

L. (1 1 1 1 5). (1 6)

2007

1 5).


.L. (1 2, 1 5)

(A, a, a, a, a, a (L., 175))

(G, a, L., 175)

2007 1 5)

Fig. 1.


2004 2006 0.31) (0.142)
 (Δ 2) 1 (0.654 0.573, 2), (0.1)
 (1.00) (0.3 6) (0.160 0.245) 63 β γ 0.36 0.1 γ
 , 52% (20) (4%, 100) (2).
 (0.0) (0.434) (0.71 0.42,) (0.4 2).
 I , ac b , a a a a , c
 Y W a b , 1 4
 (4 160 -)
 2.2 1. 10
 3.2 1.2) (10) , 0.7
 0.6
 1.4 (0.1) 1
 10
 1.6
 1.5
 (0.0) (0.434) (0.71 0.42,) (0.4 2).
 (2). (0.22 0.627,) (0.7)
 (2). (0.142)

(1 1 61 2005)

1

(13

0.

1)

(L

1)

,13

(1)

(A .a. .y . (L., 1766)). (1 1)

4 ()-341. 341. -260.3 () 1 (5 ()-227. -1.176(1 2 341. (()

Copyright of Canadian Journal of Zoology is the property of Canadian Science Publishing and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written permission. However, users may print, download, or email articles for individual use.