[bookmark: _Toc422721962]Rodent Behavioral Core

The Behavioral Core provides staff with over 15 years of experience in all aspects of laboratory animal behavior and maintains rigorous standards of reliability and quality control. We also have allocated space and testing equipment for a wide range of behavioral assays in mice and rats. These tests are broadly applicable to the study of heritable and developmental disorders, sensorimotor disorders, psychiatric, neurological and affective syndromes, neuropathological and infectious diseases, aging and reproductive function.

The Core aims to facilitate behavioral testing at every level. Some of our resources and services include:
· Dedicated space, software and apparatus
· [bookmark: _GoBack]Expertise in design, statistics, analysis and publication of behavioral studies
· Manuscript writing and dealing with reviews
· Maintain Core animal protocols and assist with user's animal protocols
· Training (staff, students and faculty)
· Assistance with grants
· Establish databases and baselines in commonly used strains
· Phenotype reference and information databases
· Model development
· Liaison with Animal Institute
· Other - breeding, general animal health
· Support for statistics and graphing programs
 
Summary of Services

Cognitive Function
· Novel Object Recognition
· Object Placement – VisuoSpatial – Pattern recognition
· Social Discrimination Memory
· Spontaneous Alternation
· Spontaneous and Delayed alternation
· Morris Water Maze
· Sensorimotor gaiting (pre-pulse inhibition)
· Radial Arm Maze
· Conditioned Taste Aversion
· Conditioned Place Preference
· Labyrinth Maze
· Barnes Maze
· Set Shifting
· Fear Conditionint

Affective / Emotional Behaviors
· Social Interaction / Social Preference
· Social Transmission of Food Preferences
· Reproductive and mating behavior
· Open Field (exploratory behavior, risk)
· Marble Burying (neophobia, compulsions, anxiety)
· Elevated Plus Maze (anxiety)
· Light/Dark Box (anxiety)
· Acoustic Startle (anxiety and hearing)
· Porsolt (Forced Swim) Test (depression)
· Anhedonia (depression)
· Tail suspension test (depression)

Tests of Analgesia
· Von Frey (sensory, allodynia)
· Cold Tail Flick
· Hargreaves (thermal, pain)

Sensorimotor Function
· Open Field (activity, habituation, sensitization)
· Rotarod (motor coordination, motor learning)
· Grip Strength (sensorimotor function, muscle strength)
· Gait analysis and toe spread (motor coordination)
· Balance Beam (motor coordination)
· Visual Placing (visual acuity)
· Visual Cliff (visual acuity and depth perception)
· Pupil dilation
· Acoustic Startle and Prepulse Inhibition
· Gait analysis
· Tape removal test – fine motor coordination
· Parallel Grid Floor test
· Negative Geotaxis and righting reflex

Other
· Functional Observation Battery (Primary Screen, Neurological Screen)
· Estrous Cycle Staging
· Behavioral Tracking software (Viewer, Biobserve)
· Grooming
· Stereotypies
· Developmental Milestones
· Homing behavior in pups
· Olfaction and olfactory discrimination
· Mating and breeding
· Behavioral Spectrometer
· Ultrasonic vocalizations

