

AAZPA LIBRARIANS SPECIAL INTEREST GROUP BIBLIOGRAPHY SERVICE

The bibliography is provided as a service of the AAZPA LIBRARIANS SPECIAL INTEREST GROUP and THE CONSORTIUM OF AQUARIUMS, UNIVERSITIES AND ZOOS

TITLE: MANDRILL (Mandrillus sphinx)

AUTHOR &

INSTITUTION: Greta K. Conover

Conservation/Research Coordinator
Knoxville Zoological Gardens

DATE: March 1989

Anon. 1976. Record primate longevities at Philadelphia Zoological Garden. Laboratory Primate Newsletter, 15:27-28.

Balasch, J. 1974. Un avance de la capacidad de aprindizaje perceptivo en Mandrillus sphinx and Cercopithecus nictans. Miscellanea Alcobe, 1:5-16.

-----, S. Musquera, L. Palacios, M. Jimenwz, and J. Palomque. 1975. Hematological values, serum proteins and haemoglobin of Mandrillus. Comparative Biochemistry and Physiology, 51(2):335-340.

-----, J. Sabater-Pi, and T. Padrosa. 1974. Perceptual learning ability in Mandrillus sphinx and Cercopithecus nictans. Revista espanola de Fisiologia, 30(1):15-20.

Bassus, W. 1975. Der Wildtierbestand sein Schurtz und seine Bejagung in der Volksrepublik Kongo. Archiv fuer Naturschutz und Landschaftsforsch, 15(4):247-263.

Bigot, L. and P. Jouventin. 1974. Experiments on the palatability of Gabonais Lepidoptera done with mandrills, the grey-cheeked Cerocebus and cattle egrets. Terre et la vie, 28:521-543.

Bittner, S.L., M.L. Boatwright, and R.L. Jachowski. 1978. Convention On International Trade in Endangered Species of Wild Fauna and Flora. Annual Report for 1977 Wildlife Permit Office, U.S. Department of Interior. Washington, D.C.:U.S. Government Printing Office. 77pp.

Boever, W.J. and J. Britt. 1975. Hydatid disease in a mandrill baboon. Journal of the American Veterinary Medical Association, 167(7):619-621.

Booth, A.H. 1958. The zoogeography of West African primates: A review. Bulletin Institut Francais d'Afrique Noire, 29:587-622.

Buettner-Janusch, V., J. Buettner-Janusch, and G.A. Mason. 1970. Multiple haemoglobins of mandrills, Papio

- sphinx. International Journal of Biochemistry, 1:322-326.
- Burton, J.A. 1978. Primate imports into the United Kingdom 1965-1975. In: D. Chivers and W. Lane-Petter, eds. Recent Advances in Primatology, Vol. 2., Conservation, pp.137-145.
- Butovskaya, M.L. 1985. Aggressive behavior of lower Catarrhini (Cercopithecidae). Byulletin Moskovskogo Obshchestva Ispytatelei Prirody, Otdel Biologicheskii, 90(1):3-10.
- Carman, M. 1979. The gestation and rearing periods of the mandrill (Mandrillus sphinx) at the London Zoo. International Zoo Yearbook, 19:159-160.
- Clarke, S. and G. Mitchell. 1982. Characteristics of predation by captive primates. Laboratory Primate Newsletter, 21(3):1-7.
- Cousins, D. 1979. The status of Mandrillus in British Zoological collections with notes on conservation. International Zoo News, 26:8-14.
- Curry-Lindahl, K. 1974. Conservation problems and programs in equatorial Africa. Environmental Conservation, 1(2):111-122.
- Darwin, C. 1871. The Descent of Man, and Selection in Relation to Sex. London:Murray. [In Part II, Chapter XVIII, Secondary Sexual Characters of Mammals, p.552, Darwin describes the differences between male and female drills (one sentence) and male and female mandrills (paragraph, with quote, references, and illustration).]
- 1872. The Expression of the Emotions in Man and Animals. London:Murray. [On p.57, Darwin notes that the adult male mandrill's coloration intensifies when annoyed.]
- Davis, J. 1976. The ascent of mandrill. Animal Kingdom, 79(6):4-11.
- Deryagina, M.A. and M.L. Botovskaya. 1983. Ethological approach in the study of aggressive behavior in monkeys. Biologicheskie Nauki, 7: 54-57.
- Dittrich, L. 1986. Farbsignale im Urwald, das Geheimnis der Buntfarbung von drill und mandrill. Der Zoofreund, 60:2-7.
- Ehara, A. 1974. Methodisches zum prognathie-problem beim morphologischen Vergleich von Primatenschadein. Zeitschrift fuer Morphologie und Anthropologie, 66(1):80-94.
- Emmons, L.H., A. Gautier-Hion, and G. Dubost. 1983. Community structure of the frugivorous-folivorous forest animals of Gabon. Journal of Zoology, 199(2):209-222.

