

EEG Study of Ragas and its Impact on Brain Waves

Aashish.A.Bardekar¹, Ajay. A. Gurjar²

Asst. Professor, Department of Information Technology, Sipna College of Engineering and
Technology, Amravati(M.S), india¹

Professor, Department of Electronics & Telecommunication, Sipna College of Engineering and Technology,
Amravati(M.S), India²

ABSTRACT: Ragas like khamaj and pooriya are found to help in defusing mental tension, particularly in the case of hysterics. Raga malhar Pacifies anger, excessive mental, excitement & mental instability. It is require to verify this raga correlation systematically. By survey, it has been seen that no schemes have demonstrated yet. The proposed research presented in this paper is aimed to discover the science behind phonetics of raga and its effects on nerve system. This research is one step to explore scientifically the ancient way of alternative medicine i.e. raga therapy, which is a need of the day since current advances in technology and rising workload on human being is accompanied by stress. This research focuses on to study the influence of Indian classical ragas structure on human body while person is listening and experiencing an emotion in it by capturing EEG signals. The brainwave signals database will be collected and analyze. This research objectives and aim is to present a strong case study which will help medical practitioners like psychiatrist, to treat patient by injecting music stimulus.

KEYWORDS: Music therapy, Emotion, raga and emotions, EEG, Brainwave Signals.

I. INTRODUCTION

In our daily life human being generally come across stress resulting in various physical and psychological ailments. Ancient Indian tradition provides various therapies such causes like yoga, meditation and raga chikitsa. Raga chikitsa was an ancient manuscript which dealt with the therapeutic effects of raga. Some ragas like darbari Kanada, khamaj and pooriya are found to help in defusing mental tension, particularly in the case of hysterics. Raga malhar Pacifies anger, excessive mental, excitement & mental instability, Raga jaijaiivanti have also been found effective in curing mental disorders and calming the mind [1]. In Sanskrit 'Raga', literally means "colour" or "mood" similar to rasa but involving specific musical rules or guide lines. This is kind of a grey area when it comes to differentiating between a few Sanskrit words that start with "ra", like ranj, which means to colour with emotion. In Indian classical music, a raga is performed at a set time of day or season with the intention of evoking specific moods within the listener and self very much like theatre and paintings, which were closely related mediums of communication. Each different raga holds its own set of rules upon which the melody relies and respects. There are rules for upward directions of the scale, "aahroh," and downward movements, "aavroh"; rules that specify phrases to use and to avoid and which notes to use sparingly and often. The character of the raga is defined by the order and sequence of these notes and, just as importantly, subtle grace-notes called gamakas[2].

The English word "emotion" is derived from the French word 'emouvoir' which means 'move'. Great classical philosophers Plato, Aristotle, Spinoza, Descartes conceived emotion as responses to certain sorts of events triggering bodily changes and typically motivating characteristic behavior[3]. Traditionally music is said to evoke seven basic emotions: sadness, romance, peace, strength/courage, anger, dispassion, devotion. Each raag elicits a unique emotional state (rasa) consisting of one or more of these emotions [4].

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

A. Emotions and Ragas

Each raga is uniquely defined by its pitch collection and characteristic phrase. Each raga has some mood associated with it that can be related to its pitches and their relations one with another. Certain pitch classes commonly occur in ragas conveying a particular kind of emotion. The pitch set of a raga and its characteristic phrase establish the flavor or mood of the raga. It is a well-accepted notion that there are 11 basic moods (based on "Raga, the soul of classical music") in North Indian Classical Music that can be depicted through a combination of music, dance and poetry:

1. karuna, 2. shringar, 3. shanta, 4. veer, 5. raudra, 6. vyragya,
7. bhakti, 8. bhayanak, 9. hasya, 10. bibhatsa, 11. adbhuta.

Music alone cannot convey all 11 sentiments and its scope is limited to the first 7 moods.

The ten parent classes are:

1. Bhairav - An early morning raga.
2. Bhairavi - A morning raga.
3. Asavari - A romantic raga.
4. Todi - A morning raga meditative in nature.
5. Kafi - This raga does not have a performance time, known for its shringar (romantic) mood.
6. Marwa - A raga played around dusk bringing about an ascetic mood.
7. Purvi - An afternoon raga conveying a mood of serenity.
8. Khamaj - An evening raga, often used in semi-classical and folk music owing to its lilting character.
9. Kalyan - An evening raga used to convey descriptions of beauty.
10. Bilawal - A morning raga that conveys joy [5].

