

REEXAMINING THE RELATIONSHIP BETWEEN BODY SIZE AND TONAL SIGNALS FREQUENCY IN WHALES: A COMPARATIVE APPROACH USING A NOVEL PHYLOGENY

LAURA J. MAY-COLLADO

Department of Biological Sciences,
Florida International University,
11200 SW 8th Street, Miami, Florida 33199, U. S. A.
and Escuela de Biología,
Universidad de Costa Rica,
Apto. 2060, San Pedro, Costa Rica
E-mail: lmayc002@fiu.edu

INGI AGNARSSON

Departments of Zoology and Botany,
University of British Columbia,
3529–6270 University Boulevard,
Vancouver, British Columbia V6T 1Z4, Canada
and
Systematic Biology-Entomology, E-530,
Smithsonian Institution, NHB-105,
P. O. Box 37012,
Washington, DC 20013–7012, U. S. A.

DOUGLAS WARTZOK

Department of Biological Sciences,
Florida International University,
11200 SW 8th Street,
Miami, Florida 33199, U. S. A.

ABSTRACT

A negative relationship between cetacean body size and tonal sound minimum and maximum frequencies has been demonstrated in several studies using standard statistical approaches where species are considered independent data points. Such studies, however, fail to account for known dependencies among related species—shared similarity due to common ancestry. Here we test these hypotheses by generating the most complete species level cetacean phylogeny to date, which we then use to reconstruct the evolutionary history of body size and standard tonal sounds parameters (minimum, maximum, and center frequency). Our results show that when phylogenetic relationships are considered the correlation between body size (length or mass) and minimum frequency is corroborated with approximately 27% of the variation in tonal sound frequency being explained by body size compared to

86% to 93% explained when phylogenetic relationships are not considered. Central frequency also correlates with body size in toothed whales, but for other tonal sound frequency parameters, including maximum frequency, this hypothesized correlation disappears. Therefore, constraints imposed by body size seem to have played a role in the evolution of minimum frequency but alternative hypotheses are required to explain variation in maximum frequency.

Key words: evolution, adaptation, independent contrast, scaling, communication, phylogeny, tonal signals, toothed whales, delphinids, Mysticeti.

Cetaceans produce an array of sounds that can be broadly categorized as tonal sounds, pulsed sounds, echolocation clicks, and graded sounds (combination of pulsative units and tones) (reviewed by Richardson *et al.* 1995). Apart from echolocation clicks, tonal signals are among the most studied cetacean sounds. Although similar in their acoustic structure, tonal sounds may be produced by two different mechanisms, possibly laryngeal in baleen whales (Frankel 2002) and in toothed whales sounds are thought to be produced by a complex nasal system (*e.g.*, Cranford *et al.* 1999, Cranford 2000).

In baleen whales, tonal signals are narrowband, low in frequency (<5 kHz), and often produced in a stereotypic fashion (Clark 1990, Richardson *et al.* 1995). These signals are associated with a variety of behavioral contexts such as feeding (in *Eubalaena australis*, D'Vincent *et al.* 1985), courtship and group competition on breeding grounds (*e.g.*, in *Megaptera novaeangliae*, Tyack and Whitehead 1983, Helweg *et al.* 1992), and other social behaviors (*e.g.*, *Eubalaena glacialis*, Parks and Tyack 2005). In toothed whales, tonal sounds (commonly referred to as "whistles") have been documented in monodontids (*e.g.*, Watkins *et al.* 1970, Sjare and Smith 1986, Karlsen *et al.* 2002, Shapiro 2006), most delphinids (*e.g.*, Steiner 1981, Wang *et al.* 1995a, Rendell *et al.* 1999, Oswald *et al.* 2003), some ziphiids (*e.g.*, Dawson and Barlow 1998, Manghi *et al.* 1999, Rogers and Brown 1999), and river dolphin species (Jing *et al.* 1981; Wang *et al.* 1995a, 1999, 2001, 2006; May-Collado and Wartzok 2007). Whistles are primarily used in social contexts such as group cohesion, group coordination during feeding, and individual identifiers (*e.g.*, Dreher and Evans 1964; Caldwell and Caldwell 1965; Caldwell *et al.* 1973; Janik *et al.* 1994; Tyack 1999, 2000; Herzing 2000; Janik 2000; Acevedo-Gutiérrez and Stienessen 2004; Watwood *et al.* 2004; Fripp *et al.* 2005; Pivari and Rosso 2005). Delphinid whistles vary across populations and species: Acoustic parameters such as duration and modulation tend to vary intraspecifically (*e.g.*, Wang *et al.* 1995b; Barzúa-Durán and Au 2002, 2004; Morisaka *et al.* 2005a) whereas frequency components vary across species (*e.g.*, Steiner 1981, Wang *et al.* 1995a, Matthews *et al.* 1999, Rendell *et al.* 1999, Oswald *et al.* 2003). Intraspecific variation may result from adaptation to local ecological conditions or geographical isolation and genetic divergence between groups or populations (*e.g.*, Wang *et al.* 1995b, Barzúa-Durán 2004, Barzúa-Durán and Au 2004, Azevedo and Van Sluys 2005, Morisaka *et al.* 2005b, Rossi-Santos and Podos 2006). In addition there may be variation at a finer scale, such as within individual, between sexes, groups, *etc.* Interspecific variation in frequency components may additionally be the product of zoogeographic relationships (Steiner 1981), habitat (Wang *et al.* 1995a), morphological constraints (Wang *et al.* 1995a, Matthews *et al.* 1999, Podos *et al.* 2002), and phylogenetic relationships (*e.g.*, Steiner 1981, Wang *et al.* 1995a, Matthews *et al.* 1999).

Body size is one of the most important morphological factors believed to influence animal signal frequency (Marquet and Taper 1998). Broadly, body size and the size of sound producing organs correlate (Fletcher 1992) and size of vocal tract places physiological constraints on signal production. For example small body sizes (small sound producing organs) limit animals to the production of relatively high-frequency signals, which are more subject to sound attenuation and degradation, limiting the range at which animals can communicate (Gerhardt 1994, Gerhardt and Huber 2002). Some insects and anurans have solved this problem either by using alternative strategies (*e.g.*, using plants as acoustic baffles, calling from elevated positions, emitting signals from burrows) or by having structural modifications that allow them to produce lower frequencies (*e.g.*, some grasshoppers, cicadas) (Gerhardt and Huber 2002, Lardner and bin Lakim 2002).

In cetaceans, body size has been suggested as a major factor influencing both the maximum and minimum frequency of tonal signals (*e.g.*, Wang *et al.* 1995a, Matthews *et al.* 1999, Podos *et al.* 2002). Using standard statistical methods, these studies found a strong negative relationship between body size and maximum frequency (Wang *et al.* 1995a, Matthews *et al.* 1999, Podos *et al.* 2002) and minimum frequency (Matthews *et al.* 1999) with up to 97% of variation in frequency being explained by body size. However, these methods assume species as independent data points. Felsenstein (1985) emphasized that interspecific comparative studies face the problem of non independence. Failing to account for known dependencies among related species and recognizing that similarity in size or whistles may be due to common ancestry artificially inflates the number of observations (and degrees of freedom) and correlations or regressions based on such observations are suspect. Correlations imply that a change in the independent trait will result in a change in dependent trait. A single, uniform, large clade of small species with high-frequency whistles offers little evidence of correlation as no change is observed in either trait. Of course, these data do not directly *contradict* the correlation hypothesis, they are just insufficient to strongly test it. That is, when the phylogeny is consulted it becomes clear that the number of valid independent comparisons of values for the two traits is far less than the number of species in the clade. However, if these small species were scattered in the phylogeny among larger lower-pitched species, they would provide multiple observations of changes in body size accompanied with a change in pitch thus offering stronger support to the hypothesis of correlation. A series of methods has been developed to account for known dependencies among related species using phylogenies (reviewed by Harvey and Page 1991, Martins *et al.* 2002).

The goal of this study is to reevaluate the hypotheses that variation in maximum or minimum tonal sound frequency across whales is correlated with body size, and then test more specifically this correlation in toothed whales with reference to "whistles." We explore the relationship between several cetacean tonal signal frequency characters and body size using a comparative phylogenetic approach. Our results also cast light on the evolution of body size and the evolutionary history of tonal sounds.

METHODS

Data and Definitions

Published data on body size for length (m) and mass (kg), and standard frequency variables of tonal sound (kHz) were obtained from various sources (see Table 1).

Table 1. Review of published data on Cetacean body size and standard tonal sound frequency variables

Species	Maximum body size		Whistle frequency variables (kHz)						References
	m	kg	Max	MMx	Center	Min	MMin		
Suborder Mysticeti									
<i>Balaena glacialis</i>	17.0	80,000	Bannister 2002; Reidenberg & Laitman 2002	11.23	3.14	?	0.02	0.05	Parks & Tyack 2005
<i>B. mysticetus</i>	19.8	100,000	Bannister 2002; Rugh & Shelden 2002	2	0.165		0.09	0.02	Ljungblad <i>et al.</i> 1982
				1	0.3	0.175	0.02	0.05	Clark & Johnson 1984
<i>Balaenoptera bonaerensis</i>	10.7	13,500	Bannister 2002; Reidenberg & Laitman 2002	?	?	?	?	?	Matthews <i>et al.</i> 1999
<i>B. borealis</i>	18.3	25,000	Reidenberg & Laitman 2002	3.5	?	2.5	1.5	?	Knowlton <i>et al.</i> 1991
				1			~0.1		Matthews <i>et al.</i> 1999
<i>B. edeni</i>	15.6	25,000	Reidenberg & Laitman 2002	0.245			0.07		McDonald <i>et al.</i> 2005
				0.180			0.09		Cummings <i>et al.</i> 1986
				0.079			0.0207		Edds 1993
									Heimlich <i>et al.</i> 2005
						0.128			Matthews <i>et al.</i> 1999
<i>B. musculus</i>	31	200,000	Reidenberg & Laitman 2002	0.0185			0.0157		Mellinger & Clark 2003
				0.0202			0.0182		Stafford <i>et al.</i> 2001
				0.122			—		Alling 2003 pers. comm. to Mellinger & Clark 2003
				0.052			0.011		Ljungblad <i>et al.</i> 1997
				0.0277			0.050		Watkins <i>et al.</i> 2004
					0.0189		0.0189		Sirovic <i>et al.</i> 2004
						0.020		0.0172	Stafford <i>et al.</i> 1994
				0.242	0.0883		0.0143	0.0166	Matthews <i>et al.</i> 1999
									Berchok <i>et al.</i> 2006

Continued.

