

The behavioral procedures used to determine the auditory sensitivity of three horses are described and illustrated by a line drawing. The average horse audiogram constructed from the data collected from these three horses is included. The hearing ability of the horse is compared to that of other mammals, and its practical relevance to the understanding of equine behavior is discussed.

The Hearing Ability of Horses

Henry E. Heffner, Ph.D.
Ricky S. Heffner, Ph.D.
Laboratory of Comparative Hearing
Bureau of Child Research
University of Kansas
Parsons, Kansas 67357

□ In the course of comparative studies of mammalian hearing, we have recently begun to examine the hearing abilities of horses.⁴ Our choice of horses as subjects for auditory research was based on theoretical considerations related to their size as well as to the fact that the auditory abilities of Perissodactyls were previously unknown. Yet in addition to its theoretical importance, a knowledge of the hearing abilities of horses has certain practical value. For example, the ability to specify the range of sounds which horses can hear is useful in identifying those sounds which a horse might respond to or be disturbed by. Furthermore, such information provides a starting point for any investigation of deafness in horses.

The purpose of this article is to describe the auditory sensitivity of the horse and the methods used to determine it. In addition, the hearing ability of the horse is discussed in terms of how it compares with that of other mammals as well as its relevance to the understanding of equine behavior.

Testing

There are several standard behavioral procedures currently used to determine the hearing abilities of mammals.⁷ The procedure which we used here is known as a "go/no-go" procedure in which an animal is rewarded for making a specific response whenever it hears a sound. In our test, water was used as the reward and the horses were required to work each day to obtain their water. Three horses from 18 to 20 months old were tested: a Quarter horse gelding, an Appaloosa mare and a Welsh pony x Quarter horse gelding.

Specifically, a thirsty animal was led into an indoor stall and trained to place its nose on an "observing" plate located in front of a loudspeaker (Fig. 1). A 3-second pulsing tone was then presented at random intervals from 3 to 27 seconds apart. Once the tone occurred, the horse was required to break contact with the observing plate and touch a "reporting" plate within 3 seconds after the

Continued

Fig. 1 — Stall and loudspeaker arrangement used to test hearing in horses. The animal was trained to place its nose on the observing plate and listen for a tone. Tones were presented at random intervals and the animal was given a water reward for breaking contact with the observing plate and touching the reporting plate within 3 seconds after onset of tone.

Continued

A flexible fiberscope for veterinary use.

It combines direct viewing capability with provisions for biopsy, cytology, polypectomy and suction.

You can use the instrument on both large and small animals. The slim, 14mm, fiber optic viewing length can be slipped through respiratory, stomach, trachea, anal and vaginal passages to provide a clear view of suspected problem areas. The 80cm length is easy to handle, yet long enough for most equine or small-animal procedures.

The VFS-80 fiberscope has a control to deflect the end tip up or down, for easy entry and passage of the fiber optic length. A large channel is provided for suctioning, insufflation, or passage of biopsy forceps or foreign body retrieval snares. A 35mm camera adapter is available for photographic documentation.

For more information or a demonstration of the versatile AO veterinary fiberscope, contact AO Scientific Instruments, Fiber Optics, Southbridge, MA 01550. Phone: (617) 765-9744.

AO SCIENTIFIC INSTRUMENTS
DIVISION OF WARNER LAMBERT TECHNOLOGIES, INC.

onset of the tone. Correctly detecting the presence of a tone was rewarded by delivering about 250 ml of water into a bowl located below the reporting plate. However, if the horse responded when no tone was present, it was given a short wait or "time-out" during which testing was halted for about 15 seconds. Because the animal could not get water during this period, the time-out acted as a mild punishment.

Once an animal had reliably learned to report the presence of a tone, threshold testing was begun. This consisted of gradually reducing the intensity of a particular tone until the animal could no longer detect its presence. The animal's threshold for that tone was then defined as the intensity at which the tone was detected half of the time. Thresholds were then determined for tones of various frequencies taken in octave steps across the horse's hearing range. These thresholds were then used to construct an audiogram.

It should be noted that determining an audiogram that is to be representative for a species is a lengthy procedure. In our project it took 8 to 10 weeks to train and test the horses. For simpler determinations of whether or not an animal is deaf, it is sometimes possible to use a startle reaction to sounds⁸ or brainstem auditory-evoked responses.⁹

Horse Audiogram

The auditory thresholds of the three horses were averaged at each frequency and the resulting average horse audiogram is shown in Figure 2. In this figure, each point represents the lowest intensity at which a particular frequency could be detected. Thus, large decibel values indicate that a tone had to be fairly intense before it could be detected, while small values indicate that a less intense tone could be heard. (Because sound, like temperature, is generally measured on a scale which has no absolute zero, negative values indicate only that the intensity of a sound is less than the 0 dB reference level used here.)

