

Influence of holm oak leaf decomposition stage on the biology of Onychiurus sinensis Stach (Collembola: Onychiuridae)

Nassima Sadaka-Laulan, Jean-François Ponge

▶ To cite this version:

Nassima Sadaka-Laulan, Jean-François Ponge. Influence of holm oak leaf decomposition stage on the biology of Onychiurus sinensis Stach (Collembola: Onychiuridae). European Journal of Soil Biology, 2000, 36 (2), pp.97-105. 10.1016/S1164-5563(00)01051-7. hal-00503206

HAL Id: hal-00503206

https://hal.science/hal-00503206

Submitted on 16 Jul 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Title: INFLUENCE OF HOLM OAK LEAF DECOMPOSITION STAGE ON

BIOLOGY Onychiurus (COLLEMBOLA: **OF** sinensis Stach

ONYCHIURIDAE)

Authors: Nassima SADAKA-LAULAN 1 and Jean-François PONGE 2*

Address of the authors:

1 Université Cadi Ayyad, Faculté des Sciences-Semlalia, Départment de Biologie, UFR:

Ecologie et Fonctionnement des Ecosystèmes Terrestres, B.P. 2390, 40000 Marrakech,

Morocco.

2 Museum National d'Histoire Naturelle, Laboratoire d'Ecologie Générale, 4 avenue du

Petit Château, 91800 Brunoy (France).

Running title: influence of food quality

Number of text pages: 15

Number of tables: 3

Number of figures: 9

*Corresponding author: Museum National d'Histoire Naturelle, Laboratoire

d'Ecologie Générale, 4 avenue du Petit Château, 91800 Brunoy (France).

fax + 33 1-60-46-50-09; E-mail: jean-francois.ponge@wanadoo.fr

0

INFLUENCE OF HOLM OAK LEAF DECOMPOSITION STAGE ON THE

BIOLOGY OF Onychiurus sinensis Stach (COLLEMBOLA: ONYCHIURIDAE)

INFLUENCE DU STADE DE DECOMPOSITION DES FEUILLES DE CHENE VERT SUR LA BIOLOGIE DE Onychiurus sinensis Stach (COLLEMBOLA:

ONYCHIURIDAE)

SADAKA-LAULAN N., and PONGE J.F.

Abstract: The trophic attractiveness of different stages of development and

decomposition of holm oak leaves and the influence of their nutritional quality on the

biology of the springtail Onychiurus sinensis were studied. Collembola fed

preferentially on leaves at an advanced stage of decomposition. Biological parameters

such as moulting, fecundity, survival rate and linear growth, indicated the influence of

the quality of food upon the biology of these microarthropods. Whole parameters were

maximized when the leaves were more decayed and when the nitrogen content was the

highest.

Keywords: Collembola/ litter quality/ palatability/ holm oak leaves/ growth/

fecundity

Résumé: Des feuilles de chêne vert à différents stades de leur évolution et de leur

décomposition ont été étudiées pour leur attrait trophique vis-à-vis d'Onychiurus

sinensis et pour l'influence de leur qualité nutritive sur la biologie de ces Collemboles.

Les Collemboles consomment préférentiellement les feuilles à un stade de

décomposition avancé. Les paramètres biologiques considérés, la mue, la fécondité, le

taux de survie et la croissance linéaire, mettent en évidence l'impact de la qualité de la

nourriture sur la biologie de ces microarthropodes. L'ensemble des paramètres est

optimisé en présence des feuilles les plus dégradées et les plus riches en azote.

1

Mots-clés: Collemboles/ qualité de la litière/ appétence/ feuilles de chêne vert/ croissance/ fécondité.

1. INTRODUCTION

Feeding habits of Collembola cover a wide range. Most species are fungivores or detritivores, but many of these exhibit an indiscriminate feeding habit, exploiting the food resources that are abundant in their habitat at a particular time. However, feeding preferences are common among Collembola [3, 8, 10, 13, 16, 18, 21, 22, 26, 32, 34, 35, 36, 43] and animals may select the most beneficial resources available to them, taking profit from high nutritional values or low toxicant content [1, 5, 7, 12, 30, 32, 35, 40, 44].

