

Digital Sensory Marketing: Integrating New Technologies Into Multisensory Online Experience

Olivia Petit ^{a,*} Carlos Velasco ^b & Charles Spence ^c

^a Department of Marketing, Kedge Business School, Domaine de Luminy, Rue Antoine Bourdelle, 13009 Marseille, France

^b Department of Marketing, BI Norwegian Business School, Nydalsveien 37, 0484 Oslo, Norway

^c Crossmodal Research Laboratory, Department of Experimental Psychology, University of Oxford, Tinbergen Building, 9 South Parks Road, Oxford OX1 3UD, UK

Abstract

People are increasingly purchasing (e.g., food, clothes) and consuming (e.g., movies, courses) online where, traditionally, the sensory interaction has mostly been limited to visual, and to a lesser extent, auditory inputs. However, other sensory interfaces (e.g., including touch screens, together with a range of virtual, and augmented solutions) are increasingly being made available to people to interact online. Moreover, recent progress in the field of human–computer interaction means that online environments will likely engage more of the senses and become more connected with offline environments in the coming years. This expansion will likely coincide with an increasing engagement with the consumer's more emotional senses, namely touch/haptics, and possibly even olfaction. Forward-thinking marketers and researchers will therefore need to appropriate the latest tools/technologies in order to deliver richer online experiences for tomorrow's consumers. This review is designed to help the interested reader better understand what sensory marketing in a digital context can offer, thus hopefully opening the way for further research and development in the area.

© 2018

Keywords: Consumer behavior; Digital marketing; Sensory marketing; HCI; Online environment

COLOURED, STEREOSCOPIC FEELY. WITH SYNCHRONIZED SCENTORGAN ACCOMPANIMENT. "Take hold of those metal knobs on the arms of your chair," whispered Lenina. "Otherwise you won't get any of the feely effects." (Huxley 1932, p. 119)

Introduction

Who has not wondered, when browsing the website of an online retailer, what one would look like wearing that new sweater, or what it might feel like against the skin; or perhaps whether those new Chinese noodles really would taste as good as they look? Just imagine, for instance, how great it would be

if one could actually taste the dishes that one sees on Instagram, or feel the warmth of the virtual sand under your feet, not to mention smell the coconut oil, when viewing your friends' travel photos on Facebook. And who would not want you to virtually embrace their partner before saying goodbye after a Skype call? The current lack of genuinely multisensory interaction with the online environment is undoubtedly a missed opportunity given that we are spending ever more of our time on the Internet (Statista 2016).

Digital interactive technologies (which enable the creation and/or manipulation of products on the screen), especially sensory-enabling technologies (i.e., SETs, those that can deliver sensory inputs), can be helpful when, for instance, it comes to creating a "webmosphere" (i.e., the conscious designing of web environments to create positive effects). These technologies can also help inform the consumer about those other sensory properties of a product (e.g., its texture, smell, and possibly even taste) that are simply not available

* Corresponding author at: Department of Marketing, Kedge Business School, Domaine de Luminy, Rue Antoine Bourdelle, 13009 Marseille, France.
E-mail address: olivia.petit@kedgebs.com (O. Petit).

currently in most (primarily visual) online environments (Childers et al. 2001; Eroglu, Machleit, and Davis 2001; Gallace et al. 2012; Hsieh et al. 2014; Kim and Forsythe 2008a; Rose et al. 2012; Song and Zinkhan 2008). SETs include both those devices that are already widespread (such as headphones and touch screens), as well as a whole host of other new technologies that have yet to be fully commercialized in this context such as virtual reality (VR), augmented reality (AR), and even digital taste/smell interfaces.

We believe that marketers can do a much better job when it comes to considering and integrating these various technologies and their potential evolution to make the multisensory online experience more engaging, immersive, informative, and, ultimately, enjoyable in the future. Doing so will likely help companies to differentiate themselves from the competition in the crowded online marketplace. Future research is therefore really needed in order to better understand how SETs can be used to enhance the consumer experience (e.g., how immersed they are in “the experience” and how persuasive such experiences are) and nudge the latter's behaviors (e.g., how much do they choose to spend, and on what?).

The main objective of this article is therefore to introduce a new way of thinking about (digital-) sensory marketing. This new approach focuses on the use of digital technologies in online contexts, based on theories and concepts taken directly from the growing field of sensory marketing research. We try to bridge the gap between those researchers in sensory

marketing and those working in the field of human–computer interaction (HCI). It is our belief that marketers need to better familiarize themselves with the full range of SETs that are available while those working in HCI may benefit from making themselves aware of some of the potentially profitable uses that their technologies might one day permit (Velasco et al. 2018). In order to achieve these goals, we return to the main sensory marketing theories that can be used to help understand consumer behavior in the online environment. In the next sections, we explain, based on theories and practices, how sensory information can be delivered more effectively online by means of digital interfaces that have evolved the most in recent years (i.e., visual and haptic devices). We also illustrate how the latest advances in other SETs (e.g., in auditory, olfactory, and gustatory devices) can potentially be used to reinforce this communication and even suggest new multisensory marketing strategies. We finish by providing some ideas concerning potentially fruitful directions for further research (see Table 1 for a summary of the technology).

Theoretical Framework: What Does Sensory Marketing Mean in the Online Environment?

According to the theory of embodied cognition, all cognitive processes are grounded in bodily states and in the brain's sensory modality-specific processing systems (Barsalou 2008;

Table 1
Summary of common and new sensory-enabling technologies

	Common interfaces		New sensory-enabling technologies	
	Means/cues	Concepts	Means/cues	Concepts
Sight	Screen: Font, icon, picture, videos (color depth, size, position, dynamic).	Mental imagery (Cian et al. 2014; Eelen et al. 2013; Elder and Krishna 2012; Petit et al. 2016) sensory congruency (Sunaga et al. 2016; Velasco et al. 2015; Velasco et al. 2016b; Woods and Spence 2016), interactivity (Song and Zinkhan 2008; Van Noort, Voorveld, and Van Reijmersdal 2012).	3D-interactive view, virtual try-ons, augmented reality.	Mental imagery (Choi and Taylor 2014; Huang and Liao 2017), telepresence/immersion (Animesh et al. 2011; Klein 2003; Li et al. 2002; Nah et al. 2011; Yim et al. 2017), enjoyment (Kim and Forsythe 2008a, b; Lee and Chung 2008; Nah et al. 2011; Yim et al. 2017), flow (Animesh et al. 2011; Huang 2012; Huang and Liao 2017; Jiang and Benbasat 2004; Nah et al. 2011; Novak, et al. 2000; Van Noort, Voorveld, and Van Reijmersdal 2012), interactivity (Huang 2012; Yim et al. 2017); self-congruity (Merle et al. 2012), ownership (Bregman et al. 2018; Huang and Liao 2017), need for touch (Bregman et al. 2018; Choi and Taylor 2014), curiosity (Beck and Dominique Crié 2018).
Hearing	Headphones, loud-speaker (music, sound, jingle).	Sensory congruency (Hagtvedt and Adam Brasel 2016; Knoeferle et al. 2016).	Multisensory experience with auditory inputs (Food simulator, Straw-like User Interface).	Sensory congruency (Hashimoto et al. 2008; Ho et al. 2013; Liu, Hannum, and Simons 2018)
Touch	Mouse, touchscreen.	Mental imagery (Shen et al. 2016), ownership (Brasel and Gips 2014), affect (Brasel and Gips 2015; Shen et al. 2016)	Vibrotactile interfaces, body-grounded tactile actuators, mid-air haptics.	Need for touch (Brasel and Gips 2014; Cano et al. 2017; Jin 2011), telepresence (Leithinger et al. 2014; Sallnäs, Rasmus-Gröhn, and Sjöström 2000), emotion (Rantala et al. 2013), Midas touch effect (Haans and IJsselstein 2009; Haans et al. 2014; Spapé et al. 2015).
Smell	X	X	Multisensory experience with smell inputs (Season Traveler, MetaCookie+).	Sensory congruency (Ranasinghe et al. 2018; Liu, Hannum, and Simons 2018).

Niedenthal et al. 2005). Thus, all consumer experiences are based on the integration of sensory inputs that affect the latter's judgment and behavior (Krishna 2012). Therefore, by engaging the consumers' senses more effectively, sensory marketing strategies can potentially impact the decision-making process in the store (Krishna 2012; Krishna and Aydmoglu 2017; Spence 2012; see Spence et al. 2014, for a review). However, one might wonder what impact sensory marketing can really have during online shopping when interactions with the environment are limited to a computer screen.

According to the theory of embodied cognition, cognition can be situated (i.e., operated directly on the real-world environment, i.e., online embodiment), or decoupled from the real-world environment (offline embodiment, Wilson 2002). A priori, the options for communicating sensory information in the online environment would appear to be rather limited. After all, it has traditionally not been possible to touch, smell, or taste objects over the Internet (see Gallace and Spence 2014, for a review). Thus, the online environment might be considered as a context of offline embodiment, in which interactions with the world occur only through digital interfaces. However, this does not mean that the senses stop affecting cognition in the online environment. In this context, cognitive activity is still supported by modality-specific sensory systems (Niedenthal et al. 2005).

When consumers experience stimuli in the real-world (e.g., eating potato chips), the brain captures perceptual, motor, and introspective states relating to the various senses and integrates them into multisensory representations that are stored in memory (e.g., texture of the chips crunching between the teeth, Barsalou 2008; Papies and Barsalou 2015). Later, the exposure to product pictures (potato chips) in online stores can trigger spontaneous perceptual re-enactments (i.e., embodied mental simulations: think of this as a more automatic form of mental imagery) of those multisensory representations (Chen, Papies, and Barsalou 2016; Petit et al. 2016). These perceptual re-enactments engage some of the same brain areas that were recruited during the previous experiences which, in turn, can produce similar sensations (Simmons, Martin, and Barsalou 2005; Okajima et al. 2016).

Perceptual re-enactments have been observed in different senses. Seeing the picture of a given food or reading its name can activate the olfactory and the gustatory cortices (González et al. 2006; Simmons, Martin, and Barsalou 2005). Similarly, the sight of lip movements appears to stimulate the auditory cortex too (Calvert et al. 1997). A recent study also showed that watching the hand of someone else grasping food leads to activations in motor-related brain areas (Basso et al. 2018). These studies suggest that through perceptual re-enactments, the consumer's senses might be stimulated online. More specifically, the perceptual re-enactments produced by images on websites can serve to fill in the missing features of the products that are not physically present (this can be thought of as perceptual completion, Pessoa and De Weerd 2003; Spence and Deroy 2013). Thus, by viewing product-related images on websites, consumers might define sensory expectations, and even offset their need for touch. We will see in the following sessions that the new visual-enabling technologies might help

reinforce perceptual reenactments, notably, by improving the feeling of immersion.

In addition to images, devices such as computers and smartphones can facilitate auditory (via loudspeakers) and haptic interactions (via touch screens and vibrations) with a positive effect on product evaluation. These sensory inputs might also elicit perceptual re-enactments in other sensory modalities. For example, Kitagawa and Igarashi (2005) used sound to induce virtual touch sensations. They gave the impression to their participants that their ears had been tickled by presenting the sound of a brush stroking the ear of a dummy head. Several studies have also shown that hearing and touch can be used to stimulate visual imagery (de Volder et al. 2001; Lacey et al. 2010). Although product pictures are generally present on websites, by broadcasting sounds, producing vibrations, and allowing consumers to zoom/rotate the images with their fingers, marketers might give them a better visual representation. Moreover, these sensory inputs might facilitate multisensory integration, and thus have a positive effect on visual attention and search (Spence 2011).

Recent progress in HCI has also led to the suggestion that marketers might be able to benefit from new multisensory tools (including olfactory and even taste stimulation, Obrist et al. 2016; Petit et al. 2015; Spence et al. 2017). Thus, it might not be necessary to go via mental imagery in order to fill in the missing sensations in the online environment. The SETs offer a glimpse of a new “online” embodied environment, providing multisensory experiences similar to those observed in the real world. In the following sections, we show that the visual-enabling technologies are now able to improve perceptual re-enactments in the online environment with positive effects on both consumer experience and product evaluation. Thereafter, we highlight how the other SETs (i.e., already haptic and auditory, and eventually potentially even olfactory and gustatory devices) are likely to improve the effects of visual devices, while suggesting new forms of interaction with the consumer online (see Table 2 for a summary of the research).

