

References Related to Marine Mammal Neuroanatomy

1. Breathnach, A. S. (1960). The Cetacean Central Nervous System. *Biological Reviews of the Cambridge Philosophical Society* **35**(2), 187-230.
2. Butti, C., Sherwood, C. C., Hakeem, A. V., Allman, J. M., and Hof, P. R. (2009). Total Number and Volume of Von Economo Neurons in the Cerebral Cortex of Cetaceans. *Journal of Comparative Neurology* **515**(2), 243-259.
3. Butti, C., Raghanti, M. A., Sherwood, C. C., and Hof, P. R. (2011). The neocortex of cetaceans: cytoarchitecture and comparison with other aquatic and terrestrial species. *New Perspectives on Neurobehavioral Evolution* **1225**, 47-58.
4. Cranford, T. W., Amundin, M., and Norris, K. S. (1996). Functional morphology and homology in the odontocete nasal complex: Implications for sound generation. *Journal of Morphology* **228**(3), 223-285.
5. Finneran, J. J., Houser, D. S., Mase-Guthrie, B., Ewing, R. Y., and Lingenfelser, R. G. (2009). Auditory evoked potentials in a stranded Gervais' beaked whale (*Mesoplodon europaeus*). *Journal of the Acoustical Society of America* **126**(1), 484-490.
6. Fung, C., Schleicher, A., Kowalski, T., and Oelschlager, H. H. A. (2005). Mapping auditory cortex in the La Plata dolphin (*Pontoporia blainvilieei*). *Brain Research Bulletin* **66**(4-6), 353-356.
7. Glezer, I. I., Jacobs, M. S., and Morgane, P. J. (1988). The Initial Brain Concept and Its Implications for Brain Evolution in Cetacea. *Behavioral and Brain Sciences* **11**(1), 75-89.
8. Harvey, P. H., and Krebs, J. R. (1990). Comparing Brains. *Science* **249**(4965), 140-146.
9. Hof, P. R., Chanis, R., and Marino, L. (2005). Cortical complexity in cetacean brains. *Anatomical Record Part A-Discoveries in Molecular Cellular and Evolutionary Biology* **287A**(1), 1142-1152.
10. Hof, P. R., and Van der Gucht, E. (2007). Structure of the cerebral cortex of the humpback whale, *Megaptera novaeangliae* (Cetacea, Mysticeti, Balaenopteridae). *Anatomical Record-Advances in Integrative Anatomy and Evolutionary Biology* **290**(1), 1-31.
11. Houser, D. S., Moore, P. W., Johnson, S., Lutmerding, B., Branstetter, B., Ridgway, S. H., Trickey, J., Finneran, J. J., Jensen, E., and Hoh, C. (2010). Relationship of blood flow and metabolism to acoustic processing centers of the dolphin brain. *Journal of the Acoustical Society of America* **128**(3), 1460-1466.