Numerous investigations have been carried out on the selection of leaves from different plant species by soil fauna [4, 14, 33, 39] but only few studies considered their degree of decomposition [9, 20, 38].

A simplified experimental model was used to study the feeding behaviour of *Onychiurus sinensis* Stach (Collembola, Onychiuridae) according to changes occurring during the development and decomposition of holm oak (*Quercus rotundifolia* Lam.) leaves. Different stages of the plant substrate were identified according to some morphological criteria (colour, thickness, rigidity and pilosity of the lower side of the leaves). They represent physical and chemical differences that can have an influence not only on the choice of food by Collembola, but also on their biology as revealed by some biological parameters (moulting, fecundity, survival rate and linear growth).

2. MATERIAL AND METHODS

Two experimental series were conducted under laboratory conditions, in which Collembola were placed in the presence of holm oak

leaves at different stages of development and decomposition. The first experiment (palatability tests), carried out over a short period of time (3 hours), aimed to measure the trophic attractiveness of a given stage for *Onychiurus sinensis*. The second experimental series (rearing and nutritional value experiments) was performed for a longer period (9 weeks) to estimate the nutritional value of each leaf stage, measured by several biological parameters of the animals.

2.1. Collembola

The study focused on *Onychiurus sinensis* Stach (Collembola Onychiuridae), a frequent and abundant inhabitant of the holm oak litter (*Quercus rotundifolia* Lam.) in Toufliht (High Atlas of Marrakech, Morocco). Animals were extracted in Berlese funnels, then cultured on a mixture of plaster of Paris and charcoal on an algal diet (*Desmococcus sp.*).

2.2. Leaves

Leaves were collected directly from the tree and in litter horizons. Still attached leaves were separated into fresh (green) and senescent (yellow) leaves, irrespective of their age. The mean duration of life of holm oak leaves has been estimated to two years, but leaf fall may occur during their first as well as during their third year of life [28].

Litter leaves were divided into 6 stages of decomposition (*Table I*). They were washed and the distal part of leaf blades was stamped once with a 6mm diameter copper punch, avoiding the main nerve.

The total nitrogen content of each stage of leaves was measured by the Kjeldahl method on an aliquot of the same material used for the experiments.

2.3. Methods

Individuals of *Onychiurus sinensis* were starved for two days before each experimental run. Only young adults were used because at this stage, which is the start of sexual maturity, animals still have a high growth rate and a higher feeding activity than younger or older individuals [11]. The mean overall length ($\pm\pm$ SE), measured with a reticle eye-piece on a batch of a hundred individuals, was 1.36 ± 0.01 mm. After the starvation period, 20 individuals were transferred to a bottomless plastic cylinder (1cm diameter) placed at the center of a Petri dish (5.6cm diameter) which had been partly filled with a mixture of plaster of Paris and charcoal.

A diameter line drawn on the cover lid was used to divide the Petri dish into two sectors of equal size. A leaf disk (6 mm Ø) was placed at the center of one of both sectors. Once all boxes were thus prepared (five replicates for each leaf decomposition stage and for control without leaf disk), the plastic cylinder was removed, then observations were made every 10min for 3 hours. Animals were counted in both sectors and on the test substrate. When significantly more or less than 50% of the animals were present in a given sector, this indicated that something in this sector was attractive or repulsive for the animals, respectively. During each experimental run, dishes were kept in darkness, because it had been observed that the studied animals avoided light. Attractiveness of the different leaf stages was compared by one-way ANOVA [37] using mean numbers of animals present on the leaf disk over the whole experimental period. Comparisons between the two sectors as well as between the leaf disk and the rest of the corresponding sector were done by t-tests [37]. In order to avoid artifacts due to negative correlations between the two sectors (when an animal moved to one sector, the other sector was affected negatively), differences between sectors were compared to a theoretical

null value indicating the absence of attractiveness or repulsion by the considered leaf stage.