Visual-Enabling Technologies: A New Form of Mental Imagery

Icons, pictures, font, and videos all constitute visual stimuli (and are key elements associated with a brand) that marketers can adjust (in terms of the resolution, color, depth, size, position, etc.) over the Internet in order to improve consumer experience. Moreover, it is currently possible to include 3D objects (see Fig. 1a, Algharabat et al. 2017) as well as to create VR environments (see Fig. 1b; Jin 2009). Visual-enabling technologies include larger views (super close-up; zoom in/out; enlargement), alternate views (e.g., views from 2 to 3 angles), 3D-interactive view (views from every angle as a consumer drags their mouse), and virtual try-ons (VTO). In addition, they allow a consumer to zoom in on the product that they happen to be interested in, to rotate it and, by so doing, view it from a variety of different angles (Kim and Forsythe 2008a). In addition, they can undoubtedly change the way in which the consumer interacts with content online. They might be used to

Table 2
Research summary on digital sensory marketing concepts and interfaces.

	Sensory design	Relevant literature examples	Key findings
Virtual experience	3D virtual environment	Animesh et al. (2011)	Interactivity which the environment has a positive impact on telepresence and flow.
		Gabisch (2011)	Self-image congruence and perceived diagnosticity moderate the effects of virtual world on purchase intent.
		Huang (2012)	Affective involvement has a more positive effect than flow on purchase intention in virtual world.
		Jin (2009)	Modality richness and prior involvement positively impact shopping behavior in 3D virtual stores.
		Lee & Chung (2008)	Virtual shopping mall creates stronger quality assurance and enjoyment than ordinary mall.
	AR environment	Nah et al. (2011)	Virtual world increases telepresence and enjoyment with a positive effect on brand equity.
		Beck and Dominique Crié 2018	Using a Virtual Fitting Room on a website increases curiosity about the product, intention to patronize (online and offline) and intention to purchase (online and offline).
		Poushneh & Vasquez-Parraga 2017	AR has a positive effect on user experience that subsequently influences satisfaction and willingness to buy.
		Yim et al. (2017)	AR has a positive influence on novelty, immersion, enjoyment, and usefulness, resulting in positive attitudes and purchase intentions.
		Scholz & Duffy (2018)	AR shopping app used at homes creates a close and intimate (rather than transactional) relationship with the brand.
Product evaluation	Force feedback	Iwata et al. (2004)	Users experience food textures by using a device generating a force on their teeth.
	Audio-tactile interface	Hashimoto et al. (2008)	Users virtually experience the sensations of drinking with straw through pressure change in the mouth, vibrations on the lips, and sound.
	Digital taste interface	Ranasinghe et al. (2017)	The sensor produces electrical stimulations on the user's tongue with the hope of manipulating the sourness.
	Visual features	Christian et al. (2016)	3 rd (vs. 1 st) person perspective decreased the mental representation, actual consumption, and willingness to pay for unhealthy food.
		Cian et al. (2014)	Perceived movement evoked by pictures stimulate dynamic imagery that positively affects consumer engagement.
		Eelen et al. (2013)	Monitoring orientation cues affects product evaluation and choice.
		Elder & Krishna (2012)	Product orientation (handle leftwards vs. rightwards) affect purchase intent.
		Gvili et al. (2017)	Evoked motion in food pictures enhance projected taste and freshness.
	3D product visualization	Shen & Sengupta (2012)	Occupying the dominant (vs. non-dominant) hand impairs the ease of simulation which leads consumers to lower evaluations of the product.
		Jiang & Benbasat (2004)	Virtual product control has a positive impact on perceived diagnosticity and flow.
Li et al. (2002)		Virtual product experience increases telepresence with a positive impact on purchase intent.	
Park et al. (2008)		Rotation in online product presentation impacts perceived information quantity and mood with a positive effect on attitude, and purchase intent.	
Virtual try-on		Cho & Schwarz (2012)	The quality of image used to construct a virtual mirror play an important role in product evaluation.
	Huang & Lio (2017)	Haptic imagery and sense of self-location during virtual try-on positively impact flow experience.	
	Kim & Forsythe (2008a, b)	Virtual try-on reduces product risk and increases the entertainment value of the online shopping process.	
	Merle et al. (2012)	Personalized (vs. non-personalized) virtual try-on elicits higher utilitarian value and purchase intent.	
Touch screen	Brasel & Gips (2015)	Touch screen (vs. mouse interface) increases the number of alternatives searched, and leads the consumer to more tangible attributes and internal sources of information in the choice process.	
	Shen et al. (2016)	Touch screen (vs. mouse interface) enhances the choice of a hedonic option over a utilitarian one.	
Auditory features	Ho et al. (2013)	Sound feedback (vs. no sound) from material products during virtual trial increase the willingness to pay.	
Mid-air haptic	Obrist et al. (2013)	Ultrasound waves with modulation frequencies (16Hz, 250Hz) create textiles and wind/breeze sensations.	
	Leithinger et al. (2014)	Haptic interface allowing the user to manipulate objects remotely.	

(continued on next page)

Table 2 (continued)

	Sensory design	Relevant literature examples	Key findings
Need for touch	Shapeshifting display		
	3D product visualization	Choi & Taylor (2014)	For geometric products: 3D product image have higher persuasive effects than 2D product image for both high- and low-NFT consumers. For material products, 3D visualization only have a positive effect for low-NFT consumers. Mental imagery mediates the persuasive effects of the 3D versus 2D format.
	Touch screen	Brasel & Gips (2014)	Touch screen (vs. mouse interface) elicits stronger feelings of perceived product ownership, with stronger effects for material products.
	Augmented reality	Brengman et al. (2018)	AR product manipulation results in higher levels of perceived ownership, with stronger effect for material products.
Midas touch effect	Force feedback	Jin (2011)	Force feedback (vs. no force feedback) elicits more positive product evaluation, test-driving experience, and brand-self connection for consumers high in instrumental NFT.
	Tactile features	Cano et al. (2017)	Product rotation and scrunch increase use engagement for material products, regardless their NFT.
	Force feedback	Sällnas (2000)	Haptic force feedback increases perceived social presence.
	Vibrotactile feedback	Haans & IJsselsteinj (2009)	Vibrotactile touch (vs. no touch) does not provide more helping behaviour.
		Haans et al. (2014)	Helping behaviour was higher in the vibrotactile (vs. no) touch condition when participants who initiated the virtual touch knew the purpose of the study in advance.
		Rantala et al. (2013)	Squeeze is better to communicate unpleasant and aroused emotion, while finger touch is better for pleasant and relaxed emotion.
		Spapé et al. (2015)	Vibrotactile feedback affects generosity (increasing an offer) but not direct compliance (accepting an offer).
Sensory congruency	Human-shaped cushion	Sumioka et al. (2013)	Conversations with a remote partner using huggable human-shaped device (vs. mobile phone) reduces the cortisol levels (stress hormone).
	Visual features	Sunaga et al. (2016)	Visual search is facilitated when light (dark) coloured products are positioned in the upper (lower) shelf positions.
		Velasco et al. (2015)	Semantic congruence between colour (e.g., red) and flavour (e.g., tomato) facilitates visual search.
		Velasco et al. (2016b.)	Rounder designs are evaluated more often as sweeter than angular designs.
		Woods & Spence (2016)	Specific colours (e.g., red, green, black, and white) can help to communicate basic tastes (e.g., sweet, sour, bitter, and salty).
	Auditory features	Hagtvedt and Brasel 2016	Low (vs. high) sound frequency leads people to fixate on dark (vs. light) objects faster and longer and increase purchase intent.
	Knoeferle et al. (2016)	Semantic congruence between sound (e.g., popping sound) and product (e.g., bottle of Champagne) facilitates visual search	
	Spence & Zampini (2007)	Aerosol sprays are perceived as being more pleasant (but significantly less forceful) when the high-frequency sounds is attenuated.	
	Zampini & Spence (2004)	Potato chips are perceived as being both crisper and fresher when the high frequency	

facilitate consumers' perceptual re-enactments, and help them to fill in the missing sensory inputs (Spence and Deroy 2013). In the next subsections, we discuss how these new forms of interaction through visual-enabling are likely (or not) to improve the experience and product evaluation.

Embodied Online Experience

Much of the research has demonstrated that carefully considered visual features can make the online experience more immersive, aesthetically pleasing, and enjoyable (Bölte et al. 2017; Childers et al. 2001; Eroglu et al. 2001; Rose et al. 2012; Varadarajan et al. 2010). Li, Daugherty, and Biocca (2001, p. 14) developed the concept of virtual experience to represent “psychological and emotional states that consumers undergo while interacting with products in a 3-D environment”. According to a recent review by Javornik (2016a),

visual-enabling technologies have been used to improve web atmospheres. They may create a sensation of immersion (or telepresence), detaching people from the physical reality, thus absorbing them in their virtual experience (Animesh et al. 2011; Klein 2003; Li, Daugherty, and Biocca 2002; Nah, Eschenbrenner, and Dewester 2011; Yim, Chu, and Sauer 2017). It has been argued that 3D environments might deliver higher levels of enjoyment than 2D or physical environments (Kim and Forsythe 2008b; Lee and Chung 2008; Nah et al. 2011). Crucially, this seemingly more enjoyable experience provided by virtual and augmented reality was found to have a positive impact on both purchase intentions and on the consumers' willingness to pay (Animesh et al. 2011; Beck and Crié 2018; Gabisch 2011; Jin 2009; Poushneh and Vasquez-Parraga 2017). Thus, the virtual environment seems to provide a fuller experience to the consumer. From the point of view of the theory of embodied cognition, this would lead to

Fig. 1. (a.) 3D product presentation, [Algharabat et al. \(2017\)](#); (b.) Spokes-avatars in a virtual retail store, [Jin \(2009\)](#); (c.) Personalized virtual try-on: Augmented-reality interactive technology, [Huang and Lio \(2017\)](#).

considering the online environment as a place of online embodiment, in which the perceptual, motor, and introspective states across the various senses should be considered in detail ([Barsalou 2008](#); [Niedenthal et al. 2005](#)).

It should, however, be noted that to date the research has mainly highlighted the impact of visual-enabling technologies on the affective reactions to the online experience (see [Javornik 2016a](#)). Their effects on *the flow*, a cognitive state experienced during online navigation, in which consumers are completely absorbed in their activity, are rather mixed ([Animesh et al. 2011](#); [Huang 2012](#), [Huang and Liao 2017](#); [Jiang and Benbasat 2004](#); [Novak, Hoffman, and Yung 2000](#); [Van Noort, Voorveld, and Van Reijmersdal 2012](#)). These mixed effects on the consumer's cognitive state is all the more problematic because that utilitarian value (i.e., functional benefit) is more strongly related to preference toward the Internet retailer and online buying than hedonic value (i.e., experiential benefits, [Bridges and Florsheim 2008](#); [Overby and Lee 2006](#)). However, this does not necessarily mean that the impact of sensory marketing on consumer behavior is limited in the online environment, but that it does not necessarily go through the same channels as those used in the physical environment. In the next subsection, we show how visual-enabling technologies are likely to affect online behavior by proposing new ways to interact with the product.

Embodied Online Product Evaluation

As noted earlier, seeing a picture of an object reactivates, at least in part, the same brain areas that were mobilized during the previous perceptual episodes ([Barsalou 2008](#); [Simmons, Martin, and Barsalou 2005](#)). Thus, simply by displaying a picture of a food on the screen, the wily marketer may be able to stimulate mental images of its texture, smell, and even flavor that can facilitate the customer's evaluation of the food ([Elder and Krishna 2012](#); [Krishna, Cian, and Sokolova 2016](#); [Petit et al. 2017](#); [Spence and Deroy 2013](#); [Okajima et al. 2016](#)). In order to help consumers mentally simulate interactions with products during their online experiences, marketers can change the way in which the product image is presented ([Krishna and Schwarz 2014](#)). For example, they may want to favor the use of dynamic (over static) images of the product ([Cian, Krishna, and Elder 2014](#); [Gvili et al. 2017](#); see [Okajima et al. 2016](#), for a review).

By using dynamic images, marketers can increase the consumer's ability to generate mental simulations of transformation, rotation, and reorganizations of the imagined product with a positive effect on its evaluation ([Cian, Krishna, and Elder 2014](#)). At the cerebral level, [Basso et al. \(2018\)](#) found that watching videos featuring a hand grasping food (vs. object) leads to an increase of activity in somatosensory-motor brain areas. Neural activity in these areas is often seen when grasping

objects and could potentially facilitate the simulation of food consumption (Chen et al. 2016; Vingerhoets 2014). Similar to dynamic images, mental simulations might also be stimulated simply by orienting a product on the screen in the direction of the hand that is normally used when grasping (e.g., Eelen, Dewitte, and Warlop 2013; Elder and Krishna 2012; Shen and Sengupta 2012), or by changing the perspective from which a product is viewed (Basso et al. 2018; Christian et al. 2016). Therefore, one might expect that simply by capitalizing on such visual manipulations, the marketer could make a customer's online product evaluation more immersive, despite the separation necessarily created by viewing a product on a screen.

