
1

PhD értekezés tézisei

Döntési helyzetek és mechanizmusok a
PDGDUDN�N|OWpVL�LG V]DNiEDQ

Michl Gábor

Veszprémi Egyetem
2005

2

1. Bevezetés

$]� RO\DQ� NLVWHVW �� URYDUHY � pQHNHVPDGDUDN�� PLQW� PRGHOOiOODWXQN� D]� |UY|V�

légykapó (Ficedula albicollis��� iOWDOiEDQ� U|YLG� pOHWLGHM HN�� ILyNiLN� UHQGNtY�O�

J\RUVDQ� IHMO GQHN�� HPLDWW� IHOQHYHOpV�N� QDJ\� V]�O L� EHIHNWHWpVW� LJpQ\HO��

%LSDUHQWiOLV� XWyGJRQGR]iV� MHOOHP] � UiMXN�� PHUW� D]� DSDL� KR]]iMiUXOiV� IRQWRV�

NRPSRQHQVH� D� V]�O N� V]DSRURGiVL� VLNHUpQHN��(]HN� az életmenet komponensek

befolyásolhatják azoknak a döntési helyzeteknek a megoldását, amelyek a

szaporodási ciklus során keletkeznek.

����'|QWpV�D�IpOUHOpSpVU O

A magas mortalitás és amiatt, hogy a nemek külön vonulnak, az örvös

légykapók minden évben új párt választanak maguknak. A pár-hímek

DWWUDNWLYLWiVEDQ� pV� JHQHWLNDL� PLQ VpJEHQ� N�O|QE|]QHN� HJ\PiVWyO�� D� QDJ\�

homlokfoltúak vonzóbbak a tojók számára, mert az átlagnál jobb genetikai

PLQ VpJ HN�� $]RN� D� WRMyN�� DPHO\HNQHN� J\HQJpEE� PLQ VpJ � SiUMD� YDQ�

párkapcsolaton kívüli párzással, a spermiumversengés révén, feljavíthatnák

XWyGDLN�PLQ VpJpW��$]RQEDQ� D� IpOUHOpSpVQHN�N|OWVpJH� LV�YDQ��SpOGiXO� D]�� KRJ\�

válaszul a pár-hím csökkentheti az apai utódgondozás mértékét. Hímek

V]HPV]|JpE O� Qp]YH� D� IpOUHOpSpVHN� QDJ\� KDVzonnal járnak, hiszen többlet

utódgondozás nélkül növelhetik szaporodási sikerüket. Azonban néhány

énekesmadárfajon kapott eredmény szerint, a hímeknek csak egy kis hányada

növelheti szaporodási sikerét ilyen módon, ami arra utal, hogy a félrelépéseknek

a hímek számára is költsége van és/vagy nem azok kontrollálják a folyamatot.

Az örvös légykapónál, számos más énekesmadárhoz hasonlóan, az idegen

DSDViJ~� ILyNiN�HORV]OiVD� D� IpV]HNDOMDN�N|]|WW�QHP�YpOHWOHQV]HU �� D� IpV]HNDOMDN�

kb. 60%-ában nincsenek „törvénytelen” utódok, míg a többiben leggyakrabban

3

két-KiURP�YDQ��(�MHOOHP] �PLQWi]DW�NLDODNXOiViQDN�PHFKDQL]PXVD�HGGLJ�UHMWYH�

maradt.

Hogy felderítsem a félrelépések döntési helyzeteit és megoldásukat, azaz

a spermiumversengés mechanizmusát, az inszeminációk szintjén vizsgálódtam.

A tojás perivitellin membránokon való spermiumszámlálással meghatároztam és

datáltam a spermiumfelvételeket, azaz inszeminációkat, míg a kísérleti hímekre

helyezett antikopulátor révén a szeparáltan vizsgálhattam a párkapcsolaton

kívüli inszeminációk mintázatát. Munkám célja az volt, hogy felderítsem melyik

nem irányítja a spermiumversengést, valamint az, hogy a páron belüli és kívüli

LQV]HPLQiFLyN� PLQWi]DWiEyO� �J\DNRULViJ�� LG EHOL� HORV]OiV�� PHJpUWV�N� D� LGHJHQ�

fiókák fentebb ismertetett nem-egyenletes eloszlását a fészekaljak között.

����$�WRMyN�G|QWpVH�D�WRMiVEHIHNWHWpVU O

Testnagyságukhoz képest, a madártojók érlelik a gerincesek között a legnagyobb

SHWHVHMWHNHW��WRMiVViUJiMD���DPHO\HN�I OHJ�OLSLGHNNHO�OiWMiN�HO�D�IHMO G �HPEULyW��

PtJ� D� SHWHVHMWHW� N|U�OYHY � DOEXPLQ� D� IHKpUMpNHW� EL]WRVtWMD�� $� WiSDQ\DJRN�

mennyiségi növelésével, amit a tojás és a tojássárgája térfogat jól tükröz, a tojók

javíthatják utódaik rátermettségét, ám a nagyobb mennyiségi befektetésnek

N|OWVpJHL� LV� Q QHN�� $� WRMiVViUJiMD� WDUWDOPD]� PpJ� QDJ\RQ� DODFVRQ\�

NRQFHQWUiFLyEDQ� HO IRUGXOy� ELROyJLDLODJ� DNWtY� PROHNXOiNDW� �KRUPRQRN��

karotinoidok, immunglobulinok), amelyek deponálása költséges, de az embrió

illetve a kikelt utód rátermettségét koncentrációjukkal arányosan javíthatják. A

magas androgénszint, például, akcelerált növekedést és nagyobb kirepülési

W|PHJHW� EL]WRVtW�� PLYHO� D� ILyNiN� WiSOiOpN� NpU � YLVHONHGpVH� LQWHQ]tYHEE� D]

átlagnál.