Boxes used for the first experimental series (except stage VI which was not used in further experiments) were kept for culturing animals over 9 weeks, at 22°C and in darkness. Animals, exuviae and eggs were counted daily. The body length of each surviving individual was measured at the end of the experiment, using a reticle eye-piece. Data were analysed by one-way ANOVA [37]. Means were compared between leaf categories using Newman-Keuls test [37]. The capability of the different leaf stages to ensure both moulting, reproduction, survival and growth of *O. sinensis*, was estimated by ranking the leaves for each biological parameter. Ranks were summed up in order to classify the leaf stages into three groups (described later).

3. RESULTS

3.1. Palatability tests

The foraging behaviour of *Onychiurus sinensis* is estimated by the mean number of individuals present at a given time on a given leaf stage. The results (*Table II*) show a significant increase in the number of individuals from 0.2 (fresh leaves) to 1.7 (litter III) and then to 10.9 (litter VI).

In the course of this study, it was noted that there was an absence of aggregative behaviour. The control experiment showed that animals moved from one sector to another independently of each other (*Figure 1*). *Figures* 2 and 3 show that fresh and senescent leaves exhibited the lowest attractiveness, some animals being present on the substrate only at the end of the experiment. The substrate became more palatable from litter stage I on (*Figures 4 to 6*), a higher number of animals being present on the test food from 40 min onwards. However numbers of animals present on the

substrate remained low in respect to stages IV (*Figure 7*), V (*Figure 8*), and VI (*Figure 9*). The maximum number of individuals was observed on stage VI, i.e. litter with rhizomorphs of the white rot fungus *Marasmius quercophilus* where most Collembola were attracted to the leaf disk from the start of the experiment (*Figure 9*).

3.2. Rearing and nutritional value experiments

Moulting, fecundity, linear growth and survival rate of the animals in response to food quality are represented in *Table III*. Although differences among means were insignificant for moulting, it was noted that the total number of moults was greater for individuals feeding on litter leaves than on fresh and senescent leaves.

The effect of food quality on fecundity varied markedly between the different stages. The number of eggs increased steadily from fresh leaves to stage V where a maximum was registered. Newman-Keuls tests identified two homogeneous groups of leaf stages. The egg laying rate of *Onychiurus sinensis* (*Table III*) increased together with the leaf nitrogen content of leaves (*Table III*), as indicated by a significant rank correlation coefficient ($r_s = 0.79$, P < 0.05).

Newman-Keuls test showed 3 homogeneous groups for linear growth. In the first group, represented by stage V only, individuals had a maximum rate of growth since they reached $1.57 \pm \pm 0.01$ mm at the end of the rearing experiment. Individuals of the second group had a final size varying from 1.47 to 1.54 mm, while those of the third group (fresh leaves) showed the lowest linear growth (1.42 mm).

The survival rate varied according to the ingested food, increasing from fresh leaves (79%) to litter V (92%), but differences between stages were insignificant.

The sum of ranks occupied by each leaf stage for each parameter may discriminate the nutritional properties of each food substrate for the Collembola. This ranking displays three groups distinguishable for their stimulatory or inhibitory effects on one or the bulk of biological parameters. A first group (A), very favourable for the four parameters considered, is composed of stages V and IV, whereas the second group (B) acts in a qualified manner, either favouring moulting (stages II and III), growth (stage I) or fecundity (stage III). Leaves taken on the tree corresponded to the third group (C) that was not favourable to these Collembola.

