

Contents

Preface xvii

Chapter 1 The Science of Animal Behavior 2

- 1.1 Animals and their behavior are an integral part of human society 4**
 - Recognizing and defining behavior 5
 - Measuring behavior: elephant ethograms 5
 - 1.2 The scientific method is a formalized way of knowing about the natural world 6**
 - The importance of hypotheses 7
 - The scientific method 7
 - Correlation and causality 10
 - Hypotheses and theories 11
 - Social sciences and the natural sciences 11
 - 1.3 Animal behavior scientists test hypotheses to answer research questions about behavior 12**
 - Hypothesis testing in wolf spiders 12
 - Negative results and directional hypotheses 13
 - Generating hypotheses 14
 - Hypotheses from mathematical models 14
 - 1.4 Anthropomorphic explanations of behavior assign human emotions to animals and can be difficult to test 15**
 - 1.5 Scientific knowledge is generated and communicated to the scientific community via peer-reviewed research 17**
 - The primary literature 17
 - The secondary literature 18
- Chapter Summary and Beyond 19
- Questions 19

Chapter 2 Behavioral Genetics 20

- 2.1 Behavioral variation is associated with genetic variation 22**
 - The search for a genetic basis of behavior 22
 - Behavioral differences between wild-type and mutant-type fruit flies 23
 - Major and minor genes 24
 - QTL mapping to identify genes associated with behavior 24
 - QTL mapping for aphid feeding behavior 24
 - Fire ant genotype and social organization 25
 - Experimental manipulation of gene function: knockout studies 27
 - Anxiety-related behavior and knockout of a hormone receptor in mice 27

- 2.2 The environment influences gene expression and behavior 29**
 Heritability 29
 Environmental effects on zebrafish aggression 31
 Social environment and gene expression in fruit flies 31
 Social environment and birdsong development 33
 Social environment and gene expression in birds 34
 Gene-environment interactions 35
 Rover and sitter foraging behavior in fruit flies 35
- 2.3 Genes can limit behavioral flexibility 38**
 Bold-shy personalities in streamside salamanders 38
 Animal personalities: a model with fitness trade-offs 40
- Chapter Summary and Beyond 41
 Questions 41
- Chapter 3 Learning and Cognition 42**
- 3.1 Learning allows animals to adapt to their environment 44**
 Learning as an adaptation in juncos 44
 Evolution of learning 44
 Green frog habituation to intruder vocalizations 46
- 3.2 Learning is associated with neurological changes 47**
 Neurotransmitters and learning in chicks 48
 Dendritic spines and learning in mice 49
 Avian memory of stored food 51
- 3.3 Animals learn stimulus-response associations 53**
 Classical conditioning 53
 Pavlovian conditioning for mating opportunities in Japanese quail 54
 Fish learn novel predators 55
 Operant conditioning 56
 Learning curves in macaques 58
 Trial-and-error learning in bees 58
- 3.4 Social interactions facilitate learning 61**
 Ptarmigan chicks learn their diet 61
 Prairie dogs learn about predators 62
 Learning the location of food patches 63
 Social information use in sticklebacks 64
 Public information use in starlings 65
- 3.5 Social learning can lead to the development of animal traditions and culture 67**
 Behavioral tradition in wrasse 68

3.6 Some animals can use mental representations to solve complex problems 69

- History of animal cognition research 70
- Elephants and insight learning 71
- Numerical competency in New Zealand robins 71
- Cognition and brain architecture in birds 72

Chapter Summary and Beyond 74

Questions 75

Chapter 4 Communication 76**4.1 Communication occurs when a specialized signal from one individual influences the behavior of another 78**

- Honeybees and the waggle dance 78
- Odor or the dance in bees 79
- Auditory signals: alarm calls 80
- Titmouse alarm calls 81
- Information or influence? 81

4.2 Signals are perceived by sensory systems and influenced by the environment 82

- Chemoreception 82
- Ant pheromones 83
- Photoreceptors 83
- Habitat structure and visual signals in birds 84
- Auditory receptors 86
- Habitat structure and bowerbird vocal signals 87

4.3 Signals can accurately indicate signaler phenotype and environmental conditions 89

- Signals as accurate indicators: theory 89
- Aposematic coloration in frogs 90
- Courtship signaling in spiders 91
- Aggressive display and male condition in fighting fish 93

4.4 Signals can be inaccurate indicators when the fitness interests of signaler and receiver differ 93

- Batesian mimicry and *Ensatina* salamanders 95
- Aggressive mimicry in fangblenny fish 96
- Intraspecific deception: false alarm calls 97
- Topi antelope false alarm calls 97
- Capuchin monkeys and inaccurate signals 99

