

221The Journal of Experimental Biology

198, 221–226 (1995)
Printed in Great Britain © The Company of Biologists Limited 1995

THERMOREGULATION OF THE INTRA-ABDOMINAL TESTES OF THE
BOTTLENOSE DOLPHIN (TURSIOPS TRUNCATUS) DURING EXERCISE

D. A. PABST1, S. A. ROMMEL1, W. A. MCLELLAN1, T. M. WILLIAMS2,* AND T. K. ROWLES3

1Department of Biology, James Madison University, Harrisonburg, VA 22807, USA, 2Naval Oceans Systems Center
Hawaii Laboratory, PO Box 997, Code 511, Kailua, HA 96734, USA and 3Department of Animal Science,

University of Tennessee, Knoxville, TN 27901-1071, USA

Accepted 22 August 1994
Dolphins possess a vascular countercurrent heat
exchanger (CCHE) that functions to cool their intra-
abdominal testes. Spermatic arteries in the posterior
abdomen are juxtaposed to veins returning cooled blood
from the surfaces of the dorsal fin and tail flukes. In this
study, we investigated the effect of exercise on CCHE
function in the bottlenose dolphin. The CCHE flanks a
region of the bowel in the posterior abdomen and influences
colonic temperatures. A rectal probe housing a linear array
of seven copper–constantan thermocouples was designed to
measure colonic temperatures simultaneously at positions
anterior to, within and posterior to the region of the colon
flanked by the CCHE. Immediately after vigorous
swimming, temperatures at the CCHE decreased relative

to resting and pre-swim values: post-swim temperatures at
the CCHE were maximally 0.5 ˚C cooler than pre-swim
temperatures. These data suggest that the CCHE has an
increased ability to cool the arterial blood supply to the
testes when the dolphin is swimming. This ability could
offset the increased thermal load on the testes in an
exercising dolphin. To the best of our knowledge, this is the
first report of deep body cooling in an exercising mammal
that is not undertaking a dive.

Key words: bottlenose dolphin, countercurrent heat exchange,
energetics, exercise, locomotion, testes, thermoregulation, Tursiops
truncatus.

Summary
Most mammals require below core body temperatures for
viable sperm production and maturation (for a review, see
Bedford, 1977; Carrick and Setchell, 1977; Cowles, 1958,
1965; Moore, 1926; VanDemark and Free, 1970; Waites,
1970). Dolphins possess intra-abdominal testes surrounded
by robust swimming muscles that could potentially be
exposed to core, or above core, body temperatures when the
dolphin is exercising. They also possess a vascular
countercurrent heat exchanger (CCHE) that functions to
regulate the temperature of their intra-abdominal testes
(Rommel et al. 1992). The CCHE is formed by a venous
plexus returning cooled blood from the surfaces of the dorsal
fin and tail flukes juxtaposed to a spermatic arterial plexus
supplying the testis (Fig. 1).

The CCHE flanks a region of the bowel in the posterior
abdomen and influences colonic temperatures (Rommel et al.
1994). In bottlenose dolphins (Tursiops truncatus) under
resting conditions, colonic temperatures measured in the region
of the CCHE are cooler than temperatures measured anterior
or posterior to this region. The influence of the CCHE on
colonic temperatures is dependent upon a number of variables.
For example, temperatures at the CCHE were 0.2–0.7 ˚C lower

Introduction
*Present address: Department of Biology, University of California at S
than those at positions anterior to and/or posterior to the CCHE
in peripubescent males and were 0.9–1.3 ˚C lower in a sexually
mature male (Rommel et al. 1994). Temporary heating and
cooling of the dorsal fin and tail flukes increased temperatures
at the CCHE, but had little or no effect on temperatures
posterior to its position. These results demonstrate that, under
resting conditions, cooled blood is introduced into the deep
abdominal cavity in a position to regulate the temperature of
arterial blood flow to the dolphin testis.

