

HAL
open science

Male Vocal Quality and Its Relation to Females' Preferences

Alexandre Suire, Michel Raymond, Melissa Barkat-Defradas

► **To cite this version:**

Alexandre Suire, Michel Raymond, Melissa Barkat-Defradas. Male Vocal Quality and Its Relation to Females' Preferences. *Evolutionary Psychology: an International Journal of Evolutionary Approaches to Psychology and Behavior*, 2019, 17 (3), pp.147470491987467. 10.1177/1474704919874675 . hal-02352935

HAL Id: hal-02352935

<https://hal.science/hal-02352935v1>

Submitted on 12 Nov 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **Title: Male vocal quality and its relation to females' preferences**

2 **Authors: Alexandre Suire^{1*}, Michel Raymond¹, Melissa Barkat-Defradas¹**

3 ***Corresponding author: Alexandre Suire**

4 **E-mail: alexandre.suire@umontpellier.fr**

5 **Fax: +33 4 67 14 36 22**

6 **Tel: +33 4 67 14 49 66**

7 ¹ ISEM, Univ. Montpellier, CNRS, EPHE, IRD, Montpellier, France.

8 **Email addresses: michel.raymond@umontpellier.fr; melissa.barkat-defradas@umontpellier.fr**

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27 **Abstract**

28 In both correlational and experimental settings, studies on women’s vocal preferences have
29 reported negative relationships between perceived attractiveness and men’s vocal pitch,
30 emphasizing the idea of an adaptive preference. However, such consensus on vocal
31 attractiveness has been mostly conducted with native English speakers, but a few evidence
32 suggest that it may be culture-dependent. Moreover, other overlooked acoustic components of
33 vocal quality, such as intonation, perceived breathiness and roughness may influence vocal
34 attractiveness. In this context, the present study aims to contribute to the literature by
35 investigating vocal attractiveness in an underrepresented language (i.e., French) as well as
36 shedding light on its relationship with understudied acoustic components of vocal quality.
37 More specifically, we investigated the relationships between attractiveness ratings as assessed
38 by female raters and male voice pitch, its variation, the formants’ dispersion and position, and
39 the harmonics-to-noise and jitter ratios. Results show that women were significantly more
40 attracted to lower vocal pitch and higher intonation patterns. However, they did not show any
41 directional preferences for all the other acoustic features. We discuss our results in light of the
42 adaptive functions of vocal preferences in a mate choice context.

43 **Keywords**

44 Attractiveness; fundamental frequency; formants; intonation; breathiness; roughness; mate
45 choice.

46

47

48

49

50

51

52 **Introduction**

53 Voice is one of the fundamental aspects of human communication. Indeed, research has
54 reported that acoustic signals provide listeners with information on the quality or condition of
55 the speaker such as sex (Bachorowski and Owren, 1999; Gelfer and Bennett, 2013; Gelfer and
56 Mikos, 2005; Hillenbrand and Clark, 2009), age (Linville and Fisher, 1985; Ptacek, and
57 Sander, 1966; Shipp, Qi, Huntley, and Hollien, 1992), sexual orientation (Lyons, Lynch,
58 Brewer, and Bruno, 2014; Munson, McDonald, DeBoe, and White, 2006), physical strength
59 (Sell, Bryant, Cosmides, Tooby, Sznycer, von Rueden, Krauss and Gurven, 2010), sexual
60 behavior and body configuration (Hughes, Dispenza, and Gallup, 2004). In this context,
61 numerous studies have explored the relationships between acoustic features of speech and
62 several auditory impressions, among which, attractiveness as assessed by opposite-sex
63 members. Focus has especially been given to sexually dimorphic acoustic traits such as the
64 fundamental frequency (i.e., F0, the acoustic correlate of voice pitch) and the formant
65 frequencies (i.e., the resonances of the vocal tract, the acoustic correlate of perceived timbre)
66 (Titze, 1989).

67 In both correlational and experimental settings, most studies have reported a consistent
68 negative relationship between men's F0 and attractiveness, that is, women are attracted to
69 relatively low-pitched voices (Bruckert, Lienard, Lacroix, Kreutzer, and Leboucher, 2006;
70 Collins, 2000; Feinberg, Jones, Little, Burt, and Perrett, 2005; Hodges-Simeon, Gaulin, and
71 Puts, 2010; Hughes, Farley, and Rhodes, 2010; Jones, Feinberg, DeBruine, Little, and
72 Vukovic, 2010; Pisanski and Rendall, 2011; Vukovic, Feinberg, Jones, DeBruine, Welling,
73 Little and Smith, 2008; Xu, Lee, Wu, Liu, and Birkholz, 2013). Relatively lower formants'
74 dispersion (i.e., Df, the relative distance between two consecutive formants, which is
75 correlated to the vocal tract length), were also found to be more attractive in male voices
76 (Hodges-Simeon et al., 2010; Pisanski and Rendall, 2011). Although two studies have found

77 non-significant relationships (Babel, McGuire, and King, 2014; Feinberg et al., 2005), the
78 former reported that larger females tended to prefer increased apparent vocal tract size (which
79 positively correlates with a larger body size) while the latter reported that lower first
80 formants' frequencies for the vowels /i/ and /u/ were judged as more attractive; still, both
81 studies suggested that apparent vocal tract size influences vocal attractiveness. Additionally,
82 although it has received little attention compared to the F0 and Df, one study has reported that
83 lower F0-SD (i.e., the evolution of F0 through time, which acoustically correlates to micro
84 variations of intonation patterns in continuous speech) was more attractive in men (Hodges-
85 Simeon et al., 2010), although two other studies have reported the opposite relationship
86 (Bruckert et al., 2006; Leongómez, Binter, Kubicová, Stolařová, Klapilová, Havlíček, and
87 Roberts, 2014).

88 Under the scope of human sexual selection, three ultimate accounts can be invoked to
89 explain the relationships between females' preferences and men's voices. Firstly, there is
90 intersexual selection, which corresponds to the selection exerted by one sex over another. For
91 instance, lower F0s were found to be positively associated to higher circulating testosterone
92 levels in men (Dabbs and Mallinger, 1999; Evans, Neave, Wakelin, and Hamilton, 2008;
93 Hodges-Simeon, Gurven, and Gaulin, 2015; Jost, Fuchs, Loeffler, Thiery, Kratzsch, Berger,
94 and Engel, 2018; although see Arnocky, Hodges-Simeon, Ouellette, and Albert, 2018;
95 Bruckert et al., 2006; Puts, Apicella, and Cardenas, 2012), which is known to act as an
96 immunosuppressant (Foo, Nakagawa, Rhodes, and Simmons, 2017). As men possessing high
97 testosterone levels should have a better immune system to bear its costs, lower F0s may thus
98 signal health status as a result of possessing 'good genes' (Folstad and Karter, 1992). If so,
99 females may then be attracted to such men as they represent higher genetic quality mates
100 (Arnocky et al., 2018; Hodges-Simeon et al., 2015). Secondly, there is intrasexual selection,
101 which corresponds to competition among same-sex individuals. For instance, it has been

102 regularly shown that lower F0s and Dfs were perceptually associated to larger, stronger, more
103 masculine and more socially and physically dominant men (Hodges-Simeon et al., 2010;
104 Pisanski, Fraccaro, Tigue, O'Connor, and Feinberg, 2014a; Puts, Gaulin, and Verdolini, 2006;
105 Puts, Hodges, Cárdenas, and Gaulin, 2007; Rendall, Vokey, and Nemeth, 2007; Sell et al.,
106 2010), with F0 being recently argued to signal formidability (Puts and Aung, 2019; although
107 see Feinberg, Jones, and Armstrong, 2019). Additionally, lower F0-SD (i.e., monotonous
108 voices) has been hypothesized to be a marker of self-confidence and experience and is also
109 associated to perceived dominance in men (Hodges-Simeon et al., 2010). In this context, if
110 women are attracted to more dominant and formidable men, then the formers might display a
111 preference for lower F0s and Dfs. Lastly, a sensory bias may explain vocal attractiveness
112 relationships. Humans possess a cognitive bias to associate deeper vocal frequencies to
113 perceptually larger individuals (Pisanski and Rendall, 2011; Rendall, Vokey, and Nemeth,
114 2007; Xu et al., 2013), although the relationships between vocal pitch and resonant
115 frequencies with height and weight are relatively weak (Pisanski, Fraccaro, Tigue, O'Connor,
116 Röder, Andrews, Fink, DeBruine, Jones, and Feinberg, 2014b). Nonetheless, if women
117 actually prefer larger men as mates, then they might also prefer men with perceptually deeper
118 vocal features.