4.5 Communication networks affect signaler and receiver behavior 101

- Squirrel eavesdropping 101
- Eavesdropping in túngara frogs 102
- Audience effects in fighting fish 103

Chapter Summary and Beyond 104

Questions 105

Chapter 5 Foraging Behavior 106

- 5.1 Animals find food using a variety of sensory modalities 108**
Catfish track the wake of their prey 108
Bees use multiple senses to enhance foraging efficiency 111
Gray mouse lemurs use multiple senses to find food 112
- 5.2 Visual predators find cryptic prey more effectively by learning a search image 113**
Cryptic coloration reduces predator efficiency in trout 114
Blue jays use a search image to find prey 114
- 5.3 The optimal diet model predicts the food types an animal should include in its diet 116**
The diet model 116
A graphical solution 117
Diet choice in northwestern crows 119
Ant foraging: the effect of nutrients 121
- 5.4 The optimal patch-use model predicts how long a forager should exploit a food patch 122**
The optimal patch-use model 122
Patch use by ruddy ducks 124
Optimal patch model with multiple costs 125
Fruit bats foraging on heterogeneous patches 125
Gerbil foraging with variable predation costs 127
Incomplete information and food patch estimation 128
Bayesian foraging bumblebees 130
- Chapter Summary and Beyond 132
Questions 133

Chapter 6 Antipredator Behavior 134

- 6.1 Animals modify their behavior to reduce predation risk 136**
Predator avoidance by cryptic coloration in crabs 136
Predators and reduced activity in lizards 138
Prey take evasive action when detected 139
- 6.2 Many behaviors represent adaptive trade-offs involving predation risk 139**
Increased vigilance decreases feeding time 140
Vigilance and predation risk in elk 141
Energy intake versus safety in squirrels 142
Rich but risky 144
Environmental conditions and predation risk in foraging redshanks 144
Predation risk and patch quality in ants 146
Mating near predators in water-striders 148
Mating and refuge use in fiddler crabs 149

- 6.3 Living in groups can reduce predation risk 150**
 The dilution effect and killifish 150
 The selfish herd and vigilance behavior 151
 Group size effect and the selfish herd hypothesis in doves 152

- 6.4 Some animals interact with predators to deter attack 153**
 Predator harassment in ground squirrels 154
 Mobbing owl predators 156
 Pursuit deterrence and alarm signal hypotheses 156
 Tail-flagging behavior in deer 157

Chapter Summary and Beyond 158
 Questions 159

Chapter 7 Dispersal and Migration 160

- 7.1 Dispersal reduces competition and inbreeding 162**
 Dispersal in adult springtails 162
 Natal dispersal in northern goshawks 163
 Inbreeding avoidance in voles 164

- 7.2 Reproductive success affects breeding dispersal 166**
 Breeding dispersal in dragonflies 166
 Public information from conspecifics affects breeding dispersal 168
 Kittiwakes and public information 168

- 7.3 Animals migrate in response to changes in the environment 169**
 Migration and changing resources 170
 Resource variation and migration in neotropical birds 171
 The evolution of migration 172
 Competition and migratory behavior of newts 173
 Maintenance of polymorphism in migratory behavior 174
 Competition and migratory behavior of dippers 175

- 7.4 Animals use multiple compass systems to determine direction 176**
 The sun compass in monarch butterflies 177
 Antennae and the sun compass system in monarchs 180
 The magnetic compass in sea turtles 180
 Magnetoreception 182
 Multimodal orientation 183

- 7.5 Bicoordinate navigation allows individuals to identify their location relative to a goal 184**
 Bicoordinate navigation and magnetic maps in sea turtles 184
 Bicoordinate navigation in birds 185
 Homing migration in salmon 187

Chapter Summary and Beyond 189
 Questions 189

Chapter 8 Habitat Selection, Territoriality, and Aggression 190

- 8.1 Resource availability and the presence of others influence habitat selection 192**
- The ideal free distribution model 192
 - The ideal free distribution model and guppies 193
 - The ideal free distribution model and pike 195
 - Cuckoos assess habitat quality 196
 - Conspecific attraction 197
 - Conspecific attraction and Allee effects in grasshoppers 198
 - Conspecific cueing in American redstarts 200
- 8.2 Individual condition and environmental factors affect territoriality 201**
- Body condition affects territoriality in damselflies 201
 - Environmental factors and territory size in kites 203
- 8.3 The decisions of opponents and resource value affect fighting behavior 204**
- The hawk-dove model 205
 - The sequential assessment model: fiddler crab contests 205
 - Resource value and fighting behavior in penguins 209
 - Salamander fights for mates 210
- 8.4 Hormones influence aggression 212**
- Winner-challenge effect in the California mouse 213
 - Challenge hypothesis and bystanders in fish 214
- Chapter Summary and Beyond 216
- Questions 217