The intra-abdominal testes of the bottlenose dolphin are
literally wedged between two robust locomotor muscles, the
m. hypaxialis and the m. rectus abdominus (Arkowitz and
Rommel, 1985; Pabst, 1990) (Fig. 2). The position of the testes
suggests that they could be exposed to local increases in
temperature as the dolphin swims. In some terrestrial
mammals, countercurrent heat exchangers work more
efficiently during exercise (for example, Baker and Chapman,
1977; Caputa et al. 1976, 1991; Taylor and Lyman, 1972). To
date, there exist no data on the effect of exercise on CCHE
function in the bottlenose dolphin. The goal of this study was
to investigate thermoregulation of the dolphin intra-abdominal
testes during exercise.
anta Cruz, Santa Cruz, CA 95064, USA.

222 D. A. PABST AND OTHERS

C

Thermocouple in colon

Cooled blood
from fluke

Testis

1
2

3

4

5
6 7

Colon

Aorta

Cooled blood from dorsal fin
entering venous plexus border

Spermatic arterial
plexus

BA
Superficial veins in
dorsal fin

Cooled blood entering
venous plexus borders

Superficial veins in fluke Testis Anus and colon

Spermatic arterial plexusHeart and aorta

Fig. 1. Schematic topography of the countercurrent heat exchanger at the dolphin testis. (A) Blood in the superficial veins of the dorsal fin and
the tail flukes is cooled by exposure to ambient water. Blood from these extremities is drained by relatively thick-walled, large veins that remain
superficial (i.e. just beneath the blubber layer and superficial to the vertebral muscles) as they coalesce and course towards the abdominal cavity.
These veins enter the posterior abdominal cavity, near the pelvic vestiges, and feed directly into the lateral and posterior margins of the lumbo-
caudal venous plexus. Thus, relatively cool blood can be introduced into the deep posterior abdominal cavity near the testes. (B) The spermatic
arterial plexus is a unique arrangement of arteries extending ventro-laterally from the lumbar aorta. The vessels are organized into a single layer
and are oriented roughly parallel to each other. At the distal margin of the plexus, the arteries coalesce to form a cone-shaped structure, from
which a single testicular artery continues posteriorly to enter the testis. (C) Oblique lateral view of the left half of the countercurrent heat
exchanger. The juxtaposition of the lumbo-caudal venous plexus to the spermatic arterial plexus suggests that dolphins use countercurrent heat
exchange to regulate the temperature of arterial blood flow to the testis. Arrowheads indicate the direction of blood flow. Cut ends at the lateral
border of the lumbo-caudal venous plexus show where the superficial veins from the dorsal fin enter the abdominal cavity (see A). Note that
the countercurrent heat exchanger flanks a region of colon in the posterior abdominal cavity. Numbers 1–7 represent the placement of
thermocouples in the colon of a peripubescent male (see Materials and methods).
Materials and methods
Colonic temperature, taken with a rectal probe, is often used

as a clinical assessment of dolphin health (Sweeney and
Ridgway, 1975). We chose this as a safe, relatively non-
invasive, method for assaying the thermal effects of the CCHE.
A linear array of seven copper–constantan thermocouples
(Omega Teflon-coated, 30 gauge wire) were aligned on a
0.003 m outside diameter flexible plastic tube. This array was
then covered with thin-walled, heat-shrink tubing. A rounded
tip was fitted on the anterior end of the probe and the entire
assembly was heated to shrink the wrap, thus making the probe
completely waterproof and electrically non-conductive. The
final outside diameter of the probe was 0.005 m. The
dimensions of the probe and the relative positions of the
thermocouples were based on anatomical measurements from
dissections of stranded bottlenose dolphin carcasses,
approximately 2.20 m in total length. A flexure in the colon,
approximately 0.50 m deep to the anus, determined maximum
probe length. With animal safety foremost, we conservatively
limited the length of the probe to 0.43 m. A band of surgical
tape placed at 0.43 m marked the inserted probe depth and
allowed us to inspect probe placement visually while
temperatures were being measured. The thermocouples were
positioned within the colon at the following distances anterior
to the anus: no. 1, 0.42 m; no. 2, 0.40 m; no. 3, 0.35 m; no. 4,
0.30 m; no. 5, 0.25 m; no. 6, 0.20 m; and no. 7, 0.15 m. Fig. 1C
illustrates the placement of the rectal probe relative to the
CCHE in a 2.20 m bottlenose dolphin. The posterior-most
thermocouple (no. 7) was 0.15 m deep to the anus, a position
considered too shallow to measure a true deep core temperature
(Sweeney and Ridgway, 1975; Ridgway, 1972).