A Differenciális Allokáció hipotézis szerint azok a tojók, amelyeknek

attraktív párjuk van, többet fektetnek az utódokba, például a tojásokba, mint

DPHO\HNQHN� SiUMD� NHYpVEp� YRQ]y�� $� KLSRWp]LV� � NLWHUMHV]WKHW � NRPSHQ]iFLyV�

irányba is, amely szerint a tojók éppen akkor fektetnének többet a tojásokba,

4

DPLNRU� SiUMXN� NHYpVEp� YRQ]y�� $� WRMiVEHIHNWHWpVU O� KR]RWW� G|QWpVW�

befolyásolhatják más ökológiai viszonyok (pl. táplálék ellátottság) és magának a

WRMyQDN�D�PLQ VpJH�LV�

A tojásérlelés és a tojásrakás id V]DNiEDQ� D� WRMyN� G|QWpVL� KHO\]HWEH�

kerülnek, a dilemmájuk az, hogy a költségeket figyelembe véve korai maternális

EHIHNWHWpV�NNHO�PLO\HQ�PpUWpN UH� ÄiOOtWViN�EH´�XWyGDLN�NRPSHWLWtY�NpSHVVpJpW��

életkilátásait. Ezt a döntéshozatalt vizsgáltam örvös légykapó tojókon, ahol a

tojásbefektetést a tojás és tojássárgája térfogattal valamint a tojássárgája

tesztoszteron koncentrációval jellemeztem.

1.3 Döntés a predációs kockázatvállalásról

$�NLVWHUPHW �pQHNHVPDGDUDN�XWyGDL�D�NLNHOpV�XWiQ�UHQGNtY�O�J\RUVDQ�IHMO GQHk,

a fészekben eltöltött 12-���QDS�DODWW�W|PHJ�N�W|EE�PLQW�Wt]V]HUHVpUH�Q ��$�QDJ\�

energia-� pV� WiSDQ\DJLJpQ\�PLDWW�� D]� |UY|V� OpJ\NDSy� V]�O N� LV� D� ILyNiN�NRUiWyO�

I�JJ HQ�����-500-V]RU�HWHWLN�XWyGDLNDW�QDSRQWD��$�V]�O N�PHJV]RNRWW�EHUHS�O �

útjaikon gyakran fHOW QQHN�D�IpV]HN�N|U�O��IHONHOWYH�D�UDJDGR]yN�pUGHNO GpVpW��$�

UDJDGR]y� PHJSLOODQWiVDNRU� D� V]�O N� QHPFVDN� DEEDKDJ\MiN� D]� XWyGRN� HWHWpVpW��

hanem még annak távozta után is rövidebb-KRVV]DEE� LGHLJ� NLYiUQDN�� PLHO WW�

folytatnák az etetést. Ezt a viselkedést veszély-I�JJ � IHOI�JJHV]WHWW�

utódgondozásnak (VFU) neveztem. Ha a ragadozó madárspecialista, például

karvaly, a VFU haszna nyilvánvalóan az hogy a kivárás idejével arányosan

FV|NNHQ� D� V]�O N� SUHGiFLyV� NRFNi]DWD�� PLQpO� NpV EE� UHS�OQHN� EH� D� IpV]HNEH�

annál kisebE�D]�HVpO\H�DQQDN�KRJ\�D�UDJDGR]y�HOIRJMD� NHW��$�KRVV]~�NLYiUiVQDN�

pedig az a költsége, hogy az etetés kimaradása miatt az utódokat kár érheti.

Munkámban e helyzetet úgy szimuláltam, hogy egy kitömött karvalyt

használtam predációs fenyegetésként és mértem a modell eltávolítása és a

EHUHS�OpV�N|]|WW�HOWHOW�XQ��YLVV]DWpUpVL�LG W��DPLYHO�D�NRFNi]DWYiOODOiV�IRUGtWRWWDQ�

arányos. $�YLVV]DWpUpVL� LG �SRQWRVDQ�PXWDWMD�D]W�D�KHO\]HWHW��DPLNRU�D�SUHGiFLyV�

kockázat költségei és az utódgondozás folytatásából származó hasznok az egyedek

5

V]LQWMpQ�HJ\HQV~O\ED�NHU�OQHN��$�YLV]RQ\ODJ�U|YLG�YLVV]DWpUpVL�LG �QHPFVDN�QDJ\�

kockázatvállalást jelent hanem azt is, hogy az utódgondozás folytatásának nagy a

KDV]QD�D�V]�O �V]iPiUD��0XQNiPEDQ�D]W�YL]VJiOWDP��KRJ\�D� IpV]HNDOMDN�NRUD�pV�

PLQ VpJH�YDODPLQW�D�V]�O N�QHPH�PHQQ\LUH�EHIRO\iVROMD�D�NRFNi]DWYiOODOiVW�

2. Módszerek

A vizsgálataim helye, az Eötvös Loránd Tudományegyetem kutatási területe

(47’ 42” É; 19’ 01” K), kiterjedt odútelep a Pilisben, Pilisszentlászló mellett. A

