux DA, Shamma SA (1996b) Analysis of dynamic spec-
tra in ferret primary auditory cortex. II. Prediction of unit responses to
arbitrary dynamic spectra. J Neurophysiol 76:3524 –3534.

Levitt H (1971) Transformed up-down methods in psychoacoustics. J
Acoust Soc Am 49:467– 477.

Machens CK, Wehr MS, Zador AM (2004) Linearity of cortical receptive
fields measured with natural sounds. J Neurosci 24:1089 –1100.

Meddis R, O’Mard LP (2005) A computer model of the auditory-nerve re-
sponse to forward-masking stimuli. J Acoust Soc Am 117:3787–3798.

Moore BCJ, Glasberg BR (1983) Growth of forward masking for sinusoidal
and noise maskers as a function of signal delay: implications for suppres-
sion in noise. J Acoust Soc Am 73:1249 –1259.

Moore BCJ, Glasberg BR (1985) The danger of using narrowband noise
maskers to measure suppression. J Acoust Soc Am 77:2137–2141.

Munson WA, Gardner MB (1950) Loudness patterns—a new approach. J
Acoust Soc Am 22:177–190.

Neff DL (1985) Stimulus parameters governing confusion effects in forward
masking. J Acoust Soc Am 78:1966 –1976.

Neff DL (1986) Confusion effects with sinusoidal and narrowband-noise
forward maskers. J Acoust Soc Am 79:1519 –1529.

Nelken I (2004) Processing of complex stimuli and natural scenes in the
auditory cortex. Curr Opin Neurobiol 14:474 – 480.

Oxenham AJ (2001) Forward masking: adaptation or integration? J Acoust
Soc Am 109:732–741.

Oxenham AJ, Moore BCJ (1994) Modeling the additivity of nonsimulta-
neous masking. Hear Res 80:105–118.

Oxenham AJ, Moore BCJ (1995) Additivity of masking in normally hearing
and hearing-impaired subjects. J Acoust Soc Am 98:1921–1934.

Oxenham AJ, Plack CJ (2000) Effects of masker frequency and duration in

forward masking: further evidence for the influence of peripheral nonlin-
earity. Hear Res 150:258 –266.

Penner MJ (1980) The coding of intensity and the interaction of forward
and backward masking. J Acoust Soc Am 67:608 – 616.

Penner MJ, Shiffrin RM (1980) Nonlinearities in the coding of intensity
within the context of a temporal summation model. J Acoust Soc Am
67:617– 627.

Plack CJ, O’Hanlon CG (2003) Forward masking additivity and auditory
compression at low and high frequencies. J Assoc Res Otolaryngol
4:405– 415.

Plack CJ, Oxenham AJ (1998) Basilar-membrane nonlinearity and the
growth of forward masking. J Acoust Soc Am 103:1598 –1608.

Plack CJ, Oxenham AJ, Drga V (2002) Linear and nonlinear processes in
temporal masking. Acustica 88:348 –358.

Relkin EM, Turner CW (1988) A reexamination of forward masking in the
auditory nerve. J Acoust Soc Am 84:584 –591.

Ruggero MA, Rich NC (1991) Furosemide alters organ of Corti mechanics:
evidence for feedback of outer hair cells upon the basilar membrane.
J Neurosci 11:1057–1067.

Ruggero MA, Rich NC, Recio A, Narayan SS, Robles L (1997) Basilar-
membrane responses to tones at the base of the chinchilla cochlea. J
Acoust Soc Am 101:2151–2163.

Shady S, MacLeod DI, Fisher HS (2004) Adaptation from invisible flicker.
Proc Natl Acad Sci USA 101:5170 –5173.

Shore SE (1995) Recovery of forward-masked responses in ventral cochlear
nucleus neurons. Hear Res 82:31– 43.

Smith RL (1977) Short-term adaptation in single auditory nerve fibers:
some poststimulatory effects. J Neurophysiol 40:1098 –1112.

Smith RL (1979) Adaptation, saturation, and physiological masking in sin-
gle auditory-nerve fibers. J Acoust Soc Am 65:166 –178.

Ulanovsky N, Las L, Farkas D, Nelken I (2004) Multiple time scales of ad-
aptation in auditory cortex neurons. J Neurosci 24:10440 –10453.

Wehr M, Zador AM (2005) Synaptic mechanisms of forward suppression in
rat auditory cortex. Neuron 47:437– 445.

Widin GP, Viemeister NF (1980) Masker interaction in pure-tone forward
masking. J Acoust Soc Am 68:475– 479.

Zwicker E, Fastl H (1972) Zur Abhangigkeit der Nachverdeckung von der
Störimpulsdauer. (On the dependence of forward masking on masker
duration.) Acustica 26:78 – 82.

Zwislocki J, Pirodda E, Rubin H (1959) On some poststimulatory effects at
the threshold of audibility. J Acoust Soc Am 31:9 –14.

Plack et al. • Masking by Inaudible Sounds J. Neurosci., August 23, 2006 • 26(34):8767– 8773 • 8773