Colonic temperatures were measured on two peripubescent

223Temperature regulation of dolphin testes

Vertebral body

Aorta

Hypaxial muscle

Testis

Rectus abdominus

Blubber

Colon

Fig. 2. Schematic representation of a cross section through a
bottlenose dolphin at the level of the testes. The m. hypaxialis
lumborum and the m. rectus abdominus surround the testes,
suggesting that the testes could be exposed to local increases in
temperature when these muscles are active during swimming.

B

C

A
37.2

37.0

36.8

36.6

36.4

36.2

37.8

37.6

37.4

37.2

37.0

36.8

37.3

37.1

36.9

36.7

36.5

36.3

T
em

pe
ra

tu
re

 (
°C

)

1 2 3 4 5 6 7

1 2 3 4 5 6 7

1 2 3 4 5 6 7

Thermocouple position

2.62 m

2.41 m

2.33 m

Fig. 3. Regional differences in colonic temperatures of two
peripubescent (2.33 m, A, and 2.41 m, B) and one sexually mature
(2.62 m, C) male bottlenose dolphin under resting conditions. Mean
(

d) and maximum range (indicated by bar length) of temperatures are
reported for each position sampled continuously over a 5–15 min
period. (A) In the smaller peripubescent male, thermocouple positions
correspond to the numbers in Fig. 1C. (B) In the larger peripubescent
male, thermocouple positions appear to be shifted posteriorly:
thermocouples 1–5 are within the CCHE and thermocouples 6 and 7
are posterior to the region of the CCHE. (C) In the sexually mature
male, the thermocouple positions are further shifted posteriorly:
thermocouples 1–4 are within the CCHE and thermocouples 5–7 are
posterior to the region of the CCHE.
male bottlenose dolphins (total length 2.33 m and 2.41m; body
mass 149 kg and 141 kg respectively) and one sexually mature
male bottlenose dolphin (total length 2.62 m; body mass
232 kg). The diagram of the probe placement in Fig. 1C
approximates the morphology of the peripubescent males
based on morphological data gathered from dissections of
stranded carcasses (see Fig. 3). The sexually mature male used
in the study was 0.4 m longer than the dolphin used to
determine the length of the probe; thus, there was a relative
posterior shift in probe position in this animal that placed
thermocouples 1–4 within the CCHE and thermocouples 5–7
posterior to the region of the CCHE.

Temperatures were measured under two experimental
conditions: (1) while the animals rested in their seawater pens
(N=4) or were hauled out on soft foam mats (N=2), and (2)
immediately before and after open-water swims (N=4). All
experiments were conducted at an ambient water temperature
of 25–26 ˚C. For swimming experiments, the two
peripubescent dolphins were trained to swim beside, and at the
same speed as, a motorboat (see Williams et al. 1992). The
dolphins swam outside the boat wake at 2.5–3 m s21 for
8–10 min during each experiment used in this analysis.
Temperatures were taken pre- and immediately post-swim
while the animal rested in the water beside the boat.

Temperatures were continuously sampled at 3 s intervals
(Fluke, multi-channel Hydra Data Logger) and transferred to a
laptop computer for storage. After probe insertion,
temperatures stabilized within 2 min; we conservatively did not
use the first 4 min of data collected after probe insertion. The
probe was calibrated in a copper tube to ensure uniform
thermal conditions. The copper tube was placed in an iced-
water bath at 0 ˚C and in an insulated chamber at 20 ˚C. At
these temperatures, all seven channels in the data logger
registered exactly the same values for the thermocouple array.

