

Non-primate mammals 2006

(includes publications since the last list and some that were not included in the last list)

Compiled by P. Hansen

Adam, O. (2006). Advantages of the Hilbert Huang transform for marine mammals signals analysis. *J. Acoust. Soc. Am.*, **120**, 2965-2973.

Adam, O. (2006). The use of the Hilbert-Huang transform to analyze transient signals emitted by sperm whales. *Appl. Acoustics*, **67**, 1134-1143.

Adam, O., Motsch, J.-F., Desharnais, F., DiMarzio, N., Gillespie, D. & Gisiner, R. C. (2006). Overview of the 2005 workshop on detection and localization of marine mammals using passive acoustics. *Appl. Acoustics*, **67**, 1061-1070.

Akamatsu, T., Wang, D. & Wang, K. (2005). Off-axis sonar beam pattern of free-ranging finless porpoises measured by a stereo pulse event data logger. *J. Acoust. Soc. Am.*, **117**, 3325-3330.

Akamatsu, T., Wang, D., Wang, K. & Naito, Y. (2005). Biosonar behaviour of free-ranging porpoises. *Proc. R. Soc. B.*, **272**, 797-801.

Anderson, L. A., Malmierca, M. S., Wallace, M. N. & Palmer, A. R. (2006). Evidence for a direct, short latency projection from the dorsal cochlear nucleus to the auditory thalamus in the guinea pig. *Eur. J. Neurosci.*, **24**, 491-498.

Andrews, M. M., Andrews, P. T., Wills, D. F. & Bevis, S. M. (2006). Ultrasound social calls of greater horseshoe bats (*Rhinolophus ferrumequinum*) in a hibernaculum. *Acta Chiropterol.*, **8**, 197-212.

Anon. (2006). Equine vocalization project update. *Compend. Contin. Educat. Practic. Veterin.*, **28**, 492.

Ashmore, J. (2004). Hearing: Channel at the hair's end. *Nature*, **432**, 685-686.

Au, W. W. L., Kastelein, R. A., Benoit-Bird, K. J., Cranford, T. W. & McKenna, M. F. (2006). Acoustic radiation from the head of echolocating harbor porpoises (*Phocoena phocoena*). *J. Exp. Biol.*, **209**, 2726-2733.

Au, W. W. L., Pack, A. A., Lammers, M. O., Herman, L. M., Deakos, M. H. & Andrews, K. (2006). Acoustic properties of humpback whale songs. *J. Acoust. Soc. Am.*, **120**, 1103-1110.

Avila-Flores, R. & Fenton, M. B. (2005). Use of spatial features by foraging insectivorous bats in a large urban landscape. *J. Mammal.*, **86**, 1193-1204.

Aytekin, M., Grassi, E., Sahota, M. & Moss, C. F. (2004). The bat head-related transfer function reveals binaural cues for sound localization in azimuth and elevation. *J. Acoust. Soc. Am.*, **116**, 3594-3605.

- Azevedo, A. F. & Van Sluys, M. (2005). Whistles of tucuxi dolphins (*Sotalia fluviatilis*) in Brazil: Comparisons among populations. *J. Acoust. Soc. Am.*, **117**, 1456-1464.
- Ball, K. R. & Buck, J. R. (2005). A beamforming video recorder for integrated observations of dolphin behavior and vocalizations. *J. Acoust. Soc. Am.*, **117**, 1005-1008.
- Bamat, N. A., Brunelli, S. A., Kron, M. M., Schulte, A. R. & Zimmerberg, B. (2005). Behavioral effects of toluene in rats selectively bred for infantile vocalization rate. *Neurotox. Teratol.*, **27**, 883-890.
- Barber, J. R. & Conner, W. E. (2006). Tiger moth responses to a simulated bat attack: timing and duty cycle. *J. Exp. Biol.*, **209**, 2637-2650.
- Barklow, W. E. (2004). Amphibious communication with sound in hippos, *Hippopotamus amphibius*. *Anim. Behav.*, **68**, 1125-1132.
- Barlow, J. & Taylor, B. L. (2005). Estimates of sperm whale abundance in the northeastern temperate Pacific from a combined acoustic and visual survey. *Mar. Mammal Sci.*, **21**, 429-445.
- Barron, S. & Gilbertson, R. (2005). Neonatal ethanol exposure but not neonatal cocaine selectively reduces specific isolation-induced vocalization waveforms in rats. *Behav. Genet.*, **35**, 93-102.
- Barton, R. A. (2006). Animal communication: Do dolphins have names? *Curr. Biol.*, **16**, R598-R599.
- Bartonicka, T. & Rehak, Z. (2005). Variability in echolocation calls of *Pipistrellus pygmaeus* (Chiroptera: Vespertilionidae) during search flight in different habitats. *Acta Theriologica*, **50**, 145-160.
- Bates, D. L. & Fenton, M. B. (1990). Aposematism or startle? Predators learn their responses to the defences of prey. *Can. J. Zool.*, **68**, 49-52.
- Baxter, D. J. M., Psyllakis, J. M., Gillingham, M. P. & O'Brien, E. L. (2006). Behavioural response of bats to perceived predation risk while foraging. *Ethology*, **112**, 977-983.
- Bazua-Duran, C. & Au, W. W. L. (2004). Geographic variations in the whistles of spinner dolphins (*Stenella longirostris*) of the Main Hawaiian Islands. *J. Acoust. Soc. Am.*, **116**, 3757-3769.
- Beedholm, K. (2006). The transfer function of a target limits the jitter detection threshold with signals of echolocating FM-bats. *J. Comp. Physiol. A.*, **192**, 461-468.
- Beedholm, K. & Møhl, B. (2006). Directionality of sperm whale sonar clicks and its relation to piston radiation theory. *J. Acoust. Soc. Am.*, **119**, Express Letters, EL14-EL19.
- Beedholm, K., Miller, L. A. & Blanchet, M. A. (2006). Auditory brainstem response in a harbor porpoise show lack of automatic gain control for simulated echoes. *J. Acoust. Soc.*

Am., **119**, EL41-EL46.

Begall, S. & Burda, H. (2006). Acoustic communication and burrow acoustics are reflected in the ear morphology of the coruro (*Spalacopus cyanus*, Octodontidae), a social fossorial rodent. *J. Morphol.*, **267**, 382-390.

Behr, O., von Helversen, O., Heckel, G., Nagy, M., Voigt, C. C. & Mayer, F. (2006). Territorial songs indicate male quality in the sac-winged bat *Saccopteryx bilineata* (Chiroptera, Emballonuridae). *Behav. Ecol.*, **17**, 810-817.

Behrend, O., Dickson, B., Clarke, E., Jin, C. & Carlile, S. (2004). Neural responses to free field and virtual acoustic stimulation in the inferior colliculus of the guinea pig. *J. Neurophysiol.*, **92**, 3014-3029.

Belikov, R. A. & Bel'kovich, V. M. (2006). High-pitched tonal signals of beluga whales (*Delphinapterus leucas*) in a summer assemblage off Solovetskii Island in the White Sea. *Acoust. Phys.*, **52**, 125-131.

Bender, H. (2005). Effectiveness of the eastern grey kangaroo foot thump for deterring conspecifics. *Wildl. Res.*, **32**, 649-655.

Benoit-Bird, K. J., Au, W. W. L. & Kastelein, R. (2006). Testing the odontocete acoustic prey debilitation hypothesis: No stunning results. *J. Acoust. Soc. Am.*, **120**, 1118-1123.

Berchok, C. L., Bradley, D. L. & Gabrielson, T. B. (2006). St. Lawrence blue whale vocalizations revisited: Characterization of calls detected from 1998 to 2001. *J. Acoust. Soc. Am.*, **120**, 2340-2354.

Bercovitch, F. B., Tobey, J. R., Andrus, C. H. & Doyle, L. (2006). Mating patterns and reproductive success in captive koalas (*Phascolarctos cinereus*). *J. Zool.*, **270**, 512-516.

Biscardi, S., Orprecio, J., Fenton, M. B., Tsoar, A. & Ratcliffe, J. M. (2004). Data, sample sizes and statistics affect the recognition of species of bats by their echolocation calls. *Acta Chiropterol.*, **6**, 347-363.

Bjorgesæter, A., Ugland, K. I. & Bjorge, A. (2004). Geographic variation and acoustic structure of the underwater vocalization of harbor seal (*Phoca vitulina*) in Norway, Sweden and Scotland. *J. Acoust. Soc. Am.*, **116**, 2459-2468.

Blomqvist, C., Mello, I. & Amundin, M. (2005). An acoustic play-fight signal in bottlenose dolphins (*Tursiops truncatus*) in human care. *Aquat. Mamm.*, **31**, 187-194.

Blumberg, M. S., Johnson, E. D. & Middlemis-Brown, J. E. (2005). Inhibition of ultrasonic vocalizations by beta-adrenoceptor agonists. *Dev. Psychobiol.*, **47**, 66-76.

Blumstein, D. T. & Daniel, J. C. (2004). Yellow-bellied marmots discriminate between the alarm calls of individuals and are more responsive to calls from juveniles. *Anim. Behav.*, **68**, 1257-1265.

- Blumstein, D. T. & Munos, O. (2005). Individual, age and sex-specific information is contained in yellow-bellied marmot alarm calls. *Anim. Behav.*, **69**, 353-361.
- Blumstein, D. T., Patton, M. L. & Saltzman, W. (2006). Faecal glucocorticoid metabolites and alarm calling in free-living yellow-bellied marmots. *Biology Lett.*, **2**, 29-32.
- Bodson, A., Miersch, L., Mauck, B. & Dehnhardt, G. (2006). Underwater auditory localization by a swimming harbor seal (*Phoca vitulina*). *J. Acoust. Soc. Am.*, **120**, 1550-1557.
- Boisseau, O. (2005). Quantifying the acoustic repertoire of a population: The vocalizations of free-ranging bottlenose dolphins in Fiordland, New Zealand. *J. Acoust. Soc. Am.*, **117**, 2318-2329.
- Borta, A., Wohr, M. & Schwarting, R. K. W. (2005). Shrill silence: Analyze of ultrasound vocalization and freezing in Wistar rats during fear conditioning. *J. Psychophysiol.*, **19**, 109.
- Borta, A., Wohr, M. & Schwarting, R. K. W. (2006). Rat ultrasonic vocalization in aversively motivated situations and the role of individual differences in anxiety-related behavior. *Behav. Brain Res.*, **166**, 271-280.
- Boye, M., Gunturkun, O. & Vauclair, J. (2005). Right ear advantage for conspecific calls in adults and subadults, but not infants, California sea lions (*Zalophus californianus*): hemispheric specialization for communication. *Eur. J. Neurosci.*, **21**, 1727-1732.
- Branchi, I., Campolongo, P. & Alleva, E. (2004). Scopolamine effects on ultrasonic vocalization emission and behavior in the neonatal mouse. *Behav. Brain Res.*, **151**, 9-16.
- Branson, N. J. & Rogers, L. J. (2006). Relationship between paw preference strength and noise phobia in *Canis familiaris*. *J. Comp. Psychol.*, **120**, 176-183.
- Branstetter, B. K. & Mercado III, E. (2006). Sound localization by cetaceans. *Int. J. Comp. Psychol.*, **19**, 26-61.
- Brooks, R. T. & Ford, W. M. (2005). Bat activity in a forest landscape of central Massachusetts. *Northeast. Natural.*, **12**, 447-462.
- Brown, J. & Miller, P. (2006). Classifying killer whale vocalizations using (dynamic) time warping. *Echoes*, **16**, 45-57.
- Brown, J. C., Hodgins-Davis, A. & Miller, P. J. O. (2006). Classification of vocalizations of killer whales using dynamic time warping. *J. Acoust. Soc. Am.*, **119**, EL34-EL40.
- Brudzynski, S. M. (2005). Principles of rat communication: Quantitative parameters of ultrasonic calls in rats. *Behav. Genet.*, **35**, 85-92.
- Brudzynski, S. M. & Holland, G. (2005). Acoustic characteristics of air puff-induced 22-kHz alarm calls in direct recordings. *Neurosci. Biobehav. Rev.*, **29**, 1169-1180.
- Brunelli, S. A. (2005). Selective breeding for an infant phenotype: Rat pup ultrasonic

vocalization (USV). *Behav. Genet.*, **35**, 53-65.

Brunelli, S. A., Nie, R., Whipple, C., Winiger, V., Hofer, M. A. & Zimmerberg, B. (2006). The effects of selective breeding for infant ultrasonic vocalizations on play behavior in juvenile rats. *Physiol. Behav.*, **87**, 527-536.

Buckstaff, K. C. (2004). Effects of watercraft noise on the acoustic behavior of bottlenose dolphins, *Tursiops truncatus*, in Sarasota Bay, Florida. *Mar. Mammal Sci.*, **20**, 709-725.

