

Altitudinal and Seasonal Variation in *Drosophila* Species on Mount Japfu of Nagaland, a Sub-Himalayan Hilly State of India

Authors: Achumi, Bovito, Hegde, Shridhar N., Lal, Pardeshi, and Yeniseti, Sarat Chandra

Source: Journal of Insect Science, 13(117) : 1-12

Published By: Entomological Society of America

URL: <https://doi.org/10.1673/031.013.11701>

The BioOne Digital Library (<https://bioone.org/>) provides worldwide distribution for more than 580 journals and eBooks from BioOne's community of over 150 nonprofit societies, research institutions, and university presses in the biological, ecological, and environmental sciences. The BioOne Digital Library encompasses the flagship aggregation BioOne Complete (<https://bioone.org/subscribe>), the BioOne Complete Archive (<https://bioone.org/archive>), and the BioOne eBooks program offerings ESA eBook Collection (<https://bioone.org/esa-ebooks>) and CSIRO Publishing BioSelect Collection (<https://bioone.org/csiro-ebooks>).

Your use of this PDF, the BioOne Digital Library, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at www.bioone.org/terms-of-use.

Usage of BioOne Digital Library content is strictly limited to personal, educational, and non-commercial use. Commercial inquiries or rights and permissions requests should be directed to the individual publisher as copyright holder.

BioOne is an innovative nonprofit that sees sustainable scholarly publishing as an inherently collaborative enterprise connecting authors, nonprofit publishers, academic institutions, research libraries, and research funders in the common goal of maximizing access to critical research.

Altitudinal and seasonal variation in *Drosophila* species on mount Japfu of Nagaland, a sub-Himalayan hilly state of India

Bovito Achumi^{1a}, Shridhar N. Hegde^{2b}, Pardeshi Lal^{1c}, and Sarat Chandra Yeniseti^{1d}

¹Department of Zoology, Nagaland University (Central), Lumami- 798627, Nagaland, India

²Department of studies in Zoology, Manasagangotri, University of Mysore, Mysore- 570006, Karnataka, India

Abstract

Drosophila (L.) (Diptera: Drosophilidae) has richly contributed to the understanding of patterns of inheritance, variation, speciation, and evolution. *Drosophila*, with its cosmopolitan nature and complexities in species compositions, is an excellent model for studying the eco-distributional patterns of various species. This study analyzed the altitudinal and seasonal variation in *Drosophila* species of Mount Japfu in Nagaland, a sub-Himalayan hilly state of northeast India, over the course of one year. A total of 4,680 *Drosophila* flies belonging to 19 species of 4 subgenera were collected at altitudes of 1500, 1800, 2100, 2400, and 2700 m a.s.l. The subgenus *Sophophora* Sturtevant was predominant, with 10 species, followed by subgenus *Drosophila*, with 4 species. Subgenus *Dorsilopa* and subgenus *Scaptodrosophila* were represented by 1 species each. The remaining 3 species were not identified. Cluster analysis and constancy methods were used to analyze the species occurrence qualitatively. Altitudinal changes in the population densities and relative abundances of the different species at different seasons were also studied. The diversity of the *Drosophila* community was assessed by applying Simpson's diversity index. At 1800 m a.s.l., the Simpson's index was low (0.09301), suggesting high *Drosophila* diversity at this altitude. The density of *Drosophila* changed significantly during different seasons ($F = 26.72$; $df = 2$; $p < 0.0001$). The results suggest the distributional pattern of a species or related group of species was uneven in space and time.

Keywords: cluster analysis, occurrence constancy method, Simpson's diversity index

Correspondence: ^a bovitoachumi@gmail.com, ^b malerhegde@yahoo.com, ^c lalzool@rediffmail.com, ^d yeni-sets@yahoo.co.in

Received: 30 March 2012 **Accepted:** 6 June 2013 **Published:** 26 October 2013

Copyright: This is an open access paper. We use the Creative Commons Attribution 3.0 license that permits unrestricted use, provided that the paper is properly attributed.