119 According to the source-filter theory of speech production (Taylor and Reby, 2010),
120 the underlying mechanisms of phonation in humans rests on the larynx (the source) and the
121 subsequent filtering of vocal signals by the supralaryngeal vocal tract (the filter). The airflow
122 expelled from the lungs and forced out through the glottis causes mechanical oscillations of
123 the vocal folds within the larynx (i.e., Bernoulli's principle). The tension, length and thickness
124 of vocal folds determine the vocal height, which acoustically correlates to the fundamental
125 frequency (i.e., F0). Namely, the sound waves produced by the vocal folds' oscillations travel
126 through the pharyngeal, the oral and (possibly) the nasal cavities before being expelled.

127 During this process, the vocal tract configuration filters the laryngeal flow generated at the
128 glottis by amplifying some frequencies to the detriment of others and, thereby, producing the
129 formant frequencies that lead to the perception of vocal timbre. Moreover, the movements of
130 the articulatory organs involved in speech production such as the tongue, the lips and the
131 palate modify the shape of the vocal tract, which determine the frequencies associated to the
132 different speech sounds. In humans, both pitch and resonant frequencies display salient sex
133 differences. Indeed, at puberty, males experience a significant influence of androgens,
134 especially testosterone, which entails important consequences on larynx size and vocal folds
135 thickness and length, which acoustically lower the voice pitch, deepen the resonant
136 frequencies and reduce their spacing. This proximate mechanism explains why before
137 puberty, boys and girls exhibit similar vocal frequencies (Fitch, 1999), until the former
138 practically do not overlap with those of adults females (Titze, 1989). Additionally, in the adult
139 life, inter-individual variations in vocal features are influenced by age (Linville and Fisher,
140 1985; Shipp et al., 1992), circulating androgens level (Abitbol, Abitbol, and Abitbol, 1999;
141 Akcam, Bolu, Merati, Durmus, Gerek, and Ozkaptan, 2004; Dabbs and Mallinger, 1999) and,
142 possibly, to the exposure of testosterone in-utero (Fouquet, Pisanski, Mathevon, and Reby,
143 2016).

144 Fundamental and formant frequencies aside, a few understudied vocal features also
145 seem to contribute to vocal quality, such as vocal breathiness and vocal roughness. Firstly,
146 vocal breathiness can be captured by the harmonics-to-noise ratio (HNR), which corresponds
147 to a ratio between periodic components (i.e., the harmonics, which are multiple integer of the
148 F0) and a non-periodic component (i.e., noise) comprising a segment of voiced speech
149 (Teixeira, Oliveira, and Lopes, 2013). More specifically, this ratio reflects the efficiency of
150 speech production. The greater the airflow expelled from the lungs into energy of vibration of
151 the vocal folds, the higher the HNR, which is perceptually associated with a more sonorant

152 and harmonic voice. Conversely, a lower HNR is generally associated with a perceptually
153 asthenic, dysphonic and breathier voice. Secondly, vocal roughness can be captured by the
154 jitter, a measure of the F0 disturbance, which is defined as the parameter capturing the
155 frequency variation at the glottis from cycle to cycle in the sound wave (Hillenbrand, 1988;
156 Rabinov, Kreiman, Gerratt, and Bielałowicz, 1995; Wendahl, 1966). More specifically, the
157 jitter measures the regularity of the vocal folds during successive periods of oscillations. The
158 higher the jitter, the “rougher” sounds the voice. Although little is known about their
159 physiological mechanisms, it has been suggested that both acoustic components may be
160 sensitive to hormonal influx as they both relate to the oscillations of the vocal folds, which
161 possess receptors to circulating androgens (Pisanski, Jones, Fink, O'Connor, DeBruine, Röder,
162 and Feinberg, 2016).

163 Vocal breathiness has been suggested to be an important component of vocal
164 attractiveness in female voices (Babel et al., 2014; Van Borsel, Janssens, and De Bodt, 2009),
165 but significant relationships have been reported in both sexes (Šebesta, Kleisner, Tureček,
166 Kočnar, Akoko, Třebický, and Havlíček, 2017; Xu et al., 2013). Thus, lower HNR profiles
167 (i.e., breathy voices) have been suggested to be more attractive. Additionally, it has been
168 suggested to soften the aggressiveness of males with larger body size (Xu et al., 2013), which
169 in turn could increase their overall attractiveness towards females. On the other hand, little
170 evidence is actually known on whether vocal roughness (as measured with the jitter)
171 significantly contributes to perceived vocal attractiveness as studies that have directly tackled
172 the topic have led to mixed results (Babel et al., 2014; Hughes, Mogilski, & Harrison, 2014;
173 Hughes, Pastizzo, & Gallup, 2008).

174 Interestingly, experimental consensus regarding the F0 strongly suggests that women’s
175 vocal preferences are consistent independently of the culture under study. Negative
176 relationships have been mostly reported in English-speaking populations such as Americans

177 (Hodges-Simeon et al., 2010), Canadians (Feinberg et al., 2005; Pisanski and Rendall, 2011),
178 British (Jones et al., 2010; Vukovic et al., 2008), Scottish (Saxton, Debruine, Jones, Little,
179 and Roberts, 2009), and Australians (Simmons, Peters, and Rhodes, 2011), but also in Dutch
180 (Collins, 2000), German (Weiss and Burkhardt, 2010), Czech (Valentová, Roberts, and
181 Havlíček, 2013), Latvians (Skrinda, Krama, Keeko, Moore, Kaasik, Meija, Lietuviētis,
182 Rantala, and Krams, 2014) and in a small sample of French speakers (Bruckert et al., 2006).
183 Although evidence is scarce, a few findings challenges this view, suggesting that vocal
184 attractiveness may rest on different acoustic cues depending on the culture under study. For
185 instance, one study reported that in a Filipino-speaking group sample, both nulliparous and
186 breastfeeding women showed a preference for feminized (i.e., higher F0) rather than
187 masculinized voice pitch (i.e., lower F0) (Shirazi, Puts, and Escasa-Dorne, 2018). In the
188 Hadzas, it has also been reported that women who are breastfeeding prefer men with higher
189 pitch voices as mates, those who are not breastfeeding preferring lower pitch male voices
190 (Apicella and Feinberg, 2009). Interestingly, another study found that Namibian men's vocal
191 attractiveness could be predicted by their degree of vocal breathiness (measured through the
192 HNR) and not by their voice pitch (Šebesta et al., 2017).

193 In this context, the aim of this replication study is to investigate culture-dependency
194 for vocal attractiveness in an underrepresented language (i.e., French) as well as investigating
195 attractiveness relationships with understudied acoustic features of vocal quality.

196 **Material and Methods**

197 This study was conducted in Montpellier, France. The French National Commission of
198 Informatics and Liberty approved the experimental designs of the present study (CNIL
199 number 2-17029). Prior to the study, all participants provided the investigator with their
200 written consent.

201 **a. Stimuli**

202 An aggregate of 58 male participants (mean age = 23; SD = 3.36), native speakers of French,
203 produced the vocal stimuli. These participants were drawn from another study (Suire,
204 Raymond, and Barkat-Defradas, 2018; two of which were not included in that study). They
205 were seated in a quiet, anechoic, soundproof room equipped with a Sennheiser™ BF 515
206 microphone connected to a PC located in another room. Vocal samples consisted in the
207 recording of a short utterance ‘*Dans la vie, je pense toujours prendre les bonnes decisions et*
208 *c’est pour cela que je vais gagner*’ (i.e., ‘In life, I always think I’ll make the right decision
209 and that is why I will win’). To control for intensity, participants were asked to speak at a
210 constant distance of 15 cm from the microphone. All recordings were encoded using the
211 Adobe© Audition CS6 at a sampling rate of 44 kHz – 32 bit – mono then saved as .wav files.

212 **b. Acoustic analyses**

213 All recordings were analyzed using the Praat© voice analysis software (version 6.0.31,
214 Boersma and Weenink, 2018). The mean fundamental frequency (F0) and its variation (F0-
215 SD) were measured using the autocorrelation method with a pitch floor of 75 Hz and a ceiling
216 of 300 Hz (Praat’s recommendation), with other settings kept as default. The harmonics-to-
217 noise ratio (HNR, in dB) and the local jitter (%), which corresponds to the average absolute
218 difference between consecutive periods, divided by the average period, and calculated in
219 percentage, were measured across the entire utterance using the same settings as the F0. The
220 local jitter corresponds to the jitter ratio, which is commonly used to describe vocal
221 perturbations (Jones, Trabold, Plante, Cheetham, and Earis, 2001). Additionally, intensity
222 (dB) was retrieved using Praat’s default settings. Formant frequencies (F1 to F4) were
223 measured at each glottal pulse, targeting voiced speech only, using a formant ceiling of 5000
224 Hz (Praat’s recommendation), then averaged across the entire utterance. Then, the formants’
225 dispersion (Df) was calculated using the following formula (Fitch, 1997):

$$Df = \frac{\sum_{i=1}^{N-1} F_{i+1} - F_i}{N - 1},$$

226 where Df is the formant dispersion (in Hz), N is the total number of formants measured, and
 227 F_i is the frequency (in Hz) of formant i . Lastly, we computed the formants' position (Pf)
 228 using the method described in Puts et al. (2012), which has been argued to be sexually more
 229 dimorphic than Df. To compute the formants' position, we used female vocal stimuli that
 230 were drawn from the same study of the male vocal stimuli ($n_{\text{female}} = 68$, Suire et al. 2018).

