BB Nonhuman Primates in Biomedical Research Diseases

Behavioral Disorders Chapter 13 pp 485-497.

Questions

1). Macaques have more abnormal behaviors than what is recorded for squirrel monkeys. Among the macaque genus what is the genus and species that appear to develop the least behavioral abnormalities?

2) Define stereotypic behavior?

3). Behavioral abnormalities or patterns are not considered harmful unless they constitute a major part of the animal’s daily activity or disrupts normal biological function. T or F?

4). Self-injurious behavior (SIB) is observed in the majority of captive nonhuman primates T or F?

5). The two main factors that account for abnormal behavior in non-human primates are?

6). Name the individual that initiated the systematic evaluation of psychological disorders in NHPs in 1960s?

7). Privation and deprivation are two environmental based syndromes. Define each and name the behaviors that are brought about by each?

8). Early studies showed clearly that all behavioral changes resulting from lesions and mental disorders were overt and not context specific. T or F?

9). Abnormal behavior can be a symptom of various disorders which both extrinsic and intrinsic factors can interact producing behavioral pathology making standard treatment regimens difficult. T or F?

10). Name two of the symptoms presented that are seen in the isolation syndrome in NHPs that typically persist throughout their life?

11)Animals reared in isolation develop gross behavioral abnormalities that has a direct negative impact on their growth and physical maturation. T or F?

12). Males are more vulnerable to the effects of isolation than females. T or F List some of these abnormalities.

13) Animals raised in isolation when compared to control animals show major cognitive deficits? True or False.

14). For those non-human primates that cannot be maternally reared in a group environment which rearing alternative produces an animals with nearly normal behavioral development?

a)
Surrogate-Peer rearing

b)
Mother rearing only

c)
Peer-Only rearing

d)
Contraspecific rearing

e)
Surrogate mother

15). Animals caged individually in rooms can see hear and smell other animals its is the lack of physical contact that significantly contributes to induction of abnormal behavior. T or F?

16) Name criteria used to evaluate psychological well being in primates?

17) Name criteria that can be applied to determine when abnormal behavior becomes pathological?

18). Severe hair loss in non-human primates can be symptomatic of which disorder?

a)
Hypothyroidism

b)
Behavioral disorder

c)
Sertoli cell tumor

d)
Hyperadreanocorticism

e)
All of the above.

19) Failure to identify specific therapeutic strategies can be attributed to what two factors?

20). It is recommend that when forming groups of macaques that unfamiliar animals be selected due to the potential of coalitions among familiar animals that may result in a heightened level of aggression in the newly formed group. True or False?

Answers:

1). Macaca nemestrina

2). Repetitive, frequently idiosyncratic, highly ritualized action that serves no biological purpose.

3). True

4) False

5). Environment (extrinsic) determinants, Central Nervous (intrinsic) determinants.

6). Dr. Harry Harlow.

7). Privation -newborn organisms were isolated from all conspecifics not allowed to form attachments resulting in self-clasping, self orality and repetitive locomotion. Deprivation is where organisms are separated from others with whom they formed attachments, which result in emotional actions such as excessive aggression, fear and vocalization.

8). False. Quite often they are subtle and context specific.

9). True.

10). Abnormal posture

 Motivational Disturbance

 Inadequate co-ordination of motor patterns

 Deficits in communication and development of social relationships

11). False. Although animals raised in isolation develop gross behavioral abnormalities it appears to have little impact on growth and development.

12). True. Juveniles-unstable dominance interaction, frequent and prolonged fighting. Adults hyperaggressive, inability to develop adequate social relationships, poor producers, defective patterns of communication.

13). True

14). A.

15) True.

16). Exhibit adequate physical health

 Show substantial range of species specific behavior

 React appropriately to environmental challenges

 Not chronically distressed

17). The behavior is excessively frequent to the detriment of many other normal activities

 The behavior becomes disruptive such that it interferes with basic biological function

 The results of the behavior are dangerous, producing tissue damage and possible infection.

18). All of the above.

19). Not much is know about the etiology of behavioral pathology in non-human primates

 Deviant behavior is a symptom and not necessarily the disorder.

20). True