Budde, C. & Klump, G. M. (2003). Vocal repertoire of the black rhino *Diceros bicornis* ssp. and possibilities of individual identification. *Mammal. Biol.*, **68**, 42-47.

Burgdorf, J., Panksepp, J., Brudzynski, S. M., Kroes, R. & Moskal, J. R. (2005). Breeding for 50-kHz positive affective vocalization in rats. *Behav. Genet.*, **35**, 67-72.

Camaclang, A. E., Hollis, L. & Barclay, R. M. R. (2006). Variation in body temperature and isolation calls of juvenile big brown bats, *Eptesicus fuscus*. *Anim. Behav.*, **71**, 657-662.

Campbell, R. A. A., Doubell, T. P., Nodal, F. R., Schnupp, J. W. H. & King, A. J. (2006). Interaural timing cues do not contribute to the map of space in the ferret superior colliculus: A virtual acoustic space study. *J. Neurophysiol.*, **95**, 242-254.

Carlile, S., Martin, R. & McAnally, K. (2005). Spectral information in sound localization. *Int. Rev. Neurobiol.*, **70**, 399-434.

Carlstroem, J. (2005). Diel variation in echolocation behavior of wild harbor porpoises. *Mar. Mammal Sci.*, **21**, 1-12.

Carstensen, J., Henriksen, O. D. & Teilmann, J. (2006). Impacts of offshore wind farm construction on harbour porpoises: acoustic monitoring of echolocation activity using porpoise detectors (T-PODS). *Marine Ecol., Progr. Series*, **321**, 295-308.

Chambers, S. L. & James, R. N. (2005). Sonar termination as a cause of mass cetacean strandings in Geographe Bay, south-western Australia. Proceedings of the Annual Conference of the Australian Acoustical Society, *Acoustics*, **2005**, pp. 391-398.

Charrier, I. & Harcourt, R. G. (2006). Individual vocal identity in mother and pup Australian sea lions (*Neophoca cinerea*). *J. Mammal.*, **87**, 929-938.

Christensen, J. W., Keeling, L. J. & Nielsen, B. L. (2005). Responses of horses to novel visual, olfactory and auditory stimuli. *Appl. Anim. Behav. Sci.*, **93**, 53-65.

Clemins, P. J., Johnson, M. T., Leong, K. M. & Savage, A. (2005). Automatic classification and speaker identification of African elephant (*Loxodonta africana*) vocalizations. *J. Acoust. Soc. Am.*, **117**, 956-963.

Collins, K. T., Rogers, T. L., Terhune, J. M., McGreevy, P. D. & Harcourt, K. E. (2005). Individual variation of in-air female 'pup contact' calls in Weddell seals, *Leptonychotes weddellii*. *Behaviour*, **142**, 167-189.

- Collins, K. T., Terhune, J. M., Rogers, T. L., Wheatley, K. E. & Harcourt, R. G. (2006). Vocal individuality of in-air weddell seal (*Leptonychotes weddellii*) pup 'primary' calls. *Mar. Mammal Sci.*, **22**, 933-951.
- Colson, V., Orgeur, P., Foury, A. & Mormede, P. (2006). Consequences of weaning piglets at 21 and 28 days on growth, behaviour and hormonal responses. *Appl. Anim. Behav. Sci.*, **98**, 70-88.
- Cook, M. L. H., Varela, R. A., Goldstein, J. D., McCulloch, S. D., Bossart, G. D., Finneran, J. J., Houser, D. & Mann, D. A. (2006). Beaked whale auditory evoked potential hearing measurements. *J. Comp. Physiol. A.*, **192**, 489-495.
- Covey, E. & Casseday, J. H. (1991). The monaural nuclei of the lateral lemniscus in an echolocating bat: parallel pathways for analysing temporal features of sound. *J. Neurosci.*, **11**, 3456-3470.
- Cranford, T. V., Van Bonn, W. G., Chaplin, M. S., Carr, J. A., Kamolnick, D. A. & Ridgway, S. H. (1997). Visualizing dolphin sonar signal generation using high-speed video endoscopy. *J. Acoust. Soc. Am.*, **102**, 3123.
- D'Amato, F. R., Scalera, E., Sarli, C. & Moles, A. (2005). Pups call, mothers rush: Does maternal responsiveness affect the amount of ultrasonic vocalizations in mouse pups? *Behav. Genet.*, **35**, 103-112. (Erratum: *Behav. Genet.*, **36**, 471, 2006).
- D'Spain, G. L. & Batchelor, H. H. (2006). Observations of biological choruses in the Southern California Bight: A chorus at midfrequencies. *J. Acoust. Soc. Am.*, **120**, 1942-1955.
- Darden, S. K. & Dabelsteen, T. (2006). Ontogeny of swift fox *Vulpes velox* vocalizations: production, usage and response. *Behaviour*, **143**, 659-681.
- Darling, J. D. & Sousa-Lima, R. S. (2005). Songs indicate interaction between humpback whale (*Megaptera novaeangliae*) populations in the western and eastern South Atlantic Ocean. *Mar. Mammal Sci.*, **21**, 557-566.
- Darling, J. D., Jones, M. E. & Nicklin, C. P. (2006). Humpback whale songs: Do they organize males during the breeding season? *Behaviour*, **143**, 1051-1101.
- DeLong, C. M., Au, W. W. L., Lemonds, D. W., Harley, H. E. & Roitblat, H. L. (2006). Acoustic features of objects matched by an echolocating bottlenose dolphin. *J. Acoust. Soc. Am.*, **119**, 1867-1879.
- Deecke, V. B. & Janik, V. M. (2006). Automated categorization of bioacoustic signals: Avoiding perceptual pitfalls. *J. Acoust. Soc. Am.*, **119**, 645-653.
- Deecke, V. B., Ford, J. K. B. & Slater, P. J. B. (2005). The vocal behaviour of mammal-eating killer whales: communicating with costly calls. *Anim. Behav.*, **69**, 395-405.
- Delfour, F. & Marten, K. (2006). Lateralized visual behavior in bottlenose dolphins (*Tursiops truncatus*) performing audio-visual tasks: The right visual field advantage. *Behav. Processes*,

71, 41-50.

Delgadillo, J. A., Flores, J. A., Veliz, F. G., Duarte, G., Vielma, J., Hernandez, H. & Fernandez, I. G. (2006). Importance of the signals provided by the buck for the success of the male effects in goats. *Reprod. Nutr. Devel.*, **46**, 391-400.

Dent, M. L., Tollin, D. J. & Yin, T. C. T. (2004). Cats exhibit the Franssen effect illusion. *J. Acoust. Soc. Am.*, **116**, 3070-3074.

Desharnais, F., Ebbeson, G. R., Matthews, M.-N. R., Heard, G. J., Thomson, D. J. & Brooke, G. H. (2006). A generalized beamformer for localization of marine mammals. *Appl. Acoustics*, **67**, 1213-1225.

Dobson, F. S. & Jouventin, P. (2003). How mothers find their pups in a colony of Antarctic fur seals. *Behav. Processes*, **61**, 77-85.

Dollinger, M., Berry, D. A. & Berke, G. S. (2005). Medial surface dynamics of an in vivo canine vocal fold during phonation. *J. Acoust. Soc. Am.*, **117**, 3174-3183.

Dong, W. & Olson, E. S. (2006). Middle ear forward and reverse transmission in gerbil. *J. Neurophysiol.*, **95**, 2951-2961.

Douglas, L. A., Dawson, S. M. & Jaquet, N. (2005). Click rates and silences of sperm whales at Kaikoura, New Zealand. *J. Acoust. Soc. Am.*, **118**, 523-529.

Downey, B. A., Jones, P. F., Quinlan, R. W. & Scrimgeour, G. J. (2006). Use of playback alarm calls to detect and quantify habitat use by Richardson's ground squirrels. *Wildl. Soc. Bull.*, **34**, 480-484.

Drouot, V., Goold, J. C. & Gannier, A. (2004). Regional diversity in the social vocalizations of sperm whale in the Mediterranean Sea. *Revue d'Ecologie - La Terre et la Vie*, **59**, 545-558.

Duchamp, J. E., Yates, M., Muzika, R. M. & Swihart, R. K. (2006). Estimating probabilities of detection for bat echolocation calls: An application of the double-observer method. *Wildl. Soc. Bull.*, **34**, 408-412.

Eastman, K. M. & Simmons, J. A. (2005). A method of flight path and chirp pattern reconstruction for multiple flying bats. *Acoust. Res. Lett.*, **6**, 257-262.

Eriksen, N., Miller, L. A., Tougaard, J. & Helweg, D. A. (2005). Cultural change in the songs of humpback whales (*Megaptera novaeangliae*) from Tonga. *Behaviour*, **142**, 305-328.

Faerevik, G., Jensen, M. B. & Boe, K. E. (2006). Dairy calves social preferences and the significance of a companion animal during separation from the group. *Appl. Anim. Behav. Sci.*, **99**, 205-221.

Farries, M. A., Ding, L. & Perkel, D. J. (2005). Evidence for 'direct' and 'indirect' pathways through the song system basal ganglia. *J. Comp. Neurol.*, **484**, 93-104.

- Faurie, A. S., Dumpster, E. R. & Perrin, M. R. (1996). Footdrumming patterns of southern African elephant shrews. *Mammalia*, **60**, 567-576.
- Fendt, M., Schwienbacher, I. & Schnitzler, H.-U. (2006). Carbachol injections into the nucleus accumbens induce 50 kHz calls in rats. *Neurosci. Lett.*, **401**, 10-15.
- Fenzl, T. & Schuller, G. (2005). Echolocation calls and communication calls are controlled differentially in the brainstem of the bat *Phyllostomus discolor*. *BMC Biol.*, **3**, Art. no. 17.
- Filatova, O. A., Fedutin, I. D., Burdin, A. M. & Hoyt, E. (2006). Using a mobile hydrophone stereo system for real-time acoustic localization of killer whales (*Orcinus orca*). *Appl. Acoustics*, **67**, 1243-1248.
- Finkel, J. C., Besch, V. G., Hergen, A., Kakareka, J., Pohida, T., Melzer, J. M., Koziol, D., Wesley, R. & Quezado, Z. M. N. (2006). Effects of aging on current vocalization threshold in mice measured by a novel nociception assay. *Anesthesiology*, **105**, 360-369.
- Finneran, J. J. & Houser, D. S. (2006). Comparison of in-air evoked potential and underwater behavioral hearing thresholds in four bottlenose dolphins (*Tursiops truncatus*). *J. Acoust. Soc. Am.*, **119**, 3181-3192.
- Finneran, J. J., Carder, D. A., Dear, R., Belting, T., McBain, J., Dalton, L. & Ridgway, S. H. (2005). Pure tone audiograms and possible aminoglycoside-induced hearing loss in belugas (*Delphinapterus leucas*). *J. Acoust. Soc. Am.*, **117**, 3936-3943.
- Francescoli, G. & Altuna, C. A. (1998). Vibrational communication in subterranean rodents: The possible origin of different strategies. *Evol. Comm.*, **2**, 217-231.
- Frey, R. & Riede, T. (2003). Sexual dimorphism of the larynx of the Mongolian gazelle (*Procapra gutturosa* Pallas, 1777)(Mammalia, Artiodactyla, Bovidae). *Zool. Anz.*, **242**, 33-62.
- Frey, R., Gebler, A. & Fritsch, G. (2006). Arctic roars - laryngeal anatomy and vocalization of the muskox (*Ovibos moschatus* Zimmermann, 1780, Bovidae). *J. Zool.*, **268**, 433-448.
- Fripp, D. (2005). Bubblestream whistles are not representative of a bottlenose dolphin's vocal repertoire. *Mar. Mammal Sci.*, **21**, 29-44.
- Fripp, D. (2006). Bubblestream whistles are not representative of bottlenose dolphin whistle repertoires: Reply to McCowan. *Mar. Mammal Sci.*, **22**, 496-501.
- Fukui, D., Agetsuma, N. & Hill, D. A. (2004). Acoustic identification of eight species of bat (Mammalia: Chiroptera) inhabiting forests of southern Hokkaido, Japan: Potential for conservation monitoring. *Zool. Sci.*, **21**, 947-955.
- Galef, Jr., B. G. & Jeimy, S. (2004). Ultrasonic vocalizations and social learning of food preferences by female Norway rats. *Anim. Behav.*, **68**, 483-487.
- Gannon, D. P., Barros, N. B., Nowacek, D. P., Read, A. J., Waples, D. M. & Wells, R. S. (2005). Prey detection by bottlenose dolphins, *Tursiops truncatus*: an experimental test of the

passive listening hypothesis. *Anim. Behav.*, **69**, 709-720.

Garstang, M., Fitzjarrald, D. R., Fristrup, K. & Brain, C. (2005). The daily cycle of low-frequency elephant calls and near-surface atmospheric conditions. *Earth Interact.*, **9**, art. 14.