231 Descriptive statistics of the male vocal stimuli for each acoustic feature are reported in
 232 Table 1 and their zero-order correlations in Table 2. Mean F0 was positively correlated with
 233 F0-SD ($r = 0.56$, $p < 0.001$). Df was positively associated to Pf ($r = 0.31$, $p = 0.019$) and HNR
 234 ($r = 0.35$, $p = 0.008$). Lastly, HNR was negatively correlated with jitter ($r = -0.57$, $p < 0.001$).
 235 All these correlations are consistent with those reported in the literature (for F0 and F0-SD,
 236 see Hodges-Simeon et al., 2010; for Df and Pf see the open data of Han, Wang, Fasolt, Hahn,
 237 Holzleitner, Lao, DeBruine, Feinberg and Jones, 2018; for jitter and HNR, see de Krom,
 238 1993), except the correlation between Df and HNR, which to our knowledge was not reported
 239 elsewhere.

n = 58	Mean	SD	Ranges
Mean F0 (Hz)	114.47	11.84	85.44 – 140.07
F0-SD (Hz)	15.16	5.06	6.97 – 28.31
Df (Hz)	1086.78	36.60	1005 – 1181
Pf (Hz)	-1.61	0.47	-2.47 – -0.65
HNR (dB)	11.32	1.37	7.93 – 14.94
Jitter (%)	2.68	0.47	1.83 – 4.41
Intensity (dB)	64.73	3.61	53.96 – 76.93

240 Table 1. Descriptive statistics of the acoustic characteristics of the vocal stimuli.

	Mean F0 (Hz)	F0-SD (Hz)	Df (Hz)	Pf (Hz)	HNR (dB)	Jitter (%)	Intensity (dB)
Mean F0 (Hz)	1						
F0-SD (Hz)	0.56***	1					
Df (Hz)	-0.16	-0.13	1				
Pf (Hz)	0.16	0.10	0.31*	1			
HNR (dB)	0.13	-0.24	0.35**	-0.06	1		
Jitter (%)	-0.15	0.20	0.13	-0.14	-0.57***	1	

Intensity (dB)	0.13	0.02	0.24	0.05	0.22	-0.08	1
----------------	------	------	------	------	------	-------	---

242 Table 2. Zero-order correlations between each acoustic feature for the vocal stimuli.

243 Significance code: *** $p < 0.001$; ** $p < 0.01$; * $p < 0.05$.

244 c. Experimental procedure

245 The experimental procedure was automated on an online computer-interfaced program. 224
 246 French female raters participated in a perceptual study after they self-reported in a
 247 questionnaire their age, origins of parents and grandparents (to control for potential cultural
 248 preferences), sexual orientation (to control for sexual preferences) and whether they suffered
 249 from a hearing impairment (note that other information were reported but are not used in the
 250 present study). After filling out the questionnaire, female raters were presented with a series
 251 of 11 choices each including a pair of voices. For each pair, two stimuli were randomly
 252 selected from the whole pool of vocal stimuli. The two vocal stimuli were randomized in their
 253 position presented in each pair (left or right position) on the computer screen. Judges were
 254 asked to choose the most attractive vocal stimulus by clicking on it. Participants were allowed
 255 to listen to the stimuli as much as they wanted. However, when the female judge made her
 256 choice, she could not go back to the previous one anymore. To measure intra-rater reliability,
 257 the second and third pairs were the same as the tenth and eleventh pairs.

258 Although a forced choice paradigm is usually implemented with experimentally
 259 manipulated vocal stimuli (e.g. Jones et al., 2010; Re, O'Connor, Bennett, and Feinberg,
 260 2012), there is fundamentally no advantage or disadvantage between a forced-choice
 261 paradigm and a correlational rating study for either manipulated or non-manipulated stimuli.
 262 Crucially, it does not yield different results (e.g. for women's preferences of men's F0, for
 263 experimental designs see: Vukovic et al. 2008; Jones et al. 2010; Re et al. 2012; and for
 264 correlational designs see: Feinberg et al. 2005; Hodges-Simeon et al. 2010; Pisanski and
 265 Rendall 2011).

266 We stopped collecting data when each voice of the 58 voices was heard at least 40

267 times in order to obtain statistically relevant data. In the end, the mean number of times a
 268 voice has been heard is $M \pm SD = 54.14 \pm 6.55$, with 72 and 42 times respectively for the
 269 most and least heard voices.

270 Out of the 225 female participants who completed the questionnaire, 137 participants
 271 completed all 11 decisions, 28 participants skipped some of the decisions (mean number of
 272 skipped decisions = 8.75), for a total of 1570 decisions in our analyses. Description of the
 273 judges' characteristics that completed at least one pair ($n = 165$, $M \pm SD = 28.95 \pm 14.16$) are
 274 given in Table 3.

		n
Completed the full test		
	<i>No</i>	28
	<i>Yes</i>	137
Ancestry		
	<i>European</i>	135
	<i>Non-European</i>	30
Sexual orientation		
	<i>Heterosexual</i>	142
	<i>Homosexual</i>	4
	<i>Bisexual</i>	11
	<i>Not reported</i>	8
Hearing impairment		
	<i>No</i>	161
	<i>Yes</i>	3
	<i>Not reported</i>	1

275 Table 3. Number of judges for each of the following categories: those who completed the full
 276 test (i.e., heard all the pairs), grandparents' ancestry, sexual orientation and hearing
 277 impairments.

278 **d. Data analysis**

279 To analyze women's preferences for men's voices, a generalized linear mixed model
 280 (GLMM) was used with the response variable being if the female judge chose or not the voice
 281 presented to her on the left position. The GLMM was fitted with a binomial error structure
 282 since the response variable consisted in a discrete probability distribution of the number of

283 successes in a sequence of several independent trials. In order to explore acoustics'
284 preferences, seven predictor variables were computed and corresponded to the differences
285 observed in mean F0, F0-SD, Df, Pf, HNR, jitter and intensity between the two vocal stimuli
286 (numerical variables that were standardized). Judges' age (standardized variable), ancestry
287 (i.e., European or non-European grandparents') and sexual orientation (i.e., heterosexual and
288 non-heterosexual) were added as control variables and put in interaction with the differences
289 in acoustics characteristics to assess their influence on voice preferences. Judges' identities
290 and the vocal stimuli were added as random effects as intercepts only. A symbolic
291 representation of the GLMM is given in the supplementary material.

292 GLMMs with and without the control variables were performed to explore any
293 statistical differences. Moreover, we performed two additional GLMMs, one without
294 individuals with hearing impairment and one without individuals who did not report sexual
295 orientation (these individuals were treated as non-heterosexual in the main GLMM). The
296 significance of each predictor in all GLMMs was assessed from the comparison of the model
297 excluding the predictor with the model including all the other predictors (i.e., likelihood-ratio
298 chi-square tests, ANOVA type III). Additionally, since some acoustic variables are highly
299 correlated (see Table 2), we conducted multicollinearity checks on the GLMMs using the
300 variation inflation factors (VIFs).

301 All statistical analyses were performed under the R software (version 3.4.0), using the
302 following packages: 'lme4' to build the generalized linear models with random effects (Bates,
303 Mächler, Bolker, and Walker, 2014), 'car' to compute the statistical significance of each
304 predictor and check potential multicollinearity problems for the GLMMs (Fox, Weisberg, and
305 Fox, 2011) and 'MuMIn' to compute the pseudo- R^2 (Bartoń, 2018). In order to illustrate the
306 results with figures, we used 'boot' to transform the coefficients of the GLMMs back into
307 probabilities (Canty and Ripley, 2012), 'dplyr' to compute the predictions of the model

308 (Wickham, François, Henry, and Müller, 2018) and ‘ggplot2’ for the resulting figures
 309 (Wickham, 2009).

310 Results

311 Descriptive statistics of the mean difference in acoustic features are reported in Table 4.

	Mean	SD	Ranges
Difference in mean F0	-0.38	16.70	-53.28 – 49.84
Difference in F0-SD	-0.066	6.89	-20.79 – 20.43
Difference in Df	1.25	51.73	-176.66 – 176.66
Difference in Pf	0.003	0.66	-1.81 – 1.81
Difference in HNR	-0.0086	1.91	-5.73 – 5.58
Difference in jitter	0.013	0.64	-2.58 – 2.58
Difference in intensity	0.065	5.06	-20.63 – 22.97

312 Table 4. Descriptive statistics for the unstandardized mean difference for each acoustic feature
 313 summarized over the total number of observations (n = 1570).

