

SFB 680

Molecular Basis of Evolutionary Innovations

Molekulare Grundlagen evolutionärer Innovationen

Tobias Reichenbach

Laboratory of Sensory Neuroscience, Rockefeller University

Low-frequency hearing in mammals

Humans can hear sound at frequencies from about 20 Hz to 20,000 Hz. The lower part of this enormous frequency range, however, suffices for most of speech and music: telecommunication employs a voice frequency range from approximately 300 Hz to 3,400 Hz, and a piano's keys are tuned from 27.5 Hz to 4,186 kHz. Sound detection is achieved in the inner ear, or cochlea, which spatially separates frequencies: high frequencies are detected at the organ's base, and lower frequencies at more apical positions. While a mechanism, termed critical-layer absorption, has been identified for spatial separation of the high frequencies above 4,000 Hz, it does not apply for lower frequencies; understanding of low-frequency selectivity is currently lacking. We discuss a recently proposed ratchet mechanism for spatial separation of low frequencies. The mechanism employs the synergistic interplay of two known active processes in the mechanoreceptive hair cells to implement unilateral amplification; it thereby represents a mechanical analogue of the operational amplifier from electrical engine

October 14, 2010 4:00 p. m.

Institute for Genetics, seminar room, 4th floor

Host: Stéphane Ghozzi

www.sfb680.uni-koeln.de