Table 1. Continued.

Species	Maximum body size		References	Whistle frequency variables (kHz)					References
	m	kg		Max	MMx	Center	Min	MMin	
<i>B. physalus</i>	27	90,000	Reidenberg & Laitman 2002	0.118	0.023	0.062	0.010	0.018	Edds 1988 Watkins 1987
<i>Eschrichtius robustus</i>	15.2	35,000	Jones & Swartz 2002	0.2 0.2	0.042	0.3	0.017	0.020	Thompson & Friedl 1982 Matthews <i>et al.</i> 1999 Cummings <i>et al.</i> 1968 Fish <i>et al.</i> 1974 Dahlheim <i>et al.</i> 1984 Matthews <i>et al.</i> 1999
<i>Megaptera novaeangliae</i>	19.0	48,000	Reidenberg & Laitman 2002	4	1.315	0.150	0.25	0.925	Hafner <i>et al.</i> 1979 Matthews <i>et al.</i> 1999
<i>Captera marginata</i>	6.45	3,500	Bannister 2002; Reidenberg & Laitman 2002	0.135	?	1.108	0.06	?	Dawbin & Cato 1992 Matthews <i>et al.</i> 1999
Suborder Odontoceti									
Kogiidae									
<i>Kogia breviceps</i>	3.7	400	Reidenberg & Laitman 2002	?	?	?	?	?	?
<i>K. simus (sima)</i>	2.7	210	Reidenberg & Laitman 2002	?	?	?	?	?	?
Physeteridae									
<i>Physeter macrocephalus</i>	20.5	57,000	Reidenberg & Laitman 2002	n/a	n/a	n/a	n/a	n/a	n/a
Ziphiidae									
<i>Bevardius bairdii (B. anurxii)</i>	12.8	11,000	Reidenberg & Laitman 2002	8.0	?	6.0	4	?	Dawson & Barlow 1998 Matthews <i>et al.</i> 1999
<i>Hypenodon ampullatus</i>	9.8	?	Reidenberg & Laitman 2002	n/a	n/a	n/a	n/a	n/a	n/a

Continued.

Table 1. Continued.

Species	Maximum body size		References	Whistle frequency variables (kHz)					References
	m	kg		Max	MMx	Center	Min	MMin	
<i>H. planifrons</i>	7.45	?	Reidenberg & Laitman 2002	?	?	?	?	?	
<i>Mesoplodon bidens</i>	5.5	?	Pitman 2002a; Reidenberg & Laitman 2002	?	?	?	?	?	
<i>M. densirostris</i>	4.73	1,033	Pitman 2002a; Reidenberg & Laitman 2002	?	?	?	?	?	
<i>Ziphius cavirostris</i>	7.5	3,000	Reidenberg & Laitman 2002	?	?	?	?	?	
<i>Tasmacetus shepherdi</i>	7.0	?	Mead 2002	?	?	?	?	?	
<i>Indopacetus pacificus</i>	8.0	?	Pitman 2002b	?	?	?	?	?	
Platanistidae									
<i>Platanista gangetica</i>	2.5	85	Reidenberg & Laitman 2002	?	?	?	?	?	
Iniidae									
<i>Inia geoffrensis</i>	2.6	160	Da Silva 2002; Reidenberg & Laitman 2002	48.10	24.71	2.75	5.03	15.06	May-Collado & Wartzok 2007 Matthews <i>et al.</i> 1999
				5.16	2.97	0.22	0.22	2.54	Wang <i>et al.</i> 1995a, 2001
				13			3		Diazgranados & Trujillo 2002
Liporidae									
<i>Lipotes vexillifer</i>	2.53	160	Kaiya 2002; Reidenberg & Laitman 2002	4.5	5.84	6.0	3.8	4.975	Matthews <i>et al.</i> 1999 Wang <i>et al.</i> 1999
				4.6	6.1		3.8	4.9	Wang <i>et al.</i> 2006
Pontoporidae									
<i>Pontoporia blainvilliei</i>	1.77	53	Crespo 2002	?	?	?	?	?	

Continued.

Table 1. Continued.

Species	Maximum body size		References	Whistle frequency variables (kHz)						References	
	m	kg		Max	MMx	Center	Min	MMin			
Super Family Delphinoidea											
Phocoenidae											
<i>Australophocaena dioptrica*</i>	2.4	115	Reidenberg & Laitman 2002; Goodall 2002a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	
<i>Phocaena phocaena</i>	2.0	90	Björge & Tolley 2002; Reidenberg & Laitman 2002	n/a	n/a	n/a	n/a	n/a	n/a	n/a	
<i>P. sinus</i>	1.4	?	Rojas-Bracho & Jaramillo-Legorreta 2002	n/a	n/a	n/a	n/a	n/a	n/a	n/a	
<i>P. spinipinnis</i>	2.0	?	Reyes 2002	n/a	n/a	n/a	n/a	n/a	n/a	n/a	
<i>Phocoenoides dalli</i>	2.39	200	Jefferson 2002a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	
<i>Neophocaena phocaenoides</i>	1.9	100	Reidenberg & Laitman 2002; Amano 2002	n/a	n/a	n/a	n/a	n/a	n/a	n/a	
Monodontidae											
<i>Monodon monoceris</i>	4.7	1600	Heide-Jørgensen 2002; Reidenberg & Laitman 2002	18	10	0.3	5	0.360	0.718	0.3	Ford & Fisher 1978 Watkins <i>et al.</i> 1970 Matthews <i>et al.</i> 1999 Shapiro 2006
<i>Delphinapterus leucas</i>	5.5	1500	O'Corry-Crowe 2002; Reidenberg & Laitman 2002	8.84	7.18	3.89	0.2	0.4	3.8	3.38	Matthews <i>et al.</i> 1999 Karlsen <i>et al.</i> 2002 Sjare & Smith 1986 Belikov & Bel'kovitch 2001

Continued.

Table 1. Continued.

Species	Maximum body size		References	Whistle frequency variables (kHz)						References	
	m	kg		Max	MMx	Center	Min	MMin			
Delphinidae											
<i>Cephalorhynchus commersonii</i>	1.75	86	Dawson 2002; Reidenberg & Laitman 2002	n/a	n/a	n/a	n/a	n/a	n/a	n/a	
<i>C. entropia</i>	1.67	63	Dawson 2002	n/a	n/a	n/a	n/a	n/a	n/a	n/a	
<i>C. bectori</i>	1.8	60	Reidenberg & Laitman 2002	n/a	n/a	n/a	n/a	n/a	n/a	n/a	
<i>C. beavisidii</i>	1.74	75	Dawson 2002	n/a	n/a	n/a	n/a	n/a	n/a	n/a	
<i>Lagenorhynchus australis</i>	2.18	115	Goodall 2002b	n/a	n/a	n/a	n/a	n/a	n/a	n/a	
<i>L. cruciger</i>	1.87	88	Goodall 2002c	?	?	?	?	?	?	?	
<i>L. obliquidens</i>	2.5	181	Van Waerebeek & Würsig 2002; Reidenberg & Laitman 2002	?	?	?	?	?	?	?	
<i>L. obscurus</i>	2.1	80	Van Waerebeek & Würsig 2002; Reidenberg & Laitman 2002	27.3	16.49	12.4	1.04	8.11	1.04	8.11	Wang et al. 1995a Matthews et al. 1999 Yin 1999
<i>L. acutus</i>	2.7	230	Cipriano 2002; Reidenberg & Laitman 2002	?	13.22	12.14	?	8.15	?	8.21	Steiner 1981 Matthews et al. 1999
<i>Lissodelphinus borealis</i>	3.1	116	Reidenberg & Laitman 2002; Lipsky 2002	?	?	10.37	?	?	?	?	
<i>L. peronii</i>	3.0	116	Lipsky 2002	?	?	?	?	?	?	?	Moore & Ridgway 1995
<i>Delphinus delphis</i>	2.35	200	Perrin 2002a	19.8	11.65	8.81	4.8	6.42	4.8	6.42	Matthews et al. 1999
					13.6			7.4		7.4	Oswald et al. 2003

Continued.

Table 1. Continued.

Species	Maximum body size		References	Whistle frequency variables (kHz)						References
	m	kg		Max	MMx	Center	Min	MMin		
<i>D. capensis</i>	2.55	235	Perrin 2002a	?	15.5	?	?	7.7	Oswald <i>et al.</i> 2003	
<i>Stenella attenuata</i>	2.57	119	Perrin 2002b; Reidenberg & Laitman 2002	21.4	15.72	3.13	12.54	8.73	Wang <i>et al.</i> 1995a Matthews <i>et al.</i> 1999	
<i>S. clymene</i>	2.0	80	Jefferson 2002b; Jefferson & Curry 2003	19.2	18.7	?	11.66	8.2 6.33 9.25	Oswald <i>et al.</i> 2003 Watkins & Wartzok 1985 Mullin <i>et al.</i> 1994 Matthews <i>et al.</i> 1999	
<i>S. frontalis</i>	2.3	143	Perrin 2002c; Reidenberg & Laitman 2002	19.8	16.04	5	11.62	7.91	Wang <i>et al.</i> 1995a Matthews <i>et al.</i> 1999	
<i>S. coeruleoalba</i>	2.4	156	Reidenberg & Laitman 2002	22.99	11.53	1.1	9.07	6.84	Matthews <i>et al.</i> 1999	
<i>S. longirostris</i>	2.16	75	Perrin 2002d; Reidenberg & Laitman 2002	22.5	14.8 15.2	3.91	12.22	8.1 9.03	Oswald <i>et al.</i> 2003 Wang <i>et al.</i> 1995a Matthews <i>et al.</i> 1999	
<i>Tursiops truncatus</i>	4.0	650	Reidenberg & Laitman 2002	41	13.7 16.5 17.56 16.8 14.32	0.85	8.09	9.1 9.99 9.66 10.19 8.76	Oswald <i>et al.</i> 2003 Barzua-Duran & Au 2002 Barzua-Duran & Au 2004 Driscoll 1995 Steiner 1981 Boisseau 2005 Matthews <i>et al.</i> 1999	
				21.6	17.2 11.35/11.95 16.24	1.86/0.94		7.4 5.46 7.33	Oswald <i>et al.</i> 2003 Wang <i>et al.</i> 1995a,b Steiner 1981	

Continued.

