

大阪市立大学大学院理学研究科生物地球系専攻

自然誌機能生物学講座 情報生物学研究グループ

業績集

2004

- Goto, S.G. & Kimura, M.T. Heat-shock-responsive genes are not involved in the adult diapause of *Drosophila triauraria*. *Gene* 326: 117-122. DOI: 10.1016/j.gene.2003.10.017
- Tachibana, S.-I. & Numata, H. Effects of temperature and photoperiod on the termination of larval diapause in *Lucilia sericata* (Diptera: Calliphoridae). *Zool. Sci.* 21: 197-202. DOI: 10.2108/zsj.21.197
- Tachibana, S.-I. & Numata, H. (2004) Parental and direct effects of photoperiod and temperature on the induction of larval diapause in the blow fly *Lucilia sericata*. *Physiol. Entomol.* 29 (1): 39-44. DOI:10.1111/j.0307-6962.2004.0360.x
- Musolin, D. L. & Numata, H. Late-season induction of diapause in *Nezara viridula* and its effect on post-diapause reproductive performance. *Entomol. Exp. Appl.* 111: 1-6. DOI: 10.1111/j.0013-8703.2004.00137.x
- Teraoka, T. & Numata, H. Winter survival and oviposition before and after overwintering in a parasitoid wasp, *Ooencyrtus nezarae* Ishii (Hymenoptera: Encyrtidae). *Entomol. Sci.* 7: 103-109. DOI: 10.1111/j.1479-8298.2004.00055.x
- Tachibana, S.-I. & Numata, H. Maternal induction of larval diapause and its sensitive stage in the blow fly *Lucilia sericata*. *Entomol. Sci.* 7: 231-235. DOI: 10.1111/j.1479-8298.2004.00068.x
- Hamanaka, Y., Numata, H. & Shiga, S. Morphology and electrophysiological properties of neurons projecting to the retrocerebral complex in the blow fly, *Protophormia terraenovae*. *Cell Tissue Res.* 318: 403-418. DOI: 10.1007/s00441-004-0935-1
- Numata, H. (2004) Environmental factors that determine the seasonal onset and termination of reproduction in seed-sucking bugs (Heteroptera in Japan. *Applied Entomology and Zoology* 39: 565-573. DOI: 10.1303/aez.2004.565

- ・後藤慎介 「遺伝子から見た耐寒性」 『休眠の昆虫学—季節適応の謎』 田中誠二・檜垣守男・小滝豊美編著 東海大学出版会 p. 175-186.
- ・沼田英治 「光周性とは」 『休眠の昆虫学—季節適応の謎』 田中誠二・檜垣守男・小滝豊美編著 東海大学出版会 p. 200-210.
- ・志賀向子 「休眠と脳」 『休眠の昆虫学—季節適応の謎』 田中誠二・檜垣守男・小滝豊美編著 東海大学出版会 p. 259-270.
- ・沼田英治 「適応的な生理生態 動物の場合」 『生態学入門—豊かな地球は誰のもの?』 日本生態学会編 東京化学同人 p. 92-100.
- ・志賀向子 「昆虫光周性の制御機構」 比較生理生化学 21(2): 90-99.

2003

- Musolin, D. L. & Numata, H. Timing of diapause induction and its life-history consequences in *Nezara viridula*: Is it costly to expand a distribution range? Ecol. Entomol. 28: 694-703. DOI: 10.1111/j.1365-2311.2003.00559.x
- Musolin, D. L. & Numata, H. Photoperiodic and temperature control of diapause induction and colour change in the southern green stink bug, *Nezara viridula*. Physiol. Entomol. 28: 65-74. DOI: 10.1046/j.1365-3032.2003.00307.x
- Miyawaki, R., Tanaka, S. I. & Numata, H. Photoperiodic receptor in the nymph of *Poecilocoris lewisi* (Heteroptera: Scutelleridae). Eur. J. Entomol. 100: 301-303.
- Nisimura, T. & Numata, H. Circannual control of the life cycle in the varied carpet beetle *Anthrenus verbasci*. Funct. Ecol. 17 489-495. DOI: 10.1046/j.1365-2435.2003.00753.x
- Shiga, S. Davis, N. T. & Hildebrand, J. G. The role of neurosecretory cells in the photoperiodic induction of pupal diapause of the tobacco hornworm *Manduca sexta*. J. Comp. Neurol. 462: 275-285. DOI: 10.1002/cne.10683
- Shiga, S., Hamanaka, Y., Tatsu, Y. Okuda, T. & Numata, H. Juvenile hormone biosynthesis in diapause and nondiapause females of the adult blow fly *Protophormia terraenovae*. Zool. Sci. 20: 1199-1206. DOI: 10.2108/zsj.20.1199
- Shiga, S. Anatomy and functions of brain neurosecretory cells in Diptera. Microsc. Res. Tech. 62: 114-131. DOI: 10.1002/jemt.10366
- ・富岡憲治・沼田英治・井上慎一 『時間生物学の基礎』 裳華房