The new visual-enabling technologies are likely to enhance this sensation of immersion. 3D images give the user the feeling of being able to interact with the product itself, and thus stimulate mental simulations of product interaction (Li, Daugherty, and Biocca 2001). Such effects of 3D images on product evaluation can be reinforced by allowing the user to spin/rotate the product, thus enabling them to examine the product from all possible angles. For instance, in one study, Park, Stoel, and Lennon (2008) displayed two pairs of khaki trousers (rotating vs. non-rotating) on a website. They found that the rotating version increased perceived information quantity among the participants with a knock-on positive effect on attitude and purchase intentions.

Jai, O'Boyle, and Fang (2014) analyzed the effect of format (static, zooming and rotate views) of pictures of dresses on brain activity during the encoding (visual presentation period) and decision processes. During the decision process, women were instructed to create a mental image of the product and to indicate how much money they wanted to bid for the dress. They found that during the encoding period, image zooming (vs. static images) led to higher activations in the primary visual cortex, but did not lead to higher modulation in motor areas. As such, these results suggest that image zooming provides more detailed visual information than static images, but does not stimulate mental simulations of grasping movements. They also failed to find any difference between both images during the decision process. By contrast, during this period, rotation videos (vs. static images) led to higher activities in visual and premotor cortices, suggesting that participants had more vivid mental images of product interactions in their mind. In this condition, participants also present more activity in those areas known to code the reward value of stimuli (caudate nucleus and putamen), and self-related mental processing (precuneus) areas (Fransson and Marrelec 2008; Knutson et al. 2007). These results suggest that rotation view might promote a better sense of self-referencing with a higher level of product preference.

Self-referencing can also be improved by providing a more personalized virtual experience. VTO allows the shopper to use an avatar, create their own virtual models based on their facial characteristics, or else even to use a “virtual mirror” (created with their own digital photo uploaded to a retailer's Website, Pantano and Naccarato 2010; or by using augmented-reality interactive technology, see Fig. 1c, Huang and Liao 2017). The research suggests that VTO can provide reliable information regarding the fit and how a product might look on the potential

consumer (Cho and Schwarz 2012; Javornik 2016b; Kim and Forsythe 2008b; Merle, Senecal, and St-Onge 2012). Cho and Schwartz highlighted that VTO positively impacts people's product evaluation, especially when the latter upload their favorite (rather than just a conveniently available) pictures of themselves. Similarly, Merle, Senecal, and St-Onge 2012 reported that personalized (vs. non-personalized) VTO improves self-congruity and the confidence of consumers in their product choices. More recently, Huang and Liao (2017) also demonstrated that VTO can have a positive impact on flow experience, by affecting perceived ownership, and self-exploratory engagement. Therefore, VTO might help reduce “bracketing,” a trend to buy multiple products, select the best one, and then returning the rest (Sharma 2017). However, while these new visual-enabling technologies offer a more direct interaction with the product than 2D visuals, it is not certain that this interaction is sufficient to allow consumers to evaluate all the products. Some products may have material properties difficult to evaluate without a real touch, this point is discussed in the next subsection.

Need for Touch for Visual Evaluation

Researchers have demonstrated that some people feel a need to touch the product (or imagine touching it) in order to be confident in their choices (Peck, Barger, and Webb 2013; Peck, and Childers 2003a, b; Peck and Shu 2009; Shu and Peck 2011). However, the need for touch (NFT) varies depending on the tactile properties of the products themselves. Some products, for instance, have more salient geometric (e.g., shape, size, and structure) and other material (e.g., texture, temperature, and weight) properties than do others (see Choi and Taylor 2014; Lederman 1974; Spence and Gallace 2008). An image and/or a written description of the haptic properties might therefore be sufficient to evaluate a product with more salient geometric properties (e.g., a smartphone). However, consumers might need to touch a product with more salient material properties (e.g., a sweater) in order to evaluate it, especially those consumers with a high NFT (McCabe and Nowlis 2003; Peck and Childers 2003a, b). Thus, some haptic dimensions might be easier to simulate than others in an online environment.

Visual-enabling technologies have been shown to enhance the ability of consumers to imagine touching and trying-on products on a shopping website (Li, Daugherty, and Biocca 2001; 2002). Thus, these technologies appear interesting as far as addressing the NFT of consumers in virtual environments is concerned (Peck and Childers 2003a, b). For instance, Choi and Taylor (2014) demonstrated that 3D images can stimulate mental imagery with a knock-on positive impact on persuasion. In their study, websites with 2D and 3D formats were developed in order to advertise two products with different haptic properties: a watch (geometric properties) and a jacket (material properties). The results indicated that 3D advertising for the watch created more vivid mental images with a positive effect on attitude toward the brand, purchase intentions, and intention to revisit the website as compared to the 2D advertising. However, for the jacket, 3D advertising only exerted a positive effect on product

evaluation for those people with a lower NFT. Thus, consumers with a high NFT might need to physically contact material products online in order to facilitate their decision-making. This physical contact could be provided by the new haptic-enabling technologies, as discussed below.

Haptic-Enabling Technologies: A New Form of Physical Contact

While consumers cannot literally touch the products that they see online, they normally do interact haptically with multiple interfaces already (e.g., mice and touch screens). These haptic interfaces might compensate for the lack of actual touch in those who feel a high NFT. Moreover, several devices have already been developed (though are still not widespread) to improve haptic interactions through the Internet, such as vibrotactile interfaces (Kim et al. 2013), body-grounded tactile actuators (tapping on, squeezing, and twisting, Stanley and Kuchenbecker 2011), or even mid-air haptics (Ablart, Velasco, and Obrist 2017; Obrist, Seah, and Subramanian 2013; Vi et al. 2017; see Huisman 2017, for a recent review). These technological developments may prove useful as far as improving physical interactions with both objects and people are concerned (Bregman, Willems, and Van Kerrebroeck 2018; Chung, Kramer, and Wong 2018; Kerrebroeck, Helena, and Bregman 2017). Below, we describe how such developments may impact product selection, the NFT, and even interpersonal interactions.

Haptic Product Evaluation

Using a direct touch interface has consequences for how people search for a product or service and make their choices

online (see Brasel and Gips 2015; Shen, Zhang, and Krishna 2016). For instance, the participants in one study by Brasel and Gips had to search for hotels on a travel review website using either a touch screen or a mouse interface. Interestingly, those who used the touch screen mentioned more tangible elements of the room (e.g., referring to its décor and furniture), and considered internal sources of information (e.g., gut feel and instinct) as being more important in their choice process. By contrast, those who used the mouse were more affected by external objective sources (user reviews and star ratings), and mentioned more intangible attributes as instrumental in making their decision (e.g., the availability of Wi-Fi and employee demeanor). Thus, touch-screen devices would appear more likely to bias the online purchase process than more traditional mouse interfaces.

Using a haptic interface can also affect the consumer's preference. Shen, Zhang, and Krishna 2016 found that using a direct touch interface compared with a non-touch interface made people more likely to choose a hedonic option over a utilitarian one. They also demonstrated that mental interaction with the products mediates this direct-touch effect. These results suggest that similar to visual design, haptic design can be manipulated to enhance mental simulations of product interaction. Based on the available evidence, marketers should, whenever possible, therefore consider whether it is possible to use different interfaces as a function of the kind of product that they wish to promote.

Need for Touch for Material Evaluation

Visual-enabling technologies have proven unsuitable for the evaluation of products with material properties by individuals with a high NFT (Choi and Taylor 2014). However, the online

Fig. 2. Shoogleit multi-gesture interface on touch screen, Cano et al. (2017).

Fig. 3. InFORM shapeshifting display, Leithinger et al. (2014).

conducted in order to see whether this type of technology could be used to improve the assessment of people with high NFT for other material properties such as flexibility or elasticity of clothing.

Recent progress in HCI suggests that it will soon be possible to imitate the feel of different textures by means of tactile interfaces. For instance, Obrist et al. (2013) created different non-contact tactile sensations using ultrasound waves with modulation frequencies (16 Hz, 250 Hz). They found that participants associated the 16 Hz stimulation frequency with physical materials, such as thin textiles, whereas the experience on being stimulated by 250 Hz was related to wind/breeze, such as air-conditioning in the car instead. These haptic stimulations might one day, perhaps, help to communicate different material properties concerning the products via the Internet, and by so doing compensate for the customer's NFT. These new haptic-enabling technologies can also help the consumer to understand how the product works, by interacting physically with it at a distance. Leithinger and his colleagues (2014) developed inFORM, a shape-shifting display, with an operation that, similar to the Pinscreen, creates rough 3D models of objects by pressing them into flattened pins. The “pins” of inFORM are connected to a laptop, and can be manipulated to make physical representations of digital contents, and also to interact with real-life objects (e.g., playing with a ball, Fig. 3). The idea is that consumers would benefit from such a technology in that it would enable them to manipulate products with salient material properties before buying them remotely (e.g., to feel the delicacy of a fabric or the robustness of a chair, say). Thus, they will not need to go through mental imagery to fill in the missing sensations in the online environment (Spence and Deroy 2013).

Midas Online Touch Effect

In the future, marketers will likely also want to promote interpersonal relationships in the online environment in order to make their website appear more trustworthy, or even promote word of mouth on social media. Kreijns et al. (2007) suggest that improving the perceived sociability of a website is likely to facilitate a consumer's trust, belongingness, and sense of community. Animesh et al. (2011) also highlighted that perceived sociability in the virtual environment is positively related to the experience of flow. Haptic-enabling technologies might help to improve interpersonal relationships when communication is over the Internet. Touch is very important when it comes to establishing secure attachments and interpersonal connections between people (see Gallace and Spence 2014, for a review; Guerrero and Andersen 1994). Touching someone can result in prosocial behavior, a phenomenon known as the “Midas touch effect” (Crusco and Wetzel 1984). For instance, Crusco and Wetzel found that when a server physically touches a customer, it leads to an increase in the size of the tip. Similarly, being touched by a salesperson can give rise to a feeling of social attachment, which can then enhance the evaluation of products and services (Hornik 1992). Social touch also has the power to communicate

environment offers the consumer other ways in which to interact with the products that they may happen to be evaluating. For instance, Brasel and Gips (2014) demonstrated that touch screens elicit stronger feelings of perceived product ownership than touchpads or mice. In turn, this perceived ownership increases what people are willing to pay in order to acquire the products. They also found that the touch-ownership link is stronger for those products that have high material properties (e.g., a sweatshirt as compared to a city tour). By providing a more direct interaction with the product than visual interfaces, haptic interfaces have no doubt stimulated mental imagery and thus increased the perception of ownership for material products. However, these techniques have not been successful in compensating for the NFT of material products, something that might potentially be addressed by certain of the new haptic interfaces (Cano et al. 2017; Jin 2011). For example, Cano et al. used a digital tool called Shoogleit which allows the user to virtually pinch and scrunch a section of the clothing fabric with their fingertips on a tablet during product evaluation (see Fig. 2). This technology contributed to a higher level of user engagement, regardless of participants' NFT. Thus, further studies should be

specific emotions. So, for example, [Hertenstein et al. \(2006\)](#) showed that hitting, squeezing, or shaking the forearm of another person can be used to communicate anger, whereas love is mostly communicated by stroking, finger interlocking, and rubbing.

Similar to real touch, haptic devices allow people to induce affective reactions over the Internet ([Sumioka et al. 2013](#), see [Gallace and Spence 2014](#); [Huisman 2017](#), for reviews). For example, by producing specific patterns of vibrotactile feedback, [Rantala et al. \(2013\)](#) were able to induce emotions in users. Thus, unpleasant and high-arousal emotions were found to be better transmitted by means of squeeze-like gestures, whereas the finger-touch gesture was more suitable for pleasant and low aroused emotions. Other studies have also showed that digital haptic input can be used to increase feelings of telepresence ([Sallnäs, Rassmus-Gröhn, and Sjöström 2000](#); see [Gallace et al. 2012](#), for a review). Interestingly, though, the Midas touch effect has proved difficult to reproduce using haptic-enabling technologies. For instance, [Haans and IJsselsteijn \(2009\)](#) failed to find a virtual “Midas touch effect” when people were touched by a haptic device. More recently, though, [Haans, de Bruijn, and IJsselsteijn \(2014\)](#) succeeded in demonstrating a virtual Midas touch effect, but only when the confederate (i.e., the person who initiated the virtual touch) knew in which experimental condition (virtual touch vs. no touch) was the participant who had to exhibit signs of prosocial behavior. They may have been biased to elicit helping behavior in the touch condition. Thus, it is possible that only specific prosocial behaviors might be affected by the virtual “Midas touch effect”. Consistent with such a view, [Spapé et al. \(2015\)](#) reported that vibrotactile feedback affected generosity (i.e., increasing the size of an offer) but not direct compliance (i.e., accepting an offer).