Chapter 9 Mating Behavior 218

- 9.1 Sexual selection favors characteristics that enhance reproductive success 220**
- Why two sexes? 221
 - Bateman's hypothesis and parental investment 221
 - Antlers as weapons in red deer 222
 - Weapon size and mating success in dung beetles 223
 - Ornaments and mate choice in peafowl 224
 - The origin of sexually selected traits: the sensory bias hypothesis in guppies 226
 - Male mate choice in pipefish 227
- 9.2 Females select males to obtain direct material benefits 229**
- Female choice and nuptial gifts in fireflies 229
 - Female choice and territory quality in lizards 231
- 9.3 Female mate choice can evolve via indirect benefits to offspring 231**
- Fisherian runaway and good genes 232
 - Mate choice for good genes in tree frogs 233
 - Good genes and immune system function in birds 234
 - Mate choice fitness benefits in spiders 235

- 9.4 Sexual selection can also occur after mating 237**
 Mate guarding in warblers 237
 Sperm competition in tree swallows 238
 Cryptic female choice 239
 Inbreeding avoidance via cryptic female choice in spiders 239
- 9.5 Mate choice by females favors alternative reproductive tactics in males 240**
 The evolution of alternative reproductive tactics 241
 Conditional satellite males in tree frogs 241
 ESS and sunfish sneaker males 242
- 9.6 Mate choice is affected by the mating decisions of others 244**
 Mate copying in guppies 244
 Mate copying in fruit flies 245
 The benefit of mate copying 245
 Nonindependent mate choice by male mosquitofish 247
- Chapter Summary and Beyond 248
 Questions 249

Chapter 10 Parental Care 250

- 10.1 Parental care varies among species and reflects life history trade-offs 252**
 Life history variation in fish 253
- 10.2 Sexual conflict is the basis for sex-biased parental care 254**
 Female-biased parental care 254
 Paternity uncertainty and parental care in boobies 255
 The evolution of male-only care 255
 Paternity uncertainty and male-only care in sunfish 256
 Paternity assurance and male care in water bugs 258
- 10.3 Hormones regulate parental care 258**
 Prolactin and maternal care in rats 259
 Prolactin and incubation in penguins 260
 Juvenile hormones and parental care in earwigs 261
- 10.4 Parental care involves fitness trade-offs between current and future reproduction 262**
 Predation risk and parental care in golden egg bugs 262
 Egg guarding and opportunity costs of parental care in frogs 263
 Parent-offspring conflict theory 264
 Parental care trade-off in treehoppers 265
 Incubation of eider eggs as a trade-off 267
 Brood reduction and parent-offspring conflict 269
 Hatch asynchrony and brood reduction in blackbirds 269
 Brood reduction in fur seals 271
 Brood parasitism 272
 Conspecific brood parasitism in ducks 273

Chapter Summary and Beyond	274
Questions	275

Chapter 11 Social Behavior 276

11.1	Sociality evolves when the net benefits of close associations exceed the costs	278
	Foraging benefits: reduced search times for food in minnows	279
	Foraging benefits: increased diet breadth in coyotes	280
	Antipredator benefits in honeycreepers	281
	Aerodynamic benefit: reduced cost of movement in pelicans	282
	The costs of sociality	282
	Competition in schooling fish	283
	Group size and competition in primates	283
	Sociality and disease transmission in guppies	284
11.2	Dominance hierarchies within groups reduce aggression	286
	Dominance hierarchies and crayfish	286
	Stable dominance hierarchies in baboons	287
	Social queuing in dominance hierarchies in clownfish	289
11.3	Helping behavior, or altruism, is often directed toward close kin	290
	Hamilton's rule	290
	Belding ground squirrel alarm calls	291
	Altruism and helping at the nest in birds	292
	Altruism in turkeys	293
11.4	Some species exhibit extreme altruism in the form of eusociality	295
	Eusociality and haplodiploidy	295
	Eusociality in ants	296
	Evolution of eusociality and kin selection in Hymenoptera	297
11.5	Helping between unrelated individuals requires reciprocity	297
	The prisoner's dilemma	299
	Reciprocal altruism in vampire bats	300
	Allogrooming in Japanese macaques	301
	Tit-for-tat in red-winged blackbirds	303
	Indirect reciprocity	304
	Reputations and cleaner fish	304
	Chimpanzee image scores	305
	Chapter Summary and Beyond	308
	Questions	309
	Glossary	311
	Credits	321
	Index	325