telep egy nDJ\�NLWHUMHGpV �� WLSLNXV�N|]pS-HXUySDL�ORPEKXOODWy�HUG EHQ�IHNV]LN��

ahol a tölgyfajok (Quercus) a dominánsak. A területen, ahol mintegy 600

fészekodú van kihelyezve, már húsz éve folynak madarakkal kapcsolatos

ökológiai és viselkedésökológiai kutatások. Noha az odvakban gyakran

megtelepszik a széncinege (Parus major) és a kékcinege (Parus caeruleus) is, a

kutatások kiemelt faja az örvös légykapó (Ficedula albicollis).

2.1 Az örvös légykapóról

Az örvös légykapó 12-13 g-RV� URYDUHY � pQHNHVPDGiU�� DPHO\� D� N|]pS-európai

ORPEKXOODWy� HUG N� MHOOHJ]HWHV� IDMD�� 9RQXOy� PDGiU�� $� QHPHN� WROOUXKiMiQDN�

V]tQH]HWH� HU VHQ� HOWpU ��$� WRMy� HJ\V]tQ � EDUQiV-szürke, míg a hím fekete-fehér

PLQWi]DW~��$�KtPHQ�NpW� IHOW Q �EpO\HJ�YDQ��D� IHKpU� V]iUQ\IROW�pV� D� IHNHWH� IHMHQ�

hivalkodó, szintén fehér homlokfolt.

Az tojók mind a szociális pár választásakor, mind a párkapcsolaton kívüli

SiU]iVRNQiO� HO Q\EHQ� UpV]HVtWLN� D� QDJ\� KRPORNIROW~� KtPHNHW�� pV� NLGHU�OW�� KRJ\�

egy svéd populációban a preferált hímek utódainak kirepülési tömege az

átlagosnál nagyobb, ami jobb életkilátásokat jósol az átlagosnál. A tojók nagy

KRPORNIROW~� pV� JHQHWLNDLODJ� � My� PLQ VpJ � KtPHN� YiODV]WiViYDO� EL]RQ\tWRWWDQ�

közvetett haszonhoz jutnak, mivel utódaik szintén jó géneket hordoznak. A

magyar populációban ezt még nem vizsgáltuk, az azonban kiderült, hogy a

KRPORNIROW� MHOHQW V� |U|N|OKHW VpJJHO� EtU�� WHKiW� D� QDJ\�KRPORNIROW~� DSiN� ILDL� LV�

6

vonzók lesznek a tojók számára. A hímek homlokfoltjának méreteit (magasság,

V]pOHVVpJ��WROyPpU YHO�PpUW�N������PP�SRQWRVViJJDO��$�KRPORNIROW�QDJyságát a

NpW� pUWpN� V]RU]DWiYDO� MHOOHPH]W�N��$]�HJ\pYHV� KtPHNHW� HOWpU � WROOD]DWXN� DODSMiQ�

különítettük el az adultaktól. A kétéves vagy ennél öregebb hímeket már nem

lehet megbízhatóan megkülönböztetni, ezért a tojásbefektetéssel foglalkozó

munkában két korkategóriát állítottam fel.

A tojókat három morfológiai tulajdonsággal jellemeztük. A csüd hosszát

WROyPpU YHO� PpUW�N� ���� PP�� D� V]iUQ\� KRVV]iW� YRQDO]yYDO� PpUW�N�� �� PP�

pontossággal. A testtömeget Pesola rugósmérleggel állapítottuk meg, 0,1 g

pontossággal. MiYHO�N�OV �EpO\HJHN�DODSMiQ�D�WRMyN�NRUiW�QDJ\RQ�QHKp]�SRQWRVDQ�

PHJKDWiUR]QL��NLOHQF��ILyND�NRUEDQ�J\ U]|WW�WRMy�DGDWDLUD�KDJ\DWNR]WXQN�

2.2 Az antikopulátoros kísérlet

Három nappal a párba állás után, ami 2-�� QDSSDO� HO]WH� PHJ� D� WRMiVUDNiVW�� D�

kísérleti hímeket (N ���� EHIRJWXN� pV� NORiNiMXN� N|Up� HJ\� JXPLJ\ U W�

UDJDV]WRWWXQN�� $� JXPLJ\ U QHN�� DPLW� DQWLNRSXOiWRUQDN� QHYH]W�QN� HO�� D]� YROW� D�

feladata, hogy megakadályozza a spermiumátvitelt. Azok a tojók, amelyek a

kísérleti hímek párjai voltak, az antikopulátor felrakása utáni naptól már csak

idegen hímmel való párzás révén juthattak spermához. A kontroll pároknál

(N=18) a hímek szabadon párosodhattak tojóikkal.