- Emory, G.R. 1975a. Comparison of spatial and orientational relationships as manifestations of divergent modes of social organization in captive groups of Mandrillus sphinx and Theropithecus gelada. Folia Primatologica, 24:293-314.
- 1975b. The patterns of interaction between the young males and group members in captive groups of Mandrillus sphinx and Theropithecus gelada. Primates, 16:317-334.
- 1976a. Attention structure as determinant of social organization in the mandrill (Mandrillus sphinx) and the gelada baboon (Theropithecus gelada). In: M.R. Chance and R.R. Larsen, eds.. The Social Structure of Attention, pp.29-49. London:John Wiley and Sons.
- 1976b. Social structure in mandrills and gelada baboons. Bios, 1(4):1-9.
- 1976c. Aspects of attention, orientation and status hierarchy in mandrills (Mandrillus sphinx) and gelada baboons (Theropithecus gelada). Behaviour, 59:70-87.
- Feistner, A.T.C. In press. Reproductive parameters in a semifree-ranging group of mandrills. In: M.T. de Mello, ed. Proceedings of the XIIth Congress of the International Primatological Society. Brasilia:University of Brasilia Press.
- 1989. The Behaviour of a Group of Mandrills (Mandrillus sphinx). Ph.D. Dissertation, University of Stirling.
- Fiedler, W. 1972. Guenons and their relatives. In: I.B. Grzimek, ed. Grzimek's Animal Life Encyclopedia, Vol. 10, Mammals, pp.396-441. New York: Van Nostrand Reinhold Co.
- Gartlan, J.S. 1975. The African forests and problems of conservation. In: S. Kondo, M. Kawai, A. Ehara, and S. Kawamura eds. Proceedings of the Symposium of the 5th Congress, International Primatological Society. Tokyo:Japan Science Press.
- Gautier-Hion, A. 1975. Sexual dimorphism and social organization in Cercopithecines of African Forest. Mammalia, 39:365-374.
- and J.P. Gautier-Hion. 1974. Polyspecific associations of Cercopithecines at M'Passa Plateua (Gabon). Folia Primatologica, 22:134-177.
- , L.H. Emmons, and G. Dubost. 1980. A comparison of the diets of three major groups of primary consumers of Gabon (primates, squirrels and ruminants). Oecologica, 45:182-189.
- Glickman, S.E. and R.W. Sroges. 1966. Curiosity in zoo animals. Behaviour, 26:151-188.

Gooneratne, B.W.M. 1974. Simian lymphography. Acta Anatomica, 87(1): 1-11.

Graber, M. and J.P. Gevrey. 1981. Parasites internes des primates de la Republique Democratique du Congo (d'apres la collection Cassard-Chambron 1956-1960). Role pathogene-diagnostic prophylaxis. Revue d'Elevage et de Medecine Veterinaire des Pays Tropicaux, 34(1):27-41.

Greeley, M.L. 1982. Mandrills. Zoonooz (San Diego Zoo), 55(2):14-15.

Grubb, P. 1973. Distribution divergence and speciation of the drill and mandrill. Folia Primatologica, 20:161-177.

Hall, K.R.L. 1966. Distribution and adaptation of baboons. Symposium of the Zoological Society of London, 17:49-73.