314 We computed intra-rater reliability scores by calculating the proportion of identical
 315 chosen vocal stimuli between the second and third first pairs with the tenth and eleventh pairs.
 316 Intra-rater reliability was high: $M \pm SD = 0.791 \pm 0.257$, i.e., judges considered on average
 317 more than 2/3 the same voices as attractive.

318 Results of the main GLMM are reported in Table 5. VIFs were all inferior to 4,
 319 indicating no problems of multicollinearity. When presented with two voices, women
 320 preferred lower F0 ($\chi^2_1 = 24.89$, $p < 0.001$), higher F0-SD profiles ($\chi^2_1 = 34.00$, $p < 0.001$) and
 321 louder stimuli ($\chi^2_1 = 7.52$, $p = 0.006$).

	Estimate	SE	χ^2	<i>p value</i>
Intercept	0.09	0.06	/	/
Difference in mean F0	-0.49	0.10	24.89	<0.001
Difference in F0-SD	0.53	0.09	34.00	<0.001
Difference in Df	0.18	0.10	3.26	0.070
Difference in Pf	-0.06	0.08	0.56	0.452
Difference in HNR	-0.12	0.10	1.23	0.266
Difference in jitter	-0.04	0.09	0.27	0.602
Difference in intensity	0.18	0.06	7.52	0.006
<u>Interactions with age</u>				
Difference in F0	0.16	0.09	2.86	0.090

Difference in F0-SD	0.04	0.09	0.25	0.616
Difference in Df	0.13	0.09	2.06	0.151
Difference in Pf	-0.06	0.07	0.70	0.399
Difference in HNR	-0.11	0.09	1.31	0.251
Difference in jitter	0.10	0.08	1.61	0.204
Difference in intensity	0.15	0.06	5.65	0.017
<u>Interactions with ancestry</u>				
Difference in F0	-0.008	0.22	0.001	0.968
Difference in F0-SD	-0.41	0.20	3.97	0.046
Difference in Df	0.04	0.23	0.03	0.863
Difference in Pf	-0.17	0.18	0.82	0.364
Difference in HNR	-0.01	0.25	0.003	0.953
Difference in jitter	0.06	0.21	0.09	0.752
Difference in intensity	-0.10	0.17	0.37	0.539
<u>Interactions with sexual orientation</u>				
Difference in F0	0.15	0.24	0.38	0.534
Difference in F0-SD	-0.54	0.23	5.49	0.019
Difference in Df	-0.14	0.23	0.36	0.544
Difference in Pf	-0.10	0.18	0.28	0.593
Difference in HNR	-0.11	0.28	0.15	0.691
Difference in jitter	0.18	0.24	0.60	0.436
Difference in intensity	0.27	0.18	2.29	0.130

322 **Table 5.** Results of the GLMM predicting women’s preferences for men’s voices, ($n_{\text{stimuli}} =$
323 58 , $n_{\text{judges}} = 165$, $n_{\text{observations}} = 1570$). For each variable, the χ^2 and the p values associated from
324 the likelihood-ratio chi-square test of the comparison between the full model and the model
325 without the predictors and the control variables are given (ANOVA type III). For the
326 categorical variables’ ‘ancestry’ and ‘sexual orientation’, the estimates are given compared to
327 the reference category (1 = European ancestry and 1 = heterosexual). P values are considered
328 significant at the 0.05 threshold (in bold). The degrees of freedom is 1 for every test.

329 For easier understanding of the model’s output, the predicted probabilities of
330 considering a voice more attractive than the other within the same pair were plotted against
331 the range of differences in mean F0, F0-SD and intensity between the two voices (Figure 1).
332 Figure 1. Probabilities of being picked as more attractive plotted against the standardized
333 differences between the two voices heard in a) mean F0, b) F0-SD and c) intensity. The black
334 curves represent the model’s predictions associated with 95% confidence intervals (in grey).

335

336

337

a)

b)

338

339

c)

340

341

342

343

344

345

346

347

348

349

350

351

We also computed the predicted probability that a voice would be considered more attractive when it is 1 standard deviation lower and 1 standard deviation higher than the opposite one on the basis of their F0, F0-SD and intensity (Figure 2). A voice with a mean F0 that is one standard deviation lower than the other in the same pair has a probability of being picked as more attractive up to ~65%, likewise, a voice with a F0-SD which is 1 standard deviation higher has a probability of being picked as more attractive up to ~65%.

Figure 2. Barplots of the predicted probabilities that a voice would be considered more attractive when it is 1 standard deviation lower and 1 standard deviation higher than the other voice, as a function of its a) mean F0, b) F0-SD and c) intensity. Bars are associated with 95% confidence intervals.

352

a)

b)

353

354

c)

355

356 Additionally, female judges did not show directional preferences for Df, Pf, HNR or

357 jitter (all p values > 0.05). Judges' age had a significant influence on their preferences for

358 intensity ($\chi_1^2 = 7.52$, $p = 0.006$), i.e., relatively older women preferred louder vocal profiles.

359 Women with non-European ancestry and non-heterosexual women showed a preference for

360 lower F0-SD profiles (respectively $\chi_1^2 = 3.97$, $p = 0.046$; $\chi_1^2 = 5.49$, $p = 0.019$). The model

361 explained 12% of the variance in vocal preferences, including fixed and random effects.

362 Lastly, the variance of the random intercept for judges was higher than the vocal stimuli

363 ($\sigma_{\text{judges}} = 0.07$; $\sigma_{\text{stimuli}} = 0.01$).

364

The model without ancestry and the one without sexual orientation were not

365 statistically different from the full model (respectively $\chi^2_7 = 10.42$, $p = 0.165$; $\chi^2_7 = 9.96$, $p =$
366 0.190). Removing age from the model was statistically different from the full model ($\chi^2_7 =$
367 18.74 , $p = 0.009$). The models without judges with hearing impairment and without judges
368 who did not report sexual orientation did not qualitatively change the results. In all models,
369 the main results remained the same: female judges still considered voices with lower F0,
370 higher F0-SD and higher intensity as more attractive. All models without the control variables
371 are given in the supplementary material.

372 **Discussion**

373 Women significantly preferred lower vocal pitch in men. This result is consistent with
374 previous findings in English-speaking populations (Feinberg et al., 2005; Hodges-Simeon et
375 al., 2010; Hughes et al., 2010; Jones et al., 2010; Pisanski and Rendall, 2011; Vukovic et al.,
376 2008) and several other languages (Bruckert et al., 2006; Skrinda et al., 2014; Valentová et
377 al., 2013; Weiss and Burkhardt, 2010). Moreover, this finding has been replicated with a
378 similar or higher number of stimuli and judges than most of these studies (see Hodges-Simeon
379 et al., 2010 for an example of a study with a higher number of stimuli). As vocal height
380 correlates to several biological and social information about men, such as testosterone levels
381 (Dabbs and Mallinger, 1999; Evans et al., 2008; Hodges-Simeon et al., 2015), sexually related
382 behaviors (Hughes et al., 2004), body size assessments (Pisanski et al., 2014a), as well as
383 signaling social dominance (Puts et al., 2007) and social rankings (Cheng, Tracy, Ho, and
384 Henrich, 2016), women may rely on this salient acoustic cue as an assessment of sexual
385 partner quality. Several studies have reported that men exhibiting relatively low-pitched
386 voices reported a higher mating success in industrialized societies (Hodges-Simeon, Gaulin,
387 and Puts, 2011; Puts, 2005; Puts et al., 2006; although see Suire et al., 2018) and a higher
388 reproductive success in a hunter-gatherer society (Apicella, Feinberg, and Marlowe, 2007;
389 although see Smith, Olkhov, Puts, and Apicella, 2017).

390 Moreover, French women also significantly preferred higher F0-SD profiles in men,
391 that is, more expressive (or less monotonous) voices. Although our study had a higher number
392 of judges and stimuli than the two others that reported the same relationship (Bruckert et al.,
393 2006; Leongómez et al., 2014), another study had a higher number of stimuli but less judges
394 (Hodges-Simeon et al., 2010). Nonetheless, while self-confidence and experience can be
395 expressed through monotonous voices, to which some women may be more attracted to
396 (Hodges-Simeon et al., 2010), our results do not follow the same tendency. A possible
397 explanation may be that more marked intonation patterns might be perceived as more
398 attractive as it is a marker of perceived state-dependent qualities such as positive emotions
399 (e.g. joy and happiness) (Banse and Scherer, 1996), conversational interest as well as
400 emotional activation (i.e., arousal) and intensity (Laukka, Juslin, and Bresin, 2005).
401 Ultimately, expressive voices could reflect the speaker's current mental-health state since it
402 has been previously reported that clinically depressed patients show typically reduced F0-SD
403 values (Ellgring and Scherer, 1996). Thus, higher F0 variability may be associated to more
404 enthusiastic and extroverted individuals, to which women may be more attracted. In this
405 sense, our result is consistent with previous findings in both men and women (Bruckert et al.,
406 2006; Leongómez et al., 2014). Although it has been suggested to be a cue of femininity, as
407 women display twice as much F0 variation, we suggest that irrespective of sex, higher F0-SD
408 profiles should be perceived as more attractive.