2.3 Spermiumszámlálás

$� WRMiVViUJiMD� SHULYLWHOOLQ� PHPEUiQMiQ� HOKHO\H]NHG � KtPLYDUVHMWHN� V]iPD�

pozitívan korrelál mind a tojó madár spermiumraktáraiban tárolt

VSHUPLXPPHQQ\LVpJpYHO�� PLQG� D� SHWHVHMWHW� D� PHJWHUPpNHQ\tWpV� LGHMpQ� HOpU �

KtPLYDUVHMWHN�V]iPiYDO��$�SHULYLWHOOLQ�PHPEUiQRNRQ�HOKHO\H]NHG �KtPLYDUVHMWHN�

számát egy elterjedt módszerrel határoztuk meg: a hímivarsejtek sejtmagját

fluoreszkáló festékkel (Hoescht 33342, Sigma) megfestettük, majd mikroszkóp

7

segítségével (Leica, Leitz 2000 lencse, 200-400-szoros nagyítás) megszámoltuk

azokat.

2.4 Az inszeminációk jellemzése

(J\�LQV]HPLQiFLy��D]�HO] �WRMiVRQ mért értékhez képest, drámai spermiumszám

emelkedést okoz a perivitellin membránon. Eddigi adatok szerint, a hímivarsejtek

az inszemináció után kb. 48 órával érik el a megtermékenyítés helyét, az

LQIXQGLEXOXPRW�� $]� LQV]HPLQiFLy� WHKiW� NpW� QDSSDO� PHJHO]L� D tojáson

detektálható spermiumszám emelkedést, amit figyelembe kell venni a datáláskor.

A spermiumszámcsúcsok általában élesek, sokszor csak egy napra korlátozódnak.

A csúcsok magassága arányos az inszemináció során bevitt

spermiummennyiségekkel, tehát az inszeminációk során bevitt sperma relatív

PHQQ\LVpJH�EHFV�OKHW �

(J\� LQV]HPLQiFLy� LG SRQWMiQDN� PHJKDWiUR]iVD� D]pUW� IRQWRV� PHUW�� DWWyO�

I�JJ HQ� KRJ\� D� WRMy� WHUPpNHQ\� LG V]DNiEDQ� PLNRU� N|YHWNH]LN� EH�� N�O|QE|] �

PHJWHUPpNHQ\tWpVL� YDOyV]tQ VpJJHO� EtU�� (J\� NRUDL� párzás elvileg

PHJWHUPpNHQ\tWKHWL� D]� HJpV]� IpV]HNDOMDW�� GH� D� IHUWLOL]iFLy� YDOyV]tQ VpJH�� D�

spermavesztés miatt, tojásról-tojásra egyre csökken. Hátránya még az, hogy egy

PiVLN� KtP� NpV EEL� SiU]iVD� D]� ÄXWROVy� VSHUPD� HO Q\EHQ´� V]DEiO\� PLDWW�� HU VHQ�

leronthatjD�D�PHJWHUPpNHQ\tWpV� WRYiEEL�HVpO\HLW��$�NpV L� LQV]HPLQiFLyN�HO Q\H��

KRJ\�FV|NNHQW�D�N|YHW � LGHJHQ� LQV]HPLQiFLyN�HVpO\H��KiWUiQ\XN�D]RQEDQ��KRJ\�

csak az utolsó 1-2 petesejtet termékenyíthetik meg. A fentiek miatt a vizsgált hat

QDSRV� WHUPpNHQ\� LG V]DNRW� Kirom periódusra osztottuk: koraira (-2, -1 napok),

N|]pSV UH��������QDSRN��pV�NpV LUH���������QDSRN���DKRO�D���QDS�MHO]L�D]�HOV �WRMiV�

OHUDNiViQDN�LG SRQWMiW�

2.5 A tesztoszteronszint mérése

$� WRMiVRNDW�� D� YpOHWOHQV]HU HQ� NLYiODV]WRWW� IpV]HNDOMDNEyO�� QDSRQWD� J\ MW|WW�N��

majd +5 CÛ-on tároltuk. Amikor egy fészekalj teljes lett, mintákat vettünk a

8

tojásokból, majd azokat a kémiai analízisig -20 CÛ-on tároltuk. Telepünkön a

leggyakoribb fészekaljméret a hat tojásos, ezért a munkánkban ezeket használtuk

(N=25). A metodika miatt a fészekaljak kb. ugyanannyi ideig voltak

K W V]HNUpQ\EHQ� WiUROYD�� $� WRMiVViUJiMiEDQ� WDOiOKDWy� WHV]WRV]WHURQ�

koncentrációját egy általánosan használt módszerrel, RIA-val mértük, a Szent

István Egyetem Szaporodásbiológiai Tanszékén, amelyet Péczely Péter irányít.

2.6 A tojás és tojássárgája térfogat meghatározása

$�WRMiVRN�KRVV]iEyO��/��pV�V]pOHVVpJpE O��:��D�+R\W�IRUPXOD�DODSMiQ�EHFV�OW�N�

azok térfogatát (V): V= 0.507* L * W2��$� WRMiVViUJiMD� WpUIRJDWiW� D]� iWPpU E O�

számoltuk.

2.7 A kockázatvállalás mértékének meghatározása

Munkámban egy kitömött adult tojó karvaly (Accipiter nisus) utánozta a

predátort és egy kitömött léprigót (Turdus viscivorus) használtam kontrollként.