- 沼田英治 私のおすすめ実験動物 22 ルリキンバエ Protophormia terraenovae 細胞工学 22: 1110-1111.

2002

- Shiga, S. & Numata, H. Photoreception for photoperiodism and circadian rhythms in the blow fly. *J. Photosci.* 9: 13-16.
- Shiga, S., Yasuyama, K., Okamura, N. & Yamaguchi, T. Neural- and endocrine control of flight muscle degeneration in the adult cricket, *Gryllus bimaculatus*. *J. Insect Physiol.* 48: 15-24. DOI: 10.1016/S0022-1910(01)00137-8
- Kajimura, M., Iwata, K. & Numata, H. Diurnal nitrogen excretion rhythm of the functionally ureogenic gobiid fish, *Mugilogobius abei*. *Comp. Biochem. Physiol. B* 113: 227-239. DOI: 10.1016/S1096-4959(01)00503-6
- Nisimura, T., Kon, M. & Numata, H. Bimodal life cycle of the burying beetle, *Nicrophorus quadripunctatus* in relation to its summer reproductive diapause. *Ecol. Entomol.* 27: 220-228. DOI: 10.1046/j.1365-2311.2002.00400.x
- Nisimura, T. & Numata, H. Evaluation of the frequency demultiplication hypothesis in the circannual pupation rhythm in the varied carpet beetle *Anthrenus verbasci* (Coleoptera: Dermestidae). *Biol. Rhythm Res.* 33: 255-266. DOI: 10.1076/brhm.33.3.255.8264
- Goto, S.G. & Denlinger, D.L. Genes encoding two cystatin in the flesh fly *Sarcophaga crassipalpis* and their distinct expression patterns in relation to pupal diapause. *Gene* 292: 121-127. DOI: 10.1016/S0378-1119(02)00652-2
- Goto, S.G. & Denlinger, D.L. Short-day and long-day expression patterns of genes involved in the flesh fly clock mechanism: *period*, *timeless*, *cycle* and *cryptochrome*. *J. Insect Physiol.* 48: 803-816. DOI: 10.1016/S0022-1910(02)00108-7
- Numata, H. & Nakamura, K. Photoperiodism and seasonal adaptations in some seed-sucking bugs (Heteroptera) in central Japan. *Eur. J. Entomol.* 99: 155-161..
- Tanaka, S.I., Imai, C. & Numata, H. Ecological significance of adult summer diapause after nymphal winter diapause in *Poecilocoris lewisi* (Distant) (Heteroptera: Scutelleridae). *Appl. Entomol. Zool.* 37: 469-475. DOI: 10.1303/aez.2002.469

- Nakamura, K. Effect of photoperiod on the size-temperature relationship in a pentatomid bug, *Dolycoris baccarum*. J. Therm. Biol. 27: 541-546. DOI: 10.1016/S0306-4565(02)00028-1
- 沼田英治 季節の中の昆虫 昆虫と自然 . 37(2): 1-3.
- 志賀向子 日長に反応するしくみ 昆虫と自然 . 37(2): 12-15.
- 西村知良・沼田英治 動物の概年リズム：振動体モデルによる検討 比較生理生化学 19: 39-46.