Table 1. Continued.

Species	Maximum body size		References	Whistle frequency variables (kHz)						References
	m	kg		Max	MMx	Center	Min	MMin		
<i>Lagenodelphis hosei</i>	2.65	200	Dolar 2002; Reidenberg & Laitman 2002	24.0	16.9	12.82	4.3	9.36	Matthews <i>et al.</i> 1999 Watkins <i>et al.</i> 1994	
<i>Sousa chinensis</i>	3	284	Ross 2002; Reidenberg & Laitman 2002	13.4	16.56	?	0.9	11.949 7.64	Oswald <i>et al.</i> , submitted Leatherwood <i>et al.</i> 1993 Van Parijs & Corkeron 2001 Zbinden <i>et al.</i> 1977	
<i>Sotalia fluviatilis</i> **	2.20	40	Flores 2002	20	16.3	12.68	1.2	4.5	Schultz & Corkeron 1994 Matthews <i>et al.</i> 1999	
<i>Steno bredanensis</i>	2.65	155	Jefferson 2002c; Miyasaki & Perrin 1994	18	19.95	?	1.34	7.21	Azevedo & van Sluys 2005 Wang <i>et al.</i> 1995a, 2001 May-Collado & Wartzok, unpublished.	
<i>Feresa attenuata</i>	2.7	225	Reidenberg & Laitman 2002	17.49	13	5.5	0.5	7.6	Azevedo & Simão 2002 Erber & Simão 2004	
<i>Globicephala macrorhynchus</i>	7.2	3950	Reidenberg & Laitman 2002	38.25	13.312 15.65	7.87	1.031	10.521 9.18	Podos <i>et al.</i> 2002 Busnell & Dziedzic 1968 Matthews <i>et al.</i> 1999 Oswald <i>et al.</i> 2003	
				7.0	9.1	?	?	6.03	Matthews <i>et al.</i> 1999	
				?	?	?	?	?	Rendell <i>et al.</i> 1999	
				23.6	10.87	6.1	0.24	6.25	Oswald <i>et al.</i> 2003	

Continued.

Table 1. Continued.

Species	Maximum body size		References	Whistle frequency variables (kHz)					References
	m	kg		Max	MMx	Center	Min	MMin	
<i>G. melas</i>	6.3	1750	Reidenberg & Laitman 2002	21.2	8.86	4.48	0.32	3.48	Matthews <i>et al.</i> 1999 Rendell <i>et al.</i> 1999 Steiner 1981
<i>Grampus griseus</i>	4.3	500	Reidenberg & Laitman 2002	20	13.44	11.3	1.90	3.9	Matthews <i>et al.</i> 1999 Corkeron & Van Parijs 2001 Rendell <i>et al.</i> 1999
<i>Peponocephala electra</i>	2.75	275	Perryman 2002	24.5	12.14	12.75	5.5	8.83	Matthews <i>et al.</i> 1999 Oswald <i>et al.</i> , submitted Watkins <i>et al.</i> 1997
<i>Pseudorca crassidens</i>	6	2200	Baird 2002; Reidenberg & Laitman 2002	18.1	8.29	6.82	1.87	5.43	Matthews <i>et al.</i> 1999 Rendell <i>et al.</i> 1999
<i>Orcaella brevirostris</i> **	2.75	150	Reidenberg & Laitman 2002	6.0	4.2	?	1.1	4.7	Oswald <i>et al.</i> 2003
<i>Orcinus orca</i>	9.75	10,500	Reidenberg & Laitman 2002	18	6.61	5.0	0.05	3.2	Van Parijs <i>et al.</i> 2000 Ford 1989 Dahleim & Awbrey 1982 Matthews <i>et al.</i> 1999
				8.9	9.9	2.4	2.4	5.4	Steiner <i>et al.</i> 1979 Thomsem <i>et al.</i> 2001
				16.7	12.64			3.36	Riesch <i>et al.</i> 2006

* Now recognized as *Phocoena dioptrica* (Lahille 1912).

** In this paper these species are still treated as one single species (with two ecotypes: riverine and marine), however there is recent evidence that each may be a separate species (see details in Cunha *et al.* 2005 and Beasley *et al.* 2005).

Tonal sounds are produced by both baleen whales (Mysticeti) and toothed whales (Odontoceti) and were defined as narrowband sounds that can be relatively constant in frequency (e.g., *Lipotes vexillifer*, Wang *et al.* 2006; *Sotalia fluviatilis*, Azevedo and Van Sluys 2005; *Stenella longirostris*, Barzúa-Dúran and Au 2002, 2004; baleen whales, e.g., Mellinger and Clark 2003, Watkins *et al.* 2004, McDonald *et al.* 2005), but also greatly modulated (e.g., *Tursiops truncatus*, Wang *et al.* 1995; *Delphinapterus leucas*, Karlsen *et al.* 2002; *Lagenorhynchus albirostris*, Rasmussen and Miller 2002), show variable duration (e.g., 0.01–1.3 s in *Sousa chinensis*, Van Parijs and Corkeron 2001), consist of a single or several units (Richardson *et al.* 1995), and may or may not contain harmonics (e.g., Lammers and Au 2003, Rasmussen *et al.* 2006). Throughout, we assume authors reported the fundamental frequency and that is what we discuss, because not all state if measurements included harmonics or not. Toothed whale tonal sounds (whistles) have been characterized as generally with fundamental frequencies below 20 kHz (Richardson *et al.* 1995). However, this upper limit of around 20 kHz in many cases reflects limitations of recording equipment, rather than those of whistle frequency production (e.g., the following studies in dolphins and river dolphins: Wang *et al.* 1995a, b used a system response up to 24 kHz, Corkeron and Van Parijs 2001 up to 22 kHz, Morisaka *et al.* 2005a, b and Van Parijs *et al.* 2000 up to 20 kHz; in ziphiids: Dawson and Barlow 1998 up to 20 kHz, and Rogers and Brown 1999 up to 16.5 kHz; in belugas: Belikov and Bel'kovich 2001, 2003 up to 20 kHz, *etc.*). Therefore, we do not exclude higher-frequency whistles such as those produced by some delphinids, e.g., *Lagenorhynchus albirostris* whistles go up to 35 kHz (Rasmussen and Miller 2001) and up to 41 kHz in *Tursiops truncatus* (Boisseau 2005) or even higher, e.g., *Inia geoffrensis* up to 48 kHz (May-Collado and Wartzok 2007). All tonal sounds considered for baleen whales in this study were those referred to as exclusively tonal. We did not consider sounds that consisted of a combination of pulsative units and tones for either baleen whales (see Heimlich *et al.* 2005, McDonald *et al.* 2005, Parks and Tyack 2005) or toothed whales (see “graded vocalizations” in Murray *et al.* 1998).

Although focus has traditionally been on toothed whales whistles, we also more broadly examine the optimization of body size and frequency parameters of tonal sounds across cetaceans. It is important to note that the two types of sounds may be produced by different mechanisms (e.g., Cranford *et al.* 1999, Frankel 2002, Reidenberg and Laitman 2004) and sound production of tonal sounds may well be convergent in baleen whales and toothed whales. However, to rule out their homology, data external to this study would be required. Regardless of homology, body size could similarly constrain frequency in the two types of sounds. Therefore, in addition to analyzing them separately, exploring them together as potentially homologous, or as potentially subject to similar constraints, seems worthwhile.

Phylogenetic Analysis and Ancestral Character Reconstruction

The history of character evolution on the phylogeny (character optimization) was estimated using Mesquite 1.12 (Maddison and Maddison 2006). For this purpose we here produce the most complete species level phylogeny of Cetacea to date by adding two species—the blue whale (Accession number AY235202) and the fin whale (Accession number U13126)—to the phylogeny of May-Collado and Agnarsson (2006). Cytochrome b sequences from Genbank were analyzed in a Bayesian framework using MrBayes 3.1.2 (Ronquist and Huelsenbeck 2003) with model parameters and

search strategies as described in May-Collado and Agnarsson (2006). On this phylogeny we optimize body size and whistle frequency using weighted squared-change parsimony (Maddison 1991). Weighted squared-change parsimony minimizes the sum of squared change along all branches of the tree, weighting branches by their length (Maddison and Maddison 2006). Because polytomies (unresolved relationships among lineages) can compromise character optimization and tests of character correlations, characters were optimized on a fully resolved tree, which is the majority rule tree resulting from the MrBayes analysis without collapsing nodes with less than 50% frequency (using the `contype = allcompat` option). We mapped the distribution of body length and mass and each of the following standard whistle parameters: maximum, mean maximum, minimum, and mean minimum frequency. We also mapped the distribution of center frequency, although it is important to note that this parameter is not a direct measurement from the signal itself but an estimation of central tendency calculated and defined by Matthews *et al.* (1999) as the mean of f frequency measurements per call. To normalize the data all parameters, were natural log transformed (Sokal and Rohlf 1981).

Ancestral character reconstruction for each frequency parameter and body size was run separately. This was performed for all species with available tonal frequency parameters, and we also ran a separate optimization including all taxa. In species for which we have more than one frequency value in Table 1, we selected the highest for maximum and mean maximum frequency and the lowest for minimum and mean minimum frequency (selected values shown in bold). The maximum reported value for both body length and mass was used for all optimizations. Assuming a normal distribution a mid point value for all variables optimized in this study would be preferable, but sufficiently detailed data are available only for very few species.