$]� XWyEEL� D]pUW� HO Q\|V�� PHUW� V]LQWpQ� pO� D� NtVpUOHWL� WHU�OHWHQ� pV� Vemmilyen

UDJDGR]yUD� VHP� KDVRQOtW�� $� NtVpUOHW� ~J\� NH]G G|WW�� KRJ\� D]� HJ\LN�

modellmadarat kb. 2 méterrel az örvös légykapó pár odúja elé helyeztem,

mintegy egy méter magasságban. Ezután az odútól kb. 40 méter távolságban

HOUHMW]WHP�pV�ILJ\HOWHP�D�YLVV]DWpU �V]�O N�KDQJMDLW��$]RN��DPLNRU�pV]UHYHWWpN�D�

NLWHWW� PRGHOOW�� MHOOHJ]HWHV� YpV]MHO]pVHNHW� KDOODWWDN�� $PLNRU� PLQGNpW� V]�O �

YpV]KDQJMiW�KDOORWWDP��HOKR]WDP�D�PRGHOOPDGDUDW�pV�~MUD�HOUHMW]YH�ILJ\HOWHP�D�

V]�O N�EHUHS�OpVpW�D]�RG~ED��$]W�D]�LG W��DPL�D�PRGHOO�HOhozatala és az odúba

UHS�OpV�N|]|WW�HOWHOW�YLVV]DWpUpVL�LG QHN�QHYH]WHP�

$� V]�O N� NRFNi]DWYiOODOiViW�� PHO\QHN� PpUWpNH� D� YLVV]DWpUpVL� LG �

reciprokával arányos, akkor vizsgáltam, amikor az örvös légykapó fiókák 3-4, 6-

7 illetve 10-11 naposak voltak. A 3-4 naposak még ektotermek, tollatlanok, tehát

melegítést igényelnek. A 6-7 naposak, amelyeket korai endotermeknek neveztem,

PiU�|QiOOy�K V]DEiO\R]iVUD�NpSHVHN��QRKD�KLiQ\RV�WROOD]DWXN�PLDWW�PpJ�VRN�K W�

9

YHV]WKHWQHN��$� NpV L� HQGRWHUPHN� ���-11 naposak) már teljesen tollasok és 2-3

QDS�P~OYD�HOKDJ\MiN�D�IpV]NHW��$�IpV]HNDOMDN�PLQ VpJpW�D�NpV L�HQGRWHUP�NRUEDQ�

mért átlagos fiókatömeggel jellemeztem. A mérésekben csak a hat fiókás

IpV]HNDOMDNDW� YRQWDP� EH�� PLYHO� D� W|EELE O� QHP� YiUKDWWDP� HOHJHQG � V]iP~�

fészekaljat. A fiókák tömegét Pesola rugós mérleggel mértem, 0,1 g pontosággal.

+D�D�ILyNiN�iWODJRV�W|PHJH�HJ\HQO �YDJ\�NLVHEE�YROW�D�PHGLiQQiO��DNNRU�D�URVV]�

PLQ VpJ ��N|QQ\ ��IpV]HNDOM��N=8) kifejezést használtam, ha nagyobb, akkor a jó

PLQ VpJ W� YDJ\� D� QHKH]HW� �N=7). A NpV L� HQGRWHUP� Ii]LV� IpV]HNDOMDLW�� D�

N|OWpVNH]GpV� LG SRQWMD� V]HULQW� LV� FVRSRUWRVtWRWWDP��PHUW� H]� D� YiOWR]y� LV� MHOH]KHW�

PLQ VpJHW�� .RUDLDN� �My� PLQ VpJ HN�� YROWDN� D]RN� D� IpV]HNDOMDN� �N=10),

DPHO\HNQpO� D]� HOV � WRMiV� OHUDNiViQDN� LG SRQWMD� D� PHGLiQW� PHJHO]WH��

eUWHOHPV]HU HQ�� D� PiVLN� FVRSRUWRW� NpV L� YDJ\� URVV]� PLQ VpJ � IpV]HNDOMDNQDN�

(N=6) neveztem.

3. Eredmények és értékelés

����'|QWpV�D�IpOUHOpSpVU O��D�VSHUPLXPYHUVHQJpV�PHFKDQL]PXVD

3.1.1 A vizsgált örvös légykapó populációban a petesejtek

megtermékenyítéséQHN� LG V]DNiEDQ� ��� QDSRV� LG WDUWDP�� D]� LQV]HPLQiFLyN�

viszonylag ritkák: átlagosan egy tojó csak két inszeminációban vesz részt.

3.1.2� $]� LQV]HPLQiFLyN� LG EHOL� HORV]OiVD� QHP-egyenletes (ismételt méréses

ANOVA F2,34=5,95, P=0,006), legritkábbak a korai fázisban (0,33

LQV]HPLQiFLy�WRMy���OHJJ\DNRULEEDN�D�N|]pSV �Ii]LVEDQ����LQV]HPLQiFLy�WRMy��

3.1.3 A spermiumversengés intenzív: a tojók kb. 40%-a félrelép, sikeresen

párosodik idegen hímmel.

3.1.4� $� SiUNDSFVRODWRQ� NtY�OL� LQV]HPLQiFLyN� EHN|YHWNH]WpQHN� YDOyV]tQ Vége

összefügg a pár-hím homlokfoltméretével (logisztikus regresszió: 2
1=4,530,

P=�������� .L]iUyODJ� D� NLV� KRPORNIROW~� �URVV]� PLQ VpJ �� KtPHN� SiUMDL� OpSQHN�

félre.