Results
Dolphins displayed a gradient of colonic temperatures while

at rest (Fig. 3). In the peripubescent males, colonic temperatures
at the CCHE were 0.1–0.8 ˚C cooler than temperatures recorded
anterior and/or posterior to this region. In the sexually mature
male, colonic temperatures in the region of the CCHE were

224 D. A. PABST AND OTHERS

37.7

37.5

37.3

37.1

36.5

36.7

36.9

T
em

pe
ra

tu
re

 (
°C

)

1 2 3 4 5 6 7
Thermocouple position

Pre-swim
Post-swim

37.7

1
2
3
4
5
6
7

37.5

37.3

37.1

36.9

36.7

36.5

T
em

pe
ra

tu
re

 (
°C

)

4 5 6 7 8 9 10 11

Time (min)Fig. 4. Regional differences in colonic temperatures of the
peripubescent 2.41 m dolphin before and after swimming reported as
means and ranges. Results are pooled from four exercise sessions:
periods of swimming activity ranged from 8 to 10 min at speeds of
9–12 km h21. Temperatures in the region of the CCHE
(thermocouples 1–5) decrease with exercise. Temperatures at the
posterior-most thermocouple increase with exercise.

Fig. 5. Changes in colonic temperatures after exercise in the
peripubescent 2.41 m dolphin. Results are from one exercise period.
Immediately after swimming, temperatures at the CCHE decreased
(thermocouples 1–5). If the dolphin had a prolonged rest period after
swimming, colonic temperatures slowly increased within the region
of the CCHE and approached pre-swim temperatures within 10 min.
The temperature at the posterior-most thermocouple also decreased
with time.
0.2–0.9˚C cooler than temperatures recorded posterior to this
position. Although we had predicted from anatomical data
gathered from stranded bottlenose dolphins that thermocouple
no. 1 would be anterior to the CCHE in both peripubescent
males, only the smallest male presented a relatively higher
temperature at thermocouple no. 1. This implies that, in the
larger peripubescent male, thermocouple no. 1 was not
positioned anterior to the CCHE. A shift of even a few
centimetres in the relative placement of the thermocouple array
in the colon would place thermocouple no. 1 within the region
of the CCHE and, thus, potentially decrease the temperature
recorded at this thermocouple. The posterior shift in probe
placement that we predicted in the larger, sexually mature male
is evident from the temperature profiles (Fig. 3).

The effect of exercise on colonic temperature was position-
dependent (Fig. 4). Data presented here are for the 2.41 m male
only, because the 2.33 m male did not maintain the level of
exercise performance required to be included in this study.
Temperatures within the region of the colon flanked by the
CCHE decreased after the dolphin swam vigorously.
Thermocouples 1, 2 and 3 experienced the largest decreases in
temperature; mean post-swim readings at these positions were
0.2 ˚C cooler than mean pre-swim temperatures. Temperature
decreases in the region of the CCHE appeared to be dependent
upon the dolphin’s level of activity during exercise.
Temperatures at thermocouples 1 and 2 decreased by
0.5–0.6 ˚C after the dolphin’s most strenuous exercise period
(10 min at 13 km h21). Mean temperatures at the posterior-
most thermocouple increased by 0.1 ˚C with exercise, while the
reading at thermocouple 6 remained unchanged.

Unlike temperature gradients displayed during rest, colonic
temperatures were not stable after exercise. When the dolphin
was allowed to rest beside the boat for longer than 4–6 min
after exercise, colonic temperatures at the region of the CCHE
increased slowly (Fig. 5).
Discussion
Temperatures in the region of the colon flanked by the

CCHE decrease with exercise. These data suggest that the
CCHE has an increased ability to cool the arterial blood supply
to the testes, and may thermally isolate the testes from adjacent
locomotor muscles, when the dolphin is swimming vigorously.
We hypothesize that the maximal cooling observed is due to
increased flow of relatively cool venous blood through the
CCHE during exercise.

The venous blood supplying the CCHE returns from the
surfaces of the dorsal fin and flukes (see Fig. 1). These
appendages have two venous returns. Circumarterial (also
defined as peri-arterial by Elsner et al. 1974) venous channels
are found deep within the fin and have been suggested to act
as the heat-conserving, countercurrent heat exchanger
(Scholander and Schevill, 1955). The superficial venous
system may be a shunt for the deep countercurrent heat
exchanger; blood routed through this venous system would be
cooled by exposure to ambient water (Kanwisher and
Sundnes, 1966; Scholander and Schevill, 1955). Scholander
and Schevill (1955) hypothesized that the mechanism for
routing blood through these venous systems was
‘semiautomatic’. If the dolphin needed to conserve heat, the
rate of blood flow through the fin would be slow, and venous
blood would be preferentially returned via the deep peri-
arterial venous channels. If, however, the animal needed
maximal cooling, blood flow through the fin would increase.
The increased flow would swell the nutrient arteries, occlude
the deep venous return and force blood through the superficial
venous system.