B. Raga and Time of day

One of the unique characteristics of Indian music is the assignment of definite times of the day and night for performing Raga melodies. It is believed that only in this period the Raga appears to be at the height of its melodic beauty and majestic splendor. There are some Ragas which are very attractive in the early hours of the mornings; others which appeal in the evenings, yet others which spread their fragrance only near the midnight hour. There are Ragas associated with the rainy season (Raga Megha and Raga Malhar), the autumn season (Raga Basant) and the spring season (Raga Bahar). Seasonal Ragas can be sung and played any time of the day and night during the season allotted to them. The obligation of time in case of such melodies is relaxed. This connection of time of the day or night, with the Raga or Ragini is based on daily cycle of changes that occur in our own moods and emotions which are constantly undergoing subtle changes in that different moments of the day arouse and stimulate different moods and emotions. The mental and emotional responses in the autumn or winter or during the rainy season are different from the spring. Scheduling playing times of ragas has a variety of advantages. It fits the mood of the raga with our own mood, thus forming a fusion of body and soul. It also creates a definite space of time hence making it possible for various ragas to get a turn at performance. Each raga or ragini is associated with a definite mood or sentiment that nature arouses in human beings. The ancient musicologists were particularly interested in the effects of musical notes, how it affected and enhanced human behavior. Music had the power to cure, to make you feel happy, sad, disgusted and so on. Extensive research was carried out to find out these effects. This formed the basis of time theory as we know it today. Aligned with the emotional and psychological effect of music on the human mind, the semitones or Shrutis of the octave were named according to subtle shades of different sentiments, feelings and emotions. The Ragas and Raginis emerge as the suggestive sound images of these sentiments, emotions and passions [6].

Western classical music is based on harmonic relations between notes, while Hindustani music (HM) is based on melodic mode (raga) structures within rhythmic cycles. Hence, these two forms of "music may demand qualitatively different cognitive engagements. Each raga in HM, conventionally assigned to a corresponding rasa/emotion is known consistently evoke a certain emotion. The artist exploits her creativity and elaborates melodic framework to bring out the rasa or the emotion [7].

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

C .Raga Structure

a)Raag Yaman for Peace ,Happiness is traditionally performed only during the early evening. It conveys a mood that is serene, calm,and peaceful and at the same time joyful and lively. In the South Indian music tradition, the counterpart of Raag Yaman, with the same melodic structure, is called Raag Kalyani.The notes in a Raag Yaman roughly correspond to the following notes in the western scale, in the key of D:

Thaat : Kalyan

Aaroha :Sa Re Ga Ma(Kori Ma/trivra Ma i.e. Ma#) Pa Dha Ni Sa

Avroha :Sa Ni Dha Pa Ma((Kori Ma/trivra Ma i.e. Ma#)) Ga Re Sa

Pakad : Ni-Re-Ga-/Re-Ma(Kori Ma/trivra Ma i.e. Ma#)-Pa- /Ma(Kori Ma/trivra Ma i.e. Ma#-Pa-Dha/Dha-Ni-Sa'(upper octave)

Vaadi :Ga

Samvaad:i Ni

Prahar (Time): Night (Pratham Prahar)

b)Raag Todi is mostly pervaded by a pensive, mournful mood.

Arohana

S r g M⁺ d N S' or

'd 'N S r g M⁺ d N S' or

S r g M⁺ d P, M⁺ d N S' or

S r g M⁺ P, M⁺ d N S'

Avarohana

S' N d P M⁺ g r s or

S N d P M⁺ d M⁺ g r g r S

Vadi: Komal Dha

Samavadi: Komal Ga

Pakad:r/g-r\S

Prahar(Time):late morning

A basic and one of the oldest socio-cognitive domains of the human species is music. Listening to music regularly helps keep the neurons and synapses more active. Neurological studies have identified that music is a valuable tool for evaluating the brain system. It has been observed that different parts of the brain are involved in processing music. They include the auditory cortex, frontal cortex, cerebral cortex and even the motor cortex. The first step in modeling any phenomenon is data collection, we need to design experiment methodologies that successfully induce emotions in a laboratory settings where in we can record and collect psychological data. The objective of this study is to analyze the effect of Indian classical music on brain activity during normal relaxing conditions using electroencephalography (EEG)[7].

