Genetics Session 10: Behavioral Genetics
ANIMAL STUDIES
I. Influences on Behavior

a. __
b. __

c. Quantitative analysis - __

d. Molecular genetics -
__

II. Animal Studies

a. Genetic experiments to investigate behavior

i. Selection experiments

ii. Studies of inbred lines any variation due to ______________________
b. Dogs (canis familiaris) + sub species

i. Selection by humans over hundreds of years produced ___
[image: image1.jpg]

 INCLUDEPICTURE "http://www.myenglishbulldog.co.cc/photo/Bullmastiffs1.jpg" * MERGEFORMATINET [image: image2.jpg]

[image: image3.png]googe.com
Fle Edt View Favores Took Hep

S Favortes

58] [@ Pandora Raci -Lsten to e

%5 K Lesm [P]pancora Rado -Lsten to .. % Wolfamiphs—Computato.

Bamaiiogpcres o

Adows Internet Explorer

#9 Googe Image Resut for ..

[Encydopeedia Britannica Or.

..] Exeled and At ik Studn... 8 125+ Usmate Round-Upo .. @ Adobe statr Tutridls

M[*][x] =

B8

B 55 -KS2 Bitesize Science

- Page~ Safety~ Tooks~

Google champs marian
See full size image

Image may be subject to copyright

Back to image resuls

400 x 367 - 30k - jpg - www champbulldogs.com/ss_mariah jpg

Below is the image at: www champbulldogs com/ss_mariah htm

Remove frame [X]

Showing Your Bulldoq

Vet & Bulldog Health Info

HEALTH CERTIFICATION:

Stud Service

Tifc Stages Puppy Photes

y/

\
o Bl

Recommended Foods
Bulldog Supplements
Bulldog Books

Bulldog Clothes

Puppy Training Gener

Kennel Cough

How To Photograph
Your Bulldog

Picking the Right Puppy
Traveling With Your Dog
Puppy Potty Training
Bulldog Gifts

Bulldog Jewelry

Bulldog Clothes

Puppy Proofing Your
Home

Bulldog Supplies

Stud Referral Pu

s For Sale!

CHAMP'S MARIAH

OUR DOGS HEALTH TEST

Champ Bulldogs below:
INTCH "BOSS"
MULTI CH DONCHE
MORGAN
FRANKIE
Bulldogs we Co-Own :
CHDEZ
DelaHoya
CH JERSEY
FREDDY
NEVAEH
INT CH "APOLL(
SASSY
TnTus
SPIKE
TIGERLILLY

@ et

2

[image: image4.jpg]

ii. Vary in physical nature

1. __
iii. Characteristics must have genetic component since breeds __
c. Dog researchers: Scott and Fuller (1965)

i. 20 years of studying dog behavior

ii. Used 5 breeds of similar size but very different temperament

1. Fox Terrier

2. Cocker Spaniel

3. Basenji

4. Beagle

5. Shetland/Sheepdog

iii. Findings of Study

1. Behavioral variance within breeds are mostly __
2. Variance between breeds are __
iv. Traits of Study

1. __
2. __
3. __
d. Mice and Rats

i. More similarity between mice and humans

ii. Selection Studies

1. If trait is heritable it will be possible __ and establish high and low lines

iii. Ex. “Open Field” behavior in mice

1. “Open Field” = __
2. Measure of fearfulness – 6 minute trials

a. Mouse activity ___________________________________
b. Mouse ___
3. Mate __ and ___ and ___
a. Takes about 30 generations of this selection to obtain a true breeding high line and low line

b. 30 fold difference in open field scores between high (un-fearful) and low lines (fearful) and no overlap

HUMAN ADOPTION STUDIES
I. Human Studies

a. Methods used are not as powerful or as direct as selection studies or inbred strain studies

b. ___
i. Observe a behavior and try to identify genes affecting that behavior

c. ___
d. Genetic and environmental influences are separated using ___
II. Adoption Studies

a. Biological Parents

 Offspring (siblings)

b. Adoptive Parents

Adopted Offspring

c. Biological Parents

 Adopted Away

 Offspring

d. These groups will provide some measures of VG ________________________ and VE ______________________________
e. Can also compare between _______________________________________ and ___
f. Example: General Cognitive Ability

i. Biological Family – __
1. Parent – Child = 42% correlation

2. Siblings = 47% correlation

ii. Adoptive Family – ___
1. Parent – Child = 20%

2. Siblings = 32%

iii. Adopted Away – __
1. Parent-Child =24%

2. Sibling = 24%

iv. ___
v. Adopted children resemble their biological parents slightly more than their adoptive parents

1. 20% Adopted Parent

2. 24% Biological Parent

g. Example: Schizophrenia

i. Genes __
ii. Risk of developing Schizophrenia is _____________________________ when adopted away at birth if parent is schizophrenic

iii. Highest expected risk is ____________if parent(s) are/is schizophrenic

iv. Normal risk is ___________________
h. Problems with Adoption studies

i. ___
ii. Debate about if adopted children and adoptive parents are good representative of the general population

iii. Prenatal Environmental Influences

1. Data on BOTH __
2. Can also look at _______________________________________
iv. Selective Placement

1. Influences similarities
PAGE
1