ISSN: 1536-2442 | Vol. 13, Number 117

Cite this paper as:

Achumi B, Hegde SN, Lal P, Yeniseti SC. 2013. Altitudinal and seasonal variation in *Drosophila* species on mount Japfu of Nagaland, a sub-Himalayan hilly state of India. *Journal of Insect Science* 13:117. Available online: www.insectscience.org/13.117

Introduction

The fruit fly *Drosophila* (L.) (Diptera: Drosophilidae) has richly contributed to the understanding of patterns of inheritance, variation, speciation, and evolution. Genus *Drosophila*, with its cosmopolitan nature and complexities in species compositions, is an excellent model for studying the eco-distributional patterns of various species (Carson 1965). Systematic study concerning the variations in the species compositions and the patterns of distribution of various members of the genus *Drosophila* in different geographical regions of the world will enable understanding of the principles underlying adaptive radiation and certain mechanisms involved in speciation (Muniyappa 1981).

Significant progress has been made in the fields of taxonomy and systematics of the family Drosophilidae in India. This family is composed of more than 3,500 species throughout the world (Bachli 1998). About 200 species belonging to 20 genera have been reported from different parts of India. However, very little is known regarding the *Drosophila* fauna of the northeastern region of the Indian subcontinent. This region is one of the richest repositories of biodiversity in the world, with its diverse climatic conditions, variable altitudes, deep valleys, luxuriant flora, running streams and moist surroundings. So, it provides an ideal location for the colonization of several *Drosophila* species (Singh and Gupta 1977; Dwivedi and Gupta 1979; Gupta and Singh 1979; Singh and Gupta 1980; Singh 1987). This region includes eight hill states, namely Assam, Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim, and Tripura. A preliminary survey on Drosophilids of Dimapur, Medziphema, and Kohima of Nagaland state was conducted (Singh 1987). A preliminary

report was published by Yeniseti et al. (2002) on Drosophilids of Mokokchung town. However, no systematic comprehensive study has been done on Drosophilids of Nagaland, a sub-Himalayan hilly state in the northeast region of India. It is possible that new *Drosophila* species can be identified from this region. *Drosophila* is a pollinator for economically important plants, such as *Ceropegia* (Chaturvedi 2006). It is possible that novel *Drosophila* pollinators for other economically important plants can be identified in these subtropical rain forests.

The ecological and biological diversity of an ecosystem determines the presence or absence of a species in an ecological niche. Apart from physical and biotic factors, the topography and season also affect animal distribution. As elevation is one of the important aspects of topography, it is important to look at animal distribution from that perspective. Efforts have been made to collect *Drosophila* from different altitudes, but these data were not considered with an ecological perspective (Reddy and Krishnamurthy 1977). According to Reddy and Krishnamurthy (1977), physical and biotic factors are the sole determinants of animal distribution. This idea logically denotes that elevation and season have no influence on animal distribution. In the present study, our goal was to determine if elevation affects distribution.

According to Gause's competitive exclusion theory, two related species competing for the same resources cannot co-exist together in the same ecological niche (Gause 1934). However, laboratory experiments questioned the validity of this principle (Ayala 1969). The presence of taxonomically or phylogenetically related species in an ecological niche indicates their coexistence, and absence of such related species infers competitive exclusion

(Guruprasad et al. 2010). Our study sought to understand whether taxonomically or phylogenitically related *Drosophila* species co-exist in nature. Our study also has been undertaken to understand the altitudinal and seasonal variation of *Drosophila* species on Mount Japfu, which is situated 15 km from Kohima, the capital of the sub-Himalayan hilly state Nagaland, India.

Materials and Methods

The altitudinal and seasonal fluctuation in *Drosophila* fauna was studied in five different wild localities of Mount Japfu, which has a peak altitude of about 3015.60 m a.s.l. Its slopes are covered with thick vegetation. The selected collection spots were located at 25° 11' N latitude and 94° 55' E longitude. Monthly collections of flies were made at the altitudes of 1500, 1800, 2100, 2400, and 2700 m a.s.l. from April 2010 to March 2011. Both bottle trapping and net sweeping methods were used. For bottle trapping, milk bottles of 200 mL capacity containing a smashed ripe banana sprayed with yeast were tied to the twigs underneath small bushes at the height of 1–1.5 m above the ground. Fifteen traps were kept at each site. After 2 days, the mouth of each bottle was plugged with cotton and removed from the bushes. The flies that were attracted by the bait and collected in the bottles were transferred to fresh bottles containing wheat cream agar medium. The medium was prepared by adding 100 g of sugar (jaggery) to 500 mL of water and boiling it. Then, 500 mL of water, 100 g of wheat powder (soji), and 8 g of agar-agar were added to the boiling sugar water mixture. When the medium turned sticky, 7.5 mL propionic acid (anti-fungal agent) was added while continuously stirring the medium.