Exercising dolphins, swimming at 2.5–3.0 m s21, experience
increased heart rates relative to resting dolphins (Williams et
al. 1992), suggesting that blood flow rates through the radiating

225Temperature regulation of dolphin testes
surfaces of the dorsal fins and flukes could be increased during
exercise. Heat loss from blood in the superficial veins would
increase by increased convective heat exchange (Schmidt-
Nielsen, 1990) at higher swimming speeds. Thus, changes in
blood flow patterns though the dorsal fin and tail flukes,
coupled with increased convective heat loss from the venous
blood returning through the CCHE, may allow maximal
cooling of the intra-abdominal testes during exercise.

Baker and Chapman (1977) described a similar result in
exercising dogs that use a countercurrent heat exchanger to
control brain temperature: brain temperature decreased at the
onset of heavy exercise. The maximal cooling of the brain
observed during exercise in dogs was attributed to increased
respiratory ventilation (Baker and Chapman, 1977). The
countercurrent heat exchanger is formed as the carotid artery,
which supplies blood to the brain, travels through the
cavernous venous sinus, which receives cooled blood from the
oral and nasal cavities (reviewed in Baker, 1979). Increased
respiratory ventilation accelerates evaporative heat loss in the
venous blood draining the oral and nasal passages and
supplying the venous sinus.

Some terrestrial mammals can use countercurrent heat
exchangers selectively to cool temperature-sensitive brain
tissue during exercise, while their core temperatures increase
with locomotor activity (Baker, 1979; Baker and Chapman,
1977; Elkhawad, 1992; Taylor and Lyman, 1972). Only marine
mammals undertaking a dive appear to be able to locomote and
concomitantly decrease their core temperatures. Although not
necessarily indicative of whole-body temperature (see
Ponganis et al. 1993), Weddell seals (Leptonychotes weddellii)
can decrease their aortic temperature by 1–3 ˚C during an
extended voluntary dive (Kooyman et al. 1980; Hill et al.
1987). Decreases in core temperature during diving in the
Weddell seal could be due to metabolic changes that occur
during diving and/or to changes in blood flow that might
increase heat loss from the body (Kooyman et al. 1980; Hill et
al. 1987).

The marine mammals used in this study were exercising at
the surface. Because their respiration rate was
5–7 breaths min21, we assume they were not invoking a dive
response (see Williams et al. 1992). The cooled blood
returning from the dorsal fin and tail flukes is introduced into
the deep abdomen in a position to cool the arterial blood
reaching the testes, but it is also returning to the core at a lower
temperature than under pre-exercise conditions. To the best of
our knowledge this is the first report of deep body cooling in
an exercising mammal that is not undertaking a dive. Like the
mechanism hypothesized by Scholander and Schevill (1955)
for shunting blood through the fins, whole-body cooling in
these mammals appears to be ‘semiautomatic’. Colonic
temperatures measured at the CCHE experienced the largest
decrease after the dolphin’s most strenuous exercise period.
Redistribution of blood through the radiating surfaces of the
dorsal fin and tail flukes during exercise potentially allows
dolphins to be ‘self-cooling’, i.e. to achieve maximum whole-
body cooling during vigorous exercise.
It should be emphasized that our results are based on four
exercise sessions on a single peripubescent male. It would be
interesting to investigate the effect of exercise on CCHE
function in a sexually mature male. Morphological data
demonstrate that the CCHE is more developed in sexually
mature males than in younger males (Rommel et al. 1992).
Additionally, under resting conditions, colonic temperatures
in the region of the CCHE in a mature male can be up to a
1.3 ˚C cooler than temperatures measured outside this region
(Rommel et al. 1994); this temperature differential is larger
than that measured in either of the resting peripubescent
males in this study. We hypothesize that sexually mature
males may demonstrate an increased ability, relative to
peripubescent males, to cool their reproductive systems
during exercise.