Without going as far as prosocial behavior, these technologies can simply improve the felt closeness between people (and between people and brands). For instance, [Mueller et al. \(2005\)](#) developed a device that allows one person to send a hug to another by rubbing the belly of a stuffed animal. Similarly, the inFORM display allows the users to touch their hands remotely, to extend the physical embodiment in the online environment (see [Fig. 3](#), [Leithinger et al. 2014](#)). Developing this kind of interaction for use while on the Internet may be of interest to marketers, given that online consumer socialization through peer communication plays a key role in purchase decisions ([Wang, Yu, and Wei 2012](#)). However, to facilitate haptic communication online, cheaper and more convenient interfaces, adaptable to computers and mobile phones, will likely need to be developed. For example, [Park and Nam \(2013\)](#) created a device to share haptic “pokes” during phone calls. Pokes are sent through an inflatable surface on the front of a mobile phone, while another person receives finger pressure inputs on the back of another phone. It is easy to imagine how such a device might one day be used on social media, to poke friends, followers, and even potential customers. However, it is worth noting that such a Poke might still be very similar to a notification signaled by vibration of the mobile phone that can be turned off.

Multisensory-Enabling Technologies: The Future of the Internet

The majority of life's most enjoyable experiences are inherently multisensory ([Spence 2002](#)). In the real world, the more store atmospherics are multisensorially congruent, the more pleasant and interesting they will likely be evaluated ([Mattila and Wirtz 2001](#); see [Spence et al. 2014](#), for a review). The same is likely to be true for online environments ([Dinh et al. 1999](#); [Feng, Dey, and Lindeman 2016](#); [Liu, Hannum, and Simons 2018](#); [Obrist et al. 2016](#); [Spence et al. 2017](#)). Previous research has shown that multisensory integration increases the likelihood that the brain detects a stimulus and/or initiates a response to this stimulus (see [Stein and Stanford 2008](#) for a review). Furthermore, multisensory integration (and other forms of crossmodal interaction) might be facilitated by semantic congruency and cross-modal correspondences ([Chen and Spence 2018](#); [Spence 2011](#)).

Semantic congruency refers to those situations in which pairs of stimuli in different sensory modalities share common identity or meaning (e.g., woofing sound paired with a static picture of a dog). Cross-modal correspondences describe a more general tendency for a feature, or attribute (e.g., larger/smaller objects), in one sensory modality to be matched (or associated) with a sensory feature, or attribute (e.g., lower/higher-pitched sounds), in another ([Spence 2011](#)). Based on cross-modal correspondences, mental imagery occurring in one sensory modality (not only visual) might result from the presentation of a physical stimulus in another. Cross-modal mental imagery has been considered as a form of perceptual completion and might thus be used to fill in the missing features through the Internet ([Spence and Deroy 2013](#)).

Cross-modal correspondences and semantic congruency have been shown to influence performance across a range of different tasks (e.g., speed of detection, perceptual discrimination) that can be relevant to make decisions in the online environment ([Spence 2011](#)). Specifically, in the following subsections, we show how visual and auditory designs can be used/combined in order to improve information search and sensory expectations, and how new multisensory-enabling technologies can lead marketers to rethink consumer's online experience.

Sensory Congruency in Product Search

During online purchases on a retailer's websites (e.g., shoes, digital cameras, or food), it is often necessary to display a large number of images representing relatively similar products. The choice between items can be difficult to make. In this context, brands have to attract customers' attention on their product images in order to increase their chances of selection ([Armel, Beaumel, and Rangel 2008](#); [Milosavljevic et al. 2012](#)). In order to improve product saliency, marketers might want to ensure that the visual features used to promote the products are congruent with their other sensory attributes.

[Sunaga, Park, and Spence \(2016\)](#) highlighted that lighter colored objects tend to be perceived as lighter (in weight), and

objects appear lighter when they are presented at the upper part of the visual field. Based on these associations, they were able to facilitate their participants' visual search by using a display on the screen with light (dark) colored products positioned in the upper (lower) shelf positions. Here, the cross-modal correspondence between the lightness of product colors and their location increased the speed and accuracy with which products were detected, facilitating visual search and product selection. Similar correspondences also exist between light (dark) color and high (low) sound frequency (Marks 1987). Relevant here, Hagtvedt and Brasel (2016) recently found that low (vs. high) sound frequency leads people to fixate on dark (vs. light) objects faster and for longer.

Semantic congruency can also affect visual search. For example, Velasco et al. (2015) reported that people search for, and find, target products in online displays significantly faster when the color of the packaging happens to be (semantically) congruent with the flavor of the product (e.g., red/tomato) than when it is less congruent (e.g., yellow/tomato). Similarly, Knoeferle et al. (2016) demonstrated that using sounds that are semantically associated with particular brands/product categories reduces the amount of time used to search on a virtual shelf, whether this sound is made by the packaging (e.g., the popping sound of the cork when a bottle of Champagne is opened), or a product-related jingle (e.g., the slogan of a laundry brand). Thus, congruent sounds may be used to help the consumer find the products that they are looking for on a cluttered website more rapidly, even if this product does not itself have any particularly salient sound associated with it. However, since certain cross-modal associations can be contextually and culturally determined (e.g., flavor expectations of colored beverage, Spence 2011; Wan et al. 2014), it is important for marketers to adapt the visual and auditory features not only to the products but also to the targeted customers.

Sensory Congruency in Product Evaluation

Once the customers' attention has been captured, they will need to analyze the attributes of the product to know whether or not it meets their expectations (Dawar and Parker 1994). Similar to visual search, visual and auditory features can communicate sensory expectations by considering semantic congruency and cross-modal correspondences. For instance, round shapes (e.g., logos, labels, figures, typefaces) have been shown to be more appropriate when it comes to communicating sweetness, while bitter, salty, and sour tastes might be better promoted through the use of more angular shapes instead (see Velasco et al. 2016b, for a review). Similarly, pink, white, green, and black foreground colors should be used to enhance people's expectations that a product is going to taste sweet, salty, sour, and bitter, respectively (see Favre and November 1979; Wan et al., 2015; Woods and Spence 2016).

At this stage, auditory features can be used to convey, or accentuate, the sensory features of a product online through semantic congruency (e.g., the crack of the chocolate of an ice-cream bar, or even the sound of a vacuum cleaner or coffee machine, see Minsky and Fahey 2017). For example, Zampini and Spence (2004) demonstrated that simply by manipulating the sounds made while biting into crisps (potato chips), the perceived crispness and freshness of crisps can be enhanced. Similarly, Spence and Zampini (2007) found that the level and frequency of sounds can also affect a consumer's perception of the forcefulness (and hence efficacy) of aerosol sprays. Meanwhile, Ho et al. (2013) were able to improve the virtual experience associated with trying on new clothing (a product with more salient material properties) based on semantic congruency, by adding synchronized naturalistic auditory feedback. Immersed in the virtual clothing environment, participants imagined that they were out shopping for a winter jacket and had to try on two options in two conditions (with the sound made by the clothes when the wearer moves were synchronized vs. silence). The authors found that in the presence of sound during the virtual trial, the users were willing to pay more for the jacket than when they tried it on in silence. Thus, by playing on the semantic congruency between sounds and material properties in virtual environments, marketers might help those consumers with a high NFT to be more confident in their choices.

Care should, however, be taken not to bore the customer or to assault their ears with too much auditory stimulation (what is often referred to as "noise"; see Malhotra 1984; Spence 2014). Consumers may prefer to shop on the Internet for the peace of mind it provides, and the possibility of turning-off the sound (interestingly, some bricks-and-mortar stores have now started offering silent chill-out spaces: e.g., Selfridges, the London department store offered this back in 2013; see Mardin 2013). Nevertheless, while consumers may sometimes find background sound to be distracting, it is important to remember that product sounds can provide an essential source of information in terms of product evaluation (see Spence and Zampini 2006, for a review). Moreover, marketers should be able to benefit from new multisensory-enabling technologies to stimulate

Fig. 4. MetaCookie+, Narumi et al. (2011).

Fig. 5. Virtual Lemonade, [Ranasinghe et al. \(2017\)](#).

several senses at once, which should further facilitate sensory integration ([Spence 2011](#); [Stein and Stanford 2008](#)). Some of these technologies are presented in the following section.

Multisensory Online Experience

New multisensory devices are emerging, offering the opportunity to stimulate more of the customer's senses over the Internet. While these technologies are not yet fully commercialized, they let us dream of an online environment more connected to the senses. For example, [Ranasinghe et al. \(2018\)](#) recently developed “Season Traveler,” a customized wearable Head Mounted Display (HMD) system that features smells, thermal, and wind stimuli to simulate real-world environmental conditions when users explore (virtually) different landscapes. Similarly, an AR device called MetaCookie+ allow the user to change the perceived flavor of food (e.g., a plain cookie) by virtually manipulating its appearance and diffusing additional smell (e.g., chocolate, strawberry; see [Fig. 4](#), [Narumi et al. 2011](#); see also [Okajima and Spence 2011](#)).

New adaptations of sensory marketing strategies in online environments may be possible based on these multisensory interfaces. One day odors might be diffused while people are online in order to stimulate perceptual re-enactment and facilitate memorization and recall of information in the online environment ([Braun et al. 2016](#); [Krishna, Lwin, and Morrin 2010](#); [Morrin and Ratneshwar 2003](#)). For instance, one could imagine the Doubletree chain of hotels diffusing the same scent of the cookies offered to customers at the reception desk, via smell devices, during online booking, say, to set up an anticipation of what's to come (though see [Wan 2015](#)). However, this requires that the devices have enough odors in stock to be able to diffuse the one corresponding to the brand, and that consumers also think of reloading the odor diffusers

(and that they are available for refill), which seems unrealistic at this stage.

One can also dream that it would be possible to share the taste of products on the Internet (see [Velasco et al. 2018](#), for a review on multisensory technologies for online and mixed reality food experiences). However, only a few SETs have succeeded in simulating the sense of taste (and mostly, only within the confines of the technology labs; Straw-like User Interface, [Hashimoto, Inami, and Kajimoto 2008](#); food simulator, [Iwata et al. 2004](#); [Spence et al. 2017](#); [Velasco et al. 2016a](#)). Recently, [Ranasinghe et al. \(2017\)](#) presented a new method by which to potentially share drinking experiences digitally over the Internet. First, they presented a device that is able to capture the color and pH value of a lemonade (among other liquids) and explained that these data might be digitally transmitted to a special tumbler filled with plain water in another location. On receiving the information from the device, the tumbler changes the color of the liquid in the glass using LEDs and produced electrical stimulations on the user's tongue (note that the user has to stick their tongue out and touch it on the glass) with the hope of manipulating the experienced sourness of the ensuing taste sensation (see [Fig. 5](#)).

On reading about the aforementioned techniques, marketers might imagine a future in which people could upload the flavor (including taste and smell) before making their product choice in a supermarket or pizza home-delivery website. However, before jumping straight into such futuristic scenarios, it is worth noting that there are many biological (e.g., individual differences in gustatory perception on the basis of thermal stimulation of the tongue) and technical challenges (e.g., sweet taste sensations are more difficult to elicit than sour or salty sensations) that need to be addressed before such systems become viable (see [Spence et al. 2017](#)). Such technologies are, then, not necessarily all that interesting to marketers in their current form. That said, they do perhaps suggest new ways of

interacting with consumers online in the (near) future. Next, we discuss opportunities for research.

Need for Research

There have been many efforts in HCI directed at integrating different sensory modalities online. However, further research is still needed in order to create more enjoyable and informative multisensory experiences for the consumer by means of SETs. Marketing and HCI researchers should therefore think about what kind of experiences they wish to offer to consumers and both capitalize on those new tools and develop others that facilitate the delivery of multisensory experiences. We try to provide some answers to a series of outstanding relevant questions, by suggesting some lines of research.

How Do Offline and Online Environments Differ in Terms of Multisensory Information Processing?