Net sweeping was done on rotting fruits (crushed banana spread beneath shaded areas of bushes 1 day before collection). After each sweep, collected flies were transferred to bottles containing freshly prepared wheat cream agar medium.

The flies were then brought to the laboratory, isolated, identified, and sexed. Categorization of the collected *Drosophila* flies was made to respective taxonomic groups by employing the parameters as suggested by Sturtevant (1921), Patterson and Stone (1952), Throckmorton (1962), and Bock (1971). To study seasonal variation, the entire year was divided into three seasons: pre-monsoon, extending from January through March, monsoon, from April through September, and post-monsoon, from October through December.

Flora of the collection sites:

Following is a brief description of the flora available in each of the collection spots.

Flora at 1500 m a.s.l.: maibau, *Alnus nepalensis* (Don) (Fagales: Betulaceae); beggar-ticks, *Bidens* spp (Asterales: Asteraceae); bit-tervine, *Makania* spp; sow thistles, *Sonchus* spp; butterfly bush, *Buddleja* spp (Lamiales: Scrophulariaceae); brahmi booti, *Centella asiatica* (L.) (Apiales: Apiaceae); sirib large, *Entada pursathea* (Roux) (Fabales: Fabaceae); banana, *Musa* spp (Zingiberales: Musaceae); carrion flowers, *Smilax* spp (Liliales: Smilacaceae); pinyin, *Stemona* spp (Pandanales: Stemonaceae); currant tomato, *Solanum* spp (Solanales: Solanaceae); marda, *Termenalia elliptica* (Wright & Arn) (Myrtales: Combretaceae); etc.

Flora at 1800 m a.s.l.: jackfruit, *Artocarpus hetrophyllus* (Lam) (Rosales: Moraceae); yellow Himalayan raspberry, *Rubus* spp (Rosaceae); wormwood, *Artemisia vulgaris*

(L.) (Asterales: Asteraceae); beggar-ticks, *Bidens* spp; bamboo, *Bambusa* spp, (Poales: Poaceae); black musale, *Curculigo* spp (Asparagales: Hypoxidaceae); timburni, *Diospynum* spp, (Ericales: Ebenaceae); deer-eye beans, *Mucuna perita* (Adans) (Fabales: Fabaceae); tapioca-root, *Maninot utilisema* (Crantz) (Malpighiales: Euphorbiaceae); *Smilax* spp; khasi pine, *Pinus insularies* (Gordon) (Pinales: Pinaceae); knotwood, *Polygonum* spp (Caryophyllales: Polygonaceae); etc.

Flora at 2100 m a.s.l.: *A. nepalensis* (Don); khang, *Acacia pinnata* (Miler) (Fabales: Fabaceae); thickhead, *Crossocephalum* spp (Asterales: Asteraceae); Himalayan nettle, *Girardinia heterophylla* (Vahl) (Rosales: Urticaceae); *Rubus* spp; blady grass, *Imperata cylindrica* (Brauv) (Poales: Poaceae); *Musa* spp; etc.

Flora at 2400 m a.s.l.: bologi, *Crossocephalum* spp (Asterales: Asteraceae); *A. vulgaris*; white weed, *Ageratum conyzoids* (L.); thoroughworts, *Eupatorium* spp; *Bidens* spp; blueberry ash, *Elaeocarpus* spp (Oxalidales: Elaeocarpaceae); shaking brake, *Pteris* spp (Polypodiales: Pteridaceae); *I. cylindrica*; *C. asiatica*; *P. insularies*; knotwood, *Polygonum* spp; cowitch, *Mucuna pruriens* (L.) (Fabales: Fabaceae); etc.

Flora at 2700 m a.s.l.: *Crossocephalum* spp; *Curculigo* spp; *I. cylindrica*; kamraj, *Helminthostachys zeylanica* (L.) (Ophioglossales: Ophioglossaceae); *Polygonum* spp; *Smilax* spp; timburni, *Dryopteris* spp (Ericales: Ebenaceae); rhododendron, *Rhododendron* spp (Ericaceae); etc.