Phylogenetic Comparative Approach: Independent Contrast Method

To account for dependencies among of species, independent contrasts were calculated for each character. The method makes use of the phylogeny, and a model of evolution (Brownian motion), to estimate the number of independent comparisons between species, or groups of species, that can be used in a regression analysis. For example, a clade of ten species that are invariable for the characters under study does not constitute ten independent observations of these characters, instead phylogenetic relationships may explain the character covariation. Independent contrasts were calculated using the PDAP: PDTREE module (Midford *et al.* 2005) in Mesquite 1.06 (build h47). This module analyzes data using the method of phylogenetically independent contrasts developed by Felsenstein (1985). To estimate Felsenstein's independent contrast, branch lengths were used as estimated by MrBayes; branch length transformations were not necessary (lack of fit test $P > 0.05$ for all parameters). The current version of PDAP is known to have some error (see Midford *et al.* 2005) when calculating regressions if some taxa have missing values (unknowns, "?"), although it is unclear how seriously it impacts the analyses. Therefore, in addition to using the full data set (where some of the taxa lack acoustic data), we also ran analyses on pruned data sets where all species lacking the acoustic character under study were removed prior to the regression analysis. These calculations are known to be correct, however, pruning species from the cladogram affects both estimates of branch lengths and optimization of body size (as available information has been thrown out). Although we prefer the pruned analyses, it seems appropriate to report

the values based on both types of analyses; the best estimates may lie somewhere in between.

RESULTS

In the novel phylogeny (Fig. 1) the newly added blue (*Balaenoptera musculus*) and fin (*B. physalus*) whales as expected, are placed within a clade containing other *Balaenoptera*, as well as *Megaptera* (humpback whale) and *Eschrichtius* (gray whale). The fin whale is sister to the humpback whale as also found by Hatch *et al.* (2006) and Sasaki *et al.* (2006) but the placement of the blue whale is less well resolved (Fig. 1). As the two are not each other sister taxon, these largest of whales provide independent evidence of change in body size. In other respects this phylogeny is identical, or nearly so, to the phylogeny of May-Collado and Agnarsson (2006).

Of the many changes in body size implied by the phylogeny the most conspicuous are the differences between baleen and toothed whales (Table 1, Fig. 2). Correlated with these changes in body size is change in tonal sound minimum frequency, whether measured as mean minimum or absolute minimum. Body length explains up to 26% of the variation in minimum frequency across Cetacea and 28% within toothed whales and up to 66% of the mean minimum frequency in baleen whales, although this should be interpreted with care as only four independent contrasts were regressed (Table 2, Fig. 3). When considering body mass, the more commonly used allometric scaling parameter but one more difficult to estimate in cetaceans, minimum frequency (both mean and absolute) across all Cetacea is significantly correlated with biomass ($r^2 = 0.135$ for absolute, $r^2 = 0.101$ for mean). The correlation with mean minimum frequency was also significant within baleen whales, but insignificant within toothed whales, but absolute minimum was not significantly correlated with body

Figure 1. The preferred phylogenetic hypothesis based on the Bayesian analysis of 64 cetaceans and 24 outgroups (gray branches). Numbers at nodes represent the posterior probabilities values.

Figure 2. Optimization of overall body length (m) on natural log scale. Species that are known not to produce tonal sounds are denoted with "*" and "?" indicates poorly known species.

mass within each group (marginally insignificant in toothed whales $P = 0.052$). In contrast, body size explains virtually none (1% or less) of the variation in maximum frequency across Cetacea and there is no correlation between body size and maximum frequency in any comparisons (Table 2, results are the same using the raw data without log transformations). The calculated center frequency is significant only within the toothed whales ($r^2 = 0.182$ with length, $r^2 = 0.161$ with mass).

The distribution of tonal sounds and optimization of body size across Odontoceti is summarized in Figure 2. The phylogeny broadly implies that cetaceans were primitively large and that there has been a gradual reduction in size in the lineage leading to dolphins and relatives. However, this optimization should be interpreted with care, including fossil data and information from outgroups will be necessary for a detailed account of body size evolution in Cetacea. In addition, this broad pattern addresses only a portion of the variation; there is much variation in body size at the level of families and genera (Fig. 2). Finally there is considerable intraspecific variation in body size, the exploration of which is beyond the scope of this paper. In general the greatest variation in body size is among baleen whales, nevertheless, size variation among the toothed whales is in the range of an order of magnitude in length, and over two orders of magnitude in body mass (Table 1). Size variation in toothed whales significantly correlates with absolute minimum frequency, and central frequency, of their tonal sounds (Table 2). Hence, even if toothed whales whistles are fundamentally different (produced by different mechanisms) from tonal sounds in baleen whales, size nevertheless constrains minimum frequency in both sound systems. Independently of body size, high-frequency whistles (both in terms of maximum and minimum frequencies) appear to be derived (Fig. 4).

Table 2. Previous and present regression analyses between body size and standard tonal sound frequency variables. This study uses independent contrast both on the entire (values in parenthesis) and pruned (values in bold) data sets (see Methods)

Source	Maximum	Mean maximum	Minimum	Mean minimum	Center
Wang <i>et al.</i> 1995					
<i>Delphinids + Inia</i>					
r^2	79%, 97% (excluding <i>Inia</i>)				
df	9				
P-value	<0.05 ^a				
Matthews <i>et al.</i> 1999					
<i>Toothed whales</i>					
r^2	68% (uwtd.), 76% (wrd.)		86% (uwtd.), 93% (wrd.)		69% (uwtd.), 84% (wrd.)
df	18, 16		18, 16		25, 14
P-value	<0.001, <0.001 ^a		<0.001, <0.001 ^a		<0.001, <0.001 ^a
Matthews <i>et al.</i> 1999					
<i>Baleen whales</i>					
r^2					64% (uwtd.)
df					9
P-value					0.003 ^a
Podos <i>et al.</i> 2002					
<i>Delphinids + Inia</i>					
r^2	85.1%				
df	16				
P-value	<0.05 ^a				
This study body length					
<i>Cetacean tonal sounds</i>					
r^2	0.0963% (0.0406%)	0.18% (0.0732%)	26.3% (22.8%)	12.8% (10.2%)	4.2% (3.5%)
df	32	28	32	29	28
P-value	0.413 (0.455)	0.410 (0.443)	0.001 (0.002) ^a	0.024 (0.040) ^a	0.136 (0.160)

Continued.

Table 2. Continued.

Source	Maximum	Mean maximum	Minimum	Mean minimum	Center
<i>Toothed whales ubistile</i>					
r^2	2.2% (1.45%)	3.9% (4.5%)	27.7% (23%)	6.2% (5.7%)	18.2% (14.1%)
df	23	22	23	23	20
P-value	0.241 (0.283)	0.174 (0.160)	0.003 (0.008) ^a	0.116 (0.125)	0.023 (0.042) ^a
<i>Baleen whales</i>					
r^2	0.052% (0.37%)	33.3% (14.2%) ^b	10.2% (7.8%)	66.2% (80.3%) ^b	0.0028% (0.496%)
df	7	4	7	4	6
P-value	0.476 (0.437)	0.11 (0.230)	0.201 (0.233)	0.024 (0.007) ^a	0.495 (0.434)
This study body mass					
<i>Cetacean tonal sounds</i>					
r^2	0.00427% (0.00463%)	0.520% (0.144%)	13.5% (12.06%)	10.1% (8.2%)	7.4% (6.04%)
df	32	28	32	29	28
P-value	0.485 (0.485)	0.452 (0.421)	0.016 (0.022) ^a	0.040 ^a (0.058)	0.074 (0.095)
<i>Toothed whales ubistile</i>					
r^2	1.04% (0.52%)	3.60% (4.10%)	11.1% (9.3%)	5.2% (4.9%)	16.1% (12.2%)
df	23	22	23	23	20
P-value	0.313 (0.365)	0.186 (0.170)	0.052 (0.068)	0.137 (0.142)	0.033 ^a (0.055)
<i>Baleen whales</i>					
r^2	0.0107 (0.21%)	24.7% (3.2%) ^b	17.4% (16.0%)	65.5% (49.0%) ^b	3.5% (2.10%)
df	7	4	7	4	6
P-value	0.489 (0.452)	0.158 (0.367)	0.130 (0.142)	0.025 ^a (0.059)	0.326 (0.366)

^aSignificant results (based on the level of significance of $P \leq 0.05$).

^bVery small number of contrasts.

Figure 3. Regression analysis between Cetacean body size and tonal sound absolute minimum (A–B) and maximum (C–D) frequencies after correcting for phylogenetic relationships.

DISCUSSION

The new phylogeny is the most detailed phylogenetic hypothesis of whales currently available. It agrees well with most recent studies in cetacean phylogenetics (e.g., Hatch *et al.* 2006, May-Collado and Agnarsson 2006, Sasaki *et al.* 2006, Nikaido *et al.*, 2007) and, therefore, provides an appropriate phylogeny with which to test the correlation of body size and tonal sound frequency in whales.

Even after accounting for phylogenetic relationships, the hypothesis that the minimum frequency of whistle, or tonal sounds in general, is negatively correlated with body length (Matthews *et al.* 1999) is corroborated. Body mass is more typically used in these regressions because it is thought to be a more accurate proxy for physiological constraints. However, body mass is more difficult to estimate than body length in cetaceans. When body mass is considered instead of length, only the correlation with absolute minimum frequency is still significant within toothed whales albeit with reduced explanatory power. Our results are congruent with Matthews *et al.*'s (1999) hypothesis of a significant relationship between central frequency and body length (but not mass) in toothed whales. However, a much smaller percent of frequency variation is explained by body size after accounting for phylogenetic relationships (for minimum frequency about 28% for toothed whales in our study *vs.* 86%–93% in the study of Matthews *et al.* 1999).

In contrast, the hypothesis that tonal sound (or whistle) maximum frequency is negatively correlated with body size (Wang *et al.* 1995a, Matthews *et al.* 1999, Podos *et al.* 2002) must be rejected. Even though the phylogeny implies broadly that a major decrease in body size and increase in maximum whistle frequency occurred in the common ancestor of pandelphinids (Delphinida *sensu* Muizon 1998 + *Platanista*; May-Collado *et al.*, unpublished data), that single observation does not imply

Figure 4. Optimization of Cetacean tonal sounds standard frequency parameters (in natural log scale).

correlation. In general, throughout the phylogeny, body size and maximum whistle frequency vary independently with only a tiny portion of the variation in maximum frequency being potentially explained by body size (Fig. 2, 3; Table 1, 2). We should note here that due to limitations of recording systems in some studies (see Methods), the maximum frequency of some species may be underestimated. Hence, we cannot rule out that when better information is available results of regression analyses will change. However, we do not expect the effect to be dramatic as we see no correlation of body size and maximum frequency in baleen whales where limitation of equipment is not an issue.