Although the new SETs bring online and in-store environments closer together, the consumer's experiences are still not comparable. For instance, when consumers browse a retailer's website, the interaction is mainly through the screen of the computer or the mobile phone, while in-store the consumer is completely immersed. Even if VR makes the online experience more immersive (Animesh et al. 2011; Li, Daugherty, and Biocca 2002), people are not totally separated from their offline environment (at home, at the office, at a terrace of a cafe). Additionally, although these technologies provide sensory interactions with products (Cano et al. 2017; Jin 2011), their effects on the online experience might not necessarily be identical to those in-store. Therefore, comparative studies between the online and offline environments are still needed (see Javornik 2016a, for a review). Further research might also investigate the effects in terms of information processing (visual attention, visual search, memorization, preferences, e.g., Knoefler et al. 2016; Shen et al. 2016; Sunaga et al. 2016; Velasco et al. 2015), aspects of communication (e.g., connectivity, Calder, Malthouse, and Schaedel 2009; hypertextuality, Su 2008; interactivity, Song and Zinkhan 2008; and mobility, Sultan, Rohm, and Gao 2009), and also informativeness and entertainment (Childers et al. 2001; Eroglu et al. 2001; Hsieh et al. 2014; Kim and Forsythe 2008a, b; Novak, Hoffman, and Yung 2000; Rose et al. 2012).

It might also be interesting to evaluate the extent to which SETs stimulate mental imagery by facilitating the perceptual re-enactments of previous experiences, or otherwise reduce their relevance for consumers in the online purchase process. If consumers can (virtually) touch, feel, or taste the products by means of SETs, mental imagery might not be necessary anymore. Moreover, it would be (virtually) possible to taste a product before (or without) smelling or touching it, which could potentially change the psychological distance (i.e., make the subjective experience that it is close regardless of the actual physical distance), with products on the Internet (Elder et al. 2017).

How to Decide Whether Information Should Be Communicated Through Visual, Haptic, Auditory, or Multisensory-Enabling Technologies?

Depending on their objectives, marketers should consider what kind of experience they wish to provide to consumers and make a choice between different SETs. For instance, we highlighted that visual-enabling technologies might serve to make the online experience more immersive and enjoyable (Animesh et al. 2011; Li et al. 2002), and that haptic interfaces are useful when it comes to affecting the generosity of individuals (Spapé et al. 2015). Both technologies also appear helpful in terms of facilitating product evaluation and purchase behavior, and might potentially one day be combined (Cano et al. 2017; Choi and Taylor 2014; Jin 2011). Other applications may undoubtedly be developed in order to improve the interaction between online retailers and their customers (e.g., transaction uncertainty, Pavlou, Liang, and Xue 2007; engagement with the retailer, Shah and Murtaza 2005), or other interlocutors (e.g., trust, satisfaction, and commitment between buyer and seller, Comer, Mehta, and Holmes 1998; see Varadarajan et al. 2010).

Marketers should think carefully about their online sensory needs and work jointly with HCI researchers on new interfaces that are more suited to consumers. For instance, Obrist, Seah, and Subramanian 2013 used ultrasound (mid-air haptics) in order to create non-contact tactile sensations (associated by users with wind/breeze, textiles). At this stage, the interface has not been integrated into consumer experiences. Who knows, future versions might be developed in order to provide different textile qualities (e.g., roughness, softness, elasticity), and might thus help consumers to evaluate the clothes during online shopping.

How can One Assess the Optimal Personalized Multisensory Balance?

Further research is needed in order to determine the right balance in terms of the involvement of each sense in consumers' experiences. Too much sensory stimulation and one is in danger of creating "sensory overload" (Malhotra 1984; Raju 1980; Richard and Chebat 2016). It is not necessarily desirable to always engage each and every one of the user's sense in order to make an effective multisensory virtual display (Gallace et al. 2012). Ultimately, the level of stimulation of each sense should perhaps be adapted to the "sensotype" of the individual (e.g., liking Lush/A&F-like olfactory rich environments vs. feeling sensory overload) and determined by the context, which could encourage consumer acceptance of SETs (Dunn 2007; Wober 1991). For example, vision might dominate when the geometric aspects (size, orientation) of the products are relevant for its evaluation, and haptic/smell/taste might be considered when it comes to a product's material properties (Gallace et al. 2012).

Personalizing online information can be expensive for brands. Therefore, the latter should question what individual differences in multisensory perception might be interesting to consider, and when and how multisensory experiences should

Fig. 6. (a.) Tesco virtual supermarket in a subway station created by Cheil (b.) Factual augmented supermarket created by Keiichi MATSUDA.

be personalized in online environments. For example, it may not be necessary to customize the interaction of consumers with a watch (i.e., a product with salient geometric properties) based on their NFT. It should also be noted that consumers are currently not used to manipulate the new SETs on the Internet. Therefore, further studies should also be conducted to understand any novelty effects, as well as how to facilitate the acceptance these new technologies.

How to Better Connect the Online and the Offline Environments?

In a traditional retail context, the atmospherics created notably by sensory environmental cues (e.g., color, lighting, music, scent) have been shown to influence the behavior of customers through their emotional reactions (Baker, Levy, and

Grewal 1992; Kotler, 1973; Turley and Milliman, 2000). Diffusing a pleasant odor, color, or music can contribute to the positive evaluation of the store and influences the time and the money that consumers spend there (Chebat and Michon, 2003; Sherman, Mathur, and Smith 1997; Spangenberg, Crowley, and Pamela 1996). In addition, the more store atmospherics are multisensory and congruent through the senses, the more pleasant and interesting for consumers they are evaluated (see Spence et al. 2014, for a review).

Several interactive technologies, such as shopping assistant systems and smart mirrors, are already modifying the traditional store experience (Brasel and Gips 2014; Cano et al. 2017; see Pantano and Naccarato 2010, for a review). For instance, touch screens can facilitate the interaction with the product and create stronger perceived ownership, enabling extended use both in-store and out to the store (Brasel and Gips,

2014; Cano et al., 2017). Technologies are becoming an increasingly important part of store atmosphere and an effective means of luring consumers in to the store. In this way, Poncin and Mimoun (2014) highlighted that using magic mirrors with augmented reality and interactive game terminals in a physical store has a positive effect on the perception of store atmospherics.

The SETs offer the customer the opportunity to browse online from the store, getting more information about products, in addition to having a positive effect on the perception of a store's atmosphere (Kent et al. 2015). However, SETs should not simply be seen as tools with which to connect the online environment with the physical store, but also as a means to create new environments in which physical and virtual objects/products coexist and potentially interact (Milgram and Kishino 1994). For instance, Pokemon Go revealed a bright new future in which the borders between the real and imaginary world are no longer so clearly delineated (Milgram and Kishino 1994). In a mixed reality environment, people might be more easily detached from reality than from a simple in-store experience (Javornik 2016a).

Marketers should think about building new spaces for interaction with consumers through mixed reality and proposing new modes of experiential consumption (see Petit, Velasco, and Spence 2018, for a review on digital multisensory packaging). The virtual grocery store opened by Tesco in a South Korean subway station provides a good example of mixed reality. The glass walls of certain subway stations were covered with images of supermarket shelves (including products, prices, and bare codes), and commuters were able to shop using their smartphones (see Fig. 6a). Another example comes from Keiichi Matsuda, who proposes a glimpse of a world in which all the elements of everyday life are enhanced through the eyes of a woman (e.g., a supermarket, in which an avatar pet on a shopping trolley offers discounts, see Fig. 6b). Through mixed reality, people might share the same physical space and have different AR contents. They might also view the same AR layer while dispersed across different locations (Scholz and Smith 2016). Therefore, it is important to understand whether these situations are similar in terms of embodiment (Wilson 2002).

To finish, it remains to be determined what level of hyper-connectivity and realism would be acceptable and beneficial to consumers. According to Belk (1988), persons, places, and things to which one feels attached are part of the extended self. If the SETs offer new opportunities for people to extend their self through the possession of digital objects, above all, they highlight a disappearance of the boundaries between consumers, products, and brands (Belk 2013). The objects of the mixed reality will become more embodied, invisible, to constitute a natural part of the self (Belk 2014). Therefore, further studies should explore how digital products can match consumers' expectations of themselves (Scholz and Duffy 2018).

Conclusions

In this review, we have highlighted the key role that multisensory information has in mediating consumer

experience not only in “the real world,” but also in a range of online environments. Including sensory information via websites is all the more important given that it results in consumers being more confident in their choices and increases the likelihood that a liked product will be purchased. However, consumers do not necessarily need to touch or smell the products in order to get the relevant sensory information. They can also imagine the expected sensory properties of the products based on their previous product experiences, with the support of basic digital interfaces (e.g., screen, mouse, and headphones). Moreover, recent progress in HCI suggests that at least new visual- and haptic-enabling technologies should be available on the Internet soon. Hopefully, these technologies will go beyond simply reinforcing the effects of sensory marketing strategies on consumer's online behavior, but also create new forms of interaction taking place not only in virtual or in the real places but in mixed reality environments too.

We have presented a selective list of potential sensory technological developments for digital environments. We have also raised some of their limits (distractive, untrustworthy, and sensory overload). We have highlighted some of the ways in which marketers can use these innovations to better transfer sensory information to consumers in the online environment. Here, it is worth remembering that many SETs currently only exist as prototypes (and hence people are not necessarily accustomed to them), while others are still to be invented! For this reason, the objective was not to describe and delimit what is exactly digital sensory marketing, but rather to provide a greater understanding of its interests for the future of marketing research. Many challenges and questions await marketers and researchers in the integration of sensory marketing in the digital world. For us, these challenges mainly revolve around finding the right balance between the different sensory inputs that might be stimulated online and/or offline in mixed reality, and potentially adapted to an individual's preferences, and location (e.g., at home, at the office, in a physical store). We believe that it is important that marketers become aware of this new evolution to anticipate and analyze how new technologies will impact market attitudes and behaviors through the “sensorialization” of digital environments.

References

- Ablart, Damien, Carlos Velasco, and Marianna Obrist (2017, June), “Integrating Mid-Air Haptics Into Movie Experiences,” *paper presented at International Conference on Interactive Experiences for Television and Online Video*, Netherlands: Hilversum.
- Algharabat, Raed, Ali Abdallah Alalwan, Nripendra P. Rana, and Yogesh K. Dwivedi (2017), “Three Dimensional Product Presentation Quality Antecedents and Their Consequences for Online Retailers: The Moderating Role of Virtual Product Experience,” *Journal of Retailing and Consumer Services*, 36, 203–17.
- Animesh, Animesh, Alain Pinsonneault, Sung-Byung Yang, and Wonseok Oh (2011), “An Odyssey into Virtual Worlds: Exploring the Impacts of Technological and Spatial Environments on Intention to Purchase Virtual Products,” *MIS Quarterly*, 35, 3, 789–810.
- Armell, K. Carrie, Aurelie Beaumel, and Antonio Rangel (2008), “Biasing Simple Choices by Manipulating Relative Visual Attention,” *Judgment and Decision Making*, 3, 5, 396–403.