Data analysis

The relationship between the abundance, richness, and diversity of all groups of flies collected throughout the year was calculated

by Simpson's diversity index (Simpson 1949). Simpson's diversity index (D) measures the probability that 2 individuals randomly selected from a sample will belong to the same species, and was calculated using the following formula:

Where n = the total number of organisms of a particular species, and N = the total number of organisms of all populations.

$$D = \frac{\sum n(n-1)}{N(N-1)}$$

In order to verify the qualitative distribution of different species, the occurrence constancy method (Dijoz 1983) was used. The constancy value (C) was obtained by dividing the number of collections in which one species occurred by the total number of collections, and then multiplying that result by 100. Based on constancy value, the species collected were grouped as constants when $C \geq 50$, accessory species when $C \geq 25$ and < 50 , and accidental species when $C < 25$. Species that occurred in only one area were considered exclusive.

To understand the difference in seasonal variation of *Drosophila* flies at Mount Japfu, one-way analysis of variance was performed using GraphPad Prism5 software (www.graphpad.com).

Cluster analysis was performed using WinSTAT software (www.winstat.com) to design, analyze, and compare different *Drosophila* populations, as described by Giri et al. (2007). In the cluster study, Euclidean distance was chosen to measure the similarity between different species, and Ward's strategy (Giri et al. 2007) was performed to unite two clusters.

Table 1. The list of species of *Drosophila* collected, and the number of *Drosophila* collected at different altitudes (m a.s.l.) of Mount Japfu from April 2010 to March 2011.

Genus	Subgenus	Species	Altitude					Total
			1500	1800	2100	2400	2700	
<i>Drosophila</i>	<i>Sophophora</i>	<i>D. agumbensis</i>	17	0	0	1	1	19
		<i>D. bipectinata</i>	55	145	143	28	52	423
		<i>D. eugracilis</i>	140	80	86	57	15	378
		<i>D. jambulina</i>	7	15	4	8	25	59
		<i>D. kikkawai</i>	16	136	64	48	43	307
		<i>D. malerkotliana</i>	143	57	148	117	96	561
		<i>D. parvula</i>	36	76	74	67	17	270
		<i>D. rajasekari</i>	20	1	18	8	2	49
		<i>D. trileuta</i>	46	19	37	35	0	137
		<i>D. takahashii</i>	183	102	107	158	136	686
		Total						2889
	<i>Drosophila</i>	<i>D. immigrans</i>	190	177	63	150	131	711
		<i>D. nasuta</i>	0	58	27	24	17	126
		<i>D. paraimmigrans</i>	135	134	70	121	136	596
		<i>D. repleta</i>	89	56	0	0	0	145
		Total						1578
	<i>Dorsilopha</i>	<i>D. buskii</i>	35	12	4	0	0	51
		Total						51
	<i>Scaptodrosophila</i>	<i>D. nigra</i>	0	15	12	16	19	62
		Total						62
	Unidentified (1)		17	47	19	9	6	98
	Unidentified (2)		0	0	1	0	0	1
	Unidentified (3)		1	0	0	0	0	1
	Total		1130	1130	877	847	696	4680

Results

The list of *Drosophila* species collected at different altitudes of Mount Japfu from April 2010 through March 2011 and their taxonomic position are given in Table 1. A total of 19 species were collected, including 16 species of *Drosophila* belonging to 4 subgenera (*Sophophora*, *Drosophila*, *Dorsilopha* and *Scaptodrosophila*). The remaining 3 species were not identified. Pooled data on monthly collections of *Drosophila* yielded a total of 4680 individuals. Out of these, 2889 individuals (61.73%) belonged to 10 species of subgenus *Sophophora*, 1578 (33.71%) individuals belonged to 4 species of the subgenus *Drosophila* 100 (2.13%), 3 were unidentified, 62 (1.32%) individuals belonged to 1 species of subgenus *Scaptodrosophila*, and 51 (1.07%) belonged to 1 species of subgenus *Dorsilopha*.

The value of the Simpson’s index, indicating the abundance, richness, and diversity of *Dro-*

sophila flies at different altitudes, is given in (Table 3). At the lowest altitude (1500 m a.s.l.), the Simpson’s index was 0.10903, and at the highest altitude (2700 m) it was 0.141355.

The altitudinal variation of the *Drosophila* population is depicted in (Figure 1). The number of *Drosophila* flies decreased with increasing altitude. The altitudinal variations of the most abundant *Drosophila* species are shown in (Figure 2).

The seasonal variation in the population density of *Drosophila* is depicted in Figure 3. The density was low in the pre-monsoon period, increased in the monsoon period, and then decreased in the post-monsoon period. The analysis of variance calculated for pre-monsoon, monsoon, and post-monsoon seasons showed significant differences among them ($F = 26.72$; $df = 2$, $p < 0.0001$).