II. RELATED WORK

Indian music is based on the raga system. when we go through the literature related to acoustic and carnatic music, very little is available about the physics of raga. In acoustic we come across terms like frequency, amplitude, loudness, pitch, velocity, timbre, quality etc. Musical sound has three identifying characteristics, loudness, pitch and timbre(quality).Loudness is power as it depends on the amplitude or the intensity of the corresponding wave and is measured in decibels. The pitch of a sound is determined mainly by its frequency and is measure of how “high” or “low” a tone is and is measured in hertz(Hz).The third identifying feature ,timbre stems from the fact that musical sound are made up of many different sound waves. Timbre (quality) essentially depends on the number intensity and distribution of the harmonics components of a tone [8].A number of studies have shown that music affects emotions and mood states as well as performance. It also has been shown that listening to different types of music can lower levels of the stress hormones cortisol, adrenaline and no adrenaline and increase levels of atrial natriuretic peptide a potent antihypertensive hormone produced by the artia of the heart.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

Brain anatomy researchers have postulated that music affects brain function in at least two ways: it acts as a nonverbal medium that can move through the auditory cortex directly to the limbic system (an important part of emotional response system) and it may stimulate release of endorphins thereby allowing these polypeptides to act on specific receptors [9]. Music is an integral part of human existence. People have made and listened to music for centuries. Different rhythms and tones evoke different responses in different people while someone may feel nostalgia upon hearing a certain song or piece of music, someone else may feel happiness, sadness, or anger. However, relatively little research has been done until recently regarding how music affects the brain what parts of the brain process it, if different kinds of music activate different parts of the brain, why music evokes an emotional response to name only a few questions. To understand music's impact on emotions and the brain, it is important to first have a basic understanding of what parts of the brain regulate emotion, and if separate parts of the brain regulate different emotions. Recent research suggests that there are numerous brain systems responsible for emotional responses, and there are specific systems for different basic emotions. The part of the brain that is most commonly associated with emotion is the amygdala. There is actually a system, consisting of three different parts of the prefrontal cortex that are connected to the amygdala that is thought to be responsible for emotions. The parts of the brain that are involved the dorsolateral, the medial, and the orbitofrontal cortex are thought to regulate decision-making and negative emotions, as well as assessing the appropriate emotional response to a situation [10]. Some 20 years ago Davidson et al. suggested that the left frontal area is involved in the experience of positive emotions such as joy and happiness. In contrast, the right frontal region is involved in the experience of negative emotions such as fear, anger and sadness. Musical stimuli are considered positive or negative in valence elicited asymmetric frontal EEG activity. Schimdt and Trainor investigated patterns of EEG activity induced by musical excerpt in a group of undergraduates. They found greater left and right frontal activity during music listening to pleasant and unpleasant music [11]. Various measures can be used to track related physiological responses such as electromyography (EMG) blood volume pressure (BVP) and galvanic skin response (GSR) [12].

A. Linking Emotion, EEG & Music

Recent efforts in using more adequate measures of larger parts of the recorded Electro-Encephalographic (EEG) dynamic information have proved more successful [12]. Emotions are not just what are displayed. In psychology an explicit separation is made between the physiological arousal, the behavioral expression (affect) & the conscious experience of an emotion (feeling) [15]. Music at different pitches elicits exceptionally emotions and is capable of reliably affecting the mood of individuals which in turn changes the brain activity [16]. The frequencies of notes used in music lie between 30 Hz to 5000 Hz. This frequency range is divided into many octaves. In western music we have the notes C, C#, D, D#, E, F, F#, G, G#, A, A# and B. The frequency of these notes is fixed, middle octave C4 is 261.63, C#4 is 277.18 etc. In music shruti ordinarily refers to frequency. It can be said as a group of frequencies with varying amplitudes, but one with maximum amplitude will represent a shruti. Gamaka (Arohana and Avarohana) shakes the notes (swara) resulting in a musical effect. The individual shade and color of raga becomes clear only with proper usage of the gamakas. Gamaka plays a vital part in Indian music, and they determine the melodic part of a raga [8].

