BIO342_Animal_Behavior

NAME________________


DISCUSSION QUESTION DAY Tuesday 20121030
Read:

Paczolt, K.A. and Jones, A. G. (2010) Post-copulatory sexual selection and sexual conflict in the evolution of male pregnancy. Nature 464:401-404.

They claim that their data indicate that post-copulatory sexual selection in Gulf pipefishes in the form of a male strategy that involves “cryptic choice”. They suggest that males increase rates of offspring abortion in pregnancies from unattractive mothers to retain resources for future reproductive opportunities.

Read the paper carefully. You are welcome to work on the following two exercises with a partner or in a small group but each student should type and print their own response to hand in after discussion in order to get credit for “discussion day”. You may want use additional resources.
1) What aspects of their data support the hypothesis of cryptic male choice over a more straightforward hypothesis that larger females produce better eggs? In other words, which measurements support a controlling role for the male?

2) Briefly describe a “next experiment” that would provide a more rigorous test of the hypothesis that male pipefish exhibit cryptic choice. There are many appropriate experiments that could be done. In class we will discuss your ideas and decide which experiments we think are the most important and are likely to yield the most convincing results. 
I realize that none of you (nor I) are experts on pipefish biology so the discussion will not necessarily be constrained to what is physically/biologically possible. Off the top of my head, ideas include, repeated mating, offering a male multiple choices, cross fostering, deceiving a male about the quality of his mate etc. I encourage you to use these ideas or generate your own, filling in as much detail regarding experimental design as you can.

Page 1 of 1