Table 2. Absolute (A) and relative abundance (r) and constancy values (c) for each species collected at different altitudes of Mount Japfu from April 2010 to March 2011.

Subgenus	Species	1500 m a.s.l.			1800 m a.s.l.			2100 m a.s.l.			2400 m a.s.l.			2700 m a.s.l.		
		A	r	c	A	r	c	A	r	c	A	r	c	A	r	c
Sophophora	<i>D. agumbenesis</i>	17	0.02	8.33	0	-	-	0	-	-	1	0	8.33	1	0.01	8.33
	<i>D. bipectinata</i>	55	0.05	25	145	0.12	66.67	143	0.16	75	28	0.03	25	52	0.07	58.33
	<i>D. eugracilis</i>	140	0.12	75	80	0.07	41.67	86	0.1	58.33	57	0.09	33.33	15	0.02	16.67
	<i>D. jambulina</i>	7	0.01	25	15	0.01	16.67	4	0.004	8.33	8	0.01	8.33	25	0.04	25
	<i>D. kikkawai</i>	16	0.01	16.67	136	0.12	66.67	64	0.07	50	48	0.06	41.67	43	0.06	25
	<i>D. malerkotliana</i>	143	0.12	50	57	0.05	33.33	148	0.17	75	117	0.14	75	96	0.13	58.33
	<i>D. parvula</i>	36	0.03	16.67	76	0.07	41.67	74	0.08	41.67	67	0.08	41.67	17	0.02	25
	<i>D. rajasekari</i>	20	0.02	33.33	1	0	8.33	18	0.02	25	8	0.01	8.33	2	0.002	8.33
	<i>D. trileuta</i>	46	0.04	16.67	19	0.01	16.67	37	0.04	33.33	35	0.04	16.67	0	-	-
	<i>D. takahashii</i>	183	0.17	83.33	102	0.09	66.67	107	0.12	66.67	158	0.19	100	136	0.2	75
Drosophila	Total	663	-	-	631	-	-	681	-	-	527	-	-	387	-	-
	<i>D. immigrans</i>	190	0.17	83.33	177	0.16	83.33	63	0.07	50	150	0.18	100	131	0.18	75
	<i>D. nasuta</i>	0	-	-	58	0.05	33.33	27	0.03	16.67	24	0.02	16.67	17	0.02	8.33
	<i>D. paraimmigrans</i>	135	0.11	66.67	134	0.11	66.67	70	0.07	50	121	0.14	75	136	0.2	83.33
	<i>D. repleta</i>	89	0.08	41.67	56	0.05	33.33	0	-	-	0	-	-	0	-	-
	Total	414	-	-	425	-	-	160	-	-	295	-	-	284	-	-
Dorsilopha	<i>D. buskii</i>	35	0.03	33.33	12	0.01	8.33	4	0.004	8.33	0	-	-	0	-	-
	Total	35	-	-	12	-	-	4	-	-	0	-	-	0	-	-
Scaptodrosophila	<i>D. nigra</i>	0	-	-	15	0.01	8.33	12	0.01	8.33	16	0.01	16.67	19	0.08	16.67
	Total	0	-	-	15	-	-	12	-	-	16	-	-	19	-	-
Unidentified (1)		17	0.02	16.67	47	0.04	33.33	19	0.02	25	9	0.01	16.67	6	0.008	8.33
Unidentified (2)		0	-	-	0	-	-	1	0.001	8.33	0	-	-	0	-	-
Unidentified (3)		1	0.01	8.33	0	-	-	0	-	-	0	-	-	0	-	-
Total		18	-	-	47	-	-	20	-	-	9	-	-	6	-	-
Grand total		1130	-	-	1130	-	-	877	-	-	847	-	-	696	-	-

Table 3. Simpson's diversity index (D) according to the altitude of Mount Japfu.

Altitude (m a.s.l.)	Simpson Index (D)
1500	0.10903
1800	0.09301
2100	0.10362
2400	0.11733
2700	0.141355

The constancy value (C) of all species at all altitudes along with absolute numbers and relative abundance are presented in Table 2. Constant species ($C \geq 50$) represented 36.84% of the total collected species (7 out of 19), while 8 species were considered accessory (42.10%), and 4 species were considered accidental (21.05%). Constant species were *Drosophila bipectinata* (Duda) (Diptera: Drosophilidae), *D. eugracilis* (Bock and Wheeler), *D. kikkawai* (Burla), *D. malerkotliana* (Parshad and Paika), *D. takahashii* (Sturtevant), *D. immigrans* and *D. paraimmigrans*; accessory species were *D. jambulina* (Parshad and Paika), *D. parvula* (Bock and Wheeler), *D. rajasekari* (Reddy and Krishnamurthy), *D. trileuta* (Bock and Wheeler), *D. nasuta* (Lamb), *D. repleta* (Wollaston), *D. buskii* (Coquilett), and unidentified species (1); accidental species were *D. agumbensis*

