
64

Because of the low species number, the immobility of all species, and the strong adapta-
tion to alpine habitats we expect Podismopsis to be old relict species and therefore we
study the differentiation processes through bioacoustical and molecular methods.
Until now we analysed P. keisti, P. styriaca and P. relicta. Our preliminary results show
small phenotypic and genotypic divergence between these species. Therefore, it seems
that at least these three species might be quite closely related despite their relict occur-
rence and expected ancient fragmentation.

Anschrift der Verfasser: Dr. Brigitte GOTTSBERGER
Department für Biodiversität der Tiere
Universität Wien
Rennweg 14, 1030 Wien
E-Mail: brigitte.gottsberger@univie.ac.at

Dr. Dirk BERGER
Senckenberg Naturhistorische Sammlungen Dresden
Museum für Tierkunde
Königsbrücker Landstraße 159, D-01109 Dresden
E-Mail: dirk.berger@senckenberg.de

Folgen synchroner Signalerzeugung bei der zirpenden
Laubheuschreckenart Mecopoda elongata

L. HAITZINGER, H. RÖMER & M. HARTBAUER

Männchen der Heuschreckenart Mecopoda elongata produzieren akustische Signale
(Chirps) um Weibchen anzulocken. Die Tiere bilden Chöre, in denen sie ihre Gesänge
synchronisieren. Diese Synchronisation ist jedoch nicht perfekt, da einige Männchen als
Leader etwas früher zu singen beginnen als andere (Follower). In einer früheren Studie
konnte gezeigt werden, dass Leader von Weibchen bevorzugt gewählt werden. Die Syn-
chronisation unter Männchen könnte daher durch den Wettstreit um die Leaderrolle
entstanden sein.
In dieser Studie wurde unter Laborbedingungen untersucht, ob eine Synchronisation der
Chirps für die Mitglieder eines Chors (bestehend aus 3-4 Männchen) vorteilhaft sein
kann. Dieser Vorteil kommt durch den Beaconeffekt zustande, der als Folge des hohen
Überlappungsgrades der akustischen Signale zu einer größeren Lautstärke der Signale
und damit zur Erhöhung der Reichweite beiträgt.
Folgende Ergebnisse wurden gefunden:
1) Synchroner Chorgesang resultierte in einem Beaconeffekt, bei dem die maximale

Signalamplitude synchroner Sänger gegenüber einem isoliert singenden Männchens
deutlich erhöht ist.

2) In vielen Chören waren die Leader- und Followerrollen der Männchen über längere
Phasen stabil. In einigen Chören jedoch wechselten die Rollen zwischen den
Männchen häufig.

© Österr. Ent. Ges. [ÖEG]/Austria; download unter www.biologiezentrum.at


65

3) Die Chirpraten der meisten Männchen waren im Chor höher als in den Sologesängen.
Diese Ergebnisse deuten darauf hin, dass die Mitglieder eines Chores durch den Beacon-
effekt von einer höheren Anzahl an angelockten Weibchen im Vergleich zu Solosängern
profitieren könnten. Eine Kooperation unter den Männchen ist aber dennoch zu bezwei-
feln, da sich die Männchen in der Chorsituation einen Wettstreit um die attraktive
Leaderrolle liefern.
Das Thema wurde im Rahmen einer Diplomarbeit O.Univ.-Prof. Dr. Heinrich Römer
bearbeitet und ist Teil des FWF Projektes P 21808-809: "Competition and Cooperation
in a synchronized chorusing Insect"; Leiter: Dr. Manfred Hartbauer.

Anschrift der Verfasser: Bakk. rer. nat. Lisa HAITZINGER
O. Univ.-Prof. Dr. Heinrich RÖMER
Dr. Manfred HARTBAUER
Arbeitsgruppe Neurobiologie und Verhalten
Institut für Zoologie, Karl-Franzens Universität
Universitätsplatz 2, 8010 Graz, Austria
E-Mail: lisa_haitzinger@hotmail.com

Acoustic communication of a trilling song variant of the tropical
bushcricket Mecopoda elongata

Akustische Kommunikation in einer trillernden tropischen Laubheuschreckenart
(Mecopoda elongata)

I. KROBATH, H. RÖMER & M. HARTBAUER

The acoustic communication signal of a trilling variant of Mecopoda elongata was
investigated under laboratory conditions. Calling songs are produced as two alternating
modes, each characterized by a different signal amplitude. With ongoing sound produc-
tion a continuous trill with a constant sound amplitude is often found. Male songs were
recorded inside an incubator with walls covered with acoustic foam. The calling behavior
of males in this solo situation was compared with a duet situation in which males were
separated by 2 m. In addition, the preference of females for certain signal traits was
investigated in choice experiments in which females approached one of two loudspeakers
broadcasting songs differing in only one signal character.
The following results were found:
1) The mean sound pressure level (SPL) recorded at a distance of 15 cm to continuous

calling males was 93.4 dB SPL.
2) Syllables of song parts with the higher SPL are twice as long as syllables of the soft

song parts.
3) Females preferred a continuous loud trill over alternating loud-soft songs, but did not

reject the alternating song in a no-choice situation.
Altogether, our results suggest that females prefer acoustic signals that are more expen-

© Österr. Ent. Ges. [ÖEG]/Austria; download unter www.biologiezentrum.at


ZOBODAT - www.zobodat.at
Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: Entomologica Austriaca

Jahr/Year: 2012

Band/Volume: 0019

Autor(en)/Author(s): Neubauer Lisa, Römer Heinrich [Heiner], Hartbauer Manfred

Artikel/Article: Folgen synchroner Signalerzeugung bei der zirpenden
Laubheuschreckenart Mecopoda elongata 64-65

https://www.zobodat.at/publikation_series.php?id=1784
https://www.zobodat.at/publikation_volumes.php?id=33580
https://www.zobodat.at/publikation_articles.php?id=145162