- Baker, Julie, Michael Levy, and Dhruv Grewal (1992), "An Experimental Approach to Making Retail Store Environmental Decisions," *Journal of Retailing*, 68, 4, 445–60.
- Barsalou, Lawrence W. (2008), "Grounded Cognition," *Annual Review of Psychology*, 59, 617–45.
- Basso, Frédéric, Olivia Petit, Sophie Le Bellu, Saadi Lahlou, A. Aïda Cancel, and Jean-Luc Anton (2018), "Taste at First (Person) Sight: Visual Perspective Modulates BMI-Dependent Brain Activity Associated With Viewing Unhealthy but not Healthy Foods," *Appetite*, 128, 242–54.
- Beck, Marie and D. Crié (2018), "I Virtually Try It... I Want It! Virtual Fitting Room: A Tool to Increase On-Line and Off-Line Exploratory Behavior, Patronage and Purchase Intentions," *Journal of Retailing and Consumer Services*, 40, 279–86.
- Belk, Russell W. (1988), "Possessions and the Extended Self," *Journal of Consumer Research*, 15, 2, 139–68.
- (2013), "Extended Self in a Digital World," *Journal of Consumer Research*, 40, 3, 477–500.
- (2014), "Digital Consumption and the Extended Self," *Journal of Marketing Management*, 30, 11–12, 1101–18.
- Bölte, Jens, Thomas M. Hösker, Gerrit Hirschfeld, and Meinald Thielsch (2017), "Electrophysiological Correlates of Aesthetic Processing of Webpages: A Comparison of Experts and Laypersons," *PeerJ*, 5e3440.
- Brasel, S. Adam and James Gips (2014), "Tablets, Touchscreens, and Touchpads: How Varying Touch Interfaces Trigger Psychological Ownership and Endowment," *Journal of Consumer Psychology*, 24, 2, 226–33.
- and ——— (2015), "Interface Psychology: Touchscreens Change Attribute Importance, Decision Criteria, and Behavior in Online Choice," *Cyberpsychology, Behavior, and Social Networking*, 18, 9, 534–8.
- Braun, Marius H., Gilang Andi Pradana, George Buchanan, Adrian D. Cheok, Carlos Velasco, Charles Spence, Andoni Luis Aduriz, Jade Gross, and Dani Lasa (2016), "Emotional Priming of Digital Images Through Mobile Tele-Smell and Virtual Food," *International Journal of Food Design*, 1, 29–45.
- Brengman, Malaika, Kim Willems, and Helena Van Kerrebroeck (2018), "Can't Touch This: The Impact of Augmented Reality Versus Touch and Non-Touch Interfaces on Perceived Ownership," *Virtual Reality*, 1–12.
- Bridges, Eileen and Renée Florsheim (2008), "Hedonic and Utilitarian Shopping Goals: The Online Experience," *Journal of Business Research*, 61, 4, 309–14.
- Calder, Bobby J., Edward C. Malthouse, and Ute Schaedel (2009), "An Experimental Study of the Relationship Between Online Engagement and Advertising Effectiveness," *Journal of Interactive Marketing*, 23, 4, 321–31.
- Calvert, Gemma A., Edward T. Bullmore, Michael J. Brammer, Ruth Campbell, Steven C.R. Williams, Philip K. McGuire, Peter W.R. Woodruff, Susan Iversen, and Anthony S. David (1997), "Activation of Auditory Cortex During Silent Lipreading," *Science*, 276, 5312, 593–6.
- Cano, Marta Blazquez, Patsy Perry, Rachel Ashman, and Kathryn Waite (2017), "The Influence of Image Interactivity Upon User Engagement When Using Mobile Touch Screens," *Computers in Human Behavior*, 77, 406–12.
- Chebat, Jean-Charles and Richard Michon (2003), "Impact of Ambient Odors on Mall Shoppers' Emotions, Cognition, and Spending: A Test of Competitive Causal Theories," *Journal of Business Research*, 56, 7, 529–39.
- Chen, Jing, Esther K. Papies, and Lawrence W. Barsalou (2016), "A Core Eating Network and Its Modulations Underlie Diverse Eating Phenomena," *Brain and Cognition*, 110, 20–42.
- Chen, Yi-Chuan and Charles Spence (2018), "Audiovisual Semantic Interactions Between Linguistic and Non-Linguistic Stimuli: The Time-Courses and Categorical Specificity," *Journal of Experimental Psychology: Human Perception and Performance*.
- Childers, Terry L., Christopher L. Carr, Joann Peck, and Stephen Carson (2001), "Hedonic and Utilitarian Motivations for Online Retail Shopping Behaviour," *Journal of Retailing*, 77, 4, 511–35.
- Cho, Hyejeung and Norbert Schwarz (2012), "I Like Your Product When I Like My Photo: Misattribution Using Interactive Virtual Mirrors," *Journal of Interactive Marketing*, 26, 4, 235–43.
- Choi, Yung Kyun and Charles R. Taylor (2014), "How do 3-Dimensional Images Promote Products on the Internet?" *Journal of Business Research*, 67, 10, 2164–70.
- Christian, Brittany M., Lynden K. Miles, Sophie T. Kenyeri, Jennifer Mattsche, and C. Neil Macrae (2016), "Taming Temptation: Visual Perspective Impacts Consumption and Willingness to Pay for Unhealthy Foods," *Journal of Experimental Psychology: Applied*, 22, 1, 85–94.
- Chung, Sorim, Thomas Kramer, and Elaine M. Wong. (2018), "Do Touch Interface Users Feel More Engaged? The Impact of Input Device Type on Online Shoppers' Engagement, Affect, and Purchase Decisions," *Psychology & Marketing*.
- Cian, Luca, Aradhna Krishna, and Ryan S. Elder (2014), "This Logo Moves Me: Dynamic Imagery From Static Images," *Journal of Marketing Research*, 51, 2, 184–97.
- Comer, James M., Raj Mehta, and Terence L. Holmes (1998), "Information Technology: Retail Users Versus Nonusers," *Journal of Interactive Marketing*, 12, 2, 49–62.
- Crusco, April H. and Christopher G. Wetzel (1984), "The Midas Touch the Effects of Interpersonal Touch on Restaurant Tipping," *Personality and Social Psychology Bulletin*, 10, 4, 512–7.
- Dawar, Niraj and Philip Parker (1994), "Marketing Universals: Consumers' Use of Brand Name, Price, Physical Appearance, and Retailer Reputation as Signals of Product Quality," *Journal of Marketing*, 58, 2, 81–95.
- De Volder, Anne G., Hinako Toyama, Yuichi Kimura, Motohiro Kiyosawa, Hideki Nakano, Annick Vanlierde, Marie-Chantal Wanet-Defalque, Masahiro Mishina, Keiichi Oda, Kiichi Ishiwata, and Michio Senda (2001), "Auditory Triggered Mental Imagery of Shape Involves Visual Association Areas in Early Blind Humans," *NeuroImage*, 14, 1, 129–39.
- Dinh, Huong Q., Neff Walker, Chang Song, Akira Kobayashi, and Larry F. Hodges (1999, March), "Evaluating the Importance of Multi-Sensory Input on Memory and the Sense of Presence in Virtual Environments," *Virtual Reality*, IEEE, 222–8.
- Dunn, Winnie (2007), *Living Sensationally: Understanding Your Senses*. London, UK: Jessica Kingsley Publishers.
- Eelen, Jiska, Siegfried Dewitte, and Luk Warlop (2013), "Situating Embodied Cognition: Monitoring Orientation Cues Affects Product Evaluation and Choice," *Journal of Consumer Psychology*, 23, 4, 424–33.
- Elder, Ryan S. and Aradhna Krishna (2012), "The 'Visual Depiction Effect' in Advertising: Facilitating Embodied Mental Simulation Through Product Orientation," *Journal of Consumer Research*, 38, 6, 988–1003.
- , Anne E. Schlosser, Morgan Poor, and L. Lidan Xu (2017), "So Close I Can Almost Sense It: The Interplay Between Sensory Imagery and Psychological Distance," *Journal of Consumer Research*, 44, 4, 877–94.
- Eroglu, Sevgin A., Karen A. Machleit, and Lenita M. Davis (2001), "Atmospheric Qualities of Online Retailing: A Conceptual Model and Implications," *Journal of Business Research*, 54, 2, 177–84.
- Favre, Jean Paul and André November (1979), *Color and Communication*. Zurich: ABC-Verlag.
- Feng, Mi, Arindam Dey, and Robert W. Lindeman (2016, March), "An Initial Exploration of a Multi-Sensory Design Space: Tactile Support for Walking in Immersive Virtual Environments," *3D User Interfaces (3DUI)*, IEEE, 95–104.
- Fransson, Peter and Guillaume Marrelec (2008), "The Precuneus/Posterior Cingulate Cortex Plays a Pivotal Role in the Default Mode Network: Evidence from a Partial Correlation Network Analysis," *NeuroImage*, 42, 3, 1178–84.
- Gabisch, Jason A. (2011), "Virtual World Brand Experience and its Impact on Real World Purchasing Behaviour," *Journal of Brand Management*, 19, 1, 18–32.
- Gallace, Alberto, Mary K. Ngo, John Sulaitis, and Charles Spence (2012), "Multisensory Presence in Virtual Reality: Possibilities & Limitations," *Multiple Sensorial Media Advances and Applications: New Developments in MulSeMedia*, Hershey, PA: IGI Global, 1–38.
- and Charles Spence (2014), *In Touch with the Future: The Sense of Touch from Cognitive Neuroscience to Virtual Reality*. Oxford, UK: Oxford University Press.
- González, Julio, Alfonso Barros-Loscertales, Friedemann Pulvermüller, Vanessa Meseguer, A. Ana Sanjuán, Vicente Belloch, and César Ávila