(Prakash and Reddy), *D. nigra* (Grimshaw), unidentified (2) and unidentified (3). In the cluster analysis (Figure 4), the accidental species stand first in the cluster, followed by the accessory species, and the bottom is occupied by constant species. *D. agumbenesis*, *D. jambulina*, *D. rajasekari*, *D. trileuta* belong to *melanogaster* species group of the subgenus *Sophophora*. *D. nigra* belongs to subgenus *Scaptodrosophila*. *D. agumbenesis* and *D. jambulina* belong to *montium* subgroup and *D. bipectinata* belongs to the *ananassae* subgroup. *D. repleta*, *D. buskii* of the same cluster belongs to subgenus *Drosophila*. In the second cluster *D. eugracilis*, *D. kikkawai* and *D. parvula* belong to the *melanogaster* species group of the subgenus *Sophophora* and *D. paraimmigrans*, *D. immigrans* of the same cluster belong to subgenus *Drosophila*. *D. takahashii* belongs to *melanogaster* species group of subgenus *Sophophora*.

Discussion

The density of *Drosophila* on Mount Japfu decreased with increasing altitude. The density was high at 1500 and 1800 m a.s.l., but was low at 2700 m a.s.l. (Figure 1). The results

indicate that the *Drosophila* community was affected by elevation. Wakahama (1961, 1962) has reported similar altitudinal variation in the distribution of *Drosophila* on Mt. Dakesan in Japan. He noticed that the total density of all species decreased with increasing altitude. Reddy and Krishnamurthy (1977) also noticed such altitudinal variation in *Drosophila* populations in the Jogimatii hills of Karnataka. Guruprasad et al. (2010) also observed seasonal and altitudinal variation in *Drosophila* populations of Chamundi Hill in Mysore, Karnataka, India. The reasons behind the observed phenomenon can be attributed to changes that occur as one ascends an altitudinal transect, potentially involving changes in temperature, precipitation, partial pressure of atmospheric gases, atmospheric turbulence and wind speed, and radiation input, including short-wave ultra-violet radiation at different wavelengths (Barry 1992). According to Hodgkinson (2005), the above-mentioned changes are often strongly interactive and together create an environmental envelope within which insect species survive and reproduce. Hodgkinson (2005) further emphasizes that the above-mentioned parameters combine to produce a general decrease in the overall structural complexity of the insects' habitat with increasing altitude.

According to Hegde et al. (2000a), the growth and size of a population depends on several environmental factors in addition to genetic structure. In the present study, consideration of the common and abundant species shows that numerical variation exists in regard to these species at all five altitudes. The occurrence of the dominance of one species over the others in any given area can be correlated with the dominant species' ecological versatility to exploit the conditions available in those habitats. The present study corroborates with the work of Muniyappa and Reddy (1981),

Hegde et al. (2001), and Vasudev et al. (2001). There may be many other unknown microclimatic conditions that could also affect the density of *Drosophila*. The results of our study are in concurrence with the work of Cooper and Dobzhansky (1956), Reddy and Krishnamurthy (1977), Hegde et al. (2001), all of which have shown the influence of microclimatic conditions on the diversity of *Drosophila*. The present findings are also in agreement with the work of Cooper and Dobzhansky (1956) on species of *Drosophila* inhabiting the Sierra Nevada Mountains of the Yosemite region of California, where some of the species occurred at all elevations at which collections were made (259–3353 m a.s.l.). The results of our study are also in agreement with the work of Guruprasad et al. (2010), who showed that the number and density of *Drosophila* species decreased with increasing altitude at Chamundi Hill in Mysore, Karnataka. In our study, the presence of more species at lower altitudes can be attributed to the existence of thick vegetation, which provided good sources of food, and a more congenial environment at lower altitudes than at the higher altitudes.

