BOX 25.4

BAT ECHOLOCATION

Bats offer unique opportunities for researchers studying the auditory system (rev. by Popper and Fay, 1995). Echolocating bats emit high-frequency pulses of sound and use the return echoes to locate and capture their flying insect prey. These pulses are above the upper frequency limit of human hearing. They were discovered in the 1940s by Donald Griffin, who was then an undergraduate student at Harvard University. The echolocation performance of the bat is impressive: bats are adept enough to find a mosquito above a golf course at night. Indeed, Griffin demonstrated that bats can avoid wires as thin as 0.3mm diameter while flying in a darkened room. 

There are more than 800 species of echolocating bats, all within the suborder Microchiroptera. One of the best studied bats is the mustached bat, Pteronotus parnellii. It emits echolocating pulses that have an initial part of constant frequency, followed by a part of decreasing frequency (frequency modulated). This bat is thus called a CF-FM bat (Fig. 25.23B). Some other species of bats emit only the FM portion and are called FM bats. Bats use differences between the emitted pulse and the returned echo to locate targets. Relative to the pulse, the returned echo is delayed because of the sound’s round-trip travel time from the bat to the target. The delay between the pulse and echo can thus be used as a measure of target range. The echo is changed in frequency, or Doppler-shifted, if the bat is moving relative to the reflecting surface. Bats that are moving toward a reflecting surface will have an echo that is Doppler-shifted toward higher frequency. Most background surfaces will be Doppler shifted about the same. However, targets that are moving differently from the background will generate different Doppler shifts. For instance, a moth with moving wings will reflect an echo with a moving Doppler shift that is quite different from the stationary background. Such differences are presumably used by the CF-FM bat to locate moving targets. Insects are not always passive in the face of such predatory behavior. For instance, some moths have good ultrasonic hearing and take evasive flight maneuvers when exposed to a bat’s pulse. 

Research on the auditory system of bats has been greatly aided by knowledge of the “relevant” stimulus, since much of the time the bat hears an emitted pulse followed a short time later by an echo. Pioneering work by Nobuo Suga has demonstrated that the auditory cortex of the mustached bat contains many specialized areas (Fig. 25.23C). One large area (DSCF area) is devoted to processing the Doppler-shifted echo for the strongest harmonic of the pulse, near 60 kHz. Within the DSCF area, there is a mapping of neuronal best level for a response as well as the best or characteristic frequency. In other cortical regions, there are neurons whose response properties cause them to detect various features of the pulse and echo. For instance, neurons in the FM-FM region respond preferentially to two FM pulses separated by a specific delay. The best delays for these neurons range from 0.4 to 18ms, which would correspond to target ranges of 7 to 310 cm. Furthermore, these best delays are mapped along cortical distance.Work on the bat cortex has resulted in specific hypotheses about the function ofmost of their auditory cortical fields.Our state of knowledge of the cortical fields in other animals is by contrast much more primitive.
M. Christian Brown

Reference

Popper, A. N., & Fay, R. R. (Eds.), (1995). Hearing by bats. Springer handbook of auditory research. New York, NY: Springer-Verlag.
[image: image1.emf]
FIGURE 25.23 (A) Close-up view of an echolocating bat, Megaderma lyra. Like many echolocating bats, this bat has an enlarged nose leaf that probably focuses the echolocating pulse ahead. Also like many echolocating bats, this bat has enlarged external ears thatmake the bat more sensitive to echoes coming from ahead. From Griffin (1958). (B) Schematic of emitted pulse and returned echo of the mustached bat, Pteronotus parnellii. The emitted pulse consists of four harmonics (H1–H4), the strongest of which is H2 at about 60 kHz. Each harmonic has an initial part of constant frequency (CF) and a later part of changing frequency (frequency modulation, FM). The echoes are returned after a travel time that causes a delay relative to the pulse. Additionally, if the target is moving relative to the bat, the echo is returned with a Doppler shift (DS) in frequency. (C) Dorsolateral view of the auditory cortex of the mustached bat showing several of the areas specialized for processing the echolocation signals. The primary auditory cortex, AI, is delineated by a red line and its isofrequency contours are indicated in kHz. It contains a region called the Doppler-shifted CF region (DSCF), which is a greatly expanded region devoted to the most prominent component of the Doppler-shifted echo (60 to 63 kHz). Other shaded regions contain neurons that are combination sensitive and respond to combinations of the pulse and echo, often at certain delays. Neurons that respond to pulse/echo CF portions are in the CF/CF region. Those that respond to pulse/echo FM portions are in the FM/FM region. From Fitzpatrick et al. (1993).