Gaub, S. & Ehret, G. (2005). Grouping of auditory temporal perception and vocal production is mutually adapted: the case of wriggling calls of mice. *J. Comp. Physiol. A.*, **191**, 1131-1135.

Ghose, K. & Moss, C. F. (2006). Steering by hearing: A bat's acoustic gaze is linked to its flight motor output by a delayed, adaptive linear law. *J. Neurosci.*, **26**, 1704-1710.

Giannoni, S. M., Marquez, R. & Borghi, C. E. (1997). Airborne and substrate-borne communications of *Microtus (Terricola) gerbei* and *M. (T.) duodecimcostatus*. *Acta Theriol.*, **42**, 123-142.

Giraudet, P. & Glotin, H. (2006). Real-time 3D tracking of whales by echo-robust precise TDOA estimates with a widely-spaced hydrophone array. *Appl. Acoustics*, **67**, 1106-1117.

Gisiner, R., Harper, S., Livingston, E. & Simmen, J. (2006). Effects of sound on the marine environment (ESME): An underwater noise risk model. *IEEE J. Ocean. Engin.*, **31**, 4-7.

Goetz, T., Verfuss, U. K. & Schnitzler, H.-U. (2006). 'Eavesdropping' in wild rough-toothed dolphins (*Steno bredanensis*)? *Biology Lett.*, **2**, 5-7.

Groger, U. & Wiegrebe, L. (2006). Classification of human breathing sounds by the common vampire bat, *Desmodus rotundus*. *BMC Biology*, **4**, Art. No. 18.

Gunther, R. H., O'Connell-Rodwell, C. E. & Klemperer, S. L. (2004). Seismic waves from elephant vocalizations: A possible communication mode? *Geophys. Res. Lett.*, **31**, Art. No. L11602.

Hahn, M. E. & Thornton, L. M. (2005). Introduction to the special edition infant mouse and rat ultrasonic vocalizations. *Behav. Genet.*, **35**, 1-5.

Han, J. S. & Neugebauer, V. (2005). mGluR1 and mGluR5 antagonists in the amygdala inhibit different components of audible and ultrasonic vocalizations in a model of arthritic pain. *Pain*, **113**, 211-222.

Han, J. S., Bird, G. C., Li, W. D., Jones, J. & Neugebauer, V. (2005). Computerized analysis of audible and ultrasonic vocalizations of rats as a standardized measure of pain-related behavior. *J. Neurosci. Meth.*, **141**, 261-269.

Haque, S. F., Izumi, S. I., Aikawa, H., Suzuki, T., Matsubayashi, H., Murano, T., Kika, G., Ikeda, M., Goya, K. & Makino, T. (2004). Anesthesia and acoustic stress-induced intra-uterine growth retardation in mice. *J. Reprod. Dev.*, **50**, 185-190.

Hartwig, S. (2005). Individual acoustic identification as a non-invasive conservation tool: An

approach to the conservation of the African wild dog *Lycaon pictus* (Temminck, 1820). *Bioacoustics*, **15**, 35-50.

Hashimoto, H., Moritani, N., Aoki-Komori, S., Tanaka, M. & Saito, T. R. (2004). Comparison of ultrasonic vocalizations emitted by rodent pups. *Experimental Animals*, **53**, 409-416.

Hastie, G. D., Wilson, B. & Thompson, P. M. (2006). Diving deep in a foraging hotspot: acoustic insights into bottlenose dolphin dive depths and feeding behaviour. *Mar. Biol.*, **148**, 1181-1188.

Hayes, A. R. & Huntly, N. J. (2005). Effect of wind on the behavior and call transmission of pikas (*Ochotona princeps*). *J. Mammal.*, **86**, 974-981.

Heimlich, S. L., Mellinger, D. K., Nieukirk, S. L. & Fox, C. G. (2005). Types, distribution, and seasonal occurrence of sounds attributed to Bryde's whales (*Balaenoptera edeni*) recorded in the eastern tropical Pacific 1999-2001. *J. Acoust. Soc. Am.*, **118**, 1830-1837.

Hemilae, S., Nummela, S. & Reuter, T. (1995). What middle ear parameters tell about impedance matching and high frequency hearing. *Hear. Res.*, **85**, 31-44.

Hemilae, S., Nummela, S. & Reuter, T. (1999). A model of the odontocete middle ear. *Hear. Res.*, **133**, 82-97.

Hemilae, S., Nummela, S. & Reuter, T. (2001). Modeling whale audiograms: effects of bone mass on high-frequency hearing. *Hear. Res.*, **151**, 221-226.

Heupel, M. R., Semmens, J. M. & Hobday, A. J. (2006). Automated acoustic tracking of aquatic animals: scales, design and deployment of listening station arrays. *Mar. Freshw. Res.*, **57**, 1-13.

Hewson, C. J. (2004). Do vocalizations tell us anything about animal welfare? *Can. Vet. J.*, **45**, 621-624.

Hill, D. A. & Greenaway, F. (2005). Effectiveness of an acoustic lure for surveying bats in British woodlands. *Mammal Rev.*, **35**, 116-122.

Hillmann, E., Mayer, C., Schoen, P.-C., Puppe, B. & Schrader, L. (2005). Vocalisation of domestic pigs (*Sus scrofa domestica*) as an indicator for their adaptation towards ambient temperatures. *Appl. Anim. Behav. Sci.*, **89**, 195-206.

Hiryu, S., Katsura, K., Lin, L.-K., Riquimaroux, H. & Watanabe, Y. (2005). Doppler-shift compensation in the Taiwanese leaf-nosed bat (*Hipposideros terasensis*) recorded with a telemetry microphone system during flight. *J. Acoust. Soc. Am.*, **118**, 3927-3933.

Hiryu, S., Katsura, K., Nagato, T., Yamazaki, H., Lin, L. K., Watanabe, Y., Riquimaroux, H. (2006). Intra-individual variation in the vocalized frequency of the Taiwanese leaf-nosed bat, *Hipposideros terasensis*, influenced by conspecific colony members. *J. Comp. Physiol. A.*, **192**, 807-815.

- Holderied, M. W. & von Helversen, O. (2006). 'Binaural echo disparity' as a potential indicator of object orientation and cue for object recognition in echolocating nectar-feeding bats. *J. Exp. Biol.*, **209**, 3457-3468.
- Holderied, M. W., Jones, G. & von Helversen, O. (2006). Flight and echolocation behaviour of whiskered bats commuting along a hedgerow: range-dependent sonar signal design, Doppler tolerance and evidence for 'acoustic focussing'. *J. Exp. Biol.*, **209**, 1816-1826.
- Holderied, M. W., Korine, C., Fenton, M. B., Parsons, S., Robson, S. & Jones, G. (2005). Echolocation call intensity in the aerial hawking bat *Eptesicus bottae* (Vespertilionidae) studied using stereo videogrammetry. *J. Exp. Biol.*, **208**, 1321-1327.
- Holland, R. A., Waters, D. A. & Rayner, J. M. V. (2004). Echolocation signal structure in the megachiropteran bat *Rousettus aegyptiacus* Geoffroy 1810. *J. Exp. Biol.*, **207**, 4361-4369.
- Holt, M. M., Schusterman, R. J., Kastak, D. & Southall, B. L. (2005). Localization of aerial pure tones by pinnipeds. *J. Acoust. Soc. Am.*, **118**, 3921-3926.
- Holy, T. E. & Guo, Z. S. (2005). Ultrasonic songs of male mice. *PLOS Biol.*, **3**, 2177-2186.
- Houser, D. S. & Finneran, J. J. (2006). A comparison of underwater hearing sensitivity in bottlenose dolphins (*Tursiops truncatus*) determined by electrophysiological and behavioral methods. *J. Acoust. Soc. Am.*, **120**, 1713-1722.
- Houser, D., Martin, S. W., Bauer, E. J., Phillips, M., Herrin, T., Cross, M., Vidal, A. & Moore, P. W. (2005). Echolocation characteristics of free-swimming bottlenose dolphins during object detection and identification. *J. Acoust. Soc. Am.*, **117**, 2308-2317.
- Hristov, N. I. & Conner, W. E. (2005). Sound strategy: acoustic aposematism in the bat-tiger moth arms race. *Naturwissenschaften*, **92**, 164-169.
- Hurley, L. M. & Pollak, G. D. (2005). Serotonin modulates responses to species-specific vocalizations in the inferior colliculus. *J. Comp. Physiol. A.*, **191**, 535-546.
- Ichikawa, K., Tsutsumi, C., Arai, N., Akamatsu, T., Shinke, T., Hara, T. & Adulyanukosol, K. (2006). Dugong (*Dugong dugon*) vocalization patterns recorded by automatic underwater sound monitoring systems. *J. Acoust. Soc. Am.*, **119**, 3726-3733.
- Iijima, M. & Chaki, S. (2005). Separation-induced ultrasonic vocalization in rat pups: Further pharmacological characterization. *Pharmacol. Biochem. Behav.*, **82**, 652-657.
- Iijima, M. & Chaki, S. (2006). Separation-induced ultrasonic vocalization in rat pups: Further pharmacological characterization. *J. Pharmacol. Sci.*, **100**, Suppl. 1.
- Inagaki, H., Kuwahara, M., Kikusui, T. & Tsubone, H. (2005). The influence of social environmental condition on the production of stress-induced 22 kHz calls in adult male Wistar rats. *Physiol. Behav.*, **84**, 17-22.
- Ise, S., Ohta, H. & Nagano, N. (2006). Neurobiological basis of isolation induced ultrasonic

vocalization in a rat pup. *J. Pharmacol. Sci.*, **100**, Suppl. 1.

Ison, J. R., Allen, P. D., Rivoli, P. J. & Moore, J. T. (2005). The behavioral response of mice to gaps in noise depends on its spectral components and its bandwidth. *J. Acoust. Soc. Am.*, **117**, 3944-3951.

Ivanov, M. P. (2004). Dolphin's echolocation signals in a complicated acoustic environment. *Acoust. Physics*, **50**, 469-479.

Jacobs, D. S., Eick, G. N., Schoeman, M. C. & Matthee, C. A. (2006). Cryptic species in an insectivorous bat, *Scotophilus dinganii*. *J. Mammal.*, **87**, 161-170.

Jahns, G. (2006). Automatic identification of farm animal utterances - animal call-recognition. *Landbauforsch. Volkenrode*, **56**, 31-37 (German).

Jain, R. & Shore, S. (2006). External inferior colliculus integrates trigeminal and acoustic information: Unit responses to trigeminal nucleus and acoustic stimulation in the guinea pig. *Neurosci. Lett.*, **395**, 71-75.

Janik, V. M., Sayigh, L. S. & Wells, R. S. (2006). Signature whistle shape conveys identity information to bottlenose dolphins. *Proc. Natl. Acad. Sci. USA*, **103**, 8293-8297.

Jennings, N. V., Parsons, S., Barlow, K. E. & Gannon, M. R. (2004). Echolocation calls and wing morphology of bats from the West Indies. *Acta Chiropterol.*, **6**, 75-90.

Jensen, M. E., Miller, L. A. & Rydell, J. (2001). Detection of prey in a cluttered environment by the northern bat *Eptesicus nilssonii*. *J. Exp. Biol.*, **204**, 199-208.

Jensen, M. E., Moss, C. F. & Surlykke, A. (2005). Echolocating bats can use acoustic landmarks for spatial orientation. *J. Exp. Biol.*, **208**, 4399-4410.

Johnson, M., Madsen, P. T., Zimmer, W. M. X., Aguilar de Soto, N. & Tyack, P. L. (2004). Beaked whales echolocate on prey. *Proc. Roy. Soc., Biol. Lett.*, **271**, 383-386.

Jones, G. & Teeling, E. C. (2006). The evolution of echolocation in bats. *Trends Ecol. Evol.*, **21**, 149-156.

Kandia, V. & Stylianou, Y. (2006). Detection of sperm whale clicks based on the Teager-Kaiser energy operator. *Appl. Acoustics*, **67**, 1144-1163.

Kapusta, J., Szentgyorgyi, H., Surov, A. & Ryurikov, G. (2006). Vocalization of two palaeartic species of hamster: Eversmann hamster *Allocricetulus eversmanni* and grey hamster *Cricetulus migratorius*. *Bioacoustics*, **15**, 315-330.

Kastak, D., Southall, B. L., Schusterman, R. J. & Kastak, C. R. (2005). Underwater temporary threshold shift in pinnipeds: Effects of noise level and duration. *J. Acoust. Soc. Am.*, **118**, 3154-3163.