12. Huggenberger, S. (2008). The size and complexity of dolphin brains - a paradox? *Journal of the Marine Biological Association of the United Kingdom* **88**(6), 1103-1108.
13. Huggenberger, S., Rauschmann, M. A., Vogl, T. J., and Oelschlager, H. H. A. (2009). Functional Morphology of the Nasal Complex in the Harbor Porpoise (*Phocoena phocoena* L.). *Anatomical Record-Advances in Integrative Anatomy and Evolutionary Biology* **292**(6), 902-920.
14. Huggenberger, S. (2010). The size and complexity of dolphin brains - a paradox? (vol 88, pg 1103, 2008). *Journal of the Marine Biological Association of the United Kingdom* **90**(1), 213.
15. Johnson, J. I., Buchanan, K. J., Winn, B. M., Fobbs, A. J., and Sudheimer, K. D. (2011). Brains of Bottlenose Dolphins *Tursiops truncatus*: Interactive Online Atlas of MRI Images and Stained Sections in the Horizontal Plane. *Integrative and Comparative Biology* **51**, E208.
16. Langworthy, O. R. (1932). A description of the central nervous system of the porpoise (*Tursiops truncatus*). *Journal of Comparative Neurology* **54**(2), 437-499.
17. Lefebvre, L., Marino, L., Sol, D., Lemieux-Lefebvre, S., and Arshad, S. (2006). Large brains and lengthened life history periods in odontocetes (Retracted Article). *Brain Behavior and Evolution* **68**(4), 218-228.
18. Malkemper, E. P., Oelschlager, H. H. A., and Huggenberger, S. (2012). The dolphin cochlear nucleus: Topography, histology and functional implications. *Journal of Morphology* **273**(2), 173-185.
19. Manger, P. R. (2006). An examination of cetacean brain structure with a novel hypothesis correlating thermogenesis to the evolution of a big brain. *Biological Reviews* **81**(2), 293-338.
20. Manger, P. R. (2009). Subglacial cetaceans and other mathematical mysteries: a Commentary on "A quantitative test of the thermogenesis hypothesis of cetacean brain evolution, using phylogenetic comparative methods" by C. Maximino. *Marine and Freshwater Behaviour and Physiology* **42**(5), 359-362.
21. Marino, L., Murphy, T. L., Deweerdt, A. L., Morris, J. A., Fobbs, A. J., Humblot, N., Ridgway, S. H., and Johnson, J. I. (2001). Anatomy and three-dimensional reconstructions of the brain of the white whale (*Delphinapterus leucas*) from magnetic resonance images. *Anatomical Record* **262**(4), 429-439.
22. Marino, L., Sudheimer, K. D., Murphy, T. L., Davis, K. K., Pabst, D. A., McLellan, W. A., Rilling, J. K., and Johnson, J. I. (2001). Anatomy and three-dimensional reconstructions of the brain of a bottlenose dolphin (*Tursiops truncatus*) from magnetic resonance images. *Anatomical Record* **264**(4), 397-414.

23. Marino, L. (2002). Convergence of complex cognitive abilities in cetaceans and primates. *Brain Behavior and Evolution* **59**(1-2), 21-32.
24. Marino, L., Sudheimer, K. D., Pabst, D. A., McLellan, W. A., Filsoof, D., and Johnson, J. I. (2002). Neuroanatomy of the common dolphin (*Delphinus delphis*) as revealed by magnetic resonance imaging (MRI). *Anatomical Record* **268**(4), 411-429.
25. Marino, L., Sudheimer, K., Pabst, D. A., McLellan, W. A., and Johnson, J. I. (2003). Magnetic resonance images of the brain of a dwarf sperm whale (*Kogia simus*). *Journal of Anatomy* **203**(1), 57-76.
26. Marino, L., McShea, D. W., and Uhen, M. D. (2004). Origin and evolution of large brains in toothed whales. *Anatomical Record Part A-Discoveries in Molecular Cellular and Evolutionary Biology* **281A**(2), 1247-1255.
27. Marino, L., Sherwood, C. C., Delman, B. N., Tang, C. Y., Naidich, T. P., and Hof, P. R. (2004). Neuroanatomy of the killer whale (*Orcinus orca*) from magnetic resonance images. *Anatomical Record Part A-Discoveries in Molecular Cellular and Evolutionary Biology* **281A**(2), 1256-1263.
28. Marino, L. (2007). Cetacean brains: How aquatic are they? *Anatomical Record-Advances in Integrative Anatomy and Evolutionary Biology* **290**(6), 694-700.
29. Marino, L., Connor, R. C., Fordyce, R. E., Herman, L. M., Hof, P. R., Lefebvre, L., Lusseau, D., McCowan, B., Nimchinsky, E. A., Pack, A. A., Rendell, L., Reidenberg, J. S., Reiss, D., Uhen, M. D., Van der Gucht, E., and Whitehead, H. (2007). Cetaceans have complex brains for complex cognition. *Plos Biology* **5**(5), 966-972.
30. Maximino, C. (2009). A quantitative test of the thermogenesis hypothesis of cetacean brain evolution, using phylogenetic comparative methods. *Marine and Freshwater Behaviour and Physiology* **42**(1), 1-17.
31. Montie, E. W., Schneider, G. E., Ketten, D. R., Marino, L., Touhey, K. E., and Hahn, M. E. (2007). Neuroanatomy of the subadult and fetal brain of the Atlantic white-sided dolphin (*Lagenorhynchus acutus*) from in situ magnetic resonance images. *Anatomical Record-Advances in Integrative Anatomy and Evolutionary Biology* **290**(12), 1459-1479.
32. Montie, E. W., Pussini, N., Schneider, G. E., Battey, T. W. K., Dennison, S., Barakos, J., and Gulland, F. (2009). Neuroanatomy and Volumes of Brain Structures of a Live California Sea Lion (*Zalophus californianus*) From Magnetic Resonance Images. *Anatomical Record-Advances in Integrative Anatomy and Evolutionary Biology* **292**(10), 1523-1547.

