AP Biology

Behavior Ecology – Part 3

(Associated Learning Objectives: 1.15, 1.16, 2.1, 2.2, 2.24, 3.40, 3.41, 3.42, 4.11,4.13, 4.15, 4.18, 4.19,4.20, 4.26)
Important concepts from previous units:

1) Signals (ligands) can be chemical or visual

2) Signals initiate a process that eventually leads to a response.

I. Social Behavior –This behavior involves the interactions that occur between individuals within a given area.

A. Examples: Aggression, Competition, Courtship, Cooperation for example
II. Sociobiology – The study of social behavior as it relates to evolution.

A. Cooperative Behavior – Groups get advantages over organisms by working as a team.

B. Agonistic Behaviors – These are tests of strength and aggression. (Rams butting heads, Lion King movie)

1. Fighting is followed by submission/reconciliation behavior or even death.

2. Rituals performed by native tribes.

C. Dominance Hierarchy also referred to as a “Pecking Orders”

1. Alpha, Beta, Gamma, (omega (Alpha gets first rights at resources, then beta, etc.)

D. Territoriality – This is defending a given area. (Example: Male Lions defending their area and “family”.)

1. Reasons for this behavior include food, mating, water. (Usually something that is limited.)

2. Small number of niches leads to number control.

F. Courtship “dating” or “mating rituals”

1. Performed to I.D. a potential mate vs. competition or threat. (Snakes looking for food or to mate.)

2. To assess parental investment of mate in helping to raise offspring.

a. Involves competition between possible mates. (Intersexual competition – usually females
 chose)

(Example: Male birds displaying their colors: female choose the winner)

3. Promiscuous –This is many mating with many. (advantages/disadvantages)

ADV: increases relative fitness DIS: Not much investment in parenting (Survival is low)

4. Monogamous – This is one mating with one. (advantages/disadvantages)

ADV: Increases parenting and survival DIS: Lower fitness

5. Polygamous – This is one mating with many. (advantages/disadvantages)

ADV: Strongest genes passed on DIS: Not much variation in terms of genetics

a. Polygyny (means “many females”)–This is one male with many females. (a harem)

b. Polyandry (means “Many males”) – This is one female with many males. (Queen bees)
III. Signals – These are behaviors that cause a change in another organism’s behavior.

A. The signal conveys communication. (Visual, auditory, pheromones, tactile – touch are examples of signals)

1. Round dance of bees – This indicates location of food that is less than 50m away.

2. Waggle dance of bees – This indicates location of food that is greater than 50m away.
IV. Altruism – This is the unselfish behavior that is for the benefit of all. (Worker bees supporting the whole colony.)

A. This can be influenced by kin relationship. (Blood is thicker than water. Which means we are more apt to help a blood relative before helping a stranger.)