409 No directional preferences were observed for the formants' dispersion and position,
410 which corroborates some previous findings (Babel et al., 2014; Feinberg et al., 2005), using a
411 higher or similar number of stimuli and a higher number of judges. Several studies have
412 suggested that Df may be a more important vocal cue to assess in human competitive settings.
413 Indeed, it has been reported that lower Df patterns were associated to perceived dominance in
414 men (Puts et al., 2007; Wolff and Puts, 2010). This can be explained by the fact that lower Df

415 patterns are associated to larger body size (Pisanski et al., 2016) and to perceived larger
416 individuals (Bruckert et al., 2006; Collins, 2000; Rendall et al., 2007). Interestingly, females
417 were also found to be more sensitive to this vocal cue than men after hearing women's voices
418 (Puts, Barndt, Welling, Dawood, and Burriss, 2011). Such results emphasize the idea that
419 same-sex individuals may use Df to track competitor's masculinity and/or femininity.
420 Similarly, some research suggest that the formants' position may signal threat potential
421 among men (Puts et al., 2012), although a recent study found no correlations to physical
422 strength (Han et al., 2018).

423 Our results also indicated that vocal breathiness and roughness (assessed respectively
424 through the HNR and the jitter ratio) did not significantly contribute to men's vocal
425 attractiveness, using a higher number of stimuli and judges than previous studies (Babel et al.,
426 2014; Hughes et al., 2014, 2008). Although one study reported that breathier voices were
427 found to be more attractive in Namibian men, ours did not (Šebesta et al., 2017). Another
428 study found that perceived 'breathy' voices were significantly more attractive in both sexes
429 (Xu et al., 2013), although the underlying acoustic component was not clearly identified in
430 this study. Lack of significant findings for breathiness suggests that it is more associated with
431 feminine vocal quality, as previously suggested (Henton and Bladon, 1985; Van Borsel et al.,
432 2009). It is also possible that when assessing attractiveness, women may be particularly
433 attuned to the vocal features that are indicative of one's heritable mate quality, such as the F0.
434 In this context, breathiness and roughness may not reliably indicate mate or competitor
435 quality for listeners, at least in men. Although they are correlated to other body features (see
436 Pisanski et al., 2016 for an extensive study on that matter), further studies are needed to
437 understand whether these two acoustic components of the human voice are perceptually
438 salient in influencing vocal attractiveness. Otherwise, it has been suggested that HNR and
439 jitter may be indicative of current hormonal profiles as both parameters relate to the

440 oscillations of the vocal folds, which possess many cellular receptors to androgens (Pisanski
441 et al., 2016).

442 An important limitation to the current study is that we did not investigate the effects of
443 women's menstrual cycle upon perceived vocal attractiveness. Indeed, there was more
444 variations between females judges than between vocal stimuli ($\sigma_{\text{judges}} = 0.07$; $\sigma_{\text{stimuli}} = 0.01$),
445 suggesting, for example, that the timing of the ovulatory cycle may play a role. In fact, it has
446 been long suggested that menstrual phase and mating contexts may influence women's
447 preferences for masculine vocal attributes (Feinberg et al., 2006; Pisanski, Hahn, Fisher,
448 DeBruine, Feinberg, and Jones, 2014c; Puts, 2005). Under the 'good genes ovulatory shift
449 hypothesis', women in their fertile phase are predicted to shift their preferences towards mates
450 indicating high genetic quality (i.e., more masculine men, to which women may be
451 particularly attracted to for a short-term relationship, such as a one-night stand), as opposed to
452 mates indicating high parental investment in their non-fertile phase (i.e., less masculine men,
453 to which women may be particularly attracted to for a long-term, committed and romantic
454 relationship) (Jünger, Kordsmeyer, Gerlach, and Penke, 2018). These shifting preferences
455 have been suggested to be an adaptive strategy in order to maximize fitness benefits for
456 women.

457 For instance, Puts (2005) found that females judged lowered pitch voices more
458 attractive than the same voices raised in pitch in their fertile phase of their ovulatory cycle
459 with respect to a short-term context. Similarly, Feinberg et al. (2006) found that women's
460 masculinity preferences for low-pitched voices were stronger during the fertile phase.
461 Although the effect was not significant, Pisanski et al. (2014c) also reported stronger
462 preferences for masculinized voice pitch. Lastly, one study has reported that women in their
463 fertile phase significantly preferred lowered Df when questioned for both short- and long-term
464 relationships (Hodges-Simeon et al., 2010). The authors also found that mean F0 and

465 attractiveness was strongest for fertile-phase women rating short-term attractiveness, while
466 F0-SD was more attractive for non-fertile phase female rating short-term attractiveness and
467 fertile females rating long-term attractiveness. However, recent evidence have suggested that
468 women menstrual cycle does not influence their preferences for masculinized bodies and
469 faces (Jones, Hahn, Fisher, Wang, Kandrik, Han, Fasolt, Morrison, Holzleitner, O'Shea,
470 Roberts, Little, and DeBruine, 2017; Marcinkowska, Galbarczyk, and Jasienska, 2018). Using
471 a large sample size and a more methodologically grounded procedure, Jünger et al. (2018)
472 found no effect of the cycle phase, conception risk and steroid hormone levels on women's
473 auditory preferences for men's voices. Further research is thus needed to reliably investigate
474 if the menstrual cycle has a significant effect over shifted preferences. In any case, not
475 controlling for this factor will only provide conservative results, under the hypothesis that the
476 time of the menstrual cycle is randomly distributed among the participating women.

477 Other limitations include the difference in age between men who provided the vocal
478 stimuli and the female judges. However, in our sample both the youngest individual who
479 provided the vocal stimuli and the youngest female judge were aged 18, which is largely
480 above the age where mate preferences develop and become relevant (age 13-15, Saxton,
481 Caryl, and Craig Roberts, 2006; Saxton, DeBruine, Jones, Little and Roberts, 2009).
482 Moreover, an interesting perspective for future research would be to investigate possible non-
483 linear effects of preferences as a function of vocal parameters. Indeed, extreme values for a
484 particular vocal parameter may be perceived as pathological (as it is the case for high values
485 of jitter and low values of HNR, Teixeira et al., 2013) or perceived as immature and/or too
486 feminine (e.g. high F0). To our knowledge, only one study has tackled this topic in women's
487 preferences for men's F0, and it was found that women did not prefer vocal pitches below the
488 ~96 Hz threshold. This suggests that preferences may contribute to stabilizing selection
489 pressure for low pitch in men's voices (Re et al., 2012 IL Y AUSSI LETUDE DE SAXTON).

490 Interestingly, in men's preferences for the F0 of women, one study reported a non-linear
491 relationship with attractiveness ratings starting to decrease when the F0 is higher than ~260
492 Hz (Borkowski and Pawlowski 2011), although two studies have reported that there was no
493 upper limit (Feinberg, DeBruine, Jones, and Perrett, 2008; Re et al., 2012).

494 **Conclusions**

495 The current study adds to the body of literature on vocal attractiveness in an
496 underrepresented language (i.e., French). Although voice pitch findings were replicated,
497 confirming women's preferences for low-pitched masculine voices, most of the other acoustic
498 features investigated in this study did not yield to significant results, leading us to conclude
499 that variations in resonant frequencies' spacing, breathiness and roughness do not seem to be
500 important contributors of men's vocal attractiveness, at least in a French-speaking sample.
501 Further studies should explore these relationships in other cultures so as to reaffirm these
502 findings.

503 **Funding sources**

504 This research did not receive any specific grant from funding agencies in the public,
505 commercial, or not-for-profit sectors.