- (2006), "Reading Cinnamon Activates Olfactory Brain Regions," *NeuroImage*, 32, 2, 906–12.
- Guerrero, Laura K. and Peter A. Andersen (1994), "Patterns of Matching and Initiation: Touch Behavior and Touch Avoidance Across Romantic Relationship Stages," *Journal of Nonverbal Behavior*, 18, 2, 137–53.
- Gvili, Yaniv, Aner Tal, Moty Amar, and Brian Wansink (2017), "Moving up in Taste: Enhanced Projected Taste and Freshness of Moving Food Products," *Psychology & Marketing*, 34, 7, 671–83.
- Haans, Antal and Wijnand A. IJsselstein (2009), "The Virtual Midas Touch: Helping Behavior After a Mediated Social Touch," *IEEE Transactions on Haptics*, 2, 3, 136–40.
- , Renske de Bruijn, and Wijnand A. IJsselstein (2014), "A Virtual Midas touch? Touch, Compliance, and Confederate Bias in Mediated Communication," *Journal of Nonverbal Behavior*, 38, 3, 301–11.
- Hagtvedt, Henrik and S.A. Brasel (2016), "Cross-Modal Communication: Sound Frequency Influences Consumer Responses to Color Lightness," *Journal of Marketing Research*, 53, 4, 551–62.
- Hashimoto, Yuki, Masahiko Inami, and Hiroyuki Kajimoto (2008, June), "Straw-Like User Interface (Ii): A New Method of Presenting Auditory Sensations for a More Natural Experience," paper presented at *International Conference on Human Haptic Sensing and Touch Enabled Computer Applications*, Berlin: Springer, 484–93.
- Hertenstein, Matthew J., Dacher Keltner, Betsy App, Brittany Bulleit, and Ariane R. Jaskolka (2006), "Touch Communicates Distinct Emotions," *Emotion*, 6, 3, 528–33.
- Ho, Cristy, Russ Jones, Scott King, Lynne Murray, and Charles Spence (2013), "Multisensory Augmented Reality in the Context of a Retail Clothing Application," in *((ABA)) Audio Branding Academy Yearbook 2012/2013*. K. Bronner, R. Hirt, C. Ringe, editors. Baden-Baden: Nomos, 167–75.
- Hornik, Jacob (1992), "Tactile Stimulation And Consumer Response," *Journal of Consumer Research*, 19, 3, 449–58.
- Hsieh, Jung-Kuei, Yi-Ching Hsieh, Hung-Chang Chiu, and Ya-Ru Yang (2014), "Customer Response to Web Site Atmospherics: Task-Relevant Cues, Situational Involvement and PAD," *Journal of Interactive Marketing*, 28, 3, 225–36.
- Huang, Echo (2012), "Online Experiences and Virtual Goods Purchase Intention," *Internet Research*, 22, 3, 252–74.
- Huang, Tseng-Lung and Shu-Ling Liao (2017), "Creating e-Shopping Multisensory Flow Experience Through Augmented-Reality Interactive Technology," *Internet Research*, 27, 2, 449–75.
- Huisman, Gijs (2017), "Social Touch Technology: A Survey of Haptic Technology for Social Touch," *IEEE Transactions on Haptics*, 99 1939–1412.
- Huxley, Aldous (1932), *Brave New World*. London, UK: Chatto & Windus.
- Iwata, Hiroo, Hiroaki Yano, Takahiro Uemura, and Tetsuro Moriya (2004, March), "Food Simulator: A Haptic Interface for Biting," *Virtual Reality, IEEE*, 51–7.
- Jai, Tun-Min, Michael W. O'Boyle, and Dan Fang (2014), "Neural Correlates of Sensory-Enabling Presentation: An fMRI Study of Image Zooming and Rotation Video Effects on Online Apparel Shopping," *Journal of Consumer Behaviour*, 13, 5, 342–50.
- Javornik, Ana (2016a), "Augmented Reality: Research Agenda for Studying the Impact of its Media Characteristics on Consumer Behaviour," *Journal of Retailing and Consumer Services*, 30, 252–61.
- (2016b), "'It's an Illusion, But it Looks Real!' Consumer Affective, Cognitive and Behavioural Responses to Augmented Reality Applications," *Journal of Marketing Management*, 32, 9–10, 987–1011.
- Jiang, Zhenhui and Izak Benbasat (2004), "Virtual Product Experience: Effects of Visual and Functional Control of Products on Perceived Diagnosticity and Flow in Electronic Shopping," *Journal of Management Information Systems*, 21, 3, 111–47.
- Jin, Seung-A Annie (2009), "The Roles of Modality Richness and Involvement in Shopping Behavior in 3D Virtual Stores," *Journal of Interactive Marketing*, 23, 3, 234–46.
- (2011), "The Impact of 3D Virtual Haptics in Marketing," *Psychology & Marketing*, 28, 3, 240–55.
- Kent, Anthony, Charles Dennis, Marta Blazquez Cano, Schwarz Eva, J. Joško Brakus, and Eleftherios Alamanos (2015), "Branding, Marketing, and Design: Experiential In-Store Digital Environments," in *Successful Technological Integration for Competitive Advantage in Retail Settings*. E. Pantano, editor. Hershey, PA: Business Science Reference, 1–22.
- Kim, Jiyeon and Sandra Forsythe (2008a), "Sensory Enabling Technology Acceptance Model (SE-TAM): A Multiple-Group Structural Model Comparison," *Psychology & Marketing*, 25, 9, 901–22.
- and ——— (2008b), "Adoption of Virtual Try-On Technology for Online Apparel Shopping," *Journal of Interactive Marketing*, 22, 2, 45–59.
- Kim, Sang-Youn, Ki-baek Kim, Jaehwan Kim, and Ki-uk Kyung (2013), "A Film-Type Vibrotactile Actuator for Hand-Held Devices," in *Haptic and Audio Interaction Design, 7989*. I. Oakley, S. Brewster, editors. LNCS, Berlin: Springer, 109–16.
- Kitagawa, Norimichi and Yuka Igarashi (2005), "Tickle Sensation Induced by Hearing a Sound (Summary of Awarded Presentation at the 23rd Annual Meeting)," *The Japanese Journal of Psychonomic Science*, 24, 1, 121–2.
- Klein, Lisa R. (2003), "Creating Virtual Product Experiences: The Role of Telepresence," *Journal of Interactive Marketing*, 17, 1, 41–55.
- Knoeferle, Klemens M., Pia Knoeferle, Carlos Velasco, and Charles Spence (2016), "Multisensory Brand Search: How the Meaning of Sounds Guides Consumers' Visual Attention," *Journal of Experimental Psychology: Applied*, 22, 2, 196–210.
- Knutson, Brian, Rick Scott, G. Elliott Wimmer, Drazen Prelec, and George Loewenstein (2007), "Neural Predictors of Purchases," *Neuron*, 53, 1, 147–56.
- Kotler, Philip (1973), "Atmospherics as a Marketing Tool," *Journal of Retailing*, 49, 4, 48–64.
- Krejins, Karel, Paul A. Kirschner, Wim Jochems, and Hansvan Buurenc (2007), "Measuring Perceived Sociability of Computer-Supported Collaborative Learning Environments," *Computers & Education*, 49, 2, 176–92.
- Krishna, Aradhna, May O. Lwin, and Maureen Morrin (2010), "Product Scent and Memory," *Journal of Consumer Research*, 37, 1, 57–67.
- (2012), "An Integrative Review of Sensory Marketing: Engaging the Senses to Affect Perception, Judgment and Behaviour," *Journal of Consumer Psychology*, 22, 3, 332–51.
- and Norbert Schwarz (2014), "Sensory Marketing, Embodiment, and Grounded Cognition: A Review and Introduction," *Journal of Consumer Psychology*, 24, 2, 159–68.
- , Luca Cian, and Tatiana Sokolova (2016), "The Power of Sensory Marketing in Advertising," *Current Opinion in Psychology*, 10, 142–7.
- , ———, and Nilüfer Z. Aydınoglu (2017), "Sensory Aspects of Package Design," *Journal of Retailing*, 93, 1, 43–54.
- Lacey, Simon, Peter Flueckiger, Randall Stilla, Lava Michael, and K. Sathiana (2010), "Object Familiarity Modulates the Relationship Between Visual Object Imagery and Haptic Shape Perception," *NeuroImage*, 49, 3, 1977–90.
- Lederman, Susan J. (1974), "Tactile Roughness of Grooved Surfaces: The Touching Process and Effects of Macro- and Microsurface Structure," *Perception & Psychophysics*, 16, 385–95.
- Lee, Kun Chang and Namho Chung (2008), "Empirical Analysis of Consumer Reaction to the Virtual Reality Shopping Mall," *Computers in Human Behavior*, 24, 1, 88–104.
- Leithinger, Daniel, Sean Follmer, Alex Olwal, and Hiroshi Ishii (2014, October), "Physical Telepresence: Shape Capture and Display for Embodied, Computer-Mediated Remote Collaboration," *Proceedings of the 27th Annual ACM Symposium on User Interface Software and Technology*, ACM, 461–70.
- Li, Hairong, Terry Daugherty, and Frank Biocca (2001), "Characteristics of Virtual Experience in Electronic Commerce: A Protocol Analysis," *Journal of Interactive Marketing*, 15, 3, 13–30.
- , ———, and ——— (2002), "Impact of 3-D Advertising on Product Knowledge, Brand Attitude, and Purchase Intention: The Mediating Role of Presence," *Journal of Advertising*, 31, 3, 43–57.
- Liu, Rebecca, Mackenzie Hannum, and Christopher T. Simons (2018), *Using Immersive Technologies to Explore the Effects of Congruent and Incongruent Contextual Cues on Context Recall, Product Evaluation Time, and Preference and Liking During Consumer Hedonic Testing*. Food Research International.

- Malhotra, Naresh K. (1984), "Reflections on the Information Overload Paradigm in Consumer Decision Making," *Journal of Consumer Research*, 10, 4, 436–40.
- Mardin, Sandra (2013), "How Selfridges Made Noise About Being Quiet," *Canvas*, 8Downloaded from <http://www.canvas8.com/public/2013/01/18/no-noise-selfridges.html>.
- Marks, Lawrence E. (1987), "On Cross-Modal Similarity: Auditory–Visual Interactions in Speeded Discrimination," *Journal of Experimental Psychology: Human Perception and Performance*, 13, 3, 384.
- Mattila, Anna S. and Jochen Wirtz (2001), "Congruency of Scent and Music as a Driver of In-Store Evaluations and Behavior," *Journal of Retailing*, 77, 2, 273–89.
- McCabe, Deborah Brown and Stephen M. Nowlis (2003), "The Effect of Examining Actual Products or Product Descriptions on Consumer Preference," *Journal of Consumer Psychology*, 13, 4, 431–9.
- Merle, Aurélie, Sylvain Senecal, and Anik St-Onge (2012), "Whether and How Virtual Try-On Influences Consumer Responses to an Apparel Web Site," *International Journal of Electronic Commerce*, 16, 3, 41–64.
- Milgram, Paul and Fumio Kishino (1994), "A Taxonomy of Mixed Reality Visual Displays," *IEICE Transactions on Information and Systems*, 77, 12, 1321–9.
- Milosavljevic, Milica, Vidhya Navalpakkam, Christof Koch, and Antonio Rangel (2012), "Relative Visual Saliency Differences Induce Sizable Bias in Consumer Choice," *Journal of Consumer Psychology*, 22, 67–74.
- Minsky, Laurence and Colleen Fahey (2017), *Audio Branding: Using Sound to Build Your Brand*. London, UK: Kogan Page.
- Morrin, Maureen and Srinivasan Ratneshwar (2003), "Does it Make Sense to Use Scents to Enhance Brand Memory?" *Journal of Marketing Research*, 40, 1, 10–25.
- Mueller, Florian F., Frank Vetere, Martin R. Gibbs, Jesper Kjeldskov, Sonja Pedell, and Steve Howard (2005), "Hug Over a Distance," *CHI 05*, ACM, 1673–6.
- Nah, Fiona Fui-Hoon, Brenda Eschenbrenner, and Davis Dewester (2011), "Enhancing Brand Equity Through Flow and Telepresence: A Comparison of 2D and 3D Virtual Worlds," *MIS Quarterly*, 35, 3, 731–47.
- Narumi, Takuji, Shinya Nishizaka, Takashi Kajinami, Tomohiro Tanikawa, and Michitaka Hirose (2011, May), "Augmented Reality Flavors: Gustatory Display Based on Edible Marker and Cross-Modal Interaction," paper presented at *SIGCHI Conference on Human Factors in Computing Systems*, ACM, 93–102.
- Niedenthal, Paula M., Lawrence W. Barsalou, Piotr Winkielman, Silvia Krauth-Gruber, and François Ric (2005), "Embodiment in Attitudes, Social Perception, and Emotion," *Personality and Social Psychology Review*, 9, 3, 184–211.
- Novak, Thomas P., Donna Hoffman, and Yiu-Fai Yung (2000), "Measuring the Customer Experience in Online Environments: A Structural Modeling Approach," *Marketing Science*, 19, 1, 22–42.
- Obrist, Marianna, Sue Ann Seah, and Sriram Subramanian (2013, April), "Talking About Tactile Experiences," paper presented at *SIGCHI Conference on Human Factors in Computing Systems*, ACM, 1659–68.
- , Carlos Velasco, Chi Vi, Nimesha Ranasinghe, Ali Israr, Adrian D. Cheok, Charles Spence, and Ponnampalam Gopalakrishnakone (2016, May), "Touch, Taste, & Smell User Interfaces: The Future of Multisensory HCI," paper presented at *CHI Conference Extended Abstracts on Human Factors in Computing Systems*, ACM, 3285–92.
- Okajima, Katsunori, Adrian D. Cheok, O. Olivia Petit, and Charles Michel (2016), "Eating with Our Eyes: From Visual Hunger to Digital Satiation," *Brain and Cognition*, 110, 53–63.
- and Charles Spence (2011), "Effects of Visual Food Texture on Taste Perception," *i-Perception*, 2, [8http://i-perception.perceptionweb.com/journal/article/ic966](http://i-perception.perceptionweb.com/journal/article/ic966).
- Overby, Jeffrey W. and Eun-Ju Lee (2006), "The Effects of Utilitarian and Hedonic Online Shopping Value on Consumer Preference and Intentions," *Journal of Business Research*, 59, 10–11, 1160–6.
- Pantano, Eleonora and Giuseppe Naccarato (2010), "Entertainment in Retailing: The Influences of Advanced Technologies," *Journal of Retailing and Consumer Services*, 17, 3, 200–4.
- Papies, Esther K. and Lawrence Barsalou (2015), "Grounding Desire and Motivated Behavior: A Theoretical Framework and Review of Empirical Evidence," in *The Psychology of Desire*. W. Hofmann, L. Nordgren, editors. New York, NY: Guilford Press.
- Park, Jihye, Leslie Stoel, and Sharron J. Lennon (2008), "Cognitive, Affective and Conative Responses to Visual Simulation: The Effects of Rotation in Online Product Presentation," *Journal of Consumer Behaviour*, 7, 1, 72–87.
- Park, Young-Woo and Tek-Jin Nam (2013), "Poke: A New Way of Sharing Emotional Touches During Phone Conversations," *CHI 13 Extended Abstracts on Human Factors in Computing Systems*, ACM, 2859–60.
- Pavlou, Paul A., Huigang Liang, and Yajiong Xue (2007), "Understanding and Mitigating Uncertainty in Online Exchange Relationships: A Principal-Agent Perspective," *MIS Quarterly*, 31, 1, 105–36.
- Peck, Joann and Terry L. Childers (2003a), "To Have and to Hold: The Influence of Haptic Information on Product Judgments," *Journal of Marketing*, 67, 2, 35–48.
- and ——— (2003b), "Individual Differences in Haptic Information Processing: The "Need for Touch" Scale," *Journal of Consumer Research*, 30, 3, 430–42.
- and Suzanne B. Shu (2009), "The Effect of Mere Touch on Perceived Ownership," *Journal of Consumer Research*, 36, 3, 434–47.
- , Victor A. Barger, and Andrea Webb (2013), "In Search of a Surrogate for Touch: The Effect of Haptic Imagery on Perceived Ownership," *Journal of Consumer Psychology*, 23, 2, 189–96.
- Pessoa, Luiz and Peter De Weerd (2003), *Filling-In: From Perceptual Completion to Cortical Reorganization*. Oxford University Press.
- Petit, Olivia, Adrian D. Cheok, Charles Spence, Carlos Velasco, and Kasun T. Karunanayaka (2015, November), "Sensory Marketing in Light of New Technologies," proceedings from *International Conference on Advances in Computer Entertainment Technology*, ACM, 53.
- , Frédéric Basso, Dwight Merunka, Charles Spence, Adrian D. Cheok, and Olivier Oullier (2016), "Pleasure and the Control of Food Intake: An Embodied Cognition Approach to Consumer Self-Regulation," *Psychology & Marketing*, 33, 8, 608–19.
- , Charles Spence, Carlos Velasco, Andy T. Woods, and A.D. Cheok (2017), "Changing the Influence of Portion Size on Consumer Behavior Via Imagined Consumption," *Journal of Business Research*, 75, 240–8.
- , Carlos Velasco, and Charles Spence (2018), "Multisensory Consumer-Packaging Interaction (CPI): The Role of New Technologies," in *Multisensory Packaging: Designing New Product Experiences*. Carlos Velasco, Spence Charles, editors. New York, NY: Palgrave MacMillan.
- Poncin, Ingrid and Mohamed Slim Ben Mimoun (2014), "The Impact of "e-Atmospherics" on Physical Stores," *Journal of Retailing and Consumer Services*, 21, 5, 851–9.
- Poushneh, Atieh and Arturo Z. Vasquez-Parraga (2017), "Discernible Impact of Augmented Reality on Retail Customer's Experience, Satisfaction and Willingness to Buy," *Journal of Retailing and Consumer Services*, 34, 229–34.
- Raju, Puthankurissi S. (1980), "Optimum Stimulation Level: Its Relationship to Personality, Demographics, and Exploratory Behaviour," *Journal of Consumer Research*, 7, 3, 272–82.
- Ranasinghe, Nimesha, Pravar Jain, Shienny Karwita, and Ellen Yi-Luen Do (2017, March), "Virtual Lemonade: Let's Teleport Your Lemonade!", paper presented at International Conference on Tangible, Embedded, and Embodied Interaction (pp. 183–190), ACM.
- Ranasinghe, Nimesha, Pravar Jain, Nguyen Thi Ngoc Tram, Koon C.R. Koh, David Tolley, Shienny Karwita, and Ellen Yi-Luen Do (2018, April), "Season Traveller: Multisensory Narration for Enhancing the Virtual Reality Experience," paper presented at *CHI Conference on Human Factors in Computing Systems*, ACM, 577.
- Rantala, Jussi, Katri Salminen, Roope Raisamo, and Veikko Surakka (2013), "Touch Gestures in Communicating Emotional Intention via Vibrotactile Stimulation," *International Journal of Human-Computer Studies*, 71, 6, 679–90.
- Richard, Marie-Odile and Jean-Charles Chebat (2016), "Modeling Online Consumer Behavior: Preeminence of Emotions and Moderating Influences of Need for Cognition and Optimal Stimulation Level," *Journal of Business Research*, 69, 2, 541–53.