4. DISCUSSION

Results of this study indicated that food quality can influence the attractiveness of a given leaf stage for *Onychiurus sinensis* and also its biology. Despite this was the only nutrient measured, the nitrogen content of leaves was probably at least partly responsible for the noted differences. Thus, leaves at stages IV and V were most attractive as their nitrogen content was almost twice that of most other stages. This is in agreement with ANDERSON [2], KING & HEATH [15], PETER & LUXTON [23] and REICHLE [29] who showed that feeding preferences of some animals for different species of leaf litter were linked to the chemical composition of the leaves and principally to their nitrogen content.

The low trophic attractiveness of leaves taken on the tree can be explained by the presence of tannins which are absent from decomposed leaves. RACON et al. [27] showed that functional holm oak leaves (*Quercus ilex*) and those just falling down had a very high tannin content (2.1% dry weight), this content decreasing to 0.4% in the L2 horizon (corresponding to stages III and IV of the present study). Among litter

leaves, the test substrate is much preferred as it is more decomposed, which corresponds to maximum nitrogen and amino-acid content [30], resulting mainly from the development of microflora. In parallel to the increase in nitrogen content two other processes may explain the increase in attractiveness in the course of decomposition. In previous studies on holm oak leaf litter it was demonstrated that there was detoxication of the plant material [25, 27] and attraction by colonizing fungi [32]. In the present experiment, it was noticed that the rhizomorphs of *Marasmius quercophilus* were actively consumed by animals attracted to stage VI leaves. All these factors, with the addition of water requirements [41], may explain the deep distribution of onychiurids in thick holm oak litter layers [24, 31].

The number of individuals in contact with the food substrate was always low at the beginning of the experiment (except for stages V and VI), then increased steadily (*Figures 4 to 7*). This increase could be due either to a perception of the substrate odour by each individual, as has been observed with fungi [32] or to an aggregative behaviour using pheromones as an attractant, as has been demonstrated for several members of the family Entomobryidae [17, 42]. In none of the experiments was such aggregative behaviour observed for *O. sinensis* (*Figure 1*), thus the second hypothesis can be excluded for the studied species.

The importance of food quality for growth and regulation of animal populations is widely recognized. SNIDER [36], using three experimental food substrates, characterized by different protein contents, showed that they had different effects on growth, instar duration, survival, fecundity and size of *Onychiurus justi*. BOOTH & ANDERSON [7] found that the isotomid *Folsomia candida* had a higher moulting rate, layed more eggs and had a shorter life time when the fungus offered as food was grown on a medium richer in nitrogen, except at very high nitrogen concentrations.

LAVY & VERHOEF [19] confirmed on the entomobryid *Orchesella cincta* that the nutritional quality of the fungus was related to its nitrogen content.

On the other hand another factor of food quality, such as the repellence or toxicity of phenolic compounds, can be taken into account. Thus, TOUCHOT et al. [39] showed that populations of *Folsomia candida* feeding on hornbeam leaf litter grew at a higher rate than on common oak. Post-embryonic development was optimum for individuals cultured on hornbeam while it was blocked up at the first instar stage on oak, probably owing to higher content of phenolic substances present in oak leaves compared to hornbeam [33]. A previous study on *Folsomia candida* and *Onychiurus zschokkei* demonstrated the toxicity of tannin compounds present in fresh holm oak leaves [25].

Rearing experiments showed similar results as palatability. They underlined a significant impact of leaf nutritional quality, estimated by its nitrogen content, on the biological parameters considered (*Tables II and III*). A food substrate can be termed high quality when the cultured animals show not only the highest reproductive rate and the lowest mortality but also a good linear growth and frequent moulting. All these parameters are optimized with the softer and more decayed leaves (stages IV and V) characterized by their high nitrogen content, low tannin content and high fungal development [6].