10

3.1.5� $� KDW� IpOUHOpS � WRMyEyO� |W� FVDN� HJ\V]HU� OpSHWW� IpOUH�� $� SiURQ� NtY�OL�

inszeminációk gyakoULViJD�������LQV]HPLQiFLy�IpOUHOpS �WRMy�

3.1.6�$�SiURQ�NtY�OL�LQV]HPLQiFLyN�LG EHOL�PHJRV]OiVD�QHP-egyenletes (ismételt

méréses ANOVA F2,10 =17,50, P=0,0005), ritkák a korai fázisban,

OHJJ\DNUDEEDQ�D�N|]pSV �Ii]LVEDQ�W|UWpQQHN��0LYHO�D�NpV L�Ii]LVEDQ�IpOUelépések

QLQFVHQHN�� D� SRSXOiFLy� NpV L� LQV]HPLQiFLyL� D� SiU-hímmel való párzásokból

származnak.

$]RN� D� WRMyN�� DPHO\HNQHN� D� SiUMD� NLV� KRPORNIROW~�� KRJ\� XWyGDLN� PLQ VpJpW�

IHOMDYtWViN�HJ\�LGHJHQ��QDJ\�KRPORNIROW~�KtPPHO�SiURVRGQDN��$�IpOUHOpS �WRMyN�

legalább 48� yUiYDO� D� IpOUHOpSpV� HO WW� �D� NRUDL� Ii]LV� DODWW�� PiU� WDUWy]NRGQDN� D�

párzásoktól, hagyják a párjuktól kapott spermát kiürülni raktáraikból, majd a

N|]pSV �Ii]LVEDQ�HJ\�LGHJHQ�KtPPHO�SiU]DQDN��iOWDOiEDQ�FVDN�HJ\V]HU��3iU]iVL�

taktikájukkal elérik, hogy, annak ellenére, hogy csak egyszer lépnek félre,

spermiumraktárjaikban a hímivarsejtek 80%-D�D]�LGHJHQ�KtPW O�V]iUPD]]pN��DPL�

a párkapcsolaton kívüli párzások hatékonyságát igazolja. A tojó kopulációs

döntéseiben figyelembe veszi azt is, hogy párja a félrelépéséUW�NpV EE�D]�HWHWpVL�

DNWLYLWiV�FV|NNHQWpVpYHO�ÄE�QWHWKHWL´�H]pUW��FVDN�HJ\V]HU�OpS�IpOUH�LOOHWYH�D�NpV L�

fázisban általában még párosodik párjával. A fentiek alapján az inszeminációs

mintázatokból jól magyarázható, miként alakulhat ki az idegen apaságú utódok

már említett nem-egyenletes eloszlása a fészekaljak között. Azon tojók nagy

UpV]H��DPHO\HNQHN�NLV�KRPORNIROW~�SiUMD�YDQ��D�N|]pSV �Ii]LVEDQ�IpOUHOpS��PDMG�

D� NpV L� Ii]LVEDQ� D� SiUMiYDO� NRSXOiO�� (]� D� PLQWi]DW� D� PHJWHUPpNHQ\tWpVHN�

YDOyV]tQ VpJH�DODSMiQ��-3 idegen utódot eredményez az érintett fészekaljakban.

$�IpOUHOpSpVHN�LG]tWHWWVpJH�D]W�VXJDOOMD��KRJ\�D�|UY|V�OpJ\NDSy�HVHWpEHQ�D�

spermiumversengést a tojók irányítják. Hímek vezérelte mechanizmus esetében

ugyanis az illegitim inszeminációk gyakoriak lennéQHN� pV� LG EHQ� HJ\HQOHWHV�

eloszlásúak

11

�����$�WRMyN�G|QWpVH�D�WRMiVEHIHNWHWpVU O.

3.2.1 A tojásbefektetés nem mutatott összefüggést a pár-hím attraktivitásával,

azaz homlokfoltméretével (ismételt méréses ANCOVA: minden F1,21<1,057 és

minden P>0,316), sem D�WRMy�PLQ VpJpYHO��WDU]XV]KRVV]��V]iUQ\KRVV]�pV�W|PHJ��

többszörös regressziós analízis: F=0,101, P=0,905, df=2,6) és korával (lineáris

regresszió: F=3,882, P=0,096, N=9).

3.2.2 Azok a tojók, amelyek egyéves (fiatal) hímmel álltak párba, olyan

fészekaljakat produkáltak, amelyek tojásaiban az átlagos tesztoszteronszint

magasabb volt, mint azokéban, amelyeknek adult párjuk volt (ismételt méréses

ANCOVA: F1,21=15,899, P=0,001).

3.2.3 A fészekaljak tojásainak átlagos tesztoszteron koncentrációja és a

költéskezdés összefüggött (ismételt méréses ANCOVA: F1,21=7,411, P=0,013).

$� NpV L� WRMyN� IpV]HNDOMDLEDQ�� D� SiU-hím korától függetlenül, magasabb volt a

tesztoszteronszint, mint a koraikéban.

3.2.4 Fészekaljakon belül a tojásbefektetés nem mutatott kapcsolatot a tojások

lerakási sorrendjével (ismételt méréses ANCOVA: minden F5,105<1,207 és

minden P>0,311).