The horse audiogram exhibits the charac-

Continued

Fig. 2 — The audiogram for horses is represented by the solid lines, while the audiogram for humans,¹ shown for comparison, is represented by the dashed line. The dots show the average lowest intensity at which a particular frequency could be heard. Note that while the two audiograms are somewhat similar, horses have better high-frequency hearing, while humans have better low and mid-frequency hearing.

teristic shape of mammalian audiograms. Beginning at the low-frequency end, the audiogram shows that auditory sensitivity improves gradually as frequency is increased to about 500 Hz. At this point the audiogram levels off with a range of best sensitivity extending from about 1 kHz to 16 kHz with a slight dip in sensitivity at 4 kHz. Above 16 kHz, sensitivity decreases rapidly until an upper limit of audibility is reached. Overall, the practical hearing range for the horse extends from 55 Hz to 33.5 kHz, which are the lowest and highest frequencies that are audible to horses when the sounds are at an in-

tensity of 60 dB (referenced to a 0 dB level of 20 microNewtons/meter²).

Comparing horses with humans, it can be seen that while most sounds audible to horses are also audible to humans and vice versa, several differences do exist (Fig. 2). First, horses are somewhat less sensitive to low-frequency sounds than humans, whose low-frequency range extends down to 29 Hz (at 60 dB). Second, this difference extends into the midfrequency range from 500 Hz to 8 kHz where it can be seen that humans' lowest threshold of -4 dB at 4 kHz is significantly lower than the horse's lowest threshold of 7

Continued

dB at 2 kHz. However, above 8 kHz horses are clearly more sensitive than humans, whose 60 dB high-frequency hearing limit is 19 kHz.

Such differences in hearing between different species of mammals is not unusual. For example, the Indian elephant³ has a hearing range of 17 Hz to 10.5 kHz with a best sensitivity of 8 dB at 1 kHz, while wild house mice² hear from 2.3 kHz to 92 kHz with a best sensitivity of -10 dB at 16 kHz. Thus, though horses are not particularly sensitive at their frequencies of best hearing, they are not unusual among mammals.

Discussion

A knowledge of the auditory sensitivity of horses is helpful to the understanding of equine behavior in at least two ways. First, it makes possible the prediction of whether a particular sound will be audible to horses. Second, it is a necessary part of investigating the effects of hearing loss.

Given the frequency and intensity of a particular sound, it is possible to determine whether it would be audible to horses by referring to their audiogram. For example, the question occasionally arises as to whether horses might be affected by the various ultrasonic rodent or pest repellents currently on the market. As Figure 2 shows, horses are able to hear sounds in the ultrasonic range which are inaudible to humans. As a result, they would be able to hear those ultrasonic repellents which emit sounds between 20 kHz and 40 kHz, depending on how loud and how close the repeller was to the horse. However, horses are about 40 dB less sensitive to these sounds than most rodents² so it is possible for pest repellents to emit sounds that would be quite audible to rodents and yet faint or inaudible to horses.

Finally, the effect of deafness in horses is of particular concern. Not only might a hearing loss affect a horse's ability to respond to voice commands, but it could also interfere with the vocal communications which horses use in mating and in rearing their young.⁹ The vocalizations of horses, like human speech,

Continued

BANAMINE®

(brand of flunixin meglumine)

Solution—50 mg./ml. Veterinary—For Intravenous or Intramuscular Use in Horses only.

Indications: BANAMINE is recommended for the alleviation of inflammation and pain associated with musculoskeletal disorders, and alleviation of visceral pain associated with colic in the horse.

Dose and Administration: The recommended dose for musculoskeletal disorders is 0.5 mg. per pound (1 ml./100 lbs.) body weight once daily, given by intravenous or intramuscular injection. Treatment may be repeated for up to five days.

The recommended dose for the alleviation of pain associated with equine colic is 0.5 mg. per pound body weight. Intravenous administration is recommended for prompt relief. Treatment may be repeated when signs of colic recur.

Contraindications: There are no known contraindications to this drug when used as directed. Intra-arterial injection should be avoided. Horses inadvertently injected intra-arterially can show transient adverse reactions such as ataxia, incoordination, hyperventilation, hysteria, and muscle weakness.

Granules—250 mg. Veterinary—For Oral Use in Horses only.

Indications: BANAMINE is recommended for the alleviation of inflammation and pain associated with musculoskeletal disorders in the horse.