REFERENCES

- [1]Amelsvoort P.A.M. Van., Usher M.B., (1989) Egg production related to food quality in *Folsomia candida* (Collembola: Isotomidae): effects on life history strategies, Pedobiologia 33 (1989) 61-66.
- [2]Anderson J.M., The breakdown and decomposition of sweet chestnut (*Castanea sativa* Mill.) and beech (*Fagus silvatica* L.) leaf litter in two deciduous woodland soils, Oecologia 12 (1973) 251-288.
- [3]Bardgett R.D., Whittaker J.B., Frankland J.C., The diet and food preferences of *Onychiurus procampatus* (Collembola) from upland grassland soils, Biol. Fertil. Soils 16 (1993) 296-298.
- [4]Bauer C., Etude de la qualité des litières forestières à l'aide de l'association: micro-organismes/micro-arthropodes, D.E.A, Université Nancy I, 1985, 165 p.
- [5]Bengtsson G., Ohlsson L., Rundgren S., Influence of fungi on growth and survival of *Onychiurus armatus* (Collembola) in a metal polluted soil, Oecologia, 68 (1985) 63-68.
- [6]Berg B., Söderström B., Fungal biomass and nitrogen in decomposing Scots pine litter, Soil Biol. Biochem. 11 (1979) 339-341.
- [7]Booth R.G., Anderson J.M., The influence of fungal food quality on the growth and fecundity of *Folsomia candida* (Collembola: Isotomidae), Oecologia 38 (1979) 317-323.
- [8]Chen B., Snider R.J., Snider R.M., Food preference and effects of food type on the life history of some soil Collembola, Pedobiologia 39 (1995) 496-505.
- [9]Deleporte S., Rôle du Diptère Sciaridae *Bradysia confinis* (Winn., Frey) dans la dégradation d'une litière de feuillus, Rev. Ecol. Biol. Sol 24 (1987) 341-358.
- [10]Farahat A.Z., Studies on the influence of some fungi on Collembola and Acari, Pedobiologia 6 (1966) 258-268.
- [11] Johnson D.L., Wellington W.G., Dispersal of the Collembolan *Folsomia candida* Willem, as a function of age, Can. J. Zool. 61 (1983) 2534-2538.
- [12]Joosse E.N.G., Testerink G.J., The role of food in the population dynamics of *Orchesella cincta* L. (Collembola), Oecologia 29 (1977) 189-204.
- [13]Kaneko N., McLean M.A., Parkinson D., Grazing preference of *Onychiurus subtenuis* (Collembola) and *Oppiella nova* (Oribatei) for

- fungal species inoculated on pine needles, Pedobiologia 39 (1995) 538-546.
- [14]Kheirallah M.H., Behavioural preference of *Iulus scandinavius* (Myriapoda) to different species of leaf litter, Oikos 33 (1979) 466-471.
- [15]King H.G.C., Heath G.W., The chemical analysis of small samples of leaf material and the relationship between the disappearance and composition of leaves, Pedobiologia 7 (1967) 192-197.
- [16]Klironomos J.N., Widden P., Deslandes I., Feeding preferences of the collembolan *Folsomia candida* in relation to microfungal successions on decaying litter, Soil Biol. Biochem. 24 (1992) 685-692.
- [17]Krool S., Bauer T., Reproduction, development and pheromone secretion in *Heteromurus nitidus* Templeton, 1835 (Collembola, Entomobryidae), Rev. Ecol. Biol. Sol 24 (1987) 187-195.
- [18]Lartey R.T., Curl E.A., Peterson C.M., Harper J.D., Mycophagous grazing and food preference of *Proisotoma minuta* (Collembola: Isotomidae) and *Onychiurus encarpatus* (Collembola: Onychiuridae), Environ. Entomol. 18 (1989) 334-337.
- [19]Lavy D., Verhoef, H.A. Effects of food quality on growth and body composition of the collembolan *Orchesella cincta*, Physiol. Entomol. 21 (1996) 64-70.
- [20]Lebrun P., Mignolet R., Phénologie des populations d'Oribates en relation avec la vitesse de décomposition des litières, in: Proceeding of the 4th International Congress of Acarology, Akademia Kiado, Budapest, 1974, pp. 93-100.
- [21]Leonard M.A., Observation of the influence of culture conditions on the fungal feeding preferences of *Folsomia candida* (Collembola: Isotomidae), Pedobiologia 26 (1984) 361-367.
- [22]McMillan J.H., Laboratory observations on the food preference of *Onychiurus armatus* (Tullb.) Gisin (Collembola, Family Onychiuridae), Rev. Ecol. Biol. Sol 13 (1976) 353-364.
- [23]Petersen H., Luxton M., A comparative analysis of soil fauna populations and their role in decomposition processes, Oikos 39 (3) (1982) 288-388.
- [24]Poinsot-Balaguer N., Sadaka N., Distribution saisonnière et verticale d'une population d'*Onychiurus zschokkei* Handschin (Collembole) dans une litière d'une forêt de chêne vert (*Quercus ilex* Linné) de la région méditerranéenne française, Ecologia Medit. 12 (3-4) (1986) 9-13.