Body size is known to be related to a variety of physiological, ecological, and behavioral processes (Marquet and Taper 1998). In acoustic communication, body size has been acknowledged as a major factor determining signal frequency components. In insects, anurans, birds, and mammals negative relationships between signal frequency and body size (particularly body mass) has been largely supported (*e.g.*, Wiley 1991, Hauser 1993, Gerhardt 1994, Wang *et al.* 1995a, Bennet-Clark 1998, Tubaro and Mahler 1998, Matthews *et al.* 1999, Palacios and Tubaro 2000, Seddon 2005). However, as more comparative studies consider phylogenetic hypotheses, this relationship in some cases no longer holds (*e.g.*, Laiolo and Rolando 2003, Farnsworth and Lovette 2005). We do find evidence in cetaceans that body size has constrained the evolution of tonal sounds minimum frequency, although size can only explain a portion of the variation. This suggests (1) that in the evolutionary history of whales there has been a selection for low-frequency sounds, which, *e.g.*, enable communication over long distances and (2) that the degree to which whales have been able to respond to this selection through evolutionary history has been, at least in some cases, constrained by body size. There is no evidence, however, that body size has constrained the evolution of maximum frequency. This certainly does not imply such constraints do not exist—no doubt body size constrains the maximum *possible* frequencies. What it does imply is that, for maximum frequency, the range of tonal sound frequencies *used* by cetaceans seems to lie outside the area where physiological constraints would have an impact.

It is right to point out here that, ideally, recordings and body size measurements should come from the same animal, to account for intraspecific size and frequency variation. However, such data are simply not available. Given that body size and minimum frequency correlate even when such detailed evidence are missing, the likely effect of their inclusion would be to increase the amount of variation in minimum frequency explained by body size. We point out that intraspecific variation could, at least in theory, be used as an independent test of these correlations—a study might record and measure multiple individuals within species and explore the intraspecific correlations of body size and frequency. For such a study, phylogenetic corrections would not be necessary.

Environmental factors seem to be most important in driving the evolution of acoustic signals in birds, insects, and anurans (*e.g.*, Gerhardt 1994, Wiley and Richards 1978, Bertelli and Tubaro 2002, Laiolo and Rolando 2003, Couldridge and van Staaden 2004, Farnsworth and Lovette 2005, Seddon 2005). This may also be the case in the evolution of cetacean tonal signal frequency as has been suggested by some authors (*e.g.*, Wang *et al.* 1995a, Morisaka *et al.* 2005b). Finally, social fluidity is another factor suggested to influence tonal frequency within and across species (Bazúa-Durán 2004). Studies are underway to examine tonal sound evolutionary history taking into considerations some of these factors (May-Collado *et al.*, unpublished data).

Conclusion

Our results support the negative relationship in cetaceans between body size and minimum tonal sound frequency (whether general tonal sounds, or whistles) as proposed by Matthews *et al.* (1999). This suggests that there has been a selection for low-frequency sounds (enabling, *e.g.*, communication over long distances) and that the response to this selection through evolutionary history has been constrained by

body size. In contrast, our results do not support the negative relationship between maximum frequency and body size that has been proposed based on a phylogeny-free analysis of the same data (Wang *et al.* 1995a, Matthews *et al.* 1999, Podos *et al.* 2002). This suggests that if there has been selection for high-frequency sounds, body size has not constrained response to it. In this study we focused on tonal signals because these are the best-documented sounds in cetaceans. We do not suggest generalizing our findings to other organisms, or even to other cetacean sounds such as echolocation clicks. It is not in dispute that body size imposes absolute constraints on sound production in organisms in general. The question is whether such constraints have come into play in the evolution of sound production in any given lineage. To answer such questions it is invalid to use species as independent data points and uninformative to allude to constraints observed in other lineages; rather, the lineage of interest should be looked at in isolation using a comparative phylogenetic approach.

ACKNOWLEDGMENTS

We are indebted to Dr. Mike Heithaus and Volker Deecke for their suggestions that improved the manuscript. We thank Peter Midford and Wayne Maddison for their help with the analyses. Thanks to Dr. Maureen A. Donnelly, Dr. Tim Collins, and Dr. Zhenim Chen of Florida International University for their support. Funding for this project came from Judith Parker Travel Grant, Lener-Gray Fund for Marine Research of the American Museum of Natural History, Cetacean International Society, Project Aware, and the Russell E. Train Education Program-WWF to Laura May-Collado, and NSERC grants to Leticia Aviles and Wayne Maddison, a Killam Postdoctoral Fellowship to Ingi Agnarsson.

LITERATURE CITED

- ACEVEDO-GUITERREZ, A., AND S. C. STIENESSEN. 2004. Bottlenose dolphins (*Tursiops truncatus*) increase number of whistles when feeding. *Aquatic Mammals* 30:357–362.
- AMANO, M. 2002. Finless porpoise (*Neophocaena phocaenoides*). Pages 432–35 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. *Encyclopedia of marine mammals*. Academic Press, San Diego, CA.
- AZEVEDO, A. F., AND S. M. SIMÃO. 2002. Whistles produced by marine tucuxi dolphins *Sotalia fluviatilis* in Guanabara Bay, southeastern Brazil. *Aquatic Mammals* 28:261–266.
- AZEVEDO, A. F., AND M. VAN SLUYS. 2005. Whistles of tucuxi dolphins (*Sotalia fluviatilis*) in Brazil: Comparisons among populations. *Journal of the Acoustical Society of America* 117:1456–1464.
- BAIRD, R. W. 2002. False killer whale (*Pseudorca crassidens*). Pages 411–412 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. *Encyclopedia of marine mammals*. Academic Press, San Diego, CA.
- BANNISTER, J. L. 2002. Baleen whales (mysticetes). Pages 62–72 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. *Encyclopedia of marine mammals*. Academic Press, San Diego, CA.
- BARZÚA-DURÁN, M. C. 2004. Differences in the whistle characteristics and repertoire of bottlenose and spinner dolphins. *Anais da Academia Brasileira de Ciencias* 76:386–392.
- BARZÚA-DURÁN, M. C., AND W. W. L. AU. 2002. Whistles of Hawaiian spinner dolphins. *Journal of the Acoustical Society of America* 112:3064–3072.
- BARZÚA-DURÁN, M. C., AND W. W. L. AU. 2004. Geographic variations in the whistles of spinner dolphins (*Stenella longirostris*) of the main Hawaiian Islands. *Journal of the Acoustical Society of America* 116:3757–3769.

- BEASLEY, I., K. M. ROBERTSON AND P. ARNOLD. 2005. Description of a new dolphin, the Australian snubfin dolphin *Orcaella heinsobni* sp. n. (Cetacea, Delphinidae). *Marine Mammal Science* 21:365–400.
- BELIKOV, R. A., AND V. M. BEL'KOVICH. 2001. Characteristics of white sea beluga whale (*Delphinapterus leucas* Pall) whistle-like signals. XI Session of the Russian Acoustical Society, 19–23 November, Moscow, Russia.
- BELIKOV, R. A., AND V. M. BEL'KOVICH. 2003. Underwater vocalization of the beluga whales (*Delphinapterus leucas*) in a reproductive gathering in various behavioural situations. *Oecologia* 43:112–120.
- BENNET-CLARK, H. C. 1998. Size and scale effects as constraints in insect sound communication. *Philosophical Transactions: Biological Sciences* 353:407–419.
- BERCHOK, C. L., D. L. BRADLEY AND T. B. GABRIELSON. 2006. St. Lawrence blue whale vocalizations revisited: Characterizations of calls detected from 1998 to 2001. *Journal of the Acoustical Society of America* 120:2340–2354.
- BERTELLI, S., AND P. L. TUBARO. 2002. Body mass and habitat correlates of song structure in a primitive group of birds. *Biological Journal of the Linnean Society* 77:423–430.
- BJØRGE, A., AND K. A. TOLLEY. 2002. Harbor porpoise (*Phocoena phocoena*). Pages 549–551 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. *Encyclopedia of marine mammals*. Academic Press, San Diego, CA.
- BOISSEAU, O. 2005. Quantifying the acoustic repertoire of a population: The vocalizations of free-ranging bottlenose dolphins in Fiordland, New Zealand. *Journal of the Acoustical Society of America* 117:2318–2329.
- BUSNELL, R.-G., AND A. DZIEDZIC. 1968. Caracteristiques physiques de certains signaux acoustiques du delphide *Steno bredanensis*, Lesson. *Comptes rendus de l'Académie des Sciences Paris Series D* 262:143–146.
- CALDWELL, M. C., AND D. K. CALDWELL. 1965. Individual whistle contours in bottlenose dolphins (*Tursiops truncatus*). *Nature* 207:434–435.
- CALDWELL, M. C., D. K. CALDWELL AND J. F. MILLER. 1973. Statistical evidence for individual signature whistles in the spotted dolphin, *Stenella plagiodon*. *Cetology* 16:1–21.
- CIPRIANO, F. 2002. Atlantic white-sided dolphin (*Lagenorhynchus acutus*). Pages 49–50 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. *Encyclopedia of marine mammals*. Academic Press, San Diego, CA.
- CLARK, C. W. 1990. Acoustic behavior of mysticete whales. Pages 571–583 in J. THOMAS AND R. A. KASTELEIN, eds. *Sensory abilities of cetaceans*. Plenum Press, New York, NY.
- CLARK, C. W., AND J. H. JOHNSON. 1984. The sounds of the bowhead whale, *Balaena mysticetus*, during the spring migrations of 1979 and 1980. *Canadian Journal of Zoology* 62:1436–1441.
- CORKERON, P. J., AND S. M. VAN PARIJS. 2001. Vocalizations of eastern Australian Risso's dolphins, *Grampus griseus*. *Canadian Journal of Zoology* 79:160–164.
- COULDRIDGE, V. C. K., AND M. J. VAN STAADEN. 2004. Habitat-dependent transmission of male advertisement calls in bladder grasshopper (Orthoptera; Pneumoridae). *Journal of Experimental Biology* 207:2777–2786.
- CRANFORD, W. 2000. In search of impulse sound sources in Odontocetes. Pages 156–224 in W. W. L. AU, A. N. POPPER AND R. R. FAY, eds. *Hearing by whales and dolphins*. Springer Press, London, UK.
- CRANFORD W., M. AMUNDIN, AND K. S. NORRIS. 1999. Functional morphology and homology in the odontocete nasal complex: Implications for sound generation. *Journal of Morphology* 228:223–285.
- CRESPO, E. A. 2002. Franciscana (*Pontoporia blainvillei*). Pages 482–484 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. *Encyclopedia of marine mammals*. Academic Press, San Diego, CA.
- CUMMINGS, W. C., P. O. THOMPSON AND R. COOK. 1968. Underwater sounds of migrating gray whales, *Eschrichtius glaucus*. *Journal of the Acoustical Society of America* 44:1278–1281.