Dosage and Administration: The recommended dose is 0.5 mg. per pound body weight once daily; i.e. one packet per 500 lbs., administered by sprinkling on a small amount of feed. BANAMINE treatment should not exceed five consecutive days. Treatment may be preceded by BANAMINE Granules on days 2-5.

Contraindications: There are no known contraindications to this drug when used as directed.

Precautions: The effect of BANAMINE on pregnancy has not been determined. Studies to date show there is no detrimental effect on stallion spermatogenesis with or following the recommended dose of BANAMINE.

Warning: Not for use in horses intended for food.

Side Effects: During clinical studies, no significant side effects were reported.

V-BA-27

Schering

Emergency Procedures for Equine Toxicoses

A chart format presentation of procedures to be followed in diagnosis and treatment of equine toxicoses. Conveniently divided into five separate tables by types of clinical signs, this poster-size chart is an essential reference for every practitioner who cares for horses. Here in one convenient reference specific treatment recommendations are delineated by toxin involved with the diagnostic signs given for each. Individual topics covered are:

- ➔ **Table 1 — Primary Clinical Signs are Gastrointestinal**
- ➔ **Table 2 — Primary Clinical Signs are Central Nervous System Stimulation**
- ➔ **Table 3 — Primary Clinical Signs are Central Nervous System Depression**
- ➔ **Table 4 — Primary Clinical Signs are Blood Alterations**
- ➔ **Table 5 — Primary Clinical Signs are Epithelial Damage**

The chart is printed in large, easy-to-read type on sturdy plastic-coated, tear-resistant stock for use as a permanent reference either posted to a convenient wall or folded to be carried with the practitioner.

Yes, send "Emergency Procedures for Equine Toxicoses" \$5.95 each. Check with order please. Payment in U.S. funds.

Veterinary Practice Publishing Company
P.O. Box 4457, Santa Barbara, Ca. 93103-9989

Name _____

Address _____

City/State/Zip _____

You need not mutilate your journal, simply order on your letterhead or use the order form on the last page of this issue of the journal.

are predominantly low-frequency sounds with most of their energy located in the region below 4 kHz. As a result, a horse could suffer a high-frequency hearing loss which would not visibly affect its ability to hear those sounds used in communication. However, a hearing loss affecting the lower frequencies, as can occur from blockage of the auditory canal,⁹ could significantly affect a horse's ability to respond to communication sounds. ■

ACKNOWLEDGEMENTS

Supported by grant BNS-07391 from the National Science Foundation, NIH grants NS 17850 and 02528 to the Bureau of Child Research, University of Kansas. We thank the Kansas State Agriculture Experiment Station in Mound Valley, Kansas, for the use of their facilities and their assistance.

REFERENCES

1. Davis H. Physics and Psychology of Hearing. In: Hearing and Deafness, ed 2, ed by Davis H, Silverman SR. New York, Holt, Rinehart and Winston, 1960, pp 29-60.
2. Heffner H, Masterton B: Hearing in Gires: Domestic Rabbit, Cotton Rat, Feral House Mouse and Kangaroo Rat. J Acoust Soc Am 68(6):1584-1599, 1980
3. Heffner RS, Heffner HE: Hearing in the Elephant (*Elephas maximus*). Science 208:518-520, 1980.
4. Heffner RS, Heffner HE: Hearing in Large Mammals: Horses (*Equus caballus*) and Cattle (*Bos taurus*). Behavioral Neuroscience, in press.
5. Heffner RS, Heffner HE: Effect of Cattle Ear Mite Infestation on Hearing in a Cow. JAVMA, in press.
6. Marshall AE, Byars TD, Whitlock RH, George LW: Brainstem Auditory Evoked Response in the Diagnosis of Inner Ear Injury in the Horse. JAVMA 178(3):282-286, 1981.
7. Moody DB, Beecher MD, Stebbins WC: Behavioral Methods in Auditory Research. In: Handbook of Auditory and Vestibular Research Methods, ed by Smith CA, Vernon JA. Springfield, Illinois, Charles C Thomas, 1976, pp 439-497.
8. Odberg FO: A Study of the Hearing Ability of Horses. Equine Vet J 10(2):82-84, 1978.
9. Waring GH, Wierzbowski S, Hafez ESE: The Behaviour of Horses. In: The Behaviour of Domestic Animals, ed 3, ed by Hafez ESE. Baltimore, Williams & Wilkins, 1975, pp 330-369.

REPRINTS of this article may be obtained from the author **ONLY IF** a self-addressed, stamped return envelope is enclosed with your request.