Kastelein, R. A., Janssen, M., Verboom, W. C. & de Haan, D. (2005). Receiving beam

- patterns in the horizontal plane of a harbor porpoise (*Phocoena phocoena*). *J. Acoust. Soc. Am.*, **118**, 1172-1179.
- Kastelein, R. A., Jennings, N., Verboom, W. C., de Haan, D. & Schooneman, N. M. (2006). Differences in the response of a striped dolphin (*Stenella coeruleoalba*) and a harbour porpoise (*Phocoena phocoena*) to an acoustic alarm. *Mar. Environ. Res.*, **61**, 363-378.
- Kastelein, R. A., van Schie, R., Verboom, W. C. & de Haan, D. (2005). Underwater hearing sensitivity of a male and a female Steller sea lion (*Eumetopias jubatus*). *J. Acoust. Soc. Am.*, **118**, 1820-1829.
- Kastelein, R. A., van der Heul, S., Verboom, W. C., Triesscheijn, R. J. V. & Vaughan Jennings, N. (2006). The influence of underwater data transmission sounds on the displacement of captive harbour seals (*Phoca vitulina*). *Mar. Environ. Res.*, **61**, 19-39.
- Kastelein, R., Verboom, W., Muijsers, M., Jennings, N. & van der Heul, S. (2005). The influence of acoustic emissions for underwater data transmission on the behaviour of harbour porpoises (*Phocoena phocoena*) in a floating pen. *Mar. Environ. Res.*, **59**, 287-307.
- Keller, A., Saucier, D., Sheerin, A. & Yager, J. (2004). Febrile convulsions affect ultrasonic vocalizations in the rat pup. *Epilepsy Behav.*, **5**, 649-654.
- Kennedy, H. J., Crawford, A. C. & Fettiplace, R. (2005). Force generation by mammalian hair bundles supports a role in cochlear amplification. *Nature*, **434**, 880-883.
- Khan, C. B., Markowitz, H. & McCowan, B. (2006). Vocal development in captive harbor seal pups, *Phoca vitulina richardii*: Age, sex, and individual differences. *J. Acoust. Soc. Am.*, **120**, 1684-1694.
- Kiernan, A. E., Pelling, A. L., Leung, K. K. H., Tang, A. S. P., Bell, D. M., Tease, C., Lovell-Badge, R., Steel, K. P. & Cheah, K. S. E. (2005). Sox2 is required for sensory organ development in the mammalian inner ear. *Nature*, **434**, 1031-1035.
- Kihara, T., Harada, T., Kato, M., Nakano, K., Murakami, O., Kikusui, T. & Koshida, N. (2006). Reproduction of mouse-pup ultrasonic vocalizations by nanocrystalline silicon thermoacoustic emitter. *Appl. Physics Lett.*, **88**, Art. No. 043902.
- Kim, H. H., Yeon, S. C., Houpt, K. A., Lee, H. C., Chang, H. H. & Lee, H. J. (2005). Acoustic feature of barks of ovariohysterectomized and intact German shepherd bitches. *J. Vet. Med. Sci.*, **67**, 281-285.
- Kim, J. J., Gross, J., Morest, D. K. & Potashner, S. J. (2004). Quantitative study of degeneration and new growth of axons and synaptic endings in the chinchilla cochlear nucleus after acoustic overstimulation. *J. Neurosci. Res.*, **77**, 829-842.
- Kim, J. J., Gross, J., Potashner, S. J. & Morest, D. K. (2004). Fine structure of degeneration in the cochlear nucleus of the chinchilla after acoustic overstimulation. *J. Neurosci. Res.*, **77**, 798-816.

Kim, J. J., Gross, J., Potashner, S. J. & Morest, D. K. (2004). Fine structure of long-term changes in the cochlear nucleus after acoustic overstimulation: Chronic degeneration and new growth of synaptic endings. *J. Neurosci. Res.*, **77**, 817-828.

Kimchi, T., Reshef, M. & Terkel, J. (2005). Evidence for use of reflected self-generated seismic waves for spatial orientation in a blind subterranean mammal. *J. Exp. Biol.*, **208**, 647-659.

Kiriazis, J. & Slobodchikoff, C. N. (2006). Perceptual specificity in the alarm calls of Gunnison's prairie dogs. *Behav. Processes*, **73**, 29-35.

Knornschild, M., Behr, O. & von Helversen, O. (2006). Babbling behavior in the sac-winged bat (*Saccopteryx bilineata*). *Naturwissenschaften*, **93**, 451-454.

Korine, C. & Kalko, E. K. V. (2005). Fruit detection and discrimination by small fruit-eating bats (Phyllostomidae): echolocation call design and olfaction. *Behav. Ecol. Sociobiol.*, **59**, 12-23.

Koschinski, S., Culik, B. M., Trippel, E. A. & Ginzkey, L. (2006). Behavioral reactions of free-ranging harbor porpoises *Phocoena phocoena* encountering standard nylon and BaSO₄ mesh gillnets and warning sound. *Mar. Ecol., Progr. Ser.*, **313**, 285-294.

Krall, C. M., Andicochea, C. T. & McDougall, S. A. (2005). Ultrasonic vocalization production of preweanling rats: Effects of central and peripheral administration of alpha(2)-adrenoceptor agonists. *Eur. J. Pharmacol.*, **617**, 200-207.

Kremser, U., Klemm, P. & Kotz, W. D. (2005). Estimating the risk of temporary acoustic threshold shift, caused by hydroacoustic devices, in whales in the Southern Ocean. *Antarctic Sci.*, **17**, 3-10.

Krysl, P., Cranford, T. W., Wiggins, S. M. & Hildebrand, J. A. (2006). Simulating the effect of high-intensity sound on cetaceans: Modeling, approach and a case study for Cuvier's beaked whale (*Ziphius cavirostris*). *J. Acoust. Soc. Am.*, **120**, 2328-2339.

Lamberty, Y. & Gower, A. J. (2004). Hydroxyzine prevents isolation-induced vocalization in guinea pig pups: comparison with chlorpheniramine and immepip. *Pharmacol. Biochem. Behav.*, **79**, 119-124.

Lammers, M. O., Schotten, M. & Au, W. W. L. (2006). The spatial context of free-ranging Hawaiian spinner dolphins (*Stenella longirostris*) producing acoustic signals. *J. Acoust. Soc. Am.*, **119**, 1244-1250.

Laplanche, C., Adam, O., Lopatka, M. & Motsch, J.-F. (2005). Male sperm whale acoustic behavior observed from multipaths at a single hydrophone. *J. Acoust. Soc. Am.*, **118**, 2677-2687.

Laplanche, C., Adam, O., Lopatka, M. & Motsch, J.-F. (2006). Measuring the off-axis angle and the rotational movements of phonating sperm whales using a single hydrophone. *J. Acoust. Soc. Am.*, **119**, 4074-4082.

- Lee, C., Giles, L. R., Bryden, W. L., Downing, J. A., Collins, D. C. & Wynn, P. C. (2005). The effect of active immunization against adrenocorticotrophic hormone on cortisol, beta-endorphin, vocalization, and growth in pigs. *J. Anim. Sci.*, **83**, 2372-2379.
- Lemasson, M., Delbe, C., Gheusi, G., Vincent, J. D. & Lledo, P. M. (2005). Use of ultrasonic vocalizations to assess olfactory detection in mouse pups treated with 3-methylindole. *Behav. Processes*, **68**, 13-23.
- Leong, K. M., Burks, K., Rizkalla, C. E. & Savage, A. (2005). Effects of reproductive and social context on vocal communication in captive female African elephants (*Loxodonta africana*). *Zoo Biology*, **24**, 331-347.
- Lewis, E. R., Narins, P. M., Jarvis, J. U. M., Bronner, G. & Mason, M. J. (2006). Preliminary evidence for the use of microseismic cues for navigation by the Namib golden mole. *J. Acoust. Soc. Am.*, **119**, 1260-1268.
- Li, S. H., Wang, D., Wang, K. X. & Akamatsu, T. (2006). Sonar gain control in echolocating finless porpoises (*Neophocaena phocaenoides*) in an open water. *J. Acoust. Soc. Am.*, **120**, 1803-1806.
- Li, S., Wang, K., Wang, D. & Akamatsu, T. (2005). Echolocation signals of the free-ranging Yangtze finless porpoise (*Neophocaena phocaenoides asiaeorientalis*). *J. Acoust. Soc. Am.*, **117**, 3288-3296.
- Li, S., Wang, K., Wang, D. & Akamatsu, T. (2005). Origin of the double- and multi-pulse structure of echolocation signals in Yangtze finless porpoise (*Neophocaena phocaenoides asiaeorientalis*). *J. Acoust. Soc. Am.*, **118**, 3934-3940.
- Liebschner, A., Hanke, W., Miersch, L., Dehnhardt, G. & Sauerland, M. (2005). Sensitivity of a tucuxi (*Sotalia fluviatilis guianensis*) to airborne sound. *J. Acoust. Soc. Am.*, **117**, 436-441.
- Liu, R. C., Linden, J. F. & Schreiner, C. E. (2006). Improved cortical entrainment to infant communication calls in mothers compared with virgin mice. *Eur. J. Neurosci.*, **23**, 3087-3097.
- Lopatka, M., Adam, O., Laplanche, C., Motsch, J.-F. & Zarzycki, J. (2006). Sperm whale click analysis using a recursive time-variant lattice filter. *Appl. Acoustics*, **67**, 1118-1133.
- Ma, J., Kobayasi, K., Zhang, S. & Metzner, W. (2006). Vocal communication in adult greater horseshoe bats *Rhinolophus ferrumequinum*. *J. Comp. Physiol. A.*, **192**, 535-550.
- Macias, S., Mora, E. C. & Garcia, A. (2006). Acoustic identification of mormoopid bats: A survey during the evening exodus. *J. Mammal.*, **87**, 324-330.
- Macias, S., Mora, E. C., Koch, C. & von Helversen, O. (2005). Echolocation behaviour of *Phyllops falcatus* (Chiroptera: Phyllostomidae): unusual frequency range of the first harmonic. *Acta Chiropterol.*, **7**, 275-283.
- Madsen, P. T. (2002). Sperm whale sound production. Ph.D. dissertation. Dept. of

Zoophysiology, University of Aarhus, Denmark.

Madsen, P. T. (2005). Marine mammals and noise: Problems with root mean square sound pressure levels for transients. *J. Acoust. Soc. Am.*, **117**, 3952-3957.

Madsen, P. T., Carder, D. A., Beedholm, K. & Ridgway, S. H. (2005). Porpoise clicks from a sperm whale nose - convergent evolution of 130 kHz pulses in toothed whale sonars? *Bioacoustics*, **15**, 195-206.

Madsen, P. T., Johnson, M., Miller, P. J. O., Soto, N. A., Lynch, J. & Tyack, P. (2006). Quantitative measures of air-gun pulses recorded on sperm whales (*Physeter macrocephalus*) using acoustic tags during controlled exposure experiments. *J. Acoust. Soc. Am.*, **120**, 2366-2379.

Madsen, P. T., Johnson, M., de Soto, N. A., Zimmer, W. M. X. & Tyack, P. (2005). Biosonar performance of foraging beaked whales (*Mesoplodon densirostris*). *J. Exp. Biol.*, **208**, 181-194.

Madsen, P. T., Kerr, I. & Payne, R. (2004). Source parameter estimates of echolocation clicks from wild pygmy killer whales (*Feresa attenuata*)(L.). *J. Acoust. Soc. Am.*, **116**, 1909-1912.

Magle, S., Zhu, J. & Crooks, K. R. (2005). Behavioral responses to repeated human intrusion by black-tailed prairie dogs (*Cynomys ludovicianus*). *J. Mammal.*, **86**, 524-530.

Maier, J. K. & Klump, G. M. (2006). Resolution in azimuth sound localization in the Mongolian gerbil (*Meriones unguiculatus*). *J. Acoust. Soc. Am.*, **119**, 1029-1036.

Maki, K. & Furukawa, S. (2005). Acoustical cues for sound localization by the Mongolian gerbil, *Meriones unguiculatus*. *J. Acoust. Soc. Am.*, **118**, 872-886.

Mann, D. A., Colbert, D. E., Gaspard, J. C., Casper, B. M., Cook, M. L. H., Reep, R. L. & Bauer, G. B. (2005). Temporal resolution of the Florida manatee (*Trichechus manatus latirostris*) auditory system. *J. Comp. Physiol. A.*, **191**, 903-908.

Mann, D. A., O'Shea, T. J. & Nowacek, D. P. (2006). Nonlinear dynamics in manatee vocalizations. *Mar. Mammal Sci.*, **22**, 548-555.

Manteuffel, G., Puppe, B. & Schoen, P. C. (2004). Vocalization of farm animals as a measure of welfare. *Appl. Anim. Behav. Sci.*, **88**, 163-182.

Marcoux, M., Whitehead, H. & Rendell, L. (2006). Coda vocalizations recorded in breeding areas are almost entirely produced by mature female sperm whales (*Physeter macrocephalus*). *Can. J. Zool.*, **84**, 609-614.

Marsh, R. A., Nataraj, K., Gans, D., Portfors, C. V. & Wenstrup, J. J. (2006). Auditory responses in the cochlear nucleus of awake mustached bats: Precursors to spectral integration in the auditory midbrain. *J. Neurophysiol.*, **95**, 88-105.