506 **Declaration of conflicting interests**

507 The authors declare that there is no conflict of interest.

508 **Data availability**

509 The data and the R code from this study can be found at:

510 <https://figshare.com/s/cab62d1e411503982c91>

511 **References**

- 512 Abitbol, J., Abitbol, P., & Abitbol, B. (1999). Sex hormones and the female voice. *Journal of*
513 *Voice*, 13(3), 424- 446. [https://doi.org/10.1016/S0892-1997\(99\)80048-4](https://doi.org/10.1016/S0892-1997(99)80048-4)
- 514 Akcam, T., Bolu, E., Merati, A. L., Durmus, C., Gerek, M., & Ozkaptan, Y. (2004). Voice

515 Changes after Androgen Therapy for Hypogonadotrophic Hypogonadism: *The Laryngoscope*,
516 114(9), 1587- 1591. <https://doi.org/10.1097/00005537-200409000-00016>

517 Apicella, C. L., & Feinberg, D. R. (2009). Voice pitch alters mate-choice-relevant perception
518 in hunter-gatherers. *Proceedings of the Royal Society B: Biological Sciences*, 276(1659),
519 1077- 1082. <https://doi.org/10.1098/rspb.2008.1542>

520 Apicella, C. L., Feinberg, D. R., & Marlowe, F. W. (2007). Voice pitch predicts reproductive
521 success in male hunter-gatherers. *Biology Letters*, 3(6), 682- 684.
522 <https://doi.org/10.1098/rsbl.2007.0410>

523 Arnocky, S., Hodges-Simeon, C. R., Ouellette, D., & Albert, G. (2018). Do men with more
524 masculine voices have better immunocompetence? *Evolution and Human Behavior*.
525 <https://doi.org/10.1016/j.evolhumbehav.2018.06.003>

526 Babel, M., McGuire, G., & King, J. (2014). Towards a More Nuanced View of Vocal
527 Attractiveness. *PLoS ONE*, 9(2), e88616. <https://doi.org/10.1371/journal.pone.0088616>

528 Bachorowski, J. A., & Owren, M. J. (1999). Acoustic correlates of talker sex and individual
529 talker identity are present in a short vowel segment produced in running speech. *The Journal*
530 *of the Acoustical Society of America*, 106(2), 1054- 1063.

531 Banse, R., & Scherer, K. R. (1996). Acoustic profiles in vocal emotion expression. *Journal of*
532 *personality and social psychology*, 70(3), 614.

533 Bartoń, K. (2018). *MuMIn: Multi-Model Inference*. R package version 1.42.1. Consulté à
534 l'adresse <https://CRAN.R-project.org/package=MuMIn>

535 Bates, D., Mächler, M., Bolker, B., & Walker, S. (2014). Fitting Linear Mixed-Effects Models
536 using lme4. *ArXiv:1406.5823 [Stat]*. Consulté à l'adresse <http://arxiv.org/abs/1406.5823>

537 Bruckert, L., Lienard, J.-S., Lacroix, A., Kreutzer, M., & Leboucher, G. (2006). Women use
538 voice parameters to assess men's characteristics. *Proceedings of the Royal Society B:*
539 *Biological Sciences*, 273(1582), 83- 89. <https://doi.org/10.1098/rspb.2005.3265>

540 Canty, A., & Ripley, B. (2012). boot : Bootstrap R (S-Plus) functions. (Version R package
541 version, 1(7)).

542 Cheng, J. T., Tracy, J. L., Ho, S., & Henrich, J. (2016). Listen, follow me : Dynamic vocal
543 signals of dominance predict emergent social rank in humans. *Journal of Experimental*
544 *Psychology: General*, 145(5), 536- 547. <https://doi.org/10.1037/xge0000166>

545 Collins. (2000). Men's voices and women's choices. *Animal Behaviour*, 60(6), 773- 780.

546 Dabbs, J. M., & Mallinger, A. (1999). High testosterone levels predict low voice pitch among
547 men. *Personality and Individual Differences*, 27(4), 801- 804. <https://doi.org/10.1016/S0191->
548 8869(98)00272-4

549 de Krom, G. D. (1993). A cepstrum-based technique for determining a harmonics-to-noise
550 ratio in speech signals. *Journal of Speech, Language, and Hearing Research*, 36(2), 254- 266.

551 Ellgring, H., & Scherer, K. R. (1996). Vocal indicators of mood change in depression.
552 *Journal of Nonverbal Behavior*, 20(2), 83- 110. <https://doi.org/10.1007/BF02253071>

553 Evans, S., Neave, N., Wakelin, D., & Hamilton, C. (2008). The relationship between
554 testosterone and vocal frequencies in human males. *Physiology & Behavior*, 93(4- 5),
555 783- 788. <https://doi.org/10.1016/j.physbeh.2007.11.033>

556 Feinberg, David R, DeBruine, L. M., Jones, B. C., & Perrett, D. I. (2008). The Role of
557 Femininity and Averageness of Voice Pitch in Aesthetic Judgments of Women's Voices.
558 *Perception*, 37(4), 615- 623. <https://doi.org/10.1068/p5514>

559 Feinberg, D.R., Jones, B. C., & Armstrong, M. M. (2019). No Evidence That Men's Voice
560 Pitch Signals Formidability. *Trends in Ecology & Evolution*, 34(3), 190- 192.
561 <https://doi.org/10.1016/j.tree.2018.12.014>

562 Feinberg, D.R., Jones, B. C., Law Smith, M. J., Moore, F. R., DeBruine, L. M., Cornwell, R.
563 E., ... Perrett, D. I. (2006). Menstrual cycle, trait estrogen level, and masculinity preferences
564 in the human voice. *Hormones and Behavior*, 49(2), 215- 222.

565 <https://doi.org/10.1016/j.yhbeh.2005.07.004>

566 Feinberg, D.R., Jones, B. C., Little, A. C., Burt, D. M., & Perrett, D. I. (2005). Manipulations
567 of fundamental and formant frequencies influence the attractiveness of human male voices.
568 *Animal Behaviour*, 69(3), 561- 568. <https://doi.org/10.1016/j.anbehav.2004.06.012>

569 Fitch, W. T. (1997). Vocal tract length and formant frequency dispersion correlate with body
570 size in rhesus macaques. *The Journal of the Acoustical Society of America*, 102(2),
571 1213- 1222.

572 Foo, Y. Z., Nakagawa, S., Rhodes, G., & Simmons, L. W. (2017). The effects of sex
573 hormones on immune function: A meta-analysis: Sex hormones and immune function.
574 *Biological Reviews*, 92(1), 551- 571. <https://doi.org/10.1111/brv.12243>

575 Fouquet, M., Pisanski, K., Mathevon, N., & Reby, D. (2016). Seven and up: Individual
576 differences in male voice fundamental frequency emerge before puberty and remain stable
577 throughout adulthood. *Royal Society Open Science*, 3(10), 160395.
578 <https://doi.org/10.1098/rsos.160395>

579 Fox, J., Weisberg, S., & Fox, J. (2011). *An R companion to applied regression* (2nd ed).
580 Thousand Oaks, Calif: SAGE Publications.

581 Gelfer, M. P., & Bennett, Q. E. (2013). Speaking Fundamental Frequency and Vowel Formant
582 Frequencies: Effects on Perception of Gender. *Journal of Voice*, 27(5), 556- 566.
583 <https://doi.org/10.1016/j.jvoice.2012.11.008>

584 Gelfer, M. P., & Mikos, V. A. (2005). The Relative Contributions of Speaking Fundamental
585 Frequency and Formant Frequencies to Gender Identification Based on Isolated Vowels.
586 *Journal of Voice*, 19(4), 544- 554. <https://doi.org/10.1016/j.jvoice.2004.10.006>

587 Han, C., Wang, H., Fasolt, V., Hahn, A., Holzleitner, I. J., Lao, J., ... Jones, B. (2018). No
588 clear evidence for correlations between handgrip strength and sexually dimorphic acoustic
589 properties of voices. *BioRxiv*. <https://doi.org/10.1101/227165>

590 Henton, C. G., & Bladon, R. A. (1985). Breathiness in normal female speech : Inefficiency
591 versus desirability. *Language & Communication*.