2001

- Nisimura, T. & Numata, H. Endogenous timing mechanism controlling the circannual pupation rhythm of the varied carpet beetle *Anthrenus verbasci*. J. Comp. Physiol. A 187: 433-440. DOI: 10.1007/s003590100215
- Satou, A., Nisimura, T. & Numata, H. Cost and necessity of parental care in the burying beetle, *Nicrophorus quadripunctatus*. Zool. Sci. 18: 975-979. DOI: 10.2108/zsj.18.975
- Tachibana, S.-I. & Numata, H. An artificial diet for blow fly larvae, *Lucilia sericata* (Meigen) (Diptera: Calliphoridae). Appl. Entomol. Zool. 36: 521-523. DOI: 10.1303/aez.2001.521
- Musolin, D.L., Numata, H. and Saulich, A.H. Timing of diapause induction outside the natural distribution range of a species: an outdoor experiment with the bean bug *Riptortus clavatus*. Entomol. Exp. Appl. 100: 211-219. DOI: 10.1023/A:1019269306992
- Hamasaka, Y., Watari, Y., Arai, T., Numata, H., & Shiga, S. Retinal and extraretinal pathways for entrainment of the circadian activity rhythm in the blow fly, *Protophormia terraenovae*. J. Insect Physiol. 47: 867-875. DOI: 10.1016/S0022-1910(01)00059-2
- Ikeda-Kikue, K. & Numata, H. Timing of diapause induction in the cabbage bug *Eurydema rugosum*(Heteroptera: Pentatomidae) on different host plants. Acta Soc. Zool. Bohem. 65: 197-205.
- Shiga, S. & Numata, H. Anatomy and functions of the brain neurosecretory neurons with regard to reproductive diapause in the blow fly, *Protophormia terraenovae*. In: Insect Timing: Circadian Rhythmicity and Seasonality. Denlinger, D. L., Giebultowicz, J. and Saunders, D. S. (eds.) Elsevier Science B. V., Amsterdam, p. 69-83.

- 沼田英治 「季節によって決まる昆虫のライフスタイル」 『昆虫から学ぶ生きる知恵』 第15回「大学と科学」公開シンポジウム組織委員会編 クバプロ p.56-67.
- 志賀向子 昆虫の休眠誘導における神経、内分泌機構 日本時間生物学会誌 7: 13-17.
- 志賀向子 昆虫の休眠誘導における神経分泌細胞の役割 比較生理生化学 18: 184-186.

2000

- Iwata, K., Kajimura, M. & Sakamoto, T. Functional ureogenesis in the gobiidfish, *Mugilogobius abei*. J. Exp. Biol. 203: 3703-3715.
- Teraoka, T. & Numata, H. Seasonal changes in the intensity of adult diapause in a parasitoid wasp, *Ooencyrtus nezarae* Ishii (Hymenoptera: Encyrtidae). Appl. Entomol. Zool. 35: 353-356. DOI: 10.1303/aez.2000.353
- Teraoka, T. & Numata, H. Effect of feeding on reproduction and overwintering in female adults of *Ooencyrtus nezarae* Ishii (Hymenoptera: Encyrtidae). Appl. Entomol. Zool. 35: 361-367. DOI: 10.1303/aez.2000.361
- Satou, A., Nisimura, T. & Numata, H. Reproductive competition between the burying beetle *Nicrophorus quadripunctatus* without phoretic mites and the blow fly *Chrysomya pinguis*. Entomol. Sci. 3: 265-268.
- Yoshida, A., Noda, A., Yamana, A. & Numata, H. Arrangement of scent scales in the male wing of a small cabbage white butterfly, *Pieris rapae* (Lepidoptera: Pieridae). Entomol. Sci. 3: 345-349
- Shiga, S. & Numata, H. The roles of neurosecretory neurons in the pars intercerebralis and pars lateralis in reproductive diapause of the blow fly, *Protophormia terraenovae*. Naturwissenschaften 87:125-128. DOI: 10.1007/s001140050689
- Shiga, S., Toyoda, I., & Numata, H. Neurons projecting to the retrocerebral complex of the adult blow fly *Protophormia terraenovae*. Cell Tissue Res. 299: 427-439. DOI: 10.1007/s004410050041
- Nakamura, K. & Numata, H. Photoperiodic control of the intensity of diapause and diapause development in the bean bug, *Riptortus clavatus*(Thunberg) (Heteroptera: Alydidae). Eur. J. Entomol 97: 19-23.