Depending on the way sound waves are listened to or pronounced, they have an impact in the way the neurological (brain nerve) system works in human body. Neurological studies have identified that music is a valuable tool for evaluating the brain system. The frontal EEG coherence increased during verbal learning with musical template. Under the influences of alpha music, great reduction in feelings of stress and or increased sense of physical relaxation was observed. Music evoked emotions can modulate activity in all limbic and para-limbic brain structures. These brain structures are involved in the initiation, generation, detection, maintenance regulation and termination of emotions that have survival value for the individual & species [16].

The acoustic cues that differentiable emotions cover virtually all aspects of musical structure and include both structural what is given by the composer and performance characteristics e.g. sadness is conveyed by quiet low, legato articulation timing, whereas happiness or joy is conveyed by high pitched, fast staccato features & small variations from metrical timing music bears some relation to emotion in the rise and fall of tension in music [17].

In India, saint musician Thyagaraja is said to have brought a dead person back to life with Bilahari raaga, and in our own times Pt Omkarnath Thakur is said to have cured Mussolini of his insomnia with a song [20]. Thakur began with

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

hindolam raag , which depicts valor. “When I was soaring in the high notes of the rāga,” he later recalled, “Mussolini suddenly said ‘Stop!’ I opened my eyes and found that he was sweating heavily. His face was pink and his eyes looked like burning coals. A few minutes later his visage gained normalcy and he said ‘A good experiment.’” After Thakur brought him to tears with rāga chayanat, which is meant to depict pathos, Mussolini said, after taking some time to recover, “Very valuable and enlightening demonstration about the power of Indian music.”[21]

B. ELECTRO-ENCEPHALOGRAM(EEG)

The language of communication with the nervous system is electric. Electroencephalography (EEG) is a tool for measuring electrical activity generated in the brain, which opens a window for exploring neural activity and brain functioning. The EEG signal is measured using electrodes placed on the scalp, which record the electrical field generated by the nerve cells. Changes in the brain’s electrical activity occur very quickly, and extremely high time resolution is required to determine the precise moments at which these electrical events take place. Today’s EEG technology can accurately detect brain activity at a resolution of a single millisecond even less unlike other electrical recording devices that require inserting electrodes into the brain, EEG electrodes are simply stuck onto the scalp. In addition, EEG equipment is relatively inexpensive compared with other devices and simple to operate. Another way that researchers use EEG signals for studying the brain is to examine responses to stimuli and other events. This method is based on the assumption that when a particular event occurs we see a familiar face, for instance, something changes in the brain’s regular activity. A series of particular responses to a stimulus can indicate the time course of various neural processes invoked in order to process the stimulus, understand it, and decide on the appropriate reaction. In this way, researchers can compare the brain’s responses to various types of stimuli, or its activities as we perform certain tasks, and then draw conclusions about the different brain processes involved in each of these situation [19].

EEG rhythms are classified into four basic types:

- (i) Delta (1/2 - 4 cycles per second),
- (ii) Theta (4-7 cycles per second),
- (iii) Alpha (8-13 cycles per second), and
- (iv) Beta (13-40 cycles per second).

It has been observed that pleasant music produces a decrease in the alpha power at the left frontal lobe and unpleasant music produces decrease in the alpha power at the right frontal lobe. When subjects listen to pleasant music, changes occur in the EEG pattern, and there is an increase in the frontal midline (Fm) theta power. Listening to music increases the power at theta and alpha frequencies of the human EEG. Selecting the right type of music is thus important because the EEG spectral power depends on the intensity and style of music[7].

The Five Categories of Brainwaves

1. Beta brainwaves (14 to 32 Hz alert, focused)

Features and Benefits of a Beta State: This is the brainwave for, Increased concentration and alertness, Improved logic, reasoning and critical thinking, Feelings of anxiety, stress, scary unfocused thought.