Martin, S. W., Phillips, M., Bauer, E. J., Moore, P. W. & Houser, D. S. (2005). Instrumenting

- free-swimming dolphins echolocating in open water. *J. Acoust. Soc. Am.*, **117**, 2301-2307.
- Mason, M. J. (2004). The middle ear apparatus of the tuco-tuco *Ctenomys sociabilis* (Rodentia, Ctenomyidae). *J. Mammal.*, **85**, 797-805.
- Matsuo, I. & Yano, M. (2004). An echolocation model for the restoration of an acoustic image from a single-emission echo. *J. Acoust. Soc. Am.*, **116**, 3782-2788.
- McCowan, B. (2006). Are bubblestream whistles unrepresentative of bottlenose dolphin whistle repertoires? *Mar. Mammal Sci.*, **22**, 492-495.
- McDonald, M. A., Hildebrand, J. A., Wiggins, S. M., Thiele, D., Glasgow, D. & Moore, S. E. (2005). Sei whale sounds recorded in the Antarctic. *J. Acoust. Soc. Am.*, **118**, 3941-3945.
- McElligott, A. G., Birrer, M. & Vannoni, E. (2006). Retraction of the mobile descended larynx during groaning enables fallow bucks (*Dama dama*) to lower their formant frequencies. *J. Zool.*, **270**, 340-345.
- Medvedev, A. V. & Kanwal, J. S. (2004). Local field potentials and spiking activity in the primary auditory cortex in response to social calls. *J. Neurophysiol.*, **92**, 52-65.
- Melendez, K. V., Jones, D. L. & Feng, A. S. (2006). Classification of communication signals of the little brown bat. *J. Acoust. Soc. Am.*, **120**, 1095-1102.
- Mellinger, D. K. (2004). A comparison of methods for detecting right whale calls. *Can. Acoust.*, **32**, 55-65.
- Mellinger, D. K. & Clark, C. W. (2006). MobySound: A reference archive for studying automatic recognition of marine mammal sounds. *Appl. Acoustics*, **67**, 1226-1242.
- Mellinger, D. K., Stafford, K. M., Moore, S. E., Munger, L. & Fox, C. G. (2004). Detection of North Pacific right whale (*Eubalaena japonica*) calls in the Gulf of Alaska. *Mar. Mammal Sci.*, **20**, 872-879.
- Mello, I. & Amundin, M. (2005). Whistle production pre- and post-partum in bottlenose dolphins (*Tursiops truncatus*) in human care. *Aquat. Mamm.*, **31**, 169-175.
- Mercado, E., Herman, L. M. & Pack, A. A. (2005). Song copying by humpback whales: themes and variations. *Anim. Cogn.*, **8**, 93-102.
- Middlemis-Brown, J. E., Johnson, E. D. & Blumberg, M. S. (2005). Separable brainstem and forebrain contributions to ultrasonic vocalizations in infant rats. *Behav. Neurosci.*, **119**, 1111-1117.
- Miksis-Olds, J. L. & Miller, J. H. (2006). Transmission loss in manatee habitats. *J. Acoust. Soc. Am.*, **120**, 2320-2327.
- Miller, B. S., Zosuls, A. L., Ketten, D. R. & Mountain, D. C. (2006). Middle-ear stiffness of the bottlenose dolphin *Tursiops truncatus*. *IEEE J. Ocean. Engin.*, **31**, 87-94.

- Miller, L. A. & Surlykke, A. (2001). How some insects detect and avoid being eaten by bats: tactics and countertactics of prey and predator. *BioScience*, **51**, 570-581.
- Miller, P. J. O. (2006). Diversity in sound pressure levels and estimated active space of resident killer whale vocalizations. *J. Comp. Physiol. A.*, **192**, 449-459.
- Miller, P. J. O., Johnson, M. P. & Tyack, P. L. (2004). Sperm whale behaviour indicates the use of echolocation click buzzes 'creaks' in prey capture. *Proc. R. Soc. B.*, **271**, 2239-2247.
- Miller-Butterworth, C. M., Eick, G., Jacobs, D. S., Schoeman, M. C. & Harley, E. H. (2005). Genetic and phenotypic differences between South African long-fingered bats, with a global miniopterine phylogeny. *J. Mammal.*, **86**, 1121-1135.
- Mitchell, B. R., Makagon, M. M., Jaeger, M. M. & Barrett, R. H. (2006). Information content of coyote barks and howls. *Bioacoustics*, **15**, 289-314.
- Mobley, J. R., Jr. (2005). Assessing responses of humpback whales to North Pacific Acoustic Laboratory (NPAL) transmissions: Results of 2001-2003 aerial surveys north of Kauai. *J. Acoust. Soc. Am.*, **117**, 1666-1673.
- Møhl, B., Madsen, P. T., Wahlberg, M., Au, W. W. L., Nachtigall, P. E. & Ridgway, S. (2002). Sound transmission in the spermaceti complex of a recently expired sperm whale calf. *ARLO*, **4**, 19-24.
- Molnar, C., Pongracz, P., Doka, A. & Miklosi, A. (2006). Can humans discriminate between dogs on the base of the acoustic parameters of barks? *Behav. Processes*, **73**, 76-83.
- Mooney, T. A., Nachtigall, P. E. & Au, W. W. L. (2004). Target strength of a nylon monofilament and an acoustically enhanced gillnet: Predictions of biosonar detection ranges. *Aquat. Mamm.*, **30**, 220-226.
- Moore, S. E., Stafford, K. M., Mellinger, D. K. & Hildebrand, J. A. (2006). Listening for large whales in offshore waters of Alaska. *BioScience*, **56**, 49-55.
- Moors, H. B. & Terhune, J. M. (2005). Calling depth and time and frequency attributes of harp (*Pagophilus groenlandicus*) and Weddell (*Leptonychotes weddellii*) seal underwater vocalizations. *Can. J. Zool.*, **83**, 1438-1452.
- Mora, E. C., Rodriguez, A., Macias, S., Quinonez, I. & Mellado, M. M. (2005). The echolocation behaviour of *Nycticeius cubanus* (Chiroptera: Vespertilionidae): Inter- and intra-individual plasticity in vocal signatures. *Bioacoustics*, **15**, 175-193.
- Morisaka, T., Shinohara, M. & Taki, M. (2005). Underwater sounds produced by neonatal bottlenose dolphins (*Tursiops truncatus*): I. Acoustic characteristics. *Aquat. Mamm.*, **31**, 248-257.
- Morisaka, T., Shinohara, M. & Taki, M. (2005). Underwater sounds produced by neonatal bottlenose dolphins (*Tursiops truncatus*). II. Potential function. *Aquat. Mamm.*, **31**, 258-265.

- Morisaka, T., Shinohara, M., Nakahara, F. & Akamatsu, T. (2005). Effects of ambient noise on the whistles of Indo-Pacific bottlenose dolphin populations. *J. Mammal.*, **86**, 541-546.
- Morisaka, T., Shinohara, M., Nakahara, F. & Akamatsu, T. (2005). Geographic variations in the whistles among three Indo-Pacific bottlenose dolphin *Tursiops aduncus* populations in Japan. *Fish. Sci.*, **71**, 568-576.
- Morrissey, R. P., Ward, J., DiMarzio, N., Jarvis, S. & Moretti, D. J. (2006). Passive acoustic detection and localization of sperm whales (*Physeter macrocephalus*) in the tongue of the ocean. *Appl. Acoustics*, **67**, 1091-1105.
- Moss, C. F., Bohn, K., Gilkenson, H. & Surlykke, A. (2006). Active listening for spatial orientation in a complex auditory scene. *PLOS Biol.*, **4**, 615-626.
- Moulton, V. D., Richardson, W. J., Williams, M. T. & Blackwell, S. B. (2003). Ringed seal densities and noise near an icebound artificial island with construction and drilling. *Acoust. Res. Lett. Online*, **4**, 112-117.
- Mrsic-Flogel, T. D., King, A. J. & Schnupp, J. W. H. (2005). Encoding of virtual acoustic space stimuli by neurons in ferret primary auditory cortex. *J. Neurophysiol.*, **93**, 3489-3503.
- Muggenthaler, E. von, Reinhart, P., Lympny, B. & Craft, R. B. (2003). Songlike vocalizations from the Sumatran rhinoceros (*Dicerorhinus sumatrensis*). *Acoust. Res. Lett. Online*, **4**, 83-88.
- Mukhida, M., Orprecio, J. & Fenton, M. B. (2004). Echolocation calls of *Myotis lucifugus* and *M. leibii* (Vespertilionidae) flying inside a room and outside. *Acta Chiropterol.*, **6**, 91-97.
- Muller, R. (2004). A numerical study of the role of the tragus in the big brown bat. *J. Acoust. Soc. Am.*, **116**, 3701-3712.
- Muller, R., Lu, H., Zhang, S. & Peremans, H. (2006). A helical biosonar scanning pattern in the Chinese noctule, *Nyctalus plancyi*. *J. Acoust. Soc. Am.*, **119**, 4083-4092.
- Munger, L., Mellinger, D. K., Wiggins, S. M., Moore, S. E. & Hildebrand, J. A. (2005). Performance of spectrogram correlation in detecting right whale calls in long-term recordings from the Bering Sea. *Can. Acoust.*, **33**, 25-34.
- Muntz, E. M. & Patterson, B. R. (2004). Evidence for the use of vocalization to coordinate the killing of a white-tailed deer, *Odocoileus virginianus*, by coyotes, *Canis latrans*. *Can. Field-Nat.*, **118**, 278-280.
- Nachtigall, P. E., Supin, A. Ya., Pawloski, J. & Au, W. W. L. (2004). Temporary threshold shifts after noise exposure in the bottlenose dolphin (*Tursiops truncatus*) measured using evoked auditory potentials. *Mar. Mammal Sci.*, **20**, 673-687.
- Nicastro, N. (2004). Perceptual and acoustic evidence for species-level differences in meow vocalizations by domestic cats (*Felis catus*) and African wild cats (*Felis silvestris lybica*). *J. Comp. Psychol.*, **118**, 287-296.

- Nielsen, B. K. & Møhl, B. (2006). Hull-mounted hydrophones for passive acoustic detection and tracking of sperm whales (*Physeter macrocephalus*). *Appl. Acoustics*, **67**, 1175-1186.
- Norena, A. J., Gourevich, B., Aizawa, N. & Eggermont, J. J. (2006). Spectrally enhanced acoustic environment disrupts frequency representation in cat auditory cortex. *Nature Neurosci.*, **9**, 932-939. (Correction: *Nature Neurosci.*, **9**, 1193).
- Nosal, E.-M. & Frazer, L. N. (2006). Track of a sperm whale from delays between direct and surface-reflected clicks. *Appl. Acoustics*, **67**, 1187-1201.
- Nowacek, D. P. (2005). Acoustic ecology of foraging bottlenose dolphins (*Tursiops truncatus*), habitat-specific use of three sound types. *Mar. Mammal Sci.*, **21**, 587-602.
- Nummela, S. (1995). Scaling of the mammalian middle ear. *Hear. Res.*, **85**, 18-30.
- Nummela, S. & Sanchez-Villagra, M. R. (2006). Scaling of the marsupial middle ear and its functional significance. *J. Zool.*, **270**, 256-267.
- Nummela, S., Kosove, J. E., Lancaster, T. E. & Thewissen, J. G. M. (2004). Lateral mandibular wall thickness in *Tursiops truncatus*: Variation due to sex and age. *Mar. Mammal Sci.*, **30**, 491-497.
- Nummela, S., Reuter, T., Hemilae, S., Holmberg, P. & Paukku, P. (1999). The anatomy of the killer whale middle ear (*Orcinus orca*). *Hear. Res.*, **133**, 61-70.
- Nummela, S., Waegar, T., Hemilae, S. & Reuter, T. (1999). Scaling of the cetacean middle ear. *Hear. Res.*, **133**, 71-81.
- O'Connell-Rodwell, C. E., Wood, J. D., Rodwell, T. C., Puria, S., Partan, S. R., Keefe, R., Shriver, D., Arnason, B. T. & Hart, L. A. (2006). Wild elephant (*Loxodonta africana*) breeding herds respond to artificially transmitted seismic stimuli. *Behav. Ecol. Sociobiol.*, **59**, 842-850.
- Obrist, M. K., Boesch, R. & Fluckiger, P. F. (2004). Variability in echolocation call design of 26 Swiss bat species: consequences, limits and options for automated field identification with a synergetic pattern recognition approach. *Mammalia*, **68**, 307-322.
- Oliveira, A. R. & Barros, H. M. T. (2006). Ultrasonic rat vocalizations during the formalin test: A measure of the affective dimension of pain? *Anesth. Analges.*, **102**, 832-839.
- Opzeeland, I. C. Van & Van Parijs, S. M. (2004). Individuality in harp seal, *Phoca groenlandica*, pup vocalizations. *Anim. Behav.*, **68**, 1115-1123.
- Oswald, J. N., Rankin, S. & Barlow, J. (2004). The effect of recording and analysis bandwidth on acoustic identification of delphinid species. *J. Acoust. Soc. Am.*, **116**, 3178-3185.
- Otterbein, S. & Schwartin, R. K. W. (2006). Does 50 kHz ultrasonic vocalization have rewarding properties for rats? A study using conditioned place preference. *J. Psychophysiol.*, **20**, 138.