- Musolin D.L. & Saulich A.H. Summer dormancy ensures univoltinism in the predatory bug *Picromerus bidens*. Entomol. Exp. Appl. 95:259-267.
DOI: 10.1023/A:1004048412396
- Mukai, T., Kajimura, M. & Iwata, K. Evolution of a ureagenic ability of Japanese *Mugilogobius* species (Pisces: Gobidae). Zool. Sci. 17: 549-557.
DOI: 10.2108/zsj.17.549
- 沼田英治 「行動のおこるしくみ」 『新版 動物の行動と社会』 日高 敏隆著 財団法人放送大学教育振興会 p.50-59.
- 沼田英治 『生きものは昼夜をよむ 光周性のふしき』 岩波書店
- 沼田英治 「昆虫の休眠」 『冬眠する哺乳類』 川道武男・近藤宣昭・森田哲夫編 東京大学出版会 p. 24-30.

1999

- Hua Y.-J. Y. Tanaka, K. Nakamura, M. Sakakibara, S. Nagata & H. Kataoka Identification of a prothoracicostatic peptide (PTSP) from the larval brain of the silkworm, *Bombyx mori*. J. Biol. Chem. 274: 31169-31173.
- Morita, A., Soga, K., Hoson, T., Kamisaka, S. & Numata, H. Changes in mechanical properties of the cuticle and lipid accumulation in relation to adult diapause in the bean bug, *Riptortus clavatus*. J. Insect Physiol. 45: 243-249. DOI: 10.1016/S0022-1910(98)00119-X
- Toyoda, I., Numata, H. & Shiga, S. Role of the medial neurosecretory cells in the ovarian development of the blow fly, *Protophormia terraenovae*. Zool. Sci. 16: 187-191. DOI: 10.2108/zsj.16.187
- Shiga, S., Numata, H. & Yoshioka, E. Localization of the photoreceptor and pacemaker for the circadian activity rhythm in the band-legged ground cricket, *Dianemobius nigrofasciatus*. Zool. Sci. 16: 193-201. DOI: 10.2108/zsj.16.193
- Morita, A. & Numata, H. Localization of the photoreceptor for photoperiodism in the stink bug, *Plautia crossota stali*. Physiol. Entomol. 24: 189-196. DOI: 10.1046/j.1365-3032.1999.00130.x
- Nakamura, K. & Numata, H. Environmental regulation of adult diapause of *Graphosoma rubrolineatum* (Westwood) (Heteroptera: Pentatomidae) in southern and northern populations of Japan. Appl. Entomol. Zool. 34: 323-326.

- Tanigawa, N.A., Shiga, S., & Numata, H. Role of the corpus allatum in the control of reproductive diapause in the male blow fly, *Protophormia terraenovae*. Zool. Sci. 16: 639-644. DOI: 10.2108/zsj.16.639
- Musolin D.L., Maysov A.V. & Saulich A.H. Egg diapause in *Alydus calcaratus* (L.) (Heteroptera: Alydidae): Photoperiodic induction under natural temperature conditions. Appl. Entomol. Zool. 34: 469-473.
- Musolin, D.L. & Saulich, A.H. Diversity of seasonal adaptations in terrestrial true bugs (Heteroptera) from the temperate zone. Entomol. Sci. 2: 623-639.
- 沼田英治 「変動に対応する」 『アエラムック 生物学がわかる』 朝日新聞社 p. 26-29.
- 沼田英治 「ホソヘリカメムシ、そして人との出会い」 『実験室の小さな生きものたち』 羊土社「実験医学」編集部編 羊土社 p.78-81.
- 沼田英治 「光周性の光受容器」 『環境昆虫学 行動・生理・化学生態』 本田計一・本田洋・田付貞洋編 東京大学出版会 p.43-55.

1998

- Nakamura, K. & Numata, H. Alternative life cycles controlled by temperature and photoperiod in the oligophagous bug, *Dybowskyia reticulata*. Physiol. Entomol. 23: 69-740.
- Nakamura, K. & Hodkova, M. Photoreception in entrainment of rhythms and photoperiodic regulation of diapause in a hemipteran, *Graphosoma lineatum*. J. Biol. Rhythms 13: 159-166.
- Nakamura, K., Hodkova, M. & Hodek, I. Effect of photoperiod on flight activity in *Graphosoma lineatum* (Heteroptera: Pentatomidae). Eur. J. Entomol. 95: 297-300.
- 沼田英治・志賀向子 日長を測る時計. 遺伝 52: 21-25.

