

Universiteit
Leiden
The Netherlands

Zebrafish embryos and larvae as a complementary model for behavioural research

Ahmad, F.

Citation

Ahmad, F. (2014, December 1). *Zebrafish embryos and larvae as a complementary model for behavioural research*. Retrieved from <https://hdl.handle.net/1887/29890>

Version: Corrected Publisher's Version

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/29890>

Note: To cite this publication please use the final published version (if applicable).

Cover Page

Universiteit Leiden

The handle <http://hdl.handle.net/1887/29890> holds various files of this Leiden University dissertation

Author: Ahmad, Farooq

Title: Zebrafish embryos and larvae as a complementary model for behavioural research

Issue Date: 2014-12-01

INSTITUTE OF BIOLOGY, LEIDEN

**Zebrafish Embryos and Larvae as
a Complementary Model for
Behavioural Research**

Farooq Ahmad

Farooq Ahmad

**Zebrafish Embryos and Larvae as a Complementary Model
for Behavioural Research**

ISBN: 978-94-6259-461-6

Cover art and design:

Melanie van der Heyden and Farooq Ahmad

Printed by:

Ipskamp Drukkers BV, Enschede

Copyright © F. Ahmad, Leiden, The Netherlands. All rights reserved

Zebrafish Embryos and Larvae as a Complementary Model for Behavioural Research

PROEFSCHRIFT

ter verkrijging van
de graad van Doctor aan de Universiteit Leiden,
op gezag van Rector Magnificus prof. mr. C.J.J.M. Stolker
volgens besluit van het College voor Promoties
te verdedigen op maandag 1 december 2014
klokke 13:45 uur

door

Farooq Ahmad
geboren te Rahim Yar Khan (Pakistan)
in 1982

Promotiecommissie

Promotor

- Prof. dr. Michael K. Richardson

Overige Leden

- Prof. dr. Carel J. ten Cate
- Prof. dr. Aleem A. Khan (BZU, Pakistan)
- Prof. dr. Peter G.L. Klinkhamer
- Dr. Hans W. Slabbekoorn
- Dr. Marcel J.M. Schaaf

This work was supported by the Higher Education Commission, Government of Pakistan and the Smart Mix Programme of The Netherlands Ministry of Economic Affairs and The Netherlands Ministry of Education, Culture and Science.

To My brother Zahoor Ahmad Dhareja

اپنے بھائی ظہور احمد دھریجہ کے نام

Table of Contents

Chapter 1. General Introduction	11
Introduction	12
Aims of the thesis	16
Chapter 2. Zebrafish embryos and larvae in behavioural assays	19
Abstract	20
Introduction	21
Aims of the present chapter	26
Behavioural tests	32
Zebrafish embryo behavioural screening for anxiolytics and anxiogenics	42
Other Applications of zebrafish embryo or larval behavioural screening	46
Technical challenges and future prospects	47
Conclusions	49
Acknowledgements	50
Chapter 3. Effects of biocides and metals on zebrafish embryo development and larval locomotor activity	51
Abstract	52
Introduction	53
Material and methods	54
Statistical analysis	61
Results	61
Discussion	75
Conclusions	83
Acknowledgments	83

Chapter 4. Effect of lighting conditions on development and locomotor activity in embryonic and larval zebrafish _____ 85

Abstract _____ 86

Introduction _____ 87

Materials and methods _____ 89

Statistical analysis _____ 93

Results _____ 93

Discussion _____ 100

Conclusions _____ 103

Chapter 5. Visually-mediated hyperactivity and habituation in larval zebrafish _____ 105

Abstract _____ 106

Introduction _____ 107

Materials and Methods _____ 109

Results _____ 112

Discussion _____ 126

Final conclusions _____ 131

Chapter 6. Exploratory behaviour in the open field test adapted for larval zebrafish: impact of environmental complexity _____ 133

Abstract _____ 134

Introduction _____ 135

Materials and Methods _____ 136

Statistical Analysis _____ 142

Results _____ 143

Discussion _____ 150

Chapter 7. The colour preferences of larval zebrafish: effects of lighting and anxiolytics	159
Abstract	160
Introduction	161
Materials and Methods	163
Results	171
Discussion	181
Conclusion	185
Chapter 8. Summary and Discussion	187
Conclusions	192
Future Perspectives	193
Nederlandse Samenvatting	195
References	203
Curriculum Vitae	233
Publications and Manuscripts	235