- CUMMINGS, W. C., P. O. THOMPSON AND S. J. HA. 1986. Sounds from Bryde's, *Balaenoptera edeni*, and finback, *B. physalus*, whales in the Gulf of California. *Fishery Bulletin* 84:359–370.
- CUNHA H. A., V. M. F. DA SILVA, J. LAILSON-BRITO, M. C. O. SANTOS, P. A. C. FLORES, A. R. MARTIN, A. F. AZEVEDO, A. B. L. FRAGOSO, R. C. ZANELATTO AND A. M. SOLÉ-CAVA. 2005. Riverine and marine ecotypes of *Sotalia* dolphins are different species. *Marine Biology* 148:449–457.
- DAHLHEIM, M. E., AND F. AWBREY. 1982. A classification and comparison of vocalizations of captive killer whales (*Orcinus orca*). *Journal of the Acoustical Society of America* 72:661–670.
- DAHLHEIM, M. E., H. D. FISHER AND J. D. SCHEMPP. 1984. Sound production by the gray whale and ambient noise levels in Laguna San Ignacio, Baja California Sur, Mexico. Pages 511–541 in M. L. JONES, L. SWARTZ AND S. LEATHERWOOD, eds. *The gray whale*. Academic Press, New York, NY.
- DA SILVA, V. M. F. 2002. Amazon river dolphin (*Inia geoffrensis*). Pages 18–20 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. *Encyclopedia of marine mammals*. Academic Press, San Diego, CA.
- DAWBIN, W. H., AND D. H. CATO. 1992. Sounds of a pygmy right whale (*Caperea marginata*). *Marine Mammal Science* 8:213–219.
- DAWSON, S. M. 2002. *Cephalorhynchus* dolphins (*Cephalorhynchus* spp.). Pages 200–203 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. *Encyclopedia of marine mammals*. Academic Press, San Diego, CA.
- DAWSON, S., AND J. BARLOW. 1998. Sounds recorded from Baird's beaked whale, *Berardius bairdii*. *Marine Mammal Science* 14:335–344.
- DIAZGRANADOS, M. C., AND F. TRUJILLO. 2002. Vocal repertoire of the freshwater dolphins *Inia geoffrensis* and *Sotalia fluviatilis* in Colombia, South America. *Journal of the Acoustical Society of America* 112:2400.
- DOLAR, M. L. L. 2002. Fraser's dolphin (*Lagenodelphis borei*). Pages 485–486 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. *Encyclopedia of marine mammals*. Academic Press, San Diego, CA.
- DREHER, J. J., AND W. E. EVANS. 1964. Cetacean communication. Pages 373–399 in W. N. TAVOLGA, ed. *Marine bioacoustics*. Pergamon Press, Oxford, UK.
- DRISCOLL, A. D. 1995. The whistles of Hawaiian spinner dolphins, *Stenella longirostris*. M. Sc. thesis, University of California at Santa Cruz, Santa Cruz, CA. 130 pp.
- D'VINCENT, C. G., R. M. NILSON AND R. E. HANNA. 1985. Vocalization and coordinated feeding behavior of the humpback whale in southeastern Alaska. *The Scientific Reports of the Whales Research Institute, Tokyo* 36:11–47.
- EDDS, P. 1988. Characteristics of finback, *Balaenoptera physalus*, vocalizations in the St. Lawrence Estuary. *Bioacoustics* 1:131–149.
- EDDS, P. 1993. Vocalizations of a captive juvenile and free-ranging adult-calf pairs of Bryde's whales, *Balaenoptera edeni*. *Marine Mammal Science* 9:269–284.
- ERBER, C., AND S. M. SIMÃO. 2004. Analysis of whistles produced by the tucuxi dolphin *Sotalia fluviatilis* from Sepetiba Bay, Brazil. *Annals of the Brazilian Academy of Sciences* 76:381–385.
- FARNSWORTH, A., AND I. J. LOVETTE. 2005. Evolution of nocturnal flight calls in migrating wood-warblers: Apparent lack of morphological constraints. *Journal of Avian Biology* 36:337–347.
- FELSENSTEIN, J. 1985. Phylogenies and the comparative method. *American Naturalist* 125:1–15.
- FISH, J. F., J. L. SUMICH AND G. L. LINGLE. 1974. Sounds produced by the gray whale, *Eschrichtius robustus*. *Marine Fisheries Review* 36:38–45.
- FLETCHER, N. H. 1992. *Acoustic systems in biology*. Oxford University Press, Oxford, UK.
- FLORES, P. A. C. 2002. Tucuxi *Sotalia fluviatilis*. Pages 1267–1269 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. *Encyclopedia of marine mammals*. Academic Press, San Diego, CA.

- FORD, J. K. B. 1989. Acoustic behavior of resident killer whales (*Orcinus orca*) off Vancouver Island, British Columbia (Canada). *Canadian Journal of Zoology* 67:727–745.
- FORD, J. K. B., AND H. D. FISHER. 1978. Underwater acoustic signals of the narwhal (*Monodon monocerus*). *Canadian Journal of Zoology* 56:552–560.
- FRANKEL, A. S. 2002. Sound production. Pages 1126–1137 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. *Encyclopedia of marine mammals*. Academic Press, San Diego, CA.
- FRIPP, D., C. OWEN, E. QUINTANA-RIZZO, A. SHAPIRO, K. BUCKSTAFF, K. JANKOWSKI, R. WELLS AND P. TYACK. 2005. Bottlenose dolphin (*Tursiops truncatus*) calves appear to model their signature whistles on the signature whistles of community members. *Animal Cognition* 8:17–26.
- GERHARDT, H. C. 1994. The evolution of vocalization in frogs and toads. *Annual Review of Ecology and Systematics* 25:293–324.
- GERHARDT, H. C., AND F. HUBER. 2002. Communication in insects and anurans: Common problems and diverse solutions. The University of Chicago Press, Chicago, IL.
- GOODALL, R. N. 2002a. Spectacled porpoise (*Phocoena dioptrica*). Pages 1158–1161 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. *Encyclopedia of marine mammals*. Academic Press, San Diego, CA.
- GOODALL, R. N. 2002b. Peale's dolphin (*Lagenorhynchus australis*). Pages 890–894 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. *Encyclopedia of marine mammals*. Academic Press, San Diego, CA.
- GOODALL, R. N. 2002c. Hourglass dolphin (*Lagenorhynchus cruciger*). Pages 583–585 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. *Encyclopedia of marine mammals*. Academic Press, San Diego, CA.
- HAFNER, G. W., C. L. HAMILTON, W. W. STEINER, T. J. THOMPSON AND H.E. WINN. 1979. Signature information in the song of the humpback whale. *Journal of the Acoustical Society of America* 66:1–6.
- HARVEY, P. H., AND M. D. PAGEL. 1991. *The comparative method in evolutionary biology*. Oxford University Press, Oxford, UK.
- HATCH L. T., E. B. DOPMAN AND R. G. HARRISON. 2006. Phylogenetic relationships among the baleen whales based on maternally and paternally inherited characters. *Molecular Phylogenetics and Evolution* 41:12–27.
- HAUSER, M. D. 1993. The evolution of nonhuman primate vocalizations: Effects of phylogeny, body weight and social context. *American Naturalists* 142:528–542.
- HEIDE-JØRGENSEN, M. P. 2002. Narwhal (*Monodon monocerus*). Pages 783–787 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. *Encyclopedia of marine mammals*. Academic Press, San Diego, CA.
- HEIMLICH, S. L., D. K. MELLINGER, S. L. NIEUKIRK AND C. G. FOX. 2005. Types, distribution, and seasonal occurrence of sounds attributed to Bryde's whales (*Balaenoptera edeni*) recorded in the eastern tropical Pacific, 1999–2001. *Journal of the Acoustical Society of America* 118:1830–1837.
- HELWEG, D. A., A. S. FRANKEL, J. R. MOBLEY AND L. M. HERMAN. 1992. Humpback whale song: Our current understanding. Pages 459–483 in J. A. THOMAS, R. A. KASTELEIN AND A. Y. SUPIN, eds. *Marine mammal sensory systems*, Plenum, New York, NY.
- HERZING, D. L. 2000. Acoustics and social behavior of wild dolphins: Implications for a sound society. Pages 225–272 in W. W. L. AU, A. N. POPPER AND R. E. FAY, eds. *Hearing by whales and dolphins*. Springer Press, London, UK.
- JANIK, V. M. 2000. Whistle matching in wild bottlenose dolphins (*Tursiops truncatus*). *Science* 289:1355–1357.
- JANIK, V. M., G. DEHNHARDT AND D. TODT. 1994. Signature whistle variations in bottlenosed dolphin, *Tursiops truncatus*. *Behavioral Ecology and Sociobiology* 35:243–248.
- JEFFERSON, T. A. 2002a. Dall's porpoise (*Phocoenoides dalli*). Pages 308–310 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. *Encyclopedia of marine mammals*. Academic Press, San Diego, CA.