Core temperature is an important index of health. Marine
mammals, though, can display different ‘core’ body
temperatures, depending on the position where the core
temperature is taken (Geraci, 1981; Ponganis et al. 1993;
Rommel et al. 1994). Our data demonstrate that colonic
temperatures of bottlenose dolphins are positionally
dependent and respond dissimilarly to exercise. Might these
temperatures also respond dissimilarly to fever? Which, if
any, of these positions should be considered as ‘core’ in
dolphins? Vascular adaptations of marine mammals allow
them to redistribute blood volumes (Scholander and Schevill,
1955; Zapol et al. 1979) and heat throughout their body. This
suggests that one core temperature is not sufficient to
represent whole-body temperature, to predict whole-body
metabolism (Ponganis et al. 1993) or to determine animal
health. Further studies are required to determine which
temperatures are indicative of metabolic status in marine
mammals.

We thank L. Bottaro-Lamy, T. Dunham and R. Yamada for
invaluable assistance with the experiments. F. Crozier,
A. Freeman, E. Huber, K. Keller, M. Magee, P. Miller,
P. Nachtigall, E. Rawitz, S. Shippee and C. Wongdock also
contributed greatly to this study. We thank W. Friedl for his
continued support. All experimental procedures were
evaluated and approved according to animal welfare
regulations specified under NIH guidelines. We thank
C. Coogan and two anonymous reviewers for their helpful
comments on our manuscript. This work was supported by
ONR Grant no. 000149310751.

References
ARKOWITZ, R. AND ROMMEL, S. A. (1985). Force and bending moment

of the caudal muscles in the shortfin pilot whale. Mar. Mamm. Sci.
1, 203–209.

BAKER, M. A. (1979). A brain-cooling system in mammals. Scient.
Am. 240, 130–139.

BAKER, M. A. AND CHAPMAN, L. W. (1977). Rapid brain cooling in
exercising dogs. Science 195, 781–783.

BEDFORD, J. M. (1977). Evolution of the scrotum: the epididymis as
the prime mover? In Reproduction and Evolution (ed. J. H. Calaby

226 D. A. PABST AND OTHERS
and C. H. Tyndale-Biscoe), pp. 171–182. Canberra City: Australian
Academy of Science.

CAPUTA, M., KADZEILA, W. AND NAREBSKI, J. (1976). Significance of
cranial circulation for the brain homeothermia in rabbits. II. The
role of cranial venous lakes in the defense against hyperthermia.
Acta neurobiol. exp. 36, 626–638.

CAPUTA, M., KAMARI, A. AND WACHULEC, M. (1991). Selective brain
cooling in rats resting in heat and during exercise. J. therm. Biol.
16, 19–24.

CARRICK, F. N. AND SETCHELL, B. P. (1977). The evolution of the
scrotum. In Reproduction and Evolution (ed. J. H. Calaby and
C. H. Tyndale-Biscoe), pp. 165–170. Canberra City: Australian
Academy of Science.

COWLES, R. B. (1958). The evolutionary significance of the scrotum.
Evol. 12, 417–418.

COWLES, R. B. (1965). Hyperthermia, aspermia, mutation rates and
evolution. Q. Rev. Biol. 40, 341–367.

ELKHAWAD, A. O. (1992). Selective brain cooling in desert animals:
the camel (Camelus dromedarius). Comp. Biochem. Physiol. 101A,
195–201.

ELSNER, R., PIRIE, J., KENNEY, D. P. AND SCHEMMER, S. (1974).
Functional circulatory anatomy of cetacean appendages. In
Functional Anatomy of Marine Mammals, vol. 2 (ed. R. J.
Harrison), pp. 143–159. New York, London: Academic Press.

GERACI, J. R. (1981). Marine Mammal Care. Ontario: University of
Guelph.