Egy svéd populációban kimutatták, hogy az attraktív, nagy homlokfoltú hímek

utódai kirepüléskor nehezebbek, életkilátásaik jobbak, tehát a Jó Gének Modell

EL]RQ\tWRWWQDN�W QW��1HP�DQDOL]iOWiN�D]RQEDQ�D�WRMiV�WHV]WRV]WHURQV]LQWHket, ami

azért lett volna szükséges, mert az androgénhatások utánozhatják a génhatásokat

és így hamis megállapításokhoz vezethetnek. Mivel eredményeink szerint az

attraktivitás nem mutatott összefüggést a fészekalj tesztoszteronszintjével,

elmondható, hogy a faj esetében a Jó Gén Modell továbbra is fennáll.

A másik fontos eredmény az volt, hogy, ha egy tojónak egyéves, még a

költésben tapasztalatlan párja van, emeli a fészekalj tojásainak átlagos

WHV]WRV]WHURQV]LQWMpW�� 6]iPRV� YL]VJiODW� V]HULQW� D]� HO V]|U� N|OW N� XWyGJRQGR]y�

NpSHVVpJH�J\HQJpEE��PLQW�D]�LG VHEEHké. A megemelt androgénszinttel a tojók

12

IRNR]QiN�ILyNiLN�WiSOiOpNNpU �YLVHONHGpVpQHN�LQWHQ]LWiViW��DPL�VWLPXOiOyODJ�KDW�

a fiatal hím etetési aktivitására. A tojók tehát egy tojáshormon közvetítette

mechanizmussal kompenzálják, azt, hogy tapasztalatlan pár jutott nekik.

$]� |UY|V� OpJ\NDSy� SRSXOiFLyQNEDQ� D� N|OWpVL� LG V]DN� HO UH� KDODGWiYDO��

többek között a táplálék ellátottság rosszabbodása miatt, a párok szaporodási

VLNHUH�HJ\UH�FV|NNHQ��$�N|OWpVNH]GHW��DPLW�MyO�MHOOHPH]�D]�HOV �WRMiV�OHUDNiViQDN�

viszonylagos LG SRQWMD�� pV� D� IpV]HNDOMDN� WRMiVDLQDN� WHV]WRV]WHURQV]LQWMH� N|]|WW�

pozitív kapcsolatot találtam. Az ökológiai viszonyok romlásával tehát, a tojók

emelik androgén befektetésüket.

3.3. Döntés a predációs kockázatvállalásról.

3.3.1 Mind a három költési fáziVEDQ�D�V]�O N�V]LJQLILNiQVDQ�KRVV]DEE�YLVV]DWpUpVL�

LG YHO� UHDJiOWDN�� D]D]� NLVHEE� NRFNi]DWRW� YiOODOWDN� D� NDUYDO\� OiWYiQ\iUD�� PLQW� D�

léprigóéra (ismételt méréses ANOVA: modell×költési fázis×ivar interakció:

F2=7,94, P<0,001). A léprigó modellre adott válaszokra nem volt hatással sem a

V]�O N�QHPH��VHP�D�N|OWpVL�Ii]LV��'XQFDQ-próba: NS).

3.3.2 $]� |UY|V� OpJ\NDSy� WRMyN�� DPLNRU� HNWRWHUP� IpV]HNDOMXN� YROW�� HO EE� WpUWHN�

YLVV]D�D�IpV]HNRG~MXNED��PLQW�DPLNRU�ILyNiLN�LG VHEEHN�YROWDN��'XQFDQ-próba az

ektoterm-korai endoterm fázisra: P=0,02; az ektoterm-NpV L� HQGRWHUP� Ii]LVUD��

P=0,019). A hímeknél elletétes trendet tapasztaltunk: visszatérési idejük a három

fázisban rendre csökkent (Duncan-próba az ektoterm-korai endoterm fázisra:

P=0,013; a korai endoterm-NpV L�HQGRWHUm fázisra: P<0,001).

3.3.3� $� NpV L� HQGRWHUP� Ii]LVEDQ� D� IpV]HNDOMDN� ILyNiLQDN� iWODJRV� W|PHJH�

OpQ\HJHVHQ�EHIRO\iVROWD�D�V]�O N�G|QWpVHLW��129��F1;14=32,496, P<0,001). A

WRMyN� DNNRU� UHS�OWHN� NRUiEEDQ� D]� RG~ED�� KD� RWW� N|QQ\ � ILyNiN� YROWDN�� PtJ� D�

hímek esetében éppen fordított volt a helyzet.

3.3.4�$�NpV L� HQGRWHUP� Ii]LVEDQ�D�N|OWpVNH]GHWQHN� LV�KDWiVD�YROW� D� YLVV]DWpUpVL�

LG UH��129��F1;14=6,962, P ��������$�NRUiQ�N|OW �KtPHN�HO EE�UHS�OWHN�EH�D�

IpV]HNEH��PLQW�D�NpV LHN��D�WRMyNQiO�PRVW�LV�D]�HOOHQNH] �WHQGHQcia érvényesült.

13

$�OpSULJy�PRGHOOUH�DGRWW�YiODV]RNUD�QHP�YROW�KDWiVVDO�VHP�D�V]�O N�QHPH��

VHP� D� N|OWpVL� Ii]LV�� $� QHPW O� pV� D� IpV]HNDOM� PLQ VpJpW O� I�JJHWOHQ� J\RUV�

visszatérések azt jelzik, hogy a léprigó modellnek csak aspecifikus zavaró hatása

lehet az XWyGJRQGR]iVW�YpJ] �V]�O NUH��$�NDUYDO\�PRGHOOUH�PLQGNpW�QHP��PLQGHQ�

ILyND� Ii]LVEDQ� KRVV]DEE� YLVV]DWpUpVL� LG YHO� UHDJiOW�� DPL� DUUD� XWDO�� KRJ\� D�

OpJ\NDSyN� WDUWDQDN� W OH�� WHKiW� UDJDGR]yNpQW� NH]HOLN�� $� NDUYDO\� PRGHOO� WHKiW�

alkalmasnak bizonyult hogy predátorként használjam a VFU tanulmányozására.