- Otterbein, S., Borta, A. & Swarting, R. K. W. (2005). Adolescence in rats: Monitoring of rough-and-tumble play and its relations to ultrasound vocalization. *J. Psychophysiol.*, **19**, 135-136.
- Page, R. A. & Ryan, M. J. (2005). Flexibility in assessment of prey cues: frog-eating bats and frog calls. *Proc. R. Soc. B.*, **272**, 841-847.
- Page, R. A. & Ryan, M. J. (2006). Social transmission of novel foraging behavior in bats: Frog calls and their referents. *Curr. Biol.*, **16**, 1201-1205.
- Parks, S. E. & Tyack, P. L. (2005). Sound production by North Atlantic right whales (*Eubalaena glacialis*) in surface active groups. *J. Acoust. Soc. Am.*, **117**, 3297-3306.
- Parks, S. E., Hamilton, P. K., Kraus, S. D. & Tyack, P. L. (2005). The gunshot sound produced by male North Atlantic right whales (*Eubalaena glacialis*) and its potential function in reproductive advertisement. *Mar. Mammal Sci.*, **21**, 458-475.
- Pavey, C. R., Burwell, C. J. & Milne, D. J. (2006). The relationship between echolocation-call frequency and moth predation of a tropical bat fauna. *Can. J. Zool.*, **84**, 425-433.
- Perez-Gonzalez, D., Malmierca, M. S., Moore, J. M., Hernandez, O. & Covey, E. (2006). Duration selective neurons in the inferior colliculus of the rat: Topographic distribution and relation of duration sensitivity to other response properties. *J. Neurophysiol.*, **95**, 823-836.
- Philibert, B., Laudanski, J. & Edeline, J. M. (2005). Auditory thalamus responses to guinea-pig vocalizations: A comparison between rat and guinea-pig. *Hear. Res.*, **209**, 97-103.
- Phillips, R., Niezrecki, C. & Beusse, D. O. (2006). Theoretical detection ranges for acoustic based manatee avoidance technology. *J. Acoust. Soc. Am.*, **120**, 153-163.
- Polanen Petel, T. D. van., Terhune, J. M., Hindell, M. A. & Giese, M. A. (2006). An assessment of the audibility of sound from human transport by breeding Weddell seals (*Leptonychotes weddellii*). *Wildl. Res.*, **33**, 275-291.
- Pongracz, P., Molnar, C. & Miklosi, A. (2006). Acoustic parameters of dog barks carry emotional information for humans. *Appl. Anim. Behav. Sci.*, **100**, 228-240.
- Poole, J. H., Tyack, P. L., Stoeger-Horwath, A. S. & Watwood, S. (2005). Elephants are capable of vocal learning. *Nature*, **434**, 455-456 (correction: *Nature*, **435**, 42).
- Popov, V. V., Supin, A. Ya., Klishin, V. O. & Bulgakova, T. N. (2006). Monaural and binaural hearing directivity in the bottlenose dolphin: Evoked-potential study. *J. Acoust. Soc. Am.*, **119**, 636-644.
- Popov, V. V., Supin, A. Ya., Wang, D. & Wang, K. (2006). Nonconstant quality of auditory filters in the porpoises, *Phocoena phocoena* and *Neophocaena phocaenoides* (Cetacea, Phocoenidae). *J. Acoust. Soc. Am.*, **119**, 3173-3180.
- Popov, V. V., Supin, A. Ya., Wang, D., Wang, K., Xiao, J. & Li, S. (2005). Evoked-potential

- audiogram of the Yangtze finless porpoise *Neophocaena phocaenoides asiaeorientalis*. *J. Acoust. Soc. Am.*, **117**, 2728-2731.
- Poth, C., Fung, C., Gunturkun, O., Ridgway, S. H. & Oelschlager, H. H. A. (2005). Neuron numbers in sensory cortices of five delphinids compared to a physeterid, the pygmy sperm whale. *Brain Res. Bull.*, **66**, 357-360.
- Preatoni, D. G., Nodari, M., Chirichella, R., Tosi, G., Wauters, L. A. & Martinoli, A. (2005). Identifying bats from time-expanded recordings of search calls: Comparing classification methods. *J. Wildl. Manage.*, **69**, 1601-1614.
- Prior, H. (2006). Effects of the acoustic environment on learning in rats. *Physiol. Behav.*, **87**, 162-165.
- Puppe, B., Schoen, P.-C., Tuchscherer, A. & Manteuffel, G. (2003). The influence of domestic piglets' (*Sus scrofa*) age and test experience on the preference for the replayed maternal nursing vocalisation in a modified open-field test. *Acta Ethol.*, **5**, 123-129.
- Puppe, B., Schoen, P. C., Tuchscherer, A. & Manteuffel, G. (2005). Castration-induced vocalisation in domestic piglets, *Sus scrofa*: Complex and specific alterations of the vocal quality. *Appl. Anim. Behav. Sci.*, **95**, 67-78.
- Quintana-Rizzo, E., Mann, D. A. & Wells, R. S. (2006). Estimated communication range of social sounds used by bottlenose dolphins (*Tursiops truncatus*). *J. Acoust. Soc. Am.*, **120**, 1671-1683.
- Rabin, L. A., Coss, R. G. & Owings, D. H. (2006). The effects of wind turbines on antipredator behavior in California ground squirrels (*Spermophilus beecheyi*). *Biol. Conserv.*, **131**, 410-420.
- Raghanti, M. A., Wenstrup, J. J. & Sherwood, C. C. (2005). Is humanlike lateralization of cytoarchitecture found in other species with complex social vocalization? A stereologic examination of mustached bat auditory cortex. *Am. J. Phys. Anthropol.*, **170**, Suppl. 40.
- Randall, J. A. (2001). Evolution and function of drumming as communication in mammals. *Am. Zool.*, **41**, 1132-1156.
- Randall, J. A., McCowan, B., Collins, K. C., Hooper, S. L. & Rogovin, K. (2005). Alarm signals of the great gerbil: Acoustic variation by predator context, sex, age, individual, and family group. *J. Acoust. Soc. Am.*, **118**, 2706-2714.
- Randler, C. (2006). Anti-predator response of Eurasian red squirrels (*Sciurus vulgaris*) to predator calls of tawny owls (*Strix aluco*). *Mamm. Biol.*, **71**, 315-318.
- Randler, C. (2006). Red squirrels (*Sciurus vulgaris*) respond to alarm calls of Eurasian jays (*Garrulus glandarius*). *Ethology*, **112**, 411-416.
- Rankin, S. & Barlow, J. (2005). Source of the North Pacific 'boing' sound attributed to minke whales. *J. Acoust. Soc. Am.*, **118**, 3346-3351.

- Rankin, S., Barlow, J. & Stafford, K. M. (2006). Blue whale (*Balaenoptera musculus*) sightings and recordings south of the Aleutian islands. *Mar. Mammal Sci.*, **22**, 708-713.
- Rasmussen, M. H., Lammers, M., Beedholm, K. & Miller, L. A. (2006). Source levels and harmonic content of whistles in white-beaked dolphins (*Lagenorhynchus albirostris*). *J. Acoust. Soc. Am.*, **120**, 510-517.
- Rasmussen, M. H., Wahlberg, M. & Miller, L. A. (2004). Estimated transmission beam pattern of clicks recorded from free-ranging white-beaked dolphins (*Lagenorhynchus albirostris*). *J. Acoust. Soc. Am.*, **116**, 1826-1831.
- Ratcliffe, J. M. & Fenton, M. B. (2006). Who will croak next? *Curr. Biol.*, **16**, R455-R456.
- Ratcliffe, J. M. & Fullard, J. H. (2005). The adaptive function of tiger moth clicks against echolocating bats: an experimental and synthetic approach. *J. Exp. Biol.*, **208**, 4689-4698. (Corrigendum, vol. **209**, 2811).
- Ratcliffe, J. M., Raghuram, H., Marimuthu, G., Fullard, J. H. & Fenton, M. B. (2005). Hunting in unfamiliar space: echolocation in the Indian false vampire bat, *Megaderma lyra*, when gleaning prey. *Behav. Ecol. Sociobiol.*, **58**, 157-164.
- Ratcliffe, J. M., ter Hofstede, H. M., Avila-Flores, R., Fenton, M. B., McCracken, G. F., Biscardi, S., Blasko, J., Gillam, E., Orprecio, J. & Spanjer, G. (2004). Conspecifics influence call design in the Brazilian free-tailed bat, *Tadarida brasiliensis*. *Can. J. Zool.*, **82**, 966-971.
- Razak, K. A. & Fuzessery, Z. M. (2006). Neural mechanisms underlying selectivity for the rate and direction of frequency-modulated sweeps in the auditory cortex of the pallid bat. *J. Neurophysiol.*, **96**, 1303-1319.
- Rebull, O. G., Cusi, J. D., Fernandez, M. R. & Muset, J. G. (2006). Tracking fin whale calls offshore the Galicia Margin, North East Atlantic Ocean. *J. Acoust. Soc. Am.*, **120**, 2077-2085.
- Rees, A. & Malmierca, M. S. (2005). Processing of dynamic spectral properties of sounds. *Int. Rev. Neurobiol.*, **70**, 299-330.
- Remage-Healy, L., Nowacek, D. P. & Bass, A. H. (2006). Dolphin foraging sounds suppress calling and elevate stress hormone levels in a prey species, the gulf toadfish. *J. Exp. Biol.*, **298**, 4444-4451.
- Rendell, L. & Whitehead, H. (2005). Coda playbacks to sperm whales in Chilean waters. *Mar. Mammal Sci.*, **21**, 307-316.
- Rendell, L. & Whitehead, H. (2005). Spatial and temporal variation in sperm whale coda vocalizations: stable usage and local dialects. *Anim. Behav.*, **70**, 191-198.
- Rendell, L., Whitehead, H. & Coakes, A. (2005). Do breeding male sperm whales show preferences among vocal clans of females? *Mar. Mammal Sci.*, **21**, 317-322.
- Rhineland, M. Q. & Dawson, S. M. (2004). Measuring sperm whales from their clicks:

- Stability of interpulse intervals and validation that they indicate whale length. *J. Acoust. Soc. Am.*, **115**, 1826-1831.
- Ridgway, S. H. & Carder, D. (2001). Assessing hearing and sound production in cetacean species not available for behavioral audiograms: experience with *Physeter*, *Kogia* and *Eschrichtius*. *Aquat. Mamm.*, **27**, 267-276.
- Ridgway, S. H., Carder, D., Finneran, J., Keogh, M., Kamolnick, T., Todd, M. & Goldblatt, A. (2006). Dolphin continuous auditory vigilance for five days. *J. Exp. Biol.*, **209**, 3621-3628.
- Riede, T., Mitchell, B. R., Tokuda, I. & Owren, M. J. (2005). Characterizing noise in nonhuman vocalizations: Acoustic analysis and human perception of barks by coyotes and dogs. *J. Acoust. Soc. Am.*, **118**, 514-522.
- Riesch, R., Ford, J. K. B. & Thomsen, F. (2006). Stability and group specificity of stereotyped whistles in resident killer whales, *Orcinus orca*, off British Columbia. *Anim. Behav.*, **71**, 79-91.
- Romanenko, E. V. (2004). Some results of studying the acoustics of dolphins. *Acoust. Physics*, **50**, 343-349.
- Rosa, M. L. N. M., Nobre, M. J., Oliveira, A. R. & Brandao, M. L. (2005). Isolation-induced changes in ultrasonic vocalization, fear-potentiated startle and prepulse inhibition in rats. *Neuropsychobiol.*, **51**, 248-255.
- Rossi-Santos, M. R. & Podos, J. (2006). Latitudinal variation in whistle structure of the estuarine dolphin *Sotalia guianensis*. *Behaviour*, **143**, 347-364.
- Russ, J. M., Jones, G. & Racey, P. A. (2005). Responses of soprano pipistrelles, *Pipistrellus pygmaeus*, to their experimentally modified distress calls. *Anim. Behav.*, **70**, 397-404.
- Rutenko, A. N. & Vishnyakov, A. A. (2006). Time sequences of sonar signals generated by a beluga whale when locating underwater objects. *Acoust. Phys.*, **52**, 314-323.
- Sanderson, M. I. & Simmons, J. A. (2005). Target representation of naturalistic echolocation sequences in single unit responses from the inferior colliculus of big brown bats. *J. Acoust. Soc. Am.*, **118**, 3352-3361.
- Saulitis, E. L., Matkin, C. O. & Fay, F. H. (2005). Vocal repertoire and acoustic behavior of the isolated AT1 killer whale subpopulation in southern Alaska. *Can. J. Zool.*, **83**, 1015-1029.
- Scattoni, M. L., Puopolo, M., Calamandrei, G. & Ricceri, L. (2005). Basal forebrain cholinergic lesions in 7-day-old rats alter ultrasound vocalisations and homing behaviour. *Behav. Brain Res.*, **161**, 169-172.
- Scheifele, P. M., Andrew, S., Cooper, R. A., Darre, M., Musiek, F. E. & Max, L. (2005). Indication of a Lombard vocal response in the St. Lawrence River beluga. *J. Acoust. Soc. Am.*, **117**, 1486-1492.