2. Alpha brainwaves (7 to 14 Hz relaxed, meditative)

Features and Benefits of an Alpha State: Our brain hemispheres become naturally synchronized, or in-phase with each other. Enables us to remember our dreams and meditative states. Increased vividness benefits creative visualization and triggers imagination, Increased memory retention, concentration & focus for super learning

Health benefits include: Reduced anxiety, Alleviates stress and depression, Reduces chronic pain, Reduction of high blood pressure, Increased cerebral blood flow, Increased motivation, energy, and happiness,

3. Theta brainwaves (3.5 to 7 Hz deep relaxation) Features and benefits of Theta brainwaves, Increased sense of inner peace and emotional stability, Deep relaxation, Calms the chatter of your mind, Health benefits of Theta brainwaves

Speed healing, improved physical healing, Sleep onset and better more restful sleep, Release beneficial hormones related to health and longevity, Reduce mental fatigue, Reduction of anxiety and stress.

4. Delta brainwaves (0.1 to 3.5 Hz deep sleep)

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

Delta is the place of deepest relaxation, deepest healing, deepest spiritual connection and deepest connection with the subconscious mind. Each of us can use brainwave entrainment to achieve a variety of results. You may want to target a specific brainwave frequency range to help you relax. On the other hand you may want to increase your creative energy, improve your memory, deepen your sleep or get better results when playing a sport[18].

III. OBJECTIVES

The Goal of this research work is to explore,

- a) To collect the database of different Indian classical ragas sung by experts of different age group.
- b) To convert time series of raga to frequency domain using time-frequency analysis.
- c) To study EEG pattern of human subject listening the raga within a focus on Alpha, Beta Theta and Delta frequency bands.
- d) To correlate sequence of notes in raga within frequency deviation of EEG, to understand which raga structure elicit specific emotion such as Peace, Happiness, Cheerful, Sadness and Depressed.

IV. EXPERIMENTAL METHOD

A. Feasible Study

The research focuses on to study the influence of Indian classical ragas structure on human body by capturing EEG signals. For this purpose we will require to collect brainwave signals database of persons listening to music .By selecting Indian classical ragas, we will ask person to listen and experience an emotion in it.

B. Input Output Specifications

- 1) A data of EEG signal samples of different subjects with and without knowledge of music, while listening to different ragas.
- 2) Extracting brain waves and evaluation.
- 3) Drawing Experimental Result and Conclusion.

V. DESIGN

A. Proposed design

Our brain is made up of billions of brain cells called neurons, which use electricity to communicate with each other. The combination of millions of neurons sending signals at once produces an significant amount of electrical activity in the brain, which can be detected using sensitive medical equipment such as an electroencephalogram (EEG).This electrical activity of the brain is commonly known as a Brainwave pattern, because of its cyclic, 'wave-like' nature. You can train your brain to change your brainwaves by learning meditation and relaxation techniques. However, it can take weeks, and for some people even years to experience the proven and powerful benefits of brainwave entrainment through meditation alone. There is also a short cut to getting the best from your brainwaves by using an audio tone known as binaural beats. Binaural beats effectively entrain and synchronize your brainwaves to enhance any specific brainwave pattern. This allows you to rapidly enter states of relaxation, focus, high-energy, or meditation whenever you want.

B. Detailed design

Due to the high temporal resolution of EEG, it is possible to study neuronal processes at different time scales, that is, frequency bands that are related to different mental functions and most presumably also to emotional states. The present study aimed to elucidate whether and in which frequency bands EEG would raise reliable correlates of emotion processing [14].With this approach we are performing an experimental study to find out while listening to classical ragas whether emotions are generated and how they get induced in human brain. For this purpose to analyze emotions we are using an EEG signals approach.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

C. Methodology

The Proposed methodology for EEG Signals analysis is based on empirical study to find out the EEG spectra indifferent areas of the brain cortex in the state of quiet wakefulness & listening to classical ragas, subject's emotional responses will be recorded and analyses will be done to find out which emotion is generated by the particular classical ragas structure. Some subjects will be chosen and will be asked to listen to classical ragas for some minutes through earphones & EEG signals will be recorded & the frequency bands (delta, theta, alpha & beta) will be calculated and result will be drawn depending on the variation in the frequency bands for a particular emotional response.