- Rose, Susan, Moira Clark, Phillip Samouel, and Neil Hair (2012), "Online Customer Experience in e-Retailing: An Empirical Model of Antecedents and Outcomes," *Journal of Retailing*, 88, 2, 308–22.
- Sallnäs, Eva-Lotta, Kirsten Rasmussen-Gröhn, and Calle Sjöström (2000), "Supporting Presence in Collaborative Environments by Haptic Force Feedback," *ACM Transactions on Computer-Human Interaction (TOCHI)*, 7, 4, 461–76.
- Scholz, Joachim and Andrew N. Smith (2016), "Augmented Reality: Designing Immersive Experiences that Maximize Consumer Engagement," *Business Horizons*, 59, 2, 149–61.
- and Katherine Duffy (2018), "We ARE at Home: How Augmented Reality Reshapes Mobile Marketing And Consumer-Brand Relationships," *Journal of Retailing and Consumer Services*, 44, 11–23.
- Shah, Jaymeen R. and Mirza B. Murtaza (2005), "Effective Customer Relationship Management Through Web Services," *Journal of Computer Information Systems*, 46, 1, 98–109.
- Sharma, Amit (2017), "How Retail can Thrive in a World Without Stores," *Harvard Business Review*, 2–5 July 17. Retrieved from <https://hbr.org/2017/07/how-retail-can-thrive-in-a-world-without-stores>.
- Shen, Hao and Jaideep Sengupta (2012), "If You Can't Grab It, It Won't Grab You: The Effect of Restricting The Dominant Hand on Target Evaluations," *Journal of Experimental Social Psychology*, 48, 2, 525–9.
- , Meng Zhang, and Aradhna Krishna (2016), "Computer Interfaces and the "Direct-Touch" Effect: Can iPads Increase the Choice of Hedonic Food?" *Journal of Marketing Research*, 53, 5, 745–58.
- Sherman, Elaine, Anil Mathur, and Ruth Belk Smith (1997), "Store Environment and Consumer Purchase Behavior: Mediating Role of Consumer Emotions," *Psychology and Marketing*, 14, 4, 361–78.
- Shu, Suzanne B. and Joann Peck (2011), "Psychological Ownership and Affective Reaction: Emotional Attachment Process Variables and The Endowment Effect," *Journal of Consumer Psychology*, 21, 4, 439–52.
- Simmons, W. Kyle, Alex Martin, and Lawrence W. Barsalou (2005), "Pictures of Appetizing Foods Activate Gustatory Cortices for Taste and Reward," *Cerebral Cortex*, 15, 1602–8.
- Song, Ji Hee and George M. Zinkhan (2008), "Determinants of Perceived Web Site Interactivity," *Journal of Marketing*, 72, 2, 99–113.
- Spangenberg, Eric R., Ayn E. Crowley, and W. Pamela (1996), "Improving the Store Environment: Do Olfactory Cues Affect Evaluations and Behaviors?" *Journal of Marketing*, 60, 2, 67–80.
- Spapé, Michiel M., Eve E. Hoggan, Giulio Jacucci, and Niklas Ravaja (2015), "The Meaning of the Virtual Midas Touch: An ERP Study in Economic Decision Making," *Psychophysiology*, 52, 3, 378–87.
- Spence, Charles (2002), *The ICI Report on the Secret of the Senses*. London, UK: The Communication Group.
- and Massimiliano Zampini (2006), "Auditory contributions to multisensory product perception.," *Acta Acustica united with Acustica*, 92, 1009–25.
- and Alberto Gallace (2008), "Making Sense of Touch," in *Touch in Museums: Policy and Practice in Object Handling*. H. Chatterjee, editor. Oxford, UK: Berg Publications, 21–40.
- (2011), "Crossmodal Correspondences: A Tutorial Review," *Attention, Perception, & Psychophysics*, 73, 4, 971–95.
- (2012), "Managing Sensory Expectations Concerning Products and Brands: Capitalizing on the Potential of Sound and Shape Symbolism," *Journal of Consumer Psychology*, 22, 1, 37–54.
- and Ophelia Deroy (2013), "Crossmodal Mental Imagery," *Multisensory Imagery*, New York, NY: Springer, 157–83.
- (2014), "Noise and its Impact on the Perception of Food and Drink," *Flavour*, 3, 9.
- , Nancy M. Puccinelli, Dhruv Grewal, and Anne L. Roggeveen (2014), "Store Atmospherics: A Multisensory Perspective," *Psychology & Marketing*, 31, 7, 472–88.
- , Marianna Obrist, Carlos Velasco, and Nimesha Ranasinghe (2017), "Digitizing the Chemical Senses: Possibilities & Pitfalls," *International Journal of Human-Computer Studies*, 107, 62–74.
- Stanley, Andrew A. and Katherine J. Kuchenbecker (2011), "Design of Body-Grounded Tactile Actuators for Playback of Human Physical Contact," paper presented at *World Haptics Conference*, IEEE, 563–8.
- Statista (2016), "North America Daily Time with Internet 2016," Retrieved from <https://www.statista.com/statistics/645644/north-america-daily-time-per-capita-internet/>.
- Stein, Barry E. and Terrence R. Stanford (2008), "Multisensory Integration: Current Issues from the Perspective of the Single Neuron," *Nature Reviews Neuroscience*, 9, 4, 255.
- Su, Bo-Chiuan (2008), "Characteristics of Consumer Search On-Line: How Much Do We Search?" *International Journal of Electronic Commerce*, 13, 1, 109–29.
- Sultan, Fareena, Andrew J. Rohm, and Tao Tony Gao (2009), "Factors Influencing Consumer Acceptance of Mobile Marketing: A Two-Country Study of Youth Markets," *Journal of Interactive Marketing*, 23, 4, 308–20.
- Sumioka, Hidenobu, Aya Nakae, Ryota Kanai, and Hiroshi Ishiguro (2013), "Huggable Communication Medium Decreases Cortisol Levels," *Scientific Reports*, 3, 3034.
- Sunaga, Tsutomu, Jaewoo Park, and Charles Spence (2016), "Effects of Lightness-Location Consumers' Purchase Decision-Making," *Psychology & Marketing*, 33, 934–50.
- Turley, Lou W. and Ronald E. Milliman (2000), "Atmospheric Effects on Shopping Behavior: A Review of the Experimental Evidence," *Journal of Business Research*, 49, 2, 193–211.
- Kerrebroeck, Van, Kim Willems Helena, and Malaika Brengman (2017), "Touching the Void: Exploring Consumer Perspectives on Touch-Enabling Technologies in Online Retailing," *International Journal of Retail & Distribution Management*, 45, 7/8, 892–909.
- Van Noort, Guda, Hilde A.M. Voorveld, and Eva A. Van Reijmersdal (2012), "Interactivity in Brand Web Sites: Cognitive, Affective, and Behavioral Responses Explained by Consumers' Online Flow Experience," *Journal of Interactive Marketing*, 26, 4, 223–34.
- Varadarajan, Rajan, Raji Srinivasan, Gautham Gopal Vadakkepatt, Manjit S. Yadav, Paul A. Pavlou, Sandeep Krishnamurthy, and Tom Krause (2010), "Interactive Technologies and Retailing Strategy: A Review, Conceptual Framework and Future Research Directions," *Journal of Interactive Marketing*, 24, 2, 96–110.
- Velasco, Carlos, Xiaolang Wan, Klemens Knoeferle, Xi Zhou, Alejandro Salgado-Montejo, and Charles Spence (2015), "Searching for Flavor Labels in Food Products: The Influence of Color-Flavor Congruence and Association Strength," *Frontiers in Psychology*, 6, 301.
- , Marianna Obrist, Olivia Petit, Kasun Karunanayaka, Adrian D. Cheok, and ——— (2016a), "Crossmodal Correspondences in the Context of Digital Taste and Flavor Communications," paper presented at *CHI Conference on Human Factors in Computing Systems, CA, USA, San Jose*.
- , Andy T. Woods, ———, Adrian D. Cheok, and Charles Spence (2016b), "Crossmodal Correspondences Between Taste and Shape, and Their Implications for Product Packaging: A Review," *Food Quality and Preference*, 52, 17–26.
- , Marianna Obrist, ———, and Charles Spence (2018), "Multisensory Technology for Flavor Augmentation: A Mini Review," *Frontiers in Psychology*, 9, 26.
- Vi, Chi T., Damien Ablart, Elia Gatti, Carlos Velasco, and Marianna Obrist (2017), "Not Just Seeing, But Also Feeling Art: Mid-Air Haptic Experiences Integrated in a Multisensory Art Exhibition," *International Journal of Human-Computer Studies*, 108, 1–14.
- Vingerhoets, Guy (2014), "Contribution of the Posterior Parietal Cortex in Reaching, Grasping, and Using Objects and Tools," *Frontiers in Psychology*, 5, 151.
- Wan, X., A. Woods, C. Velasco, J. Deng, J. Youssef, and O. Deroy (2015), "On tasty colours and colourful tastes? Assessing, explaining, and utilizing crossmodal correspondences between colours and basic tastes," *Flavour*, 4, 23.
- Wan, Xiaolang, Carlos Velasco, Charles Michel, Mu BingBing, Andy T. Woods, and Charles Spence (2014), "Does the Type of Receptacle Influence the Crossmodal Association Between Colour And Flavour? A Cross-Cultural Comparison," *Flavour*, 3, 3.
- Wang, Xia, Chunling Yu, and Yujie Wei (2012), "Social Media Peer Communication and Impacts on Purchase Intentions: A Consumer Socialization Framework," *Journal of Interactive Marketing*, 26, 4, 198–208.

- Wilson, Margaret (2002), "Six Views of Embodied Cognition," *Psychonomic Bulletin & Review*, 9, 4, 625–36.
- Wober, Mallory (1991), "The Sensotype Hypothesis," in *The Varieties of Sensory Experience: A Sourcebook in the Anthropology of the Senses*. D. Howes, editor. Toronto: University of Toronto Press, 31–42.
- Woods, Andy T. and Charles Spence (2016), "Using Single Colors and Color Pairs to Communicate Basic Tastes," *i-Perception*, 7, 4 2041669516658817.
- Yim, Mark Yi-Cheon, Shu-Chuan Chu, and Paul L. Sauer (2017), "Is Augmented Reality Technology an Effective Tool for e-Commerce? An Interactivity and Vividness Perspective," *Journal of Interactive Marketing*, 39, 89–103.
- Zampini, Massimiliano and Charles Spence (2004), "The Role of Auditory Cues in Modulating the Perceived Crispness and Staleness of Potato Chips," *Journal of Sensory Studies*, 19, 5, 347–63.