Significant variations in the density of *Drosophila* were noticed during different seasons of the year on Mount Japfu. The density was highest during monsoon season at all altitudes and lowest during the pre-monsoon season. Possible reasons for the high density during monsoon season could be the availability of adequate food in the form of rotting fruits and the congenial climate for multiplication of the flies. The fact that the fruiting season of many plants in the area coincides with the monsoon season offers support for this conclusion. The monsoon season is characterized by heavy rains, reductions in temperature, and increases in humidity. As the monsoon season recedes, rainfall and humidity decrease, leading to a

dry climate. The population density also starts declining in post-monsoon season, reaching its minimum during the pre-monsoon season. Thus, the fluctuations in population size of *Drosophila* could be closely related to the wet and dry seasons. However, in temperate regions, the population density declines to an extremely low level during cold winter months, indicating the influence of temperature on the regulation of population size, as is the case in several *Drosophila* species inhabiting temperate regions (Dobzhansky 1943; Patterson and Wagur 1943; Dobzhansky and Pavan 1950; Williams and Miller 1952; Wakahama 1961).

According to the constant, accessory, and accident species, as well as the cluster analysis, our study indicates several species that coexisted had similar ecological preferences.

In Simpson's diversity index (D), 0 represents infinite diversity, and 1 represents no diversity, i.e., the greater the value of D, the lower the diversity. Applying this index to understand the measures of biodiversity of flies at different altitudes of Mount Japfu shows that the second lowest altitude studied (1800 m a.s.l.) had the lowest D-value, indicating more biodiversity compared to other altitudes. Hodgkinson (2005) suggested that the altitudinal distribution of an insect species is controlled by its environmental tolerances, with maximum population size being achieved at some optimum elevation and population density declining with altitude above and below the optimum. The results of our study suggest that the optimum elevation on Mount Japfu for *Drosophila* diversity is at 1800 m a.s.l. From the eco-distributional analysis of *Drosophila* species on Mount Japfu, it is clear that the distributional pattern of a species or related group of species is uneven in space and time. The *Drosophila* community of Mount Japfu

was highly diverse and depended on several environmental factors in addition to the genetic structure of the species present in it.

Acknowledgements

We thank the Department of Zoology Nagaland University, and the Chairman of the Department of Studies in Zoology, Manasgangatori, Mysore, India, for facilities. We also thank the University Grants Commission, New Delhi, for financial support.

References

-
- Ayala FJ. 1969. Experimental invalidation of the principle of competitive exclusion. *Nature* 224: 1076–1079.
- Bachli G. 1998. Family Drosophilidae. In: Papp L, Darvas B, Editors. *Contributions to a manual of palearctic Diptera. III. Higher Brachteera*. Science Herald.
- Barry RG. 1992. Mountain climatology and past and potential future climatic changes in mountain regions. *Mountain Research and Development*. 12: 71–86.
- Bock IR. 1971. Taxonomy of the *Drosophila bipectinata* species complex. *University of Texas Publication* 6: 273–280.
- Carson HL. 1965. Chromosomal polymorphism in geographically wide spread species of *Drosophila*. In: Baker HG, Stebbins GL, Editors. *Genetics of Colonizing Species*. pp. 503–531. Academic Press.
- Cooper DM, Dobzhansky TH. 1956. Studies on the ecology of *Drosophila* in the Yosemite region of California. 1. The occurrence of species of *Drosophila* in different life zones

and at different seasons. *Ecology* 37: 526–533.

Chaturvedi SK. 2006. Indian Ceropegias and their pollination biology. In: Kumar S, Editor. *Plant Science Research in India: Challenges and Prospects*. Botanical Survey of India, Dehradun.

Dobzhansky TH. 1943. Genetics of natural populations IX. Temporal changes in the composition of population of *Drosophila pseudoabscura*. *Genetics* 28: 168–186.

Dobzhansky TH, Pavan C. 1950. Local and seasonal variations in relative frequencies of species of *Drosophila*. *Brazilian Journal of Animal Ecology* 19: 1–14.

Dwivedi YN, Gupta JP. 1979. Three new *Drosophilids* (Diptera; Drosophilidae) from northeast India. *Entomon* 4(2): 183–187.

Dijoz R. 1983. *Ecologia Geral*. Editora Vozes Petropolis.

Gause GF. 1934. *The struggle for existence*. Williams and Wilkins.

Giri D, Murthy VK, Adhikary PR, Khonal SN. 2007. Cluster analysis applied to atmosphere PM₁₀ concentration data for determination of sources and spatial patterns in ambient air quality of Kathmandu valley. *Current Science* 93(5): 684–688.