REFERENCES

- [1] www.ragatherapy.blogspot.in.
- [2] [www.samuelmcclelland.com/files/raga and rasa.pdf](http://www.samuelmcclelland.com/files/raga_and_rasa.pdf).
- [3] Alicja Wieczorkowska¹, Ashoke kumar Datta ², Ranjan Sengupta ², Nityananda Dey ² and Bhaswati mukherji ³, "On Search for Emotion in Hindustani Vocal Music",¹Multimedia Department, Polish,JapaneseInstituteofinformationTechnology,Warsaw,Poland,²Scientific Research academy, Kolkata, India,³Center for Development of Advanced Computing ,Kolkata,India.
- [4] Parag Chordia and Alex Rae, "Understanding Emotion in Raag:An Empirical Study of Listener Responses", Georgia institute of Technology, Department of Music, Atlanta.
- [5] Shivani yardi,Elaine chew,Giving ragas the Time of day: Linking structure, emotion and performance time in North Indian classical Music using the Harmonic network, University of California ,Viterbi school of Engineering, Integrated Media systems center, Proceedings of the 8th International conference on music perception &cognition,Evanston,IL,2004.
- [6] www.ragopedia.com/raga/playtime.html.
- [7] Shankarsanyal¹, Archi Banerjee¹, Tarit guhathakurta¹,Ranjan sengupta¹,dipak ghosh¹ and partha ghose²," EEG study on the Neural Patterns of Brain with Music stimuli: An Evidence of Hysteresis?";¹ Sir C.V.Raman centre for physics and music ,Kolkata Centre for Astro particle physics and space science(CAPPS), Bose Institute, Kolkata [India],"Proceedings International Seminar on 'Creating & Teaching Music Patterns,16-18Dec 2013.
- [8] Real Time Raga Detection and analysis using computer ,physics of carnatic music chapter2, /bitstream/10603/3751/8/08 chapter02. Pdf, <http://shodhganga.inflibnet.ac.in>.
- [9] Rolin McCarty, MA, BobBarrio schoplin, phd, Mike Atkinson, and Dana Tomasino,BA,,"Tension,and mental clarity,"the effects of music on mood,tension and mental clarity",The Effects of Different Types of Music on mood" Alternate Therapies, January 1998,vol 4.no.1.
- [10] [www .serendip.brynmawr.edu/exchange /node 333](http://www.serendip.brynmawr.edu/exchange/node/333).
- [11] Konstantino striochidis^{#1}, and Emmaneul Bigand^{#2}, dept of music research, canada,[#] dept of cognitive psychology, france, "EEG based emotion perception during music listening", Proceedings of the 12th International conference on music perception and 8th Triennial conference of the European society for the cognitive sciences of music ,july23-28,2012,greece.
- [12] Scott Mkeig, Grace Leslie, Tim Mullen, Devpratim Sarma ,Nima Bigdely - Shamlo ,and Christian kothe,"First demonstration of a musical emotion BCI", Springer-Verlag Berlin Heidelberg 2011,swartz center for computational neuroscience, institute for neural computation, university of California san diego,USA.
- [13] Teacher guide."Music of india", The Weil Music Institute at Carnegie hall.
- [14] Daniela Sammler, Maren Grigutsch, Thomas Fritz, and Stefan Koelsch, "Music and emotion: Electrophysiological correlates of the processing of pleasant and unpleasant music", Psychophysiology, 44 (2007), 293–304. Blackwell Publishing Inc. Printed in the USA.
- [15] Z.khalili,M.H.Moradi, "Emotion detection using brain and peripheral signals", Biomedical Engineering Faculty, Amir kabir University of Technology, Teran, Iran, Proceedings of the 2008IEEE.
- [16] Dr. K. Adalarasu,M. Jagannath, S.Naidukeerthig a ramesh,B.Geethanjali," A Review on influence of music on brain activity using signal processing and Imaging system", International journal of engineering&Technology(IJEST),ISSN:0975-5462,vol.3 no.4 Apr 2011.
- [17] L.J.Trainor and L.A.Schmidt," Processing Emotions Induced by Music",chapter 20.
- [18] [www.zenlama.com/understanding-the-benefits-of-brainwaves and-binaural-beats-the-ultimate-quick-start-guide](http://www.zenlama.com/understanding-the-benefits-of-brainwaves-and-binaural-beats-the-ultimate-quick-start-guide).
- [19] www.brain.mada.org.il/articles/faces-e.pdf.
- [20] [www.anuradhamahesh.wordpress.com/ music therapy](http://www.anuradhamahesh.wordpress.com/music-therapy).
- [21] [www.bibliolore.org/2013/05/24/thakur-and- mussolini](http://www.bibliolore.org/2013/05/24/thakur-and-mussolini).