Articles that Contain Recording Times Less Than 12 Hours as of 06.07.07
12-hour or less recordings (and not including 12 hours) = 24
1. Ambrosini et al., 1994 –Meriones unguiculatus (Mongolian Gerbil) and Wistar Rats (6 hours)

2. Aristakesian, 1997 – Wistar rats and guinea pigs (3 hours)

3. Balzamo, 1973 – Papio cynocephalus (Primate; 7.5 hours) 
4. Bert et al., 1967 – Galago senegalensis; recording time is less than 12 hours; data from Campbell & Tobler, 1984
5. Bert et al., 1970A – Macaca mulatta (Rhesus) and Papio papio (Baboon); 8 hours
6. Bert et al., 1972 – Macaca radiata (Bonnet macaque; 10.5 hours)

7. Breton et al., 1986 – Saimiri sciureus (squirrel monkey; 10 hours) 

8. Cicala et al., 1970 –Megaleia rufa (Red kangaroo; 5.5 hours) 

9. Fragaszy, 1990 – Cebus apella (Tutfted capuchin; 6-8 hours; rounded to 7 hours) 

10. Godfrey, 1955 – Talpa europaea (mole; 8 hours) 

11. Hunter & Milsom, 1998 – Spermophilus lateralis (Golden mantled ground squirrels; 8 hours)
12. Klemm, 1966 – goat (actual time is unclear, but we know it’s less than 12 hours)
13. Kripke et al., 1968 – Macaca mulatta (Rhesus monkey; 7-9 hours nights averaged for 8 hours)

14. Kurt, 1960 – Loxodonta africana and Elephas maximus (Elephant; recording time is 8-13 hours in Zeplin and Campbell & Tobler) 

15. Mendelson, 1982 – Octagon degu (Degu; 8 hours)

16. Miller & South, 1981 – Marmota flaviventris (Yellow bellied marmot; 5.4 hours)

17. Nishino et al., 2000 – Doberman Pinscher (6 hours)
18. Palchykova et al., 2002 – Phodopus sungorus (says also 
known as Phodopus campelli) (Djungarian hamster; 6 hours)

19. Sazonov, 1981 – Dicrostonyx torquatus (Arctic lemming; 8 hours) 

20. Swett, 1969 – Macaca mulatta (Rhesus monkey; 8 hours)

21. Tenaza et al., 1969 – Nycticebus coucang (Slow lorises; 11 hours)

22. Walker et al., 1983 – Perognathus longimembris (Pocket mouse; 8 hours) 

23. Weitzman et al., 1965 – Macaca mulatta (Macaca mulatta monkey; 6 hours) 

24. Zolovick et al., 1973 – Cat (8 hours)

� Need to check to see if we put this in also for duplicate species list


Revised 10.18.06