- [25]Poinsot-Balaguer N., Racon L., Sadaka N., Le Petit J., Effects of tannin compounds on two species of Collembola, Eur. J. Soil Biol. 29(1) (1993) 13-16.
- [26]Ponge J.F., Charpentié M.J., Étude des relations microflore-microfaune: expériences sur *Pseudosinella alba* (Packard), Collembole mycophage, Rev. Ecol. Biol. Sol 18 (1981) 291-303.
- [27]Racon L., Sadaka N., Gil G., Le Petit J., Matheron R., Poinsot-Balaguer N., Sigoillot J.C., Woltz P., Histological and chemical changes in tannic compounds of evergreen oak leaf litter, Can. J. Bot. 66 (1988) 663-667.
- [28]Rapp M., Production de litière et apport au sol d'éléments minéraux dans deux écosystèmes méditerranéens: la forêt de *Quercus ilex* L. et la garrigue de *Quercus coccifera* L., Oecol. Plant. 4 (1969) 377-410.
- [29]Reichle D.E., Energy and nutrient metabolism of soil and litter invertebrates, in: Duvigneaud P. (Ed.), Productivity of forest ecosystems, Brussels Symposium, Unesco, 1971, pp. 465-477
- [30]Sadaka-Laulan N., Décomposition de la litière d'une chênaie verte à *Quercus rotundifolia* Lam. à Toufliht (Haut Atlas, Maroc), en relation avec la microflore fongique et l'activité trophique d'*Onychiurus sinensis* Stach (Collembole: Onychiuridae), Thèse de Doctorat d'Etat, Faculté des Sciences-Semlalia Marrakech, 2000, 212p.
- [31]Sadaka N., Poinsot-Balaguer N., Determination of amino- acids from the leaves of evergreen oak (*Quercus ilex* L.) at four different stages of decomposition, Biol. Fertil. Soils 5 (1987) 158-163.
- [32]Sadaka-Laulan N., Ponge J.F., Roquebert M.F., Bury E., Boumezzough A., Feeding preferences of the collembolan *Onychiurus sinensis* for fungi colonizing holm oak litter (*Quercus rotundifolia* Lam.), Eur. J. Soil Biol. 34 (4) (1998) 179-188.
- [33]Satchell J.E., Lowe D.G., Selection of leaf litter by *Lumbricus terrestris*, in: Graff A., Satchell J.E. (Eds), Progress in soil biology, Amsterdam, 1967, pp. 102-109.
- [34] Schultz P.A., Grazing preferences of two collembolan species, *Folsomia candida* and *Proisotoma minuta*, for ectomycorrhizal fungi, Pedobiologia 35 (1991) 313-325.
- [35] Shaw P.J.A., A consistent hierarchy in the fungal feeding preferences of the Collembola *Onychiurus armatus*, Pedobiologia 31 (1988) 179-187.