- Scheifele, P. M., Browning, D. G. & Collins-Scheifele, L. M. (2003). Analysis and effectiveness of deer whistles for motor vehicles: frequencies, levels, and animal threshold responses. *Acoust. Res. Lett. Online*, **4**, 71-76.
- Schleich, C. E. & Busch, C. (2004). Energetic expenditure during vocalization in pups of the subterranean rodent *Ctenomys talarum*. *Naturwissenschaften*, **91**, 548-551.
- Schnitzler, H.-U., Moss, C. F. & Denzinger, A. (2003). From spatial orientation to food acquisition in echolocating bats. *Trends Ecol. Evol.*, **18**, 386-394.
- Schnitzler, H.-U. & Kalko, E. K. V. (2001). Echolocation by insect-eating bats. *BioScience*, **51**, 557-569.
- Schoen, P. C., Puppe, B., Tuchscherer, A. & Manteuffel, G. (2006). Changes of the vocalization during the castration of the domestic pig are indicators of pain. *Zuchtungskunde*, **78**, 44-54 (German).
- Schoen, P. C., Hamel, K., Puppe, B., Tuchscherer, A., Kanitz, W. & Manteuffel, G. (2006). Changes in vocalization rate during heat in dairy cattle. *Zuchtungskunde*, **78**, 336-344 (German).
- Schoen, P. C., Puppe, B. & Manteuffel, G. (2004). Automated recording of stress vocalisations as a tool to document impaired welfare in pigs. *Anim. Welfare*, **13**, 105-110.
- Schuchmann, M., Huebner, M. & Wiegrebe, L. (2006). The absence of spatial echo suppression in the echolocating bats *Megaderma lyra* and *Phyllostomus discolor*. *J. Exp. Biol.*, **298**, 152-157.
- Seidl, A. H. & Grothe, B. (2005). Development of sound localization mechanisms in the Mongolian gerbil is shaped by early acoustic experience. *J. Neurophysiol.*, **94**, 1028-1036.
- Shapiro, A. D. (2006). Preliminary evidence for signature vocalizations among free-ranging narwhals (*Monodon monoceros*). *J. Acoust. Soc. Am.*, **120**, 1695-1705.
- Shelley, E. L. & Blumstein, D. T. (2005). The evolution of vocal alarm communication in rodents. *Behav. Ecol.*, **16**, 169-177.
- Sherwood, C. C., Raghanti, M. A. & Wenstrup, J. J. (2005). Is humanlike cytoarchitectural asymmetry present in another species with complex social vocalization? A stereologic analysis of mustached bat auditory cortex. *Brain Res.*, **1045**, 164-174.
- Shofner, W. P. & Whitmar, W. M. (2006). Pitch cue learning in chinchillas: The role of spectral region in the training stimulus. *J. Acoust. Soc. Am.*, **120**, 1706-1712.
- Shu, W. G., Cho, J. Y., Jiang, Y. H., Zhang, M. H., Weisz, D., Elder, G. A., Schmeidler, J., De Gasperi, R., Sosa, M. A. G., Rabidou, D., Santucci, A. C., Perl, D., Morrissey, E. & Buxbaum, J. D. (2005). Altered ultrasonic vocalization in mice with a disruption in the *Foxp2* gene. *Proc. Natl. Acad. Sci. USA*, **102**, 9643-9648.

- Shyu, H. J. & Hillson, R. (2006). A software workbench for estimating the effects of cumulative sound exposure in marine mammals. *IEEE J. Ocean. Engin.*, **31**, 8-21.
- Siemers, B. M. & Kerth, G. (2006). Do echolocation calls of wild colony-living Bechstein's bats (*Myotis bechsteinii*) provide individual-specific signatures? *Behav. Ecol. Sociobiol.*, **59**, 443-454.
- Siemers, B. M., Baur, E. & Schnitzler, H.-U. (2005). Acoustic mirror effect increases prey detection distance in trawling bat. *Naturwissenschaften*, **92**, 272-276.
- Siemers, B. M., Beedholm, K., Dietz, C., Dietz, I. & Ivanova, T. (2005). Is species identity, sex, age or individual quality conveyed by echolocation call frequency in European horseshoe bats? *Acta Chiropterol.*, **7**, 259-274.
- Simao, S. M. & Moreira, S. C. (2005). Vocalizations of a female humpback whale in Arraial do Cabo (RJ, Brazil). *Mar. Mammal Sci.*, **21**, 150-153.
- Simeonovska-Nikolova, D. M. (2004). Vocal communication in the bicoloured white-toothed shrew *Crocidura leucodon*. *Acta Theriol.*, **49**, 157-165.
- Simmons, J. A. (2005). Big brown bats and june beetles: Multiple pursuit strategies in a seasonal acoustic predator-prey system. *Acoust. Res. Lett. Online*, **6**, 238-242.
- Simon, M., Wahlberg, M., Ugarte, F. & Miller, L. A. (2005). Acoustic characteristics of underwater tail slaps used by Norwegian and Icelandic killer whaler (*Orcinus orca*) to debilitate herring (*Clupea harengus*). *J. Exp. Biol.*, **208**, 2459-2466.
- Simon, R., Holderied, M. W. & von Helversen, O. (2006). Size discrimination of hollow hemispheres by echolocation in a nectar feeding bat. *J. Exp. Biol.*, **209**, 3599-3609.
- Sinex, D. G. (2005). Spectral processing and sound source determination. *Int. Rev. Neurobiol.*, **70**, 371-398.
- Sirovic, A., Hildebrand, J. A., Wiggins, S. M., McDonald, M. A., Moore, S. E. & Thiele, D. (2004). Seasonality of blue and fin whale calls and the influence of sea ice in the Western Antarctic Peninsula. *Deep-Sea Research II*, **51**, 2327-2344.
- Skarsoulis, E. K. & Kalogerakis, M. A. (2006). Two-hydrophone localization of a click source in the presence of refraction. *Appl. Acoustics*, **67**, 1202-1212.
- Skowronski, M. D. & Harris, J. G. (2006). Acoustic detection and classification of *Microchiroptera* using machine learning: Lessons learned from automatic speech recognition. *J. Acoust. Soc. Am.*, **119**, 1817-1833.
- Sloan, J. L. & Hare, J. F. (2006). Adult Richardson's ground squirrels (*Spermophilus richardsonii*) ignore rate changes in juvenile alarm calls: Age-differential response urgency perception? *Ethology*, **112**, 896-902.
- Sloan, J. L., Wilson, D. R. & Hare, J. F. (2005). Functional morphology of Richardson's

ground squirrel, *Spermophilus richardsonii*, alarm calls: the meaning of chirps, whistles and chucks. *Anim. Behav.*, **70**, 937-944.

Slobodchikoff, C. N. & Placer, J. (2006). Acoustic structures in the alarm calls of Gunnison's prairie dogs. *J. Acoust. Soc. Am.*, **119**, 3153-3160.

Smotherman, M. & Metzner, W. (2005). Auditory-feedback control of temporal call patterns in echolocating horseshoe bats. *J. Neurophysiol.*, **93**, 1295-1303.

Smotherman, M., Kobayasi, K., Ma, J., Zhang, S. Y. & Metzner, W. (2006). A mechanism for vocal-respiratory coupling in the mammalian parabrachial nucleus. *J. Neurosci.*, **26**, 4860-4869.

Soltis, J., Leong, K. & Savage, A. (2005). African elephant vocal communication. I. Antiphonal calling behaviour among affiliated females. *Anim. Behav.*, **70**, 579-587.

Soltis, J., Leong, K. & Savage, A. (2005). African elephant vocal communication. II. Rumble variation reflects the individual identity and emotional state of callers. *Anim. Behav.*, **70**, 589-599.

Song, L., McGee, J. & Walsh, E. J. (2006). Frequency- and level-dependent changes in auditory brainstem responses (ABRs) in developing mice. *J. Acoust. Soc. Am.*, **119**, 2242-2257.

Soto, N. A., Johnson, M., Madsen, P. T., Tyack, P. L., Bocconcelli, A. & Borsani, J. F. (2006). Does intense ship noise disrupt foraging in deep-diving Cuvier's beaked whales (*Ziphius cavirostris*)? *Mar. Mammal Sci.*, **22**, 690-699.

Sousa-Lima, R. S. (2006). Comments on 'Intraspecific and geographic variation of West Indian manatee (*Trichechus manatus* spp.) vocalizations' [*J. Acoust. Soc. Am.*, **114**, 66-69 (2003)]. *J. Acoust. Soc. Am.*, **119**, 3537.

Southall, B. L., Schusterman, R. J., Kastak, D. & Kastak, C. R. (2005). Reliability of underwater hearing thresholds in pinnipeds. *Acoust. Res. Lett. Online*, **6**, 243-249.

Southwell, C. (2005). Response behaviour of seals and penguins to helicopter surveys over the pack ice off East Antarctica. *Antarctic Sci.*, **17**, 328-334.

Spinka, M., Gonyou, H. W., Li, Y. Z. Z. & Bate, L. A. (2004). Nursing synchronisation in lactating sows as affected by activity, distance between the sows and playback of nursing vocalisations. *Appl. Anim. Behav. Sci.*, **88**, 13-26.

Stafford, K. M. & Moore, S. E. (2005). Atypical calling by a blue whale in the Gulf of Alaska. *J. Acoust. Soc. Am.*, **117**, 2724-2727.

Stafford, K. M., Bohnenstiehl, D. R., Tolstoy, M., Chapp, E., Mellinger, D. K. & Moore, S. E. (2004). Antarctic-type blue whale calls recorded at low latitudes in the Indian and eastern Pacific Oceans. *Deep Sea Research Part I: Oceanographic Research Papers*, **51**, 1337-1346.

Stafford, K. M., Moore, S. E. & Fox, C. G. (2005). Diel variation in blue whale calls recorded in the eastern tropical Pacific. *Anim. Behav.*, **69**, 951-958.

Stoffberg, S. & Jacobs, D. S. (2004). The influence of wing morphology and echolocation on the gleaning ability of the insectivorous bat *Myotis tricolor*. *Can. J. Zool.*, **82**, 1854-1863.

Strata, F., Delpolyi, A. R., Bonham, B. H., Chang, E. F., Liu, R. C., Nakahara, H. & Merzenich, M. M. (2005). Perinatal anoxia degrades auditory system function in rats. *Proc. Natl. Acad. Sci. USA*, **102**, 19156-19161.

Sundaram, B., Poje, A. C., Veit, R. R. & Nganguia, H. (2006). Acoustical dead zones and the spatial aggregation of whale strandings. *J. Theor. Biol.*, **238**, 764-770.

Supin, A. Ya., Nachtigall, P. E., Au, W. W. L. & Breese, M. (2005). Invariance of evoked-potential echo-responses to target strength and distance in an echolocating false killer whale. *J. Acoust. Soc. Am.*, **117**, 3928-3935.

Supin, A. Ya., Nachtigall, P. E. & Breese, M. (2006). Source-to-sensation level ratio of transmitted biosonar pulses in an echolocating false killer whale. *J. Acoust. Soc. Am.*, **120**, 518-526.

Suzuki, R., Buck, J. R. & Tyack, P. L. (2006). Information entropy of humpback whale songs. *J. Acoust. Soc. Am.*, **119**, 1849-1866.

Syka, J., Suta, D. & Popelar, J. (2005). Responses to species-specific vocalizations in the auditory cortex of awake and anesthetized guinea pigs. *Hear. Res.*, **206**, 177-184.

Taura, A., Kojima, K., Ito, J. & Ohmori, H. (2006). Recovery of hair cell function after damage induced by gentamicin in organ culture of rat vestibular maculae. *Brain Res.*, **1098**, 33-48.

Teilmann, J., Tougaard, J., Miller, L. A., Kirketerp, T., Hansen, K. & Brando, S. (2006). Reactions of captive harbor porpoises (*Phocoena phocoena*) to pinger-like sounds. *Mar. Mammal Sci.*, **22**, 240-260.