Az Utódoknak Okozott Kár Hipotézis szerint, minél érzékenyebbek a

fiókák a utódgondozás felfüggesztésére, annál nagyobb kockázatot hajlandók a

V]�O N� YiOODOQL�� $� MyVODWRN� D� N|YHWNH] N�� �D�� PLYHO� D]� XWyGRN� VHEH]KHW VpJe

IHMO GpV�N� VRUiQ� FV|NNHQ�� D� N|OWpV� HO UH� KDODGWiYDO� D� V]�O N� NRFNi]DWYiOODOiVL�

hajlandósága is egyre lanyhul, illetve (b) a kockázatvállalás, azonos korú fiókák

HVHWpQ�� D� My� PLQ VpJ � �QHKH]HEE� ILyNiN�� NRUDL� N|OWpV�� IpV]HNDOMDN� HVHWpEHQ�

kisebb. Eredményeink azt mutatják, hogy a tojók kockázatvállalása teljes

mértékben alátámasztja a hipotézist, míg a a hímek viselkedése pontosan

ellentétes azzal.

$�6]DSRURGiVL� eUWpN�+LSRWp]LV� D]W� iOOtWMD�� KRJ\� D� V]�O L� NRFNi]DWYiOODOiV�

közvetlenül függ a fiókák túlélésének� YDOyV]tQ VpJpW O� Jóslatai pedig a

N|YHWNH] N��D�NRFNi]DWYiOODOiV�Q|YHNHGQL�IRJ��D��D�N|OWpVL�FLNOXV�HO UHKDODGWiYDO�

�HNWRWHUP�� NRUDL�� NpV L� HQGRWHUP� ILyNiN��� �E�� D]RQRV� NRU~� ILyNiN� HVHWpQ�� D� My�

PLQ VpJ �IpV]HNDOMDNEDQ��$�KtPHN�YLVHONHGpVH�PLQGNpW�SUHGLNFiónak megfelelt,

ugyanakkor a tojóké ellentétes volt azokkal.

14

4. Publikációs tevékenység

Tudományos szakkönyv

 Michl, G. 2003: A Birder’s Guide to the Behaviour of European and North

American Birds. Gavia Science.

Tudományos cikkek

Referált folyóiratban megjelent cikkek

Michl, G., Török, J., Garamszegi, L.Z. and Tóth, L. 2000: Sex-dependent

risk-taking in the collared flycatcher Ficedula albicollis when exposed to a

predator in the nestling period. Animal Behaviour 59: 623-628. (IF: 2,557, 2003)

Garamszegi, L.Z., Boulinier, T., Møller, A.P., Török, J., Michl. G. and

Nichols, J.D. 2002: The estimation of size and change in composition of avian

song repertoires. Animal Behaviour 63: 623-630. (IF: 2.557, 2003)

Michl, G., Török, J., Griffith, S. and Sheldon, B.C. 2002: Experimental

analysis of sperm competition mechanisms in a wild bird population. Proceedings

of the National Academy of Sciences, U.S.A. 99: 5466-5470. (IF: 10,272, 2003)

Török, J., Michl, G., Garamszegi, L.Z., and Barna, J. 2003: Repeated

inseminations required for natural fertility in a wild bird population. Proceedings

of the Royal Society of London, B. 270: 641-647. (DOI 10.1098/rspb.2002.2257)

(IF: 3,544, 2003)

Garamszegi, L.Z., Møller, A.P., Török, J., Michl, G., Péczely, P. and

Richard, M. 2004: Immune challenge mediates vocal communication in a

passerine bird: an experiment. Behavioral Ecology 15(1): 148-157. (DOI

10.1093/beheco/arg108) (IF: 2,473, 2003)

Garamszegi, L.Z., Török, J., Michl, G. and Møller, A.P. 2004: Female

survival, lifetime reproductive success and mating status in a passerine bird.

Oecologia 138: 48-56. (DOI 10.1007/s00442-003-1408-z) (IF: 3,128, 2003)

15

Garamszegi, L.Z., Török, J., Tóth, L. and Michl, G. 2004: Effect of timing

and female quality on clutch size in the Collared Flycatcher Ficedula albicollis.

Bird Study 51: 270-277. (IF: 0,631, 2003)

Török, J., Moskát, C., Michl, G. and Péczely, P. 2004: Common cuckoos

(Cuculus canorus) lay eggs with larger yolk but not more testosterone than their

great reed warbler (Acrocephalus arundinaceus) hosts. Ethology Ecology &

Evolution 16(3): 271-277. (IF: 0,842, 2003)

Michl, G., Török, J., Péczely, P., Garamszegi, L.Z. and Schwabl, H. 2004:

Female collared flycatchers adjust yolk tetosterone to male age, but not to

attractiveness. Behavioral Ecology 16: 383-388. (IF: 2,473, 2003)