- [36] Snider R.J., Dietary influence on the growth and fecundity of *Onychiurus justi* (Denis), (Onychiuridae: Collembola), Ann. Zool. 3 (1971) 225-234.
- [37] Sokal R., Rohlf F.J., Biometry, third edition, Freeman, 1995.
- [38]Soma K., Saitô T., Ecological studies of soil organisms with references to the decomposition of pine needles. II. Litter feeding and breakdown by the woodlouse *Porcellio scaber*, Plant Soil 75 (1983) 139-151.
- [39] Touchot F., Kilbertus G., Vannier G., Rôle d'un Collembole (*Folsomia candida*) au cours de la dégradation des litières de charme et de chêne, en présence ou en absence d'argile, in: Lebrun P. et al., (Eds), News Trends in Soil Biology, Louvain-la-Neuve, Belgique, 1983, pp. 269-280.
- [40]Usher M.B., Longstaff B.C., Southall D.R., Studies on populations of *Folsomia candida* (Insecta: Collembola). The productivity of populations in relation to food and exploitation, Oecologia 7 (1971) 68-79.
- [41] Vannier, G. Water relationships in two species of Tomoceridae (Insecta, Collembola), a cave dwelling species and a top soil layer species, Rev. Ecol. Biol. Sol 14 (1977) 31-35.
- [42] Verhoef H.A., Nagelkerke C.J., Joosse E.N.G., Aggregation pheromones in Collembola (Apterygota), a biotic cause of aggregation, Rev. Ecol. Biol. Sol 14 (1977) 21-25.
- [43] Visser S., Whittaker J.B., Feeding preferences for certain litter fungi by *Onychiurus subtenuis* (Collembola), Oikos 29 (1977) 320-325.
- [44] Walsh M.I., Bolger T., Effects of diet on the growth and reproduction of some Collembola in laboratory cultures, Pedobiologia 34 (1990) 161-171.

Table I: Morphological features of the six decomposition stages from holm oak leaf litter.

Stages	Morphological features
Litter I	Yellow, externally intact, thick, hard, lower side densely covered with green hairs.
Litter II	Yellow, slightly decayed but still thick and hard, hairs covering the lower side invaded by fungi.
Litter III	Brown, thin, soft, decayed, a few hairs still present.
Litter IV	Brown, thin, very soft, strongly decayed but still recognizable, no hair present.
Litter V	Bleached, very thin, brittle and more or less packed with fungal mycelium.
Litter VI	Bleached, with the presence of rhizomorphs of <i>Marasmius quercophilus</i> (Basidiomycetes)

Table II: Mean (\pm ±standard error) numbers of individuals of *Onychiurus sinensis* present on each leaf stage over the whole experimental period. Twenty individuals introduced at the start of the experiment (five replicates). Duration of the experiment 3 hours. Means followed by letters indicating homogeneous groups of leaf stages (Newman-Keuls test). Results of t-tests were indicated in bold (significantly higher), italic (significantly lower) or normal (non significant difference) character types for comparisons between sectors or by symbols (>, <, =) for comparisons between the substrate itself and the corresponding sector out of the substrate. Significance thresholds were fixed at P < 0.05. ND = not determined.

	Total nitrogen	On the leaf disk	In sector with	In sector without
Stages	content (%)		leaf disk	leaf disk
	0.92	$0.2_{\rm f} \pm 0.0$	13.9 ± 0.6	6.1 ± 0.6
Fresh leaves		<		
	0.70	$0.8_{\rm e} \pm 0.2$	11.6 ± 1.7	8.4 ± 1.7
Senescent leaves		<		
	0.89	$1.3_{de} \pm 0.2$	14.0 ± 0.9	6.0 ± 0.9
Litter I		<		
	0.91	$1.3_{\rm de} \pm 0.3$	13.8 ± 1.4	6.2 ± 1.4
Litter II		<		
	1.17	$1.7_{\rm cd} \pm 0.3$	12.6 ± 1.9	7.4 ± 1.9
Litter III		<		
	1.65	$2.4_{\rm bc} \pm 0.2$	11.4 ± 1.2	8.6 ± 1.2
Litter IV		<		
	2.04	$3.1_{b} \pm 0.1$	12.1 ± 1.0	7.9 ± 1.0
Litter V		<		
	ND	$10.9_{a} \pm 1.4$	15.9 ± 1.0	4.1 ± 1.0
Litter VI		=		