Haltenorth, T. and H. Diller. 1978. A Field Guide to the Mammals of Africa. London:Collins.

Happel, R. 1988. Seed eating by West African cercopithecines, with reference to the possible evolution of bilophodont molars. American Journal of Physical Anthropology, 75(3):303-327.

Harrison, M.J.S. 1988. The mandrill in Gabon's rain forest - ecology, distribution and status. Oryx, 22(4):218-228.

Harroy, J.P. 1972. Addendum - Corrigendum to the Second Edition of the UN List of National Parks and Equivalent Reserves. Brussels:Hayez.

Herron, A.J., S.K. Liu, J. Stover, and E.P. Dolensek. 1984. Granulomatous colitis lymphadenitis and myelitis in a mandrill. Journal of Zoo Animal Medicine, 15(3):91-93.

Hill, W.C.O. 1955. A note on integumental colours with special reference to the genus Mandrillus. Saugetierkundliche Mitteilungen, 3:145-151.

----- 1969. The vascular supply of the face in long snouted primates. Zeitschrift fuer Morphologie und Anthropologie, 61:18-32.

----- 1970. Primates. Comparative Anatomy and Taxonomy. VIII. Cynopithecinae: Papio, Mandrillus, Theropithecus. New York:Wiley-Interscience Publishers, Inc. 680 pp.

----- and J. Sabater-Pi. 1970. Notes on two anomalies in mandrills (Mandrillus sphinx). Folia Primatologica, 12:290-295.

Horwich, R.H. 1974. Regressive periods in primate behavioral development with reference to other mammals. Primates, 15:141-149.

- Hoshino, J. 1985. Feeding ecology of mandrills (*Mandrillus sphinx*) in Campo Animal Reserve, Cameroon. *Primates*, 26(3):248-273.
- , A. Mori, H. Kudo and M. Kawai. 1984. Preliminary report on the grouping of mandrills (*Mandrillus sphinx*) in Cameroon. *Primates*, 25:295-307.
- Hruban, Z., T. Meehan, R.L. Woolmann, S. Galgov, P. Woltt, and J. Pond. 1986. Diffuse nodular hyperplasia and fibrosis of the liver in lead-poisoned mandrills. *Journal of Medical Primatology*, 159(4):245-258.
- Jeannin, A. 1936. Les Mammifères Sauvages du Cameroun. Paris: Lechevalier.
- Jolly, C.J. 1970. The large African monkeys as an adaptive array. In: J.R. Napier and P.H. Napier, eds. Old World Monkeys: Evolution Systematics and Behavior, pp.139-174. New York: Academic Press.
- Jouventin, P. 1975a. Observations sur la socio-écologie du mandrill. Extrait Terre et la Vie, Revue d'Ecologie Appliquée, 29:493-532.
- , 1975b. Les rôles des colorations du Mandrill (*Mandrillus sphinx*). *Zietschrift Tierpsychologie*, 39:455-462.
- , G. Pasteur and J.P. Cambefort. Observational learning of baboons and avoidance of mimics: exploratory tests. Evolution (Laurence, Kansas), 31:214-218.
- Kavanagh, M. 1984. A Complete Guide to Monkeys, Apes and Other Primates. New York: Viking Press. 224pp.
- Kawata, K. 1980. Notes on comparative behavior in three primate species in captivity. Zoologische Garten, 50:209-224.
- Kollias, G.V., Jr., V.M. Shille, and A.J. Cooley. 1986. Surgical management of menorrhagia in a mandrill baboon, a case report and discussion of abnormal uterine bleeding in primates. Journal of Zoo Animal Medicine, 17:51-55.
- Kudo, H. 1987. The study of vocal communication of wild mandrills in Cameroon in relation to their social structure. *Primates*, 28(3): 289-308.
- and M. Mitani. 1985. New record of predatory behavior by the mandrill in Cameroon. *Primates*, 26(2):161-167.
- Lahm, S.A. 1985a. Mandrill ecology and the status of Gabon's rainforests. *Primate Conservation*, 6:32-33.
- , 1985b. The Ecology of the Mandrill, *Mandrillus sphinx*, Ritgen, 1824. M.Sc. Dissertation, San Diego

State University.