- JEFFERSON, T. A. 2002b. Clymene dolphin (*Stenella clymene*). Pages 234–236 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. Encyclopedia of marine mammals. Academic Press, San Diego, CA.
- JEFFERSON, T. A. 2002c. Rough-toothed dolphin (*Steno bredanensis*). Pages 1055–1059 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. Encyclopedia of marine mammals. Academic Press, San Diego, CA.
- JEFFERSON, T. A., AND B. E. CURRY. 2003. *Stenella clymene*. Mammalian Species 726:1–5.
- JING, X., X. YOUFO AND J. RONGCAI. 1981. Acoustic signals and acoustic behavior of the Chinese river dolphin (*Lipotes vexillifer*). Scientia Sinica 24:407–415.
- JONES, M. L., AND S. L. SWARTZ. 2002. Gray whale. Pages 524–537 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. Encyclopedia of marine mammals. Academic Press, San Diego, CA.
- KAIYA, Z. 2002. Baiji (*Lipotes vexillifer*). Pages 58–61 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. Encyclopedia of marine mammals. Academic Press, San Diego, CA.
- KARLSEN, J. D., A. BISTHER, C. LYDERSEN, T. HAUG AND K. M. KOVACS. 2002. Summer vocalisations of adult male white whales (*Delphinapterus leucas*) in Svalbard, Norway. Polar Biology 25:808–817.
- KNOWLTON, A. R., C. W. CLARK AND S. D. KRAUS. 1991. Sounds recorded in the presence of sei whales (*B. borealis*). Abstract, 9th Biennial Conference on the Biology of Marine Mammals, Chicago, IL.
- LAMMERS, M. O., AND W. W. L. AU. 2003. Directionality in the whistles of Hawaiian spinner dolphins (*Stenella longirostris*): A signal feature to cue direction of movement? Marine Mammal Science 19:249–264.
- LARDNER, B., AND M. BIN LAKIM. 2002. Tree-hole frogs exploit resonance effects. Nature 420:475.
- LAILOLO, P., AND A. ROLANDO. 2003. Comparative analysis of the rattle calls in *Corvus* and *Nucifraga*: The effect of body size, bill size, and phylogeny. Condor 105:139–144.
- LEATHERWOOD, S., T. A. JEFFERSON, J. C. NORRIS, W. E. STEVENS, L. J. HANSEN AND K. D. MULLIN. 1993. Occurrence and sounds of Fraser's dolphins (*Lagenodelphis hosei*) in the Gulf of Mexico. The Texas Journal of Science 45:349–354.
- LIPSKY, J. D. 2002. Right whale dolphins (*Lissodelphis borealis* and *Lissodelphis peronii*). Pages 1030–1032 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. Encyclopedia of marine mammals. Academic Press, San Diego, CA.
- LJUNGBLAD, D. K., P. O. THOMPSON AND S. E. MOORE. 1982. Underwater sounds recorded from migrating bowhead whales, *Baleana mysticetus*, in 1979. Journal of the Acoustical Society of America 71:477.
- LJUNGBLAD, D. K., K. M. STAFFORD AND H. SHIMADA. 1997. Sound attributed to blue whales recorded off the southwest coast of Australia in December 1995. Report of the International Whaling Commission 47:435–439.
- MADDISON, W. P. 1991. Square-change parsimony reconstructions of ancestral states for continuous-valued characters on a phylogenetic tree. Systematic Zoology 40:304–314.
- MADDISON, W. P., AND D. R. MADDISON. 2006. Mesquite: A modular system for evolutionary analysis. Version 1.12. Available from <http://mesquiteproject.org>.
- MANGHI, M., G. MONTESI, C. FOSSATI, G. PAVAN, M. PRIANO AND V. TELONI. 1999. Cuvier's beaked whales in the Ionian Sea: First recordings of their sounds. European Research on Cetaceans 13:39–42.
- MARQUET, P. O., AND M. L. TAPER. 1998. On size and area: Patterns of mammalian body size extreme across landmasses. Evolutionary Biology 12:127–139.
- MARTINS, E. P., J. A. F. DINIZ AND E. A. HOUSWORTH. 2002. Adaptive constraints and the phylogenetic comparative method: A computer simulation test. Evolution 56:1–13.
- MATTHEWS, J. N., L. E. RENDELL, J. C. D. GORDON AND D. W. MACDONALD. 1999. A review of frequency and time parameters of cetacean tonal calls. Bioacoustics 10:47–71.

- MAY-COLLADO, L. J., AND I. AGNARSSON. 2006. Cytochrome b and Bayesian inference of whale phylogeny. *Molecular Phylogenetics and Evolution* 38:344–354.
- MAY-COLLADO, L. J., AND D. WARTZOK. 2007. The freshwater dolphin *Inia geoffrensis geoffrensis* produces high frequency whistles. *Journal of Acoustical Society of America* 121:1203–1212.
- MCDONALD, M. A., J. A. HILDEBRAND, S. M. WIGGINS, D. THIELE, D. GLASGOW AND S. E. MOORE. 2005. Sei whale sounds recorded in the Antarctic. *Journal of the Acoustical Society of America* 118:3941–3945.
- MEAD, J. G. 2002. Shepherd's beaked whale (*Tasmacetus shepherdi*). Pages 1078–1080 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. *Encyclopedia of marine mammals*. Academic Press, San Diego, CA.
- MELLINGER, D. K., AND C. W. CLARK. 2003. Blue whale (*Balaenoptera musculus*) sounds from the North Atlantic. *Journal of the Acoustic Society of America* 114:1108–1119.
- MIDFORD, P. E., T. GARLAND Jr, and W. P. MADDISON. 2005. PDAP package of Mesquite. Available from <http://mesquiteproject.org>.
- MIYASAKI, N., AND W. F. PERRIN. 1994. Rough-toothed dolphin—*Steno bredanensis* (Lesson 1828). Pages 1–22 in S. H. RIDGWAY AND R. HARRISON, eds. *Handbook of marine mammals*. Volume 5. Academic Press, London, UK.
- MOORE, S. E., AND S. H. RIDGWAY. 1995. Whistles produced by common dolphins from Southern California Bight. *Aquatic Mammals* 21:55–63.
- MORISAKA, T., M. SHINOHARA, F. NAKAHARA AND T. AKAMATSU. 2005a. Effects of ambient noise in the whistles of Indo-Pacific bottlenose dolphin *Tursiops aduncus* populations in Japan. *Journal of Mammalogy* 86:541–546.
- MORISAKA, T., M. SHINOHARA, F. NAKAHARA AND T. AKAMATSU. 2005b. Geographic variations in the whistles among three Indo-Pacific bottlenose dolphin *Tursiops aduncus* populations in Japan. *Fisheries Science* 71:568–576.
- MUIZON, C. de. 1988. Les relations phylogénétiques des Delphinida. *Annales de Paleontologie* 74:157–227.
- MULLIN K. D., L. V. HIGGINS, T. A. JEFFERSON AND L. J. HANSEN. 1994. Sightings of the Clymene dolphin (*Stenella clymene*) in the Gulf of Mexico. *Marine Mammal Science* 10:464–470.
- MURRAY, S. O., E. MERCADO AND H. L. ROITBLAT. 1998. Characterizing the structure of false killer whale (*Pseudorca crassidens*) vocalizations. *Journal of the Acoustical Society of America* 104:1679–1688.
- NIKAIDO, M., O. PISKUREK AND N. OKADA. 2007. Toothed whale monophyly reassessed by SINE insertion analysis: The absence of lineage sorting effects suggests a small population of a common ancestral species. *Molecular Phylogenetics and Evolution* 43:216–224.
- O'CORRY-CROWE, G. M. 2002. Beluga whale (*Delphinapterus leucas*). Pages 94–99 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. *Encyclopedia of marine mammals*. Academic Press, San Diego, CA.
- OSWALD J. N., J. BARLOW AND T. F. NORRIS. 2003. Acoustic identification of nine delphinids species in the eastern tropical Pacific Ocean. *Marine Mammal Science* 19:20–37.
- PALACIOS, M. G., AND P. L. TUBARO. 2000. Does beak size affect acoustic frequencies in woodcreepers? *Condor* 102:553–560.
- PARKS, S. E., AND P. L. TYACK. 2005. Sound production by North Atlantic right whales (*Eubalaena glacialis*) in surface active groups. *Journal of the Acoustical Society of America* 117:3297–3306.
- PERRIN, W. F. 2002a. Common dolphins (*Delphinus delphis*). Pages 245–248 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. *Encyclopedia of marine mammals*. Academic Press, San Diego, CA.
- PERRIN, W. F. 2002b. Pantropical spotted dolphins (*Stenella attenuata*). Pages 865–867 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. *Encyclopedia of marine mammals*. Academic Press, San Diego, CA.

- PERRIN, W. F. 2002c. Atlantic spotted dolphin (*Stenella frontalis*). Pages 47–49 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. Encyclopedia of marine mammals. Academic Press, San Diego, CA.
- PERRIN, W. F. 2002d. Spinner dolphin (*Stenella longirostris*). Pages 1174–1178 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. Encyclopedia of marine mammals. Academic Press, San Diego, CA.
- PERRIN, W. F., B. WÜRSIG AND J. G. M. THEWISSEN. 2002. Encyclopedia of marine mammals. Academic Press, San Diego, CA.
- PERRYMAN, W. L. 2002. Melon-headed whale. Pages 733–734 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. Encyclopedia of marine mammals. Academic Press, San Diego, CA.
- PITMAN, R. L. 2002a. Mesoplodont whales (*Mesoplodon* spp.). Pages 738–742 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. Encyclopedia of marine mammals. Academic Press, San Diego, CA.
- PITMAN, R. L. 2002b. Indo-Pacific beaked whale (*Indopacetus pacificus*). Pages 615–624 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. Encyclopedia of marine mammals. Academic Press, San Diego, CA.
- PIVARI, D., AND S. ROSSO. 2005. Whistles of small groups of *Sotalia fluviatilis* during foraging behavior in southeastern Brazil. Journal of the Acoustical Society of America 118:2725–2731.
- PODOS, J., V. M. F. DA SILVA AND M. R. ROSSI-SANTOS. 2002. Vocalizations of Amazon river dolphins, *Inia geoffrensis*: Insights into the Evolutionary origins of delphinid whistles. Ethology 108:601–612.
- RASMUSSEN, M. H., AND L. A. MILLER. 2002. Whistles and clicks from white-beaked dolphins, (*Lagenorhynchus albirostris* Gray 1846) recorded in Faxaflói Bay, Iceland. Aquatic Mammals 28:78–89.
- RASMUSSEN, M. H., M. LAMMERS, K. BEEDHOLM AND L. A. MILLER. 2006. Source levels and harmonic content of whistles in white-beaked dolphins (*Lagenorhynchus albirostris*). Journal of the Acoustical Society of America 120:511–517.
- REIDENBERG, J. S., AND J. T. LAITMAN. 2002. Prenatal development in Cetaceans. Pages 998–1007 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. Encyclopedia of marine mammals. Academic Press, San Diego, CA.
- REIDENBERG, J. S., AND J. T. LAITMAN. 2004. Anatomy of infrasonic communication in baleen whales: Divergent mechanisms of sound generation in mysticetes and odontocetes. The Journal of the Acoustical Society of America 115:2556.
- RENDELL, L. E., J. N. MATTHEWS, A. GILL, J. C. D. GORDON AND D. W. MACDONALD. 1999. Quantitative analysis of tonal calls from five odontocete species, examining interspecific and intraspecific variation. Journal of Zoology 249:403–410.
- REYES, J. C. 2002. Burmeister's porpoise (*Phocoena spinipinnis*). Pages 549–552 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. Encyclopedia of marine mammals. Academic Press, San Diego, CA.
- RICHARDSON, W. J., C. R. J. GREENE, C. I. MALME AND D. H. THOMSOM. 1995. Marine mammals and noise. Academic Press, New York, NY.
- RIESCH, R., J. K. B. FORD AND F. THOMSEN. 2006. Stability and group specificity of stereotyped whistles in resident killer whales, *Orcinus orca*, off British Columbia. Animal Behavior 71:79–91.
- ROGERS, T. L., AND S. M. BROWN. 1999. Acoustic observations of Arnoux's beaked whale (*Berardius arnuxii*) off Kemp Land, Antarctica. Marine Mammal Science 15:192–198.
- ROJAS-BRUCHO, L., AND A. JARAMILLO-LEGORRETA. 2002. Vaquita (*Phocoena sinus*). Pages 1277–1279 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. Encyclopedia of marine mammals. Academic Press, San Diego, CA.
- RONQUIST, F., AND J. P. HUELSENBECK. 2003. MRBAYES 3: Bayesian phylogenetic inference under mixed models. Bioinformatics 19:1572–1574.

