

Assimilation Rules

Instructor : Ms. Terri Li-Chi Yueh
Sophomore B

Members of Group 1 :

Maychen Huang	592202221
Jasmine Wu	592202269
Sophia Zheng	592202283
Vanessa Zhan	592202330
Simon Huang	592202441
Coral Chen	592202582
Helen Tsai	592202594

Assimilation Rules

Definition

Assimilation

- From Latin *assimilatio*, meaning "to render similar"
- A linguistic process by which a sound becomes similar to an adjacent sound.

Progressive Assimilation

If the phoneme changes to match the preceding phoneme, it is progressive assimilation.

Regressive Assimilation

If the phoneme changes to match the following phoneme, it is regressive assimilation.

Reciprocal Assimilation

If there is a mutual influence between the two phonemes, it is reciprocal assimilation.

Consonant Assimilation

In the case the two phonemes can fuse completely and give a birth to a different one. This is called a coalescence. The result of consonant assimilation is usually a geminate consonant.

Assimilation Rules

Example

Total Assimilation

- “**winter**” :

/t/ □ [n] / [n] ___

(meaning that /t/ becomes [n] in the environment after [n]).

- “**center**” :

/t/ □ [n] / [n] ___

(/t/ becomes [n] in the environment after [n]).

Partial Assimilation

- **“stopped”** :

/d/ □ [t] / [p] ___

(i.e. /d/ becomes [t] in the environment after [p].)

- **“picked”** :

/d/ □ [t] / [k] ___

(i.e. /d/ becomes [t] in the environment after [k].)

Progressive (or left-to-right) Assimilation

- **“dogs”** :

/s/ □ [z] / [g] ___

(the ending [s] is assimilated to [z] by the influence of the preceding voiced [g].)

- **“pubs”** :

/s/ □ [z] / [b] ___

(the ending [s] is assimilated to [z] by the influence of the preceding voiced [b].)

Regressive, or Anticipatory (or right-to-left) Assimilation

- “miss you” :

[m'ISE]

/s/ □ [S] / ___ [j] .

(the sound [s] in [mls] is changed to [S] by the assimilation of the following palatal glide [j].)

Double Assimilation

- “man” :

/A/ □ [A] / [m] ___ [n]

(The [A] in /mAn/ is nasalized by its preceding [m] and its following [n].)

Phoneme
Realization Rules

References

- American English Phonetics
作者: 孫淑惠 著
發行所: 文鶴出版有限公司
- “<http://www.indiana.edu/~hlw/PhonProcess/assimilation.html>”
- “<http://www.ielanguages.com/linguist.html>”
- “http://www.uni-assel.de/fb8/misc/lfb/html/t_ext/8-4-1.html”

The End