33. Montie, E. W., Manire, C. A., and Mann, D. A. (2011). Live CT imaging of sound reception anatomy and hearing measurements in the pygmy killer whale, *Feresa attenuata*. *Journal of Experimental Biology* **214**(6), 945-955.
34. Niven, J. E. (2005). Brain evolution: Getting better all the time? *Current Biology* **15**(16), R624-R626.
35. Oelschlager, H. A. (1990). Evolutionary Morphology and Acoustics in the Dolphin Skull. *Sensory Abilities of Cetaceans: Laboratory and Field Evidence* **196**, 137-162.
36. Oelschlager, H. H. A., and Kemp, B. (1998). Ontogenesis of the sperm whale brain. *Journal of Comparative Neurology* **399**(2), 210-228.
37. Oelschlager, H. H. A., Haas-Rioth, M., Fung, C., Ridgway, S. H., and Knauth, M. (2008). Morphology and evolutionary biology of the dolphin (*Delphinus sp.*) brain - MR Imaging and Conventional Histology. *Brain Behavior and Evolution* **71**(1), 68-86.
38. Oelschlager, H. H. A. (2008). The dolphin brain - A challenge for synthetic neurobiology. *Brain Research Bulletin* **75**(2-4), 450-459.
39. Oelschlager, H. H. A., Ridgway, S. H., and Knauth, M. (2010). Cetacean Brain Evolution: Dwarf Sperm Whale (*Kogia sima*) and Common Dolphin (*Delphinus delphis*) - An Investigation with High-Resolution 3D MRI. *Brain Behavior and Evolution* **75**(1), 33-62.
40. Prahl, S., Huggenberger, S., and Schliemann, H. (2009). Histological and Ultrastructural Aspects of the Nasal Complex in the Harbour Porpoise, *Phocoena phocoena*. *Journal of Morphology* **270**(11), 1320-1337.
41. Rauschmann, M. A., Huggenberger, S., Kossatz, L. S., and Oelschlager, H. H. A. (2006). Head morphology in perinatal dolphins: A window into phylogeny and ontogeny. *Journal of Morphology* **267**(11), 1295-1315.
42. Ridgway, S., Houser, D., Finneran, J., Carder, D., Keogh, M., Van Bonn, W., Smith, C., Scadeng, M., Dubowitz, D., Mattrey, R., and Hoh, C. (2006). Functional imaging of dolphin brain metabolism and blood flow. *Journal of Experimental Biology* **209**(15), 2902-2910.
43. Simmonds, M. P. (2006). Into the brains of whales. *Applied Animal Behaviour Science* **100**(1-2), 103-116.
44. Vukovic, S., Lucic, H., Gomercic, M. D., Galov, A., Gomercic, T., Curkovic, S., Skrtic, D., Domitran, G., and Gomercic, H. (2011). Anatomical and histological characteristics of the pituitary gland in the bottlenose dolphin (*Tursiops truncatus*) from the Adriatic Sea. *Veterinarski Arhiv* **81**(1), 143-151.