592 Hillenbrand, J. (1988). Perception of aperiodicities in synthetically generated voices. *The*
593 *Journal of the Acoustical Society of America*, 83(6), 2361- 2371.
594 <https://doi.org/10.1121/1.396367>

595 Hillenbrand, J. M., & Clark, M. J. (2009). The role of f 0 and formant frequencies in
596 distinguishing the voices of men and women. *Attention, Perception, & Psychophysics*, 71(5),
597 1150- 1166. <https://doi.org/10.3758/APP.71.5.1150>

598 Hodges-Simeon, C. R., Gaulin, S. J. C., & Puts, D. A. (2010). Different Vocal Parameters
599 Predict Perceptions of Dominance and Attractiveness. *Human Nature*, 21(4), 406- 427.
600 <https://doi.org/10.1007/s12110-010-9101-5>

601 Hodges-Simeon, C. R., Gaulin, S. J. C., & Puts, D. A. (2011). Voice Correlates of Mating
602 Success in Men : Examining “Contests” Versus “Mate Choice” Modes of Sexual Selection.
603 *Archives of Sexual Behavior*, 40(3), 551- 557. <https://doi.org/10.1007/s10508-010-9625-0>

604 Hodges-Simeon, C. R., Gurven, M., & Gaulin, S. J. C. (2015). The low male voice is a costly
605 signal of phenotypic quality among Bolivian adolescents. *Evolution and Human Behavior*,
606 36(4), 294- 302. <https://doi.org/10.1016/j.evolhumbehav.2015.01.002>

607 Hughes, S. M., Dispenza, F., & Gallup, G. G. (2004). Ratings of voice attractiveness predict
608 sexual behavior and body configuration. *Evolution and Human Behavior*, 25(5), 295- 304.
609 <https://doi.org/10.1016/j.evolhumbehav.2004.06.001>

610 Hughes, S. M., Farley, S. D., & Rhodes, B. C. (2010). Vocal and Physiological Changes in
611 Response to the Physical Attractiveness of Conversational Partners. *Journal of Nonverbal*
612 *Behavior*, 34(3), 155- 167. <https://doi.org/10.1007/s10919-010-0087-9>

613 Hughes, S. M., Mogilski, J. K., & Harrison, M. A. (2014). The Perception and Parameters of
614 Intentional Voice Manipulation. *Journal of Nonverbal Behavior*, 38(1), 107- 127.

615 <https://doi.org/10.1007/s10919-013-0163-z>

616 Hughes, S. M., Pastizzo, M. J., & Gallup, G. G. (2008). The Sound of Symmetry Revisited :
617 Subjective and Objective Analyses of Voice. *Journal of Nonverbal Behavior*, 32(2), 93- 108.
618 <https://doi.org/10.1007/s10919-007-0042-6>

619 I. Folstad, & Karter A.J. (1992). Parasites, bright males, and the immunocompetence
620 handicap. *The America Naturalist*, 139(3), 603- 622.

621 Jones, B. C., Feinberg, D. R., DeBruine, L. M., Little, A. C., & Vukovic, J. (2010). A domain-
622 specific opposite-sex bias in human preferences for manipulated voice pitch. *Animal*
623 *Behaviour*, 79(1), 57- 62. <https://doi.org/10.1016/j.anbehav.2009.10.003>

624 Jones, B. C., Hahn, A. C., Fisher, C. I., Wang, H., Kandrik, M., Han, C., ... DeBruine, L. M.
625 (2017). No compelling evidence that preferences for facial masculinity track changes in
626 women's hormonal status. *BioRxiv*. <https://doi.org/10.1101/136549>

627 Jones, T. M., Trabold, M., Plante, F., Cheetham, B. M. G., & Earis, J. E. (2001). Objective
628 assessment of hoarseness by measuring jitter. *Clinical Otolaryngology and Allied Sciences*,
629 26(1), 29- 32. <https://doi.org/10.1046/j.1365-2273.2001.00413.x>

630 Jost, L., Fuchs, M., Loeffler, M., Thiery, J., Kratzsch, J., Berger, T., & Engel, C. (2018).
631 Associations of Sex Hormones and Anthropometry with the Speaking Voice Profile in the
632 Adult General Population. *Journal of Voice*, 32(3), 261- 272.
633 <https://doi.org/10.1016/j.jvoice.2017.06.011>

634 Jünger, J., Kordsmeyer, T. L., Gerlach, T. M., & Penke, L. (2018). Fertile women evaluate
635 male bodies as more attractive, regardless of masculinity. *Evolution and Human Behavior*,
636 39(4), 412- 423. <https://doi.org/10.1016/j.evolhumbehav.2018.03.007>

637 Jünger, J., Motta-Mena, N. V., Cardenas, R., Bailey, D., Rosenfield, K. A., Schild, C., ...
638 Puts, D. A. (2018). Do women's preferences for masculine voices shift across the ovulatory
639 cycle? *Hormones and Behavior*, 106, 122- 134. <https://doi.org/10.1016/j.yhbeh.2018.10.008>

640 Laukka, P., Juslin, P., & Bresin, R. (2005). A dimensional approach to vocal expression of
641 emotion. *Cognition & Emotion*, *19*(5), 633- 653. <https://doi.org/10.1080/02699930441000445>

642 Leongómez, J. D., Binter, J., Kubicová, L., Stolařová, P., Klapilová, K., Havlíček, J., &
643 Roberts, S. C. (2014). Vocal modulation during courtship increases perceptivity even in naive
644 listeners. *Evolution and Human Behavior*, *35*(6), 489- 496.
645 <https://doi.org/10.1016/j.evolhumbehav.2014.06.008>

646 Linville, S. E., & Fisher, H. B. (1985). Acoustic characteristics of perceived versus actual
647 vocal age in controlled phonation by adult females. *The Journal of the Acoustical Society of*
648 *America*, *78*(1), 40- 48. <https://doi.org/10.1121/1.392452>

649 Lyons, M., Lynch, A., Brewer, G., & Bruno, D. (2014). Detection of Sexual Orientation
650 (“Gaydar”) by Homosexual and Heterosexual Women. *Archives of Sexual Behavior*, *43*(2),
651 345- 352. <https://doi.org/10.1007/s10508-013-0144-7>

652 Marcinkowska, U. M., Galbarczyk, A., & Jasienska, G. (2018). La donna è mobile? Lack of
653 cyclical shifts in facial symmetry, and facial and body masculinity preferences—A hormone
654 based study. *Psychoneuroendocrinology*, *88*, 47- 53.

655 Munson, B., McDonald, E. C., DeBoe, N. L., & White, A. R. (2006). The acoustic and
656 perceptual bases of judgments of women and men’s sexual orientation from read speech.
657 *Journal of Phonetics*, *34*(2), 202- 240. <https://doi.org/10.1016/j.wocn.2005.05.003>

658 Pisanski, K., Fraccaro, P. J., Tigue, C. C., O’Connor, J. J. M., & Feinberg, D. R. (2014a).
659 Return to Oz: Voice pitch facilitates assessments of men’s body size. *Journal of*
660 *Experimental Psychology: Human Perception and Performance*, *40*(4), 1316- 1331.
661 <https://doi.org/10.1037/a0036956>

662 Pisanski, K., Fraccaro, P. J., Tigue, C. C., O’Connor, J. J. M., & Feinberg, D. R. (2014b).
663 Return to Oz: Voice pitch facilitates assessments of men’s body size. *Journal of*
664 *Experimental Psychology: Human Perception and Performance*, *40*(4), 1316- 1331.

665 <https://doi.org/10.1037/a0036956>

666 Pisanski, K., Fraccaro, P. J., Tigue, C. C., O'Connor, J. J. M., Röder, S., Andrews, P. W., ...
667 Feinberg, D. R. (2014). Vocal indicators of body size in men and women : A meta-analysis.
668 *Animal Behaviour*, *95*, 89- 99. <https://doi.org/10.1016/j.anbehav.2014.06.011>

669 Pisanski, K., Hahn, A. C., Fisher, C. I., DeBruine, L. M., Feinberg, D. R., & Jones, B. C.
670 (2014). Changes in salivary estradiol predict changes in women's preferences for vocal
671 masculinity. *Hormones and Behavior*, *66*(3), 493- 497.

672 Pisanski, K., Jones, B. C., Fink, B., O'Connor, J. J. M., DeBruine, L. M., Röder, S., &
673 Feinberg, D. R. (2016). Voice parameters predict sex-specific body morphology in men and
674 women. *Animal Behaviour*, *112*, 13- 22. <https://doi.org/10.1016/j.anbehav.2015.11.008>

675 Pisanski, K., & Rendall, D. (2011). The prioritization of voice fundamental frequency or
676 formants in listeners' assessments of speaker size, masculinity, and attractiveness. *The*
677 *Journal of the Acoustical Society of America*, *129*(4), 2201- 2212.
678 <https://doi.org/10.1121/1.3552866>

679 Ptacek, P. H., & Sander, E. K. (1966). Age recognition from voice. *Journal of speech and*
680 *hearing Research*, *9*(2), 273- 277.

681 Puts, D. A., Apicella, C. L., & Cardenas, R. A. (2012). Masculine voices signal men's threat
682 potential in forager and industrial societies. *Proceedings of the Royal Society B: Biological*
683 *Sciences*, *279*(1728), 601- 609. <https://doi.org/10.1098/rspb.2011.0829>

684 Puts, David A., & Aung, T. (2019). Does Men's Voice Pitch Signal Formidability? A Reply
685 to Feinberg et al. *Trends in Ecology & Evolution*, *34*(3), 189- 190.
686 <https://doi.org/10.1016/j.tree.2018.12.004>

687 Puts, David A., Barndt, J. L., Welling, L. L. M., Dawood, K., & Burriss, R. P. (2011).
688 Intrasexual competition among women : Vocal femininity affects perceptions of attractiveness
689 and flirtatiousness. *Personality and Individual Differences*, *50*(1), 111- 115.