Gupta JP, Singh BK. 1979. Two new species of *Drosophila* (Diptera: Drosophilidae) from Shillong, Meghalaya. *Entomon* 4(2): 167–172.

Guruprasad BR, Hegde SN, Krishna MS. 2010. Seasonal and altitudinal changes in population density of 20 species of *Drosophila* in Chamundi hill. *Journal of*

Insect Science 10:123. Available online: <http://www.insectscience.org/10.123>

Hegde SN, Naseerulla MK, Krishna MS. 2000. Variability of morphological traits in *Drosophila bipectinata* complex. *Indian Journal of Experimental Biology* 38: 797–806

Hegde SN, Vasudev V, Krishna MS. 2001. Biodiversity of *Drosophila* of South India. In: Hosetti BB, Venkateshwarulu M, Editors. *Wildlife Biodiversity Conservation Management*, Volume 1. pp. 55–71. Daya Publishing House.

Hodkinson ID. 2005. Terrestrial insects along elevation gradients: species and community response to altitude. *Biological Reviews* 80: 489–513.

Muniyappa N. 1981. *Cytotaxonomy and population genetics of Drosophila of Coorg (Western Ghats) Karnataka*. Ph.D. Thesis. University of Mysore, Mysore, India.

Muniyappa N, Reddy GS. 1981. Description of a new species, *Drosophila gangotrii* (Diptera: Drosophilidae) from South India. *Bombay Journal of Natural History Society* 77(3): 486–490.

Patterson JT, Wagur RP. 1943. Geographical distribution of species of the genus *Drosophila* in the United States and Mexico. *University of Texas Publication* 4313: 217–281.

Patterson JT, Stone WS. 1952. *Evolution in the genus Drosophila*. Macmillan Company.

Reddy GS, Krishnamurthy NB. 1977. Distribution of different species of *Drosophila* in Jogimatti hills, Chitradurga district,

Karnataka, India. *Drosophila Information Service* 52: 105.

Simpson EH. 1949. Measurement of diversity. *Nature* 163: 688–688.

Singh BK, Gupta JP. 1977. Two new and two unrecorded species of the genus *Drosophila* (Diptera: Drosophilidae) from Shillong, Meghalaya, India. *Proceedings of Zoological Society of Calcutta* 30: 31–38.

Singh OP, Gupta JP. 1980. Description of three new species of *Drosophila* (Drosophilidae) from northeast India. *Oriental Insects* 14(4): 503–509.

Singh OP. 1987. Drosophilidae in North Eastern India: A preliminary survey in Nagaland. *Drosophila Information Service* 66: 67.

Sturtevant AH. 1921. The North American Species of *Drosophila*. *Carnegie Institution of Washington Publication* 301: 1–141.

Throckmorton LH. 1962. The problem of phylogeny in the genus *Drosophila*. *University Texas Publication* 6205: 207–345.

Vasudev V, Nagaraj HJ, Nagabhushana, Hegde SN. 2001. Altitudinal and seasonal distribution of *Drosophila* species in North Kanara region of Western Ghats. *Entomon* 26 (special issue): 326–331.

Williams DD, Miller DD. 1952. A report on *Drosophila* collection in Nebraska. *Bulletin of the University of Nebraska State Museum* 3: 1–19.

Wakahama KL. 1961. Notes on the seasonal activity of *Drosophila* observed. In: Ashburner M, Carson HL, Thompson Jr. JN,

Editors. *Genetics and Biology of Drosophila*. pp. 1–97. Academic Press.

Wakahama KL. 1962. Studies on the seasonal variation of population structure in *Drosophila*, I. Seasonal activity of *Drosophilid* flies observed on Mt. Dakesan. *Annotationes Zoologicae Japonenses* 35: 234–242.

Yenisetti SC, Hedge SN, Krishna MS. 2002. A preliminary report on Drosophilids of Mokokchung (Nagaland State, India). *Drosophila Information Service* 85: 16–17.

Figure 1. Altitudinal variation in the population of *Drosophila* species on Mount Japfu. High quality figures are available online.

Figure 2. Altitudinal variation in the population of the most abundant *Drosophila* species on Mount Japfu. High quality figures are available online.

Figure 3. Seasonal variation in *Drosophila* flies collected from Mount Japfu ($F = 26.72$; $df = 2$; $p < 0.0001$). High quality figures are available online.

Figure 4. The cluster analysis of *Drosophila* species found on Mount Japfu (dendrogram using Ward's method). High quality figures are available online