
H04S

CPC COOPERATIVE PATENT CLASSIFICATION

H ELECTRICITY
(NOTE omitted)

H04 ELECTRIC COMMUNICATION TECHNIQUE
(NOTE omitted)

H04S STEREOPHONIC SYSTEMS
NOTES

1. In this subclass, the following term is used with the meaning indicated:
• "stereophonic systems" covers quadraphonic or similar systems

2. In this subclass, it is desirable to add the indexing codes of H04S 2400/00 and H04S 2420/00.

WARNING

In this subclass non-limiting references (in the sense of paragraph 39 of the Guide to the IPC) may still be displayed in the
scheme.

 1/00 Two-channel systems (H04S 5/00, H04S 7/00 take
precedence)

 1/002 . {Non-adaptive circuits, e.g. manually adjustable
or static, for enhancing the sound image or the
spatial distribution (control circuits for electronic
adaptation of the sound field H04S 7/30)}

 1/005 . . {For headphones}
 1/007 . {in which the audio signals are in digital form (data

reduction aspects thereof based on psychoacoustics
G10L 19/02)}

 3/00 Systems employing more than two channels,
e.g. quadraphonic (H04S 5/00, H04S 7/00 take
precedence)

 3/002 . {Non-adaptive circuits, e.g. manually adjustable
or static, for enhancing the sound image or the
spatial distribution (control circuits for electronic
adaptation of the sound field H04S 7/30)}

 3/004 . . {For headphones}
 3/006 . {in which a plurality of audio signals are

transformed in a combination of audio signals and
modulated signals, e.g. CD-4 systems}

 3/008 . {in which the audio signals are in digital form,
i.e. employing more than two discrete digital
channels (data reduction aspects thereof based on
psychoacoustics G10L 19/02)}

 3/02 . of the matrix type, i.e. in which input signals are
combined algebraically, e.g. after having been phase
shifted with respect to each other

 5/00 Pseudo-stereo systems, e.g. in which additional
channel signals are derived from monophonic
signals by means of phase shifting, time delay or
reverberation

 5/005 . {of the pseudo five- or more-channel type, e.g.
virtual surround}

 5/02 . of the pseudo four-channel type, e.g. in which rear
channel signals are derived from two-channel stereo
signals

 7/00 Indicating arrangements; Control arrangements,
e.g. balance control

 7/30 . {Control circuits for electronic adaptation of the
sound field}

 7/301 . . {Automatic calibration of stereophonic sound
system, e.g. with test microphone}

 7/302 . . {Electronic adaptation of stereophonic sound
system to listener position or orientation
(H04S 7/301 takes precedence)}

 7/303 . . . {Tracking of listener position or orientation}
 7/304 {For headphones}
 7/305 . . {Electronic adaptation of stereophonic audio

signals to reverberation of the listening space
(H04S 7/301 takes precedence)}

 7/306 . . . {For headphones}
 7/307 . . {Frequency adjustment, e.g. tone control

(H04S 7/301 takes precedence)}
 7/308 . . {Electronic adaptation dependent on speaker or

headphone connection}
 7/40 . {Visual indication of stereophonic sound image}

 2400/00 Details of stereophonic systems covered by H04S
but not provided for in its groups

 2400/01 . Multi-channel, i.e. more than two input channels,
sound reproduction with two speakers wherein the
multi-channel information is substantially preserved

 2400/03 . Aspects of down-mixing multi-channel audio to
configurations with lower numbers of playback
channels, e.g. 7.1 -> 5.1 (H04S 2400/01 takes
precedence)

 2400/05 . Generation or adaptation of centre channel in multi-
channel audio systems

 2400/07 . Generation or adaptation of the Low Frequency
Effect [LFE] channel, e.g. distribution or signal
processing

 2400/09 . Electronic reduction of distortion of stereophonic
sound systems

 2400/11 . Positioning of individual sound objects, e.g. moving
airplane, within a sound field (H04S 2420/13 takes
precedence)

 2400/13 . Aspects of volume control, not necessarily
automatic, in stereophonic sound systems

CPC - 2025.08 1

H04S

 2400/15 . Aspects of sound capture and related signal
processing for recording or reproduction

 2420/00 Techniques used stereophonic systems covered by
H04S but not provided for in its groups

 2420/01 . Enhancing the perception of the sound image or of
the spatial distribution using head related transfer
functions [HRTF's] or equivalents thereof, e.g.
interaural time difference [ITD] or interaural level
difference [ILD]

 2420/03 . Application of parametric coding in stereophonic
audio systems

 2420/05 . Application of the precedence or Haas effect, i.e. the
effect of first wavefront, in order to improve sound-
source localisation

 2420/07 . Synergistic effects of band splitting and sub-band
processing

 2420/11 . Application of ambisonics in stereophonic audio
systems

 2420/13 . Application of wave-field synthesis in stereophonic
audio systems

CPC - 2025.08 2

	H04S
	H04S 1/00
	H04S 3/00
	H04S 5/00
	H04S 7/00
	H04S 2400/00
	H04S 2420/00