- , 1986. Diet and habitat preference of Mandrillus sphinx in Gabon: Implications of foraging strategy. American Journal of Primatology, 11:9-26.
- Lang, E.M. 1972. Fertility problems in captive animals. British Veterinary Journal, 128:433-438.
- Lawrence, W.A. 1981. Sequence and age of eruption of deciduous dentition in the baboon (Papio sphinx). American Journal of Physical Anthropology, 54:243.
- , 1985a. A methodology for analysis of behavioral data: Male-immature interactions in Papio sphinx. American Journal of Primatology, 66:412.
- , 1985b. Male-immature social interaction patterns in a captive group of baboons, Papio sphinx. American Journal of Physical Anthropology, 66:194.
- Lethmate, J. and G. Ducker. 1973. Experiments on self-recognition in a mirror in orangutans, chimpanzees, gibbons and several monkey species. Zeitschrift fuer Tierpsychologie, 33:248-269
- Littlewood, A. and J. Smith. 1979. Breeding and handrearing mandrills (Mandrillus sphinx) at Portland Zoo. International Zoo Yearbook, 19:161-165.
- Lucotte, G. and J. Lefebvre. 1980. Distances electrophoretiques entre le mandrill et le drill. Annales de Genetique, 23(1):48-48.
- Malbrant, R. and A. MacClatchy. 1949. Faune de l'Equateur African Francais. Paris:Lechevalier.
- Markowitz, H. 1979. Environmental enrichment and behavioral engineering for captive primates. In: J. Erwin, T.L. Maple, and G. Mitchell, eds. Captivity and Behavior: Primates in Breeding Colonies, Laboratories, and Zoos, pp.217-238. New York:Van Nostrand Reinhold Co.
- , J. Stevens, J. Mellen, and B. Barrow. 1981. Performance of a mandrill (Mandrillus sphinx) in competition with zoo visitors and computer on a reaction-time game. Acta Zoologica et Pathologica Antverpiensia, 76:169-180.
- Mellen, J. and A. Littlewood. 1978. Reintroducing an infant mandrill. Animal Keepers' Forum, 5(1):9-10.
- , A. Littlewood and B. Barrow. 1978. Social behavior in a captive troop of mandrills (Mandrillus sphinx) with emphasis on mother-infant and infant-infant interactions. Paper presented at the Animal Behavior Society, Seattle.
- , A. Littlewood and B. Barrow. 1981. Individual and social behavior in a captive troop of mandrills (Mandrillus sphinx). Primates, 22(2):206-220.

- Migake, G., J.D. Toft, and R.E. Schmidt. 1982. Disseminated entomophthoromycosis in a mandrill (*Mandrillus sphinx*). Veterinary Pathology, 19(5):551-554.
- Miller, R.M. 1973. Chronic lymphocytic leukemia in a mandrill. Annual Proceedings of the American Association of Zoo Veterinarians: 259-260.
- Myers, T.D. and N. Richter. 1986. A report of an unusual dental case at the Detroit Zoological Park. Journal of the Michigan Dental Association, 68:340-341.
- Napier, J. and P. Napier. 1967. A Handbook of Living Primates. New York: Academic Press.
- Nieuwendijk, J.G. 1981. Mandrills. Artis, 27(4):111-115.
- Norris, J. 1988. Diet and feeding behavior of semi-free ranging mandrills in an enclosed Gabonais forest. Primates, 29(4):449-463.
- Roll, M. 1985. Untersuchungen zum Sozialverhalten von Mandrill (*Papio sphinx*) und drill (*Papio leucophaeus*)-Gruppeninden Zoologischen Garten Berlin, Hannover und Hamburg. Diplomarbeit, FB Biologie, Freie Universität, Berlin.
- Rubio-Goday, A. Caballin, M.R. Caldes, and J. Egoscue. 1976. Comparative study of the banding patterns of the chromosomes of Cercopithecidae. Folia Primatologica, 26:306-309.
- Sabater Pi, J. 1970. The ecology of the *Colobus polykoms satanas* Waterhouse 1838, of Rio Muni (Republic of Equatorial Guinea). Publicaciones del Instituto de Bibliología Aplicada, 48:17-31.
- 1971. The mandrill is unknown in western Africa. Zoo Revista del Parque Zoológico de Barcelona, 11:20-22.
- 1972. Contribution to the ecology of *Mandrillus sphinx*, Linnaeus 1758 of Rio Muni (Republic of Equatorial Guinea). Folia Primatologica, 17:304-319.
- and C. Groves. 1972. The importance of higher primates in the diet of the Fang of Rio Muni. Man, 239-243.
- and C. Jones. 1967. Notes on the distribution and ecology of the higher primates of Rio Muni, West Africa. Tulane Studies in Zoology, 14:101-109.
- Saluzzo, J.F., B. Ivanoff, G. Languillat, and A.J. Georges. 1982. Enquête sérologiques sur l'incidence des arbovirus parmi les populations humaines et simiennes du sud-est de la République Gabonaise. Bulletin Société de Pathologie Exotique, 75(3):262-266.