- ROSS, G. J. B. 2002. Humpback dolphins (*Sousa chinensis*, *S. plumbea*, and *S. teuszii*). Pages 585–589 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. Encyclopedia of marine mammals. Academic Press, San Diego, CA.
- ROSSI-SANTOS, M. R., AND J. PODOS. 2006. Latitudinal variation in whistle structure of the estuarine dolphin *Sotalia guianensis*. Behaviour 143:347–364.
- RUGH, D. J., AND K. E. W. SHELDEN. 2002. Bowhead whale (*Balaena mysticetus*). Pages 129–130 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. Encyclopedia of marine mammals. Academic Press, San Diego, CA.
- SASAKI, T., M. NIKAIDO, S. WADA, T. K. YAMADA, Y. CAO, M. HASEGAWA AND N. OKADA. 2006. *Balaenoptera omurai* is a newly discovered baleen whale that represents an ancient evolutionary lineage. Molecular Phylogenetics and Evolution 41:40–52.
- SCHULTZ, K. W., AND P. J. CORKERON. 1994. Interspecific differences in whistles produced by inshore dolphins in Moreton Bay, Queensland, Australia. Canadian Journal of Zoology 72:1061–1068.
- SEDDON, N. 2005. Ecological adaptation and species recognition drives vocal evolution in neotropical suboscine birds. Evolution 59:200–215.
- SHAPIRO, A. 2006. Preliminary evidence for signature vocalizations among free-ranging narwhals (*Monodon monocerus*). Journal of the Acoustical Society of America 120:1695–1705.
- SIROVIC, A., J. A. HILDEBRAND, S. M. WIGGINS, M. A. McDONALD, S. MOORE AND D. THIELE. 2004. Seasonality of blue and fin whales calls and the influence of sea ice in the Western Antarctic Peninsula. Deep-Sea Research II 51:2327–2344.
- SJARE, B. L., AND T. G. SMITH. 1986. The vocal repertoire of white whales, *Delphinapterus leucas*, summering in Cunningham Inlet, Northwest Territories. Canadian Journal of Zoology 64:407–415.
- SOKAL, R. R., AND F. J. ROHLF. 1981. Biometry: The principles and practice of statistics in Biological Research. 2nd Edition. W. H. Freeman and Company, San Francisco, CA.
- STAFFORD, K. M. 1994. Acoustic detection and location of blue whales (*Balaenoptera musculus*) from SOSUS by matched filtering. Journal of the Acoustical Society of America. 96:3250.
- STAFFORD, K. M., S. L. NICUKIRK AND C. G. FOX. 2001. Geographic and seasonal variation of blue whale calls in the North Pacific. Journal of Cetacean Research and Management 3:65–76.
- STEINER, W. W. 1981. Species-specific differences in pure tonal whistle vocalizations of five western North Atlantic dolphin species. Behavioral Ecology Sociobiology 9:241–246.
- STEINER, W. W., J. H. HAIN, H. E. WINN AND P. J. PERKINS. 1979. Vocalizations and feeding behavior of the killer whale (*Orcinus orca*). Journal of Mammalogy 60:823–827.
- THOMSEN, F., D. FRANCK AND J. K. B. FORD. 2001. Characteristics of whistles from the acoustic repertoire of resident killer whales (*Orcinus orca*) off Vancouver Island, British Columbia. Journal of the Acoustical Society of America 109:1240–1246.
- THOMPSON, P. O., AND W. A. FRIEDL. 1982. A long term study of low frequency sounds from several species of whales off Oahu, Hawaii. Cetology 45:1–19.
- TUBARO, P. L., AND B. MAHLER. 1998. Acoustic frequencies and body mass in new world doves. Condor 100:54–61.
- TYACK, P. L. 1999. Communication and cognition. Pages 304–306 in J. E. REYNOLDS AND S. A. ROMMEL, eds. Biology of marine mammals. Smithsonian Institution Press, Washington, DC.
- TYACK, P. L. 2000. Functional aspects of cetacean communication. Pages 270–307 in J. MANN, R. CONNOR, P. L. TYACK AND H. WHITEHEAD, eds. Cetacean societies: Field studies of dolphins and whales. The University of Chicago Press, Chicago, IL.
- TYACK, P., AND H. WHITEHEAD. 1983. Male competition in large groups of wintering humpback whales. Behaviour 83:132–154.
- VAN PARIJS, S. M., AND P. J. CORKERON. 2001. Vocalizations and behavior of Pacific humpback dolphins *Sousa chinensis*. Ethology 107:701–716.
- VAN PARIJS, S. M., G. J. PARRA AND P. J. CORKERON. 2000. Sounds produced by Australian Irrawaddy dolphins, *Orcaella brevirostris*. Journal of the Acoustical Society of America 108:1938–1940.

- VAN WAEREBEEK, K., and B. WÜRSIG. 2002. Pacific white-sided dolphin and dusky dolphins. Pages 859–861 in W. F. PERRIN, B. WÜRSIG AND J. G. M. THEWISSEN, eds. Encyclopedia of marine mammals. Academic Press, San Diego, CA.
- WANG, D., B. WÜRSIG AND W. E. EVANS. 1995a. Comparisons of whistles among seven odontocete species. Pages 299–323 in R. A. KASTELIEN, J. A. THOMAS AND P. E. NACHTIGAL, eds. Sensory systems of aquatic mammals. DeSpil, Woerden, The Netherlands.
- WANG, D., B. WÜRSIG AND W. E. EVANS. 1995b. Whistles of bottlenose dolphins: Comparisons among populations. *Aquatic Mammals* 21:65–77.
- WANG, D., K. WANG, T. AKAMATSU AND F. FUJITA. 1999. Study on whistles of the Chinese River Dolphin or baiji *Lipotes vexillifer*. *Oceanologia et Limnologia Sinica* 30:349–354.
- WANG, D., B. WÜRSIG AND S. LEATHERWOOD. 2001. Whistles of boto, *Inia geoffrensis*, and tucuxi, *Sotalia fluviatilis*. *Journal of the Acoustical Society of America* 109:407–414.
- WANG, X., D. WANG, T. AKAMATSU, K. FUJITA AND R. SHIRAKI. 2006. Estimated detection distance of a baiji's (Chinese river dolphin, *Lipotes vexillifer*) whistles using a passive acoustic survey method. *Journal of the Acoustical Society of America* 120:1361–1365.
- WATKINS, W. A. 1987. The 20 Hz signals of finback whales (*Balaenoptera physalus*). *Journal of the Acoustical Society of America* 82:1901–1912.
- WATKINS, W. A., AND D. WARTZOK. 1985. Sensory biophysics of marine mammals. *Marine Mammal Science* 1:219–260.
- WATKINS, W. A., W. E. SCHEVILL AND C. RAY. 1970. Underwater sounds of *Monodon* (narwhal). *Journal of the Acoustical Society of America* 49:595–599.
- WATKINS, W. A., M. A. DAHER, K. M. FRISTRUP AND G. NOTARBARTOLO DI SCIARA. 1994. Fishing and acoustic behavior of Fraser's dolphin (*Lagenodelphis hosei*) near Dominica, southeast Caribbean. *Caribbean Journal of Science* 30:76–82.
- WATKINS, W. A., M. A. DAHER, A. SAMUELS AND D. P. GANNON. 1997. Observations of *Peponocephala electra*, the melon-headed whale, in the southeastern Caribbean. *Caribbean Journal of Science* 33:34–40.
- WATKINS, W. A., M. A. DAHER, J. E. GEORGE AND D. RODRIGUEZ. 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., P. L. TYACK AND R. S. WELLS. 2004. Whistle sharing in paired male bottlenose dolphins, *Tursiops truncatus*. *Behavioral Ecology and Sociobiology* 55:531–543.
- WILEY, R. H. 1991. Associations of song properties with habitats for territorial oscine birds of eastern North America. *American Naturalist* 138:973–993.
- WILEY, R. H., AND D. G. RICHARDS. 1978. Physical constraints on acoustic communication in the atmosphere: Implications for the evolution of animal vocalizations. *Behavioral Ecology Sociobiology* 3:69–94.
- YIN, S. E. 1999. Movement patterns, behaviors, and whistle sounds of dolphin groups off Kaikoura, New Zealand. M. Sc. thesis, Texas A&M University, College Station, TX. 107 PP.
- ZBINDEN, K., G. PILLERI, C. KRAUS AND O. BERNATH. 1977. Observations on the behaviour and underwater sounds of the plumbeous dolphin (*Sousa chinensis* G. Cuvier 1829) in the Indus Delta region. *Investigations on Cetacea* 8:259–288.

Received: 4 April 2006

Accepted: 18 January 2007