690 <https://doi.org/10.1016/j.paid.2010.09.011>

691 Puts, David Andrew. (2005). Mating context and menstrual phase affect women's preferences
692 for male voice pitch. *Evolution and Human Behavior*, 26(5), 388- 397.
693 <https://doi.org/10.1016/j.evolhumbehav.2005.03.001>

694 Puts, David Andrew, Gaulin, S. J. C., & Verdolini, K. (2006). Dominance and the evolution
695 of sexual dimorphism in human voice pitch. *Evolution and Human Behavior*, 27(4), 283- 296.
696 <https://doi.org/10.1016/j.evolhumbehav.2005.11.003>

697 Puts, David Andrew, Hodges, C. R., Cárdenas, R. A., & Gaulin, S. J. C. (2007). Men's voices
698 as dominance signals : Vocal fundamental and formant frequencies influence dominance
699 attributions among men. *Evolution and Human Behavior*, 28(5), 340- 344.
700 <https://doi.org/10.1016/j.evolhumbehav.2007.05.002>

701 Rabinov, C. R., Kreiman, J., Gerratt, B. R., & Bielałowicz, S. (1995). Comparing Reliability
702 of Perceptual Ratings of Roughness and Acoustic Measures of Jitter. *Journal of Speech*
703 *Language and Hearing Research*, 38(1), 26. <https://doi.org/10.1044/jshr.3801.26>

704 Re, D. E., O'Connor, J. J. M., Bennett, P. J., & Feinberg, D. R. (2012). Preferences for Very
705 Low and Very High Voice Pitch in Humans. *PLoS ONE*, 7(3), e32719.
706 <https://doi.org/10.1371/journal.pone.0032719>

707 Rendall, D., Vokey, J. R., & Nemeth, C. (2007). Lifting the curtain on the Wizard of Oz :
708 Biased voice-based impressions of speaker size. *Journal of Experimental Psychology: Human*
709 *Perception and Performance*, 33(5), 1208- 1219. <https://doi.org/10.1037/0096->
710 1523.33.5.1208

711 Saxton, T. K., Caryl, P. G., & Craig Roberts, S. (2006). Vocal and Facial Attractiveness
712 Judgments of Children, Adolescents and Adults : The Ontogeny of Mate Choice. *Ethology*,
713 112(12), 1179- 1185. <https://doi.org/10.1111/j.1439-0310.2006.01278.x>

714 Saxton, T. K., Debruine, L. M., Jones, B. C., Little, A. C., & Roberts, S. C. (2009). Face and

715 voice attractiveness judgments change during adolescence. *Evolution and Human Behavior*,
716 30(6), 398- 408. <https://doi.org/10.1016/j.evolhumbehav.2009.06.004>

717 Šebesta, P., Kleisner, K., Tureček, P., Kočnar, T., Akoko, R. M., Třebický, V., & Havlíček, J.
718 (2017). Voices of Africa : Acoustic predictors of human male vocal attractiveness. *Animal*
719 *Behaviour*, 127, 205- 211. <https://doi.org/10.1016/j.anbehav.2017.03.014>

720 Sell, A., Bryant, G. A., Cosmides, L., Tooby, J., Sznycer, D., von Rueden, C., ... Gurven, M.
721 (2010). Adaptations in humans for assessing physical strength from the voice. *Proceedings of*
722 *the Royal Society B: Biological Sciences*, 277(1699), 3509- 3518.
723 <https://doi.org/10.1098/rspb.2010.0769>

724 Shipp, T., Qi, Y., Huntley, R., & Hollien, H. (1992). Acoustic and temporal correlates of
725 perceived age. *Journal of Voice*, 6(3), 211- 216. <https://doi.org/10.1016/S0892->
726 1997(05)80145-6

727 Shirazi, T. N., Puts, D. A., & Escasa-Dorne, M. J. (2018). Filipino Women's Preferences for
728 Male Voice Pitch : Intra-Individual, Life History, and Hormonal Predictors. *Adaptive Human*
729 *Behavior and Physiology*, 4(2), 188- 206. <https://doi.org/10.1007/s40750-018-0087-2>

730 Simmons, L. W., Peters, M., & Rhodes, G. (2011). Low Pitched Voices Are Perceived as
731 Masculine and Attractive but Do They Predict Semen Quality in Men? *PLoS ONE*, 6(12),
732 e29271. <https://doi.org/10.1371/journal.pone.0029271>

733 Skrinda, I., Krama, T., Kecko, S., Moore, F. R., Kaasik, A., Meija, L., ... Krams, I. (2014).
734 Body height, immunity, facial and vocal attractiveness in young men. *Naturwissenschaften*,
735 101(12), 1017- 1025. <https://doi.org/10.1007/s00114-014-1241-8>

736 Smith, K. M., Olkhov, Y. M., Puts, D. A., & Apicella, C. L. (2017). Hadza Men With Lower
737 Voice Pitch Have a Better Hunting Reputation. *Evolutionary Psychology*, 15(4),
738 147470491774046. <https://doi.org/10.1177/1474704917740466>

739 Suire, A., Raymond, M., & Barkat-Defradas, M. (2018). Human vocal behavior within

740 competitive and courtship contexts and its relation to mating success. *Evolution and Human*
741 *Behavior*, 39(6), 684- 691. <https://doi.org/10.1016/j.evolhumbehav.2018.07.001>

742 Taylor, A. M., & Reby, D. (2010). The contribution of source-filter theory to mammal vocal
743 communication research : Advances in vocal communication research. *Journal of Zoology*,
744 280(3), 221- 236. <https://doi.org/10.1111/j.1469-7998.2009.00661.x>

745 Teixeira, J. P., Oliveira, C., & Lopes, C. (2013). Vocal Acoustic Analysis – Jitter, Shimmer
746 and HNR Parameters. *Procedia Technology*, 9, 1112- 1122.
747 <https://doi.org/10.1016/j.protcy.2013.12.124>

748 Titze, I. R. (1989). Physiologic and acoustic differences between male and female voices. *The*
749 *Journal of the Acoustical Society of America*, 85(4), 1699- 1707.
750 <https://doi.org/10.1121/1.397959>

751 Valentová, J., Roberts, S. C., & Havlíček, J. (2013). Preferences for Facial and Vocal
752 Masculinity in Homosexual Men : The Role of Relationship Status, Sexual Restrictiveness,
753 and Self-Perceived Masculinity. *Perception*, 42(2), 187- 197. <https://doi.org/10.1068/p6909>

754 Van Borsel, J., Janssens, J., & De Bodt, M. (2009). Breathiness as a Feminine Voice
755 Characteristic : A Perceptual Approach. *Journal of Voice*, 23(3), 291- 294.
756 <https://doi.org/10.1016/j.jvoice.2007.08.002>

757 Vukovic, J., Feinberg, D. R., Jones, B. C., DeBruine, L. M., Welling, L. L. M., Little, A. C.,
758 & Smith, F. G. (2008). Self-rated attractiveness predicts individual differences in women's
759 preferences for masculine men's voices. *Personality and Individual Differences*, 45(6),
760 451- 456. <https://doi.org/10.1016/j.paid.2008.05.013>

761 Weiss, B., & Burkhardt, F. (2010). Voice Attributes Affecting Likability Perception. *Eleventh*
762 *Annual Conference of the International Speech Communication Association*, 4.

763 Wendahl, R. W. (1966). Some Parameters of Auditory Roughness. *Folia Phoniatica et*
764 *Logopaedica*, 18(1), 26- 32. <https://doi.org/10.1159/000263081>

765 Wickham, H. (2009). *Ggplot2 : Elegant graphics for data analysis*. New York: Springer.

766 Wickham, H., François, R., Henry, L., & Müller, K. (2018). *Dplyr : A Grammar of Data*
767 *Manipulation. R package version 0.7.8*. Consulté à l'adresse [https://CRAN.R-](https://CRAN.R-project.org/package=dplyr)
768 [project.org/package=dplyr](https://CRAN.R-project.org/package=dplyr)

769 Wolff, S. E., & Puts, D. A. (2010). Vocal masculinity is a robust dominance signal in men.
770 *Behavioral Ecology and Sociobiology*, 64(10), 1673- 1683. [https://doi.org/10.1007/s00265-](https://doi.org/10.1007/s00265-010-0981-5)
771 [010-0981-5](https://doi.org/10.1007/s00265-010-0981-5)

772 Xu, Y., Lee, A., Wu, W.-L., Liu, X., & Birkholz, P. (2013). Human Vocal Attractiveness as
773 Signaled by Body Size Projection. *PLoS ONE*, 8(4), e62397.
774 <https://doi.org/10.1371/journal.pone.0062397>

775