- Skalka, P. 1978. Interesting dissectional findings at Papio sphinx. Fauna Bohemiae Septentr, 7:7-10.
- Slonim, A.R. 1985. Comparative biodynamic response of two primate species to the same vibrational environment. Aviation Space and Environmental Medicine, 56(10):945-955.
- Spassov, N.B. 1979. Sexual selection and evolution of intraspecific display means in baboons (Primates, Cercopithecidae). Doklady Bolgarskdi Akademii Nauk/comptes Rendus de l'Academie Bulgare des Sciences, 32:255-258.
- Stammbach, E. 1986. Desert, forest and montane baboons: Multilevel-societies. In: B. Smuts, R. Seyfarth, D. Cheney, R. Wrangham, and T. Struhsaker, eds. Primate Societies, pp.112-120. Chicago:University of Chicago Press.
- Tate, G.H.H. 1941. SAA comes of age - life story of a mandrill. Natural History, 47(2):70-72.
- Tappen, N. 1960. Problems of distribution and adaptation of the African monkeys. Current Anthropology, 1:91-120.
- Thorington, R.W. Jr. and C.P. Groves. 1970. An annotated classification of the Cercopithecoidea. In: J.R. Napier and P.H. Napier, eds. Old World Monkeys, pp.629-647. New York:Academic Press.
- Tsujimoto, A. Hasegawa, N. Make, M. Fukasawa, T. Miura, S. Speidel, R.W. Cooper, E.N. Moriyama, T. Gojobori, and M. Hayami. 1989. Sequence of a novel simian immunodeficient virus from a wild caught African mandrill. Nature, 341:539-541.
- Tutin, C.E.G. and M. Fernandez. 1987. Gabon: A fragile sanctuary. Primate Conservation (IUCN/SSC Primate Specialist Group Newsletter), 8:160-161.
- van Hooff, J.A.R.A.M. 1967. The facial displays of the catarrhine monkeys and apes. In: D. Morris, ed. Primate Ethology, pp.7-68. London:Weidenfeld and Nicolson.
- Vincent, F. 1973. Spontaneous utilization of tools by a mandrill (Primates). Mammalia, 37:277-280.
- Weidauer, G. 1973. Use of the hand in a selected group of primates. Gegenbaurs Morphologisches Jahrbuch, 119:367-383.
- Wolfheim, J.H. 1983. Primates of the World: Distribution, Abundance and Conservation. Seattle:University of Washington Press.
- Yanofsky, R. and H. Markowitz. 1978. Changes in general behavior of two mandrills (Papio sphinx) concomitant with behavioral testing in the zoo. Psychological Record, 28:369-373.

This information is provided as a service of
The Consortium of Aquariums, Universities and Zoos (C.A.U.Z.)
Donna FitzRoy Hardy, Ph.D., Network Coordinator
Consortium of Aquariums, Universities and Zoos
Department of Psychology
California State University, Northridge
Northridge, CA 91330