Table III: Biological parameters (mean $\pm\pm$ standard error) of Onychiurus sinensis cultured at 22°C for 9 weeks on different leaf stages. Mean body length of individuals at the beginning of the experiment 1.36 $\pm\pm$ 0.01mm. Twenty individuals introduced (five replicates). Means followed by letter indicating homogeneous groups at the 0.05 threshold (Newman-Keuls test). Leaves ranked for each biological parameter (ranks indicated in bold type). Sums of ranks classify leaves into three food quality groups (left column). Newman-Keuls test insignificant for moulting and survival rates.

Groups	Leaf stages	Total number of moults	Total number of	Number of surviving	Final body lenght (mm)	Sum of
		of mounts	eggs	individuals	lenght (mm)	ranks
A	Litter V	32.2 ± 1.9	$41.6_a \pm 5.2$	18.4 ± 1.1	$1.57_a \pm 0.01$	
		2	1	2	1	6
A	Litter IV	35.0 ± 3.8	$21.4_{b} \pm 4.5$	18.6 ± 0.5	$1.54_{ab} \pm 0.02$	
		1	2	1	2	6
В	Litter III	31.6 ± 5.2	$14.6_{\rm b} \pm 1.4$	17.8 ± 0.5	$1.51_{ab} \pm 0.01$	
		3	3	3	4	13
В	Litter II	30.6 ± 1.4	$12.4_{\rm b} \pm 3.3$	17.8 ± 1.0	$1.51_{ab} \pm 0.01$	
		4	4	3	4	15
В	Litter I	26.8 ± 2.1	$12.0_{\rm b} \pm 5.0$	17.0 ± 0.8	$1.52_{ab} \pm 0.02$	
		5	5	5	3	18
C	Senescent leaves	23.0 ± 3.4	$9.0_{\rm b} \pm 2.2$	16.2 ± 1.2	$1.47_{ab} \pm 0.01$	
		6	6	6	6	24
С	Fresh leaves	22.8 ± 3.1	$6.6_{\rm b} \pm 2.8$	15.8 ± 0.6	$1.42_{b} \pm 0.02$	
		7	7	7	7	28

LEGENDS OF FIGURES

Figure 1. Control: Distribution of 20 individuals of *Onychiurus sinensis* in a Petri dish divided into 2 sectors and without food substrate. At time 0 the animals were allowed to move freely in the Petri dish. Each value is the mean of five replicates \pm standard error.

Figure 2. Onychiurus sinensis/ fresh leaves: Distribution of 20 individuals in a Petri dish divided into 2 sectors, the one with a leaf disk and the other without food. At time 0 the animals were allowed to move freely in the Petri dish. Each value is the mean of five replicates \pm standard error.

Figure 3. Onychiurus sinensis/ senescent leaves: otherwise as for Figure 2.

Figure 4. Onychiurus sinensis/ litter I: otherwise as for Figure 2.

Figure 5. Onychiurus sinensis/ litter II: otherwise as for Figure 2.

Figure 6. Onychiurus sinensis/ litter III: otherwise as for Figure 2.

Figure 7. Onychiurus sinensis/ litter IV: otherwise as for Figure 2.

Figure 8. Onychiurus sinensis/ litter V: otherwise as for Figure 2.

Figure 9. Onychiurus sinensis/ litter VI: otherwise as for Figure 2.

Fig. 1

Fig. 2

Fig. 3

Fig. 4

Fig. 5

Fig. 6

Fig. 7

Fig. 8

Fig. 9