Teloni, V. (2005). Patterns of sound production in diving sperm whales in the northwestern Mediterranean. *Mar. Mammal Sci.*, **21**, 447-457.

Teloni, V., Zimmer, W. M. X. & Tyack, P. L. (2005). Sperm whale trumpet sounds. *Bioacoustics*, **15**, 163-174.

Thabah, A., Rossiter, S. J., Kingston, T., Zhang, S., Parsons, S., Mya, K., Zubaid, A. & Jones, G. (2006). Genetic divergence and echolocation call frequency in cryptic species of *Hipposideros larvatus* s.l. (Chiroptera: Hipposideridae) from the Indo-Malayan region. *Biol. J. Linn. Soc.*, **88**, 119-130.

Thode, A. (2004). Tracking sperm whale (*Physeter macrocephalus*) dive profiles using a towed passive acoustic array. *J. Acoust. Soc. Am.*, **116**, 245-253.

- Thode, A. (2005). Three-dimensional passive acoustic tracking of sperm whales (*Physeter macrocephalus*) in ray-refracting environments. *J. Acoust. Soc. Am.*, **118**, 3575-3584.
- Thompson, B., Leonard, K. C. & Brudzynski, S. M. (2006). Amphetamine-induced 50 kHz calls from rat nucleus accumbens: A quantitative mapping study and acoustic analysis. *Behav. Brain Res.*, **168**, 64-73.
- Thomsen, F., Luedemann, K., Kafemann, R. & Piper, W. (2006). Effects of wind farm noise on marine mammals and fish. *COWRIE (Coll. Offshore Wind Res. Environ.)*. Report. 62 pp.
- Thomsen, F., van Elk, N., Brock, V. & Piper, W. (2005). On the performance of automated porpoise-click-detectors in experiments with captive harbor porpoises (*Phocoena phocoena*). *J. Acoust. Soc. Am.*, **118**, 37-40.
- Thornton, L. M., Hahn, M. E. & Schanz, N. (2005). Genetic and developmental influences on infant mouse ultrasonic calling. III. Patterns of inheritance in the calls of mice 3-9 days of age. *Behav. Genet.*, **35**, 73-83.
- Tiemann, C. O., Porter, M. B. & Frazer, L. N. (2004). Localization of marine mammals near Hawaii using an acoustic propagation model. *J. Acoust. Soc. Am.*, **115**, 2834-2843.
- Tiemann, C. O., Thode, A. M., Straley, J., O'Connell, V. & Folkert, K. (2006). Three-dimensional localization of sperm whales using a single hydrophone. *J. Acoust. Soc. Am.*, **120**, 2355-2365.
- Tokumar, R. S., Ades, C. & Monticelli, P. F. (2004). Individual differences in infant Guinea pig pups isolation whistles. *Bioacoustics*, **14**, 197-208.
- Tomazini, F. M., Reimer, A., Albrechet-Souza, L. & Brandao, M. L. (2006). Opposite effects of short- and long-duration isolation on ultrasonic vocalization, startle and prepulse inhibition in rats. *J. Neurosci. Methods*, **153**, 114-120.
- Torriani, M. V. G., Vannoni, E. & McElligott, A. G. (2006). Natural history miscellany - Mother-young recognition in an ungulate hider species: A unidirectional process. *Am. Nat.*, **168**, 412-420.
- Tougaard, J. & Eriksen, N. (2006). Analysing differences among animal songs quantitatively by means of the Levenshtein distance measure. *Behaviour*, **143**, 239-252.
- Tripovich, J. S., Rogers, T. L. & Arnould, J. P. Y. (2005). Species-specific characteristics and individual variation of the bark call produced by male Australian fur seals, *Arctocephalus pusillus doriferus*. *Bioacoustics*, **15**, 79-96.
- Tripovich, J. S., Rogers, T. L., Canfield, R. & Arnould, J. P. Y. (2006). Individual variation in the pup attraction call produced by female Australian fur seals during early lactation. *J. Acoust. Soc. Am.*, **120**, 502-509.
- Ujvari, M., Baagoe, H. J. & Madsen, A. B. (2004). Effectiveness of acoustic road markings in reducing deer-vehicle collisions: a behavioural study. *Wildl. Biol.*, **10**, 155-159.

- Urazghildiiev, I. R. & Clark, C. W. (2006). Acoustic detection of North Atlantic right whale contact calls using the generalized likelihood ratio test. *J. Acoust. Soc. Am.*, **120**, 1956-1963.
- Verfuss, U. K., Miller, L. A. & Schnitzler, H.-U. (2005). Spatial orientation in echolocating harbour porpoises (*Phocoena phocoena*). *J. Exp. Biol.*, **208**, 3385-3394.
- Volodina, E. V., Volodin, I. A., Isaeva, I. V. & Unck, C. (2006). Biphonation may function to enhance individual recognition in the dhole, *Cuon alpinus*. *Ethology*, **112**, 815-825.
- Voss, S. E. & Spera, C. A. (2004). Simultaneous measurement of middle-ear input impedance and forward/reverse transmission in cat. *J. Acoust. Soc. Am.*, **116**, 2187-2198.
- Wade, P., Heide-Jørgensen, M. P., Shelden, K., Barlow, J., Carretta, J., Durban, J., LeDuc, R., Munger, L., Rankin, S., Sauter, A. & Stinchcomb, C. (2006). Acoustic detection and satellite-tracking leads to discovery of rare concentration of endangered North Pacific right whales. *Biology Lett.*, **2**, 417-419.
- Wahlberg, M., Frantzi, A., Alexiadou, P., Madsen, P. T. & Møhl, B. (2005). Click production during breathing in a sperm whale (*Physeter macrocephalus*). *J. Acoust. Soc. Am.*, **118**, 3404-3407.
- Wahlberg, M., Lettevall, E. & Medlund, L. (1995). Estimating the length of sperm whales from interpulse intervals in their clicks. *Eur. Res. Cetac.*, **9**, 38-40.
- Wallace, M. N., Rutkowski, R. G. & Palmer, A. R. (2005). Responses to the purr call in three areas of the guinea pig auditory cortex. *Neuroreport*, **16**, 2001-2005.
- Wallace, M. N., Shackleton, T. M., Anderson, L. A. & Palmer, A. R. (2005). Representation of the purr call in the guinea pig primary auditory cortex. *Hear. Res.*, **204**, 115-126.
- Wallace, V. C. J., Norbury, T. A. & Rice, A. S. C. (2005). Ultrasound vocalisation by rodents does not correlate with behavioural measures of persistent pain. *Eur. J. Pain*, **9**, 445-452.
- Wang, K., Wang, D., Akamatsu, T., Li, S. & Xiao, J. (2005). A passive acoustic monitoring method applied to observation and group size estimation of finless porpoises. *J. Acoust. Soc. Am.*, **118**, 1180-1185.
- Wang, K., Wang, D., Akamatsu, T., Fujita, K. & Shiraki, R. (2006). Estimated detection distance of a baiji's (Chinese river dolphin, *Lipotes vexillifer*) whistles using a passive acoustic survey method. *J. Acoust. Soc. Am.*, **120**, 1361-1365.
- Watanabe, K. I., Inai, S., Hess, A., Miche, O. & Yagi, T. (2004). Acoustic stimulation promotes the expression of inducible nitric oxide synthase in the vestibule of guinea pigs. *Acta Oto-Laryngol.*, **124**, 54-57.
- Waters, D. A. (2003). Bats and moths: what is there left to learn? *Roy. Entomol. Soc., Physiol. Entomol.*, **28**, 237-250.
- Watkins, W. A., Daher, M. A., George, J. E. & Rodriguez, D. (2004). Twelve years of

- tracking 52-Hz whale calls from a unique source in the North Pacific. *Deep-Sea Research I*, **51**, 1889-1901.
- Watwood, S. L., Miller, P. J. O., Johnson, M., Madsen, P. T. & Tyack, P. L. (2006). Deep-diving foraging behaviour of sperm whales (*Physeter macrocephalus*). *J. Anim. Ecol.*, **75**, 814-825.
- Watwood, S. L., Owen, E. C. G., Tyack, P. L. & Wells, R. S. (2005). Signature whistle use by temporarily restrained and free-swimming bottlenose dolphins, *Tursiops truncatus*. *Anim. Behav.*, **69**, 1373-1386.
- Webb, D. M. & Zhang, J. (2005). FoxP2 in song-learning birds and vocal-learning mammals. *J. Heredity*, **96**, 212-216.
- Weiss, B. M., Ladich, F., Spong, P. & Symonds, H. (2006). Vocal behavior of resident killer whale matriline with newborn calves: The role of family signatures. *J. Acoust. Soc. Am.*, **119**, 627-635.
- White, P. M., Doetzlhofer, A., Lee, Y. S., Groves, A. K. & Segil, N. (2006). Mammalian cochlear supporting cells can divide and trans-differentiate into hair cells. *Nature*, **441**, 984-987.
- Wiggins, S. M., Oleson, E. M., McDonald, M. A. & Hildebrand, J. A. (2005). Blue whale (*Balaenoptera musculus*) diel call patterns offshore of Southern California. *Aquat. Mamm.*, **31**, 161-168.
- Willi, U. B., Bronner, G. N. & Narins, P. M. (2006). Middle ear dynamics in response to seismic stimuli in the Cape golden mole (*Chrysochloris asiatica*). *J. Exp. Biol.*, **209**, 302-313.
- Wohr, M., Borta, A. & Schwarting, R. K. W. (2005). Overt behavior and ultrasonic vocalization in a fear conditioning paradigm: A dose-response study. *Neurobiol. Learn. Mem.*, **84**, 228-240.
- Wood, J. D., McCowan, B., Langbauer Jr., W. R., Viljoen, J. J. & Hart, L. A. (2005). Classification of African elephant *Loxodonta africana* rumbles using acoustic parameters and cluster analysis. *Bioacoustics*, **15**, 143-161.
- Wund, M. A. (2005). Learning and the development of habitat-specific bat echolocation. *Anim. Behav.*, **70**, 441-450.
- Wund, M. A. (2006). Variation in the echolocation calls of little brown bats (*Myotis lucifugus*) in response to different habitats. *Am. Midl. Natural.*, **156**, 99-108.
- Xiao, Z. J. & Suga, N. (2005). Asymmetry in corticofugal modulation of frequency-tuning in mustached bat auditory system. *Proc. Natl. Acad. Sci. USA*, **102**, 19162-19167.
- Xie, R. L., Meitzen, J. & Pollak, G. D. (2005). Differing roles of inhibition in hierarchical processing of species-specific calls in auditory brainstem nuclei. *J. Neurophysiol.*, **94**, 4019-4037.

- Yan, Z., Niezrecki, C. & Beusse, D. O. (2005). Background noise cancellation for improved acoustic detection of manatee vocalizations. *J. Acoust. Soc. Am.*, **117**, 3566-3573.
- Yan, Z., Niezrecki, C., Cattafesta, III, L. N. & Beusse, D. O. (2006). Background noise cancellation of manatee vocalizations using an adaptive line enhancer. *J. Acoust. Soc. Am.*, **120**, 145-152.
- Yu, Y. Q., Xiong, Y., Chan, Y. S. & He, J. F. (2004). In vivo intracellular responses of the medial geniculate neurones to acoustic stimuli in anaesthetized guinea pigs. *J. Physiol. Lond.*, **560**, 191-205.
- Zhang, L. B., Jones, G., Parsons, S., Liang, B. & Zhang, S. Y. (2005). Development of vocalizations in the flat-headed bats, *Tylonycteris pachypus* and *T. robustula* (Chiroptera: Vespertilionidae). *Acta Chiropterol.*, **7**, 91-99.
- Zhou, X. M. & Jen, P. H. S. (2006). Duration selectivity of bat inferior collicular neurons improves with increasing pulse repetition rate. *Chinese J. Physiol.*, **49**, 46-55.
- Zimmer, W. M. X., Johnson, M. P., Madsen, P. T. & Tyack, P. L. (2005). Echolocation clicks of free-ranging Cuvier's beaked whales (*Ziphius cavirostris*). *J. Acoust. Soc. Am.*, **117**, 3919-3927.
- Zimmer, W. M. X., Madsen, P. T., Teloni, V., Johnson, M. P. & Tyack, P. L. (2005). Off-axis effects on the multipulse structure of sperm whale usual clicks with implications for sound production. *J. Acoust. Soc. Am.*, **118**, 3337-3345.
- Zimmer, W. M. X., Tyack, P. L., Johnson, M. P. & Madsen, P. T. (2005). Three-dimensional beam pattern of regular sperm whale clicks confirms bent-horn hypothesis. *J. Acoust. Soc. Am.*, **117**, 1473-1485.
- Zimmerberg, B., Brunelli, S. A., Fluty, A. J. & Frye, C. A. (2005). Differences in affective behaviors and hippocampal allopregnanolone levels in adult rats of lines selectively bred for infantile vocalizations. *Behav. Brain Res.*, **159**, 301-311.