HILL, R. D., SCHNEIDER, R. C., LIGGINS, G. C., SCHUETTE, A. H.,
ELLIOTT, R. L., GUPPY, M., HOCHACHKA, P. W., QVIST, J., FALKE,
K. J. AND ZAPOL, W. M. (1987). Heart rate and body temperature
during free diving of Weddell seals. Am. J. Physiol. 253,
R344–R351.

KANWISHER, J. W. AND SUNDNES, G. (1966). Thermal regulation in
cetaceans. In Whales, Dolphins and Porpoises (ed. K. S. Norris),
pp. 379–409. Berkeley: University of California Press.

KOOYMAN, G. L., WAHRENBROCK, E. A., CASTELLINI, M. A., DAVIS,
R. W. AND SINNETT, E. E. (1980). Aerobic and anaerobic
metabolism during voluntary diving in Weddell seals: evidence of
preferred pathways from blood chemistry and behavior. J. comp.
Physiol. B 138, 335–346.

MOORE, C. R. (1926). The biology of the mammalian testis and
scrotum. Q. Rev. Biol. 1, 4–50.

PABST, D. A. (1990). Axial muscles and connective tissues of the
bottlenose dolphin. In The Bottlenose Dolphin (ed. S. Leatherwood
and R. R. Reeves), pp. 51–67. San Diego: Academic Press.

PONGANIS, P. J., KOOYMAN, G. L., CASTELLINI, M. A., PONGANIS, E.
P. AND PONGANIS, K. V. (1993). Muscle temperature and swim
velocity profiles during diving in a Weddell seal, Leptonychotes
weddellii. J. exp. Biol. 183, 341–348.

RIDGWAY, S. H. (1972). Homeostasis in the aquatic environment. In
Mammals of the Sea: Biology and Medicine (ed. S. H. Ridgway),
pp. 590–747. Springfield: Charles C. Thomas.

ROMMEL, S. A., PABST, D. A., MCLELLAN, W. A., MEAD, J. G. AND

POTTER, C. W. (1992). Anatomical evidence for a countercurrent
heat exchanger associated with dolphin testes. Anat. Rec. 232,
150–156.

ROMMEL, S. A., PABST, D. A., MCLELLAN, W. A., WILLIAMS, T. M.
AND FRIEDL, W. A. (1994). Temperature regulation of the testes of
the bottlenose dolphin (Tursiops truncatus): evidence from colonic
temperatures. J. comp. Physiol. B 164, 130–134.

SCHMIDT-NIELSEN, K. (1990). Animal Physiology: Adaptation and
Environment, 4th edn. New York: Cambridge University Press.

SCHOLANDER, P. F. AND SCHEVILL, W. E. (1955). Countercurrent
vascular heat exchange in the fins of whales. J. appl. Physiol. 8,
279–282.

SWEENEY, J. C. AND RIDGWAY, S. H. (1975). Procedures for the
clinical management of small cetaceans. J. Am. vet. Med. Ass. 167,
540–545.

TAYLOR, C. R. AND LYMAN, C. P. (1972). Heat storage in running
antelopes: independence of brain and body temperatures. Am. J.
Physiol. 222, 114–117.

VANDEMARK, N. L. AND FREE, M. J. (1970). Temperature effects. In
The Testis, vol. III (ed. A. D. Johnson, W. R. Gomes and N. L.
VanDemark), pp. 233–312. New York: Academic Press.

WAITES, G. M. H. (1970). Temperature regulation and the testis. In
The Testis, vol. I (ed. A. D. Johnson, W. R. Gomes and N. L.
VanDemark), pp. 241–279. New York: Academic Press.

WILLIAMS, T. M., FRIELD, W. A., FONG, M. L., YAMADA, R. M.,
SEDIVY, P. AND HAUN, J. E. (1992). Travel at low energetic cost by
swimming and wave-riding bottlenose dolphins. Nature 355,
821–823.

ZAPOL, W. M., LIGGINS, G. C., SCHNEIDER, R. C., QVIST, J., SNIDER,
M. T., CREASY, R. K. AND HOCHACHKA, P. W. (1979). Regional
blood flow during simulated diving in the conscious Weddell seal.
J. appl. Physiol. 47, 968–973.