1997

- Matsuo, J., Nakayama, S. & Numata, H. Role of the corpus allatum in the control of adult diapause in the blow fly, *Protophormia terraenovae*. J. Insect Physiol. 43: 211-216.
- Morita, A. & Numata, H. Distribution of photoperiodic receptors in the compound eyes of the bean bug, *Riptortus clavatus*. J. Comp. Physiol. A 180: 181-186.

- Hasizume, H. & Numata, H. Effects of temperature and photoperiod on the reproduction in the giant water bug, *Lethocerus deyrollei* (Vuillefroy) (Heteroptera: Belostomatidae). Jpn. J. Entomol. 65: 55-61.
- Numata, H., Shiga, S. & Morita, A. Photoperiodic receptors in arthropods. Zool Sci. 14: 187-197.
- Kida, Y., Numata, H. & Fujii, H. Summer diapause in female adults of *Minois dryas* (Lepidoptera: Satyridae). Environ. Entomol. 26: 201-206.
- Morita, A. & Numata, H. Role of the neuroendocrine complex in the control of adult diapause in the bean bug, *Riptortus clavatus*. Arch. Insect Biochem. Physiol. 35: 347-355.
- Shiga, S. & Numata, H. Induction of reproduction via perception of photoperiod through the compound eyes in the adult blow fly, *Protophormia terraenovae*. J. Comp. Physiol. A 181: 35-40.
- Nakamura, K. & Numata, H. Seasonal life cycle of *Aelia fieberi* (Hemiptera: Pentatomidae) in relation to the phenology of its host plants. Ann. Entomol. Soc. Am. 90: 625-630.
- Shiga, S., Matsuo, J., Toyoda, I. and Numata, H. Role of the brain-retrocerebral complex in the control of adult diapause in the blow fly, *Protophormia terraenovae*. In: Advances in Comparative Endocrinology 1. Kawashima, S. and Kikuyama, S. (eds.) Monduzzi Editore, Bologna, p.129-133.
- Morita, A. and Numata, H. Role of the corpus allatum and the brain in the control of adult diapause in the bean bug, *Riptortus clavatus*. In: Advances in Comparative Endocrinology 1. Kawashima, S. and Kikuyama, S. (eds.) Monduzzi Editore, Bologna, p.191-195.
- Shiga, S. & Numata, H. Seasonal changes in the incidence of embryonic diapause in the band-legged ground cricket, *Dianemobius nigrofasciatus*. Zool. Sci. 14: 1017-1020.
- Nakamura, K. & Numata, H. Effects of environmental factors on diapause development and postdiapause oviposition in a phytophagous insect, *Dybowskyia reticulata*. Zool. Sci. 14: 1021-1026.
- 寺岡雄志・沼田英治 マメ畑におけるホソヘリカメムシの卵寄生蜂の出現時期 . 関西病虫研報 39: 21-22.
- 沼田英治 光周反応の量的な性質. 比較生理生化学 14: 317-325.

- 沼田英治 「カメムシはよく似た種を区別できるか？」 『虫たちがいて
ぼくがいた 昆虫と甲殻類の行動』 中嶋康裕・沼田英治編 海游舎
p.162-171.
- 沼田英治 「動物生理学」 『アエラムック 動物学がわかる』 朝日新
聞社 p.18-19
- 沼田英治 ホソヘリカメムシの成虫休眠の繰り返し誘導 Rostria 46: 14-16.
- 沼田英治 カメムシと季節 農薬 44: 42-43.

1996

- Numata, H. & Shiga, S. A white-eye mutant of *Protophormia terraenovae* (Diptera: Calliphoridae): Mode of inheritance and photoperiodic response. Ann. Entomol. Soc. Am. 89: 573-575.
- Shiga, S. & Numata, H. Effects of compound eye removal on the photoperiodic response in the band-legged ground cricket, *Pteronemobius nigrofasciatus*. J. Comp. Physiol. A. 179: 625-633.
- Nakamura, K., Hodek, I. & Hodkova, M. Recurrent photoperiodic response in *Graphosoma lineatum* (Heteroptera: Pentatomidae). Eur. J. Entomol. 93: 519-523.
- 中山伸・沼田英治 カイコ卵の過重力に対する耐性. 宇宙生物科学 10: 166-167.
- 沼田英治 「カメムシの音声コミュニケーション」 『日本動物大百科 8 昆虫』 平凡社 p. 161.

1995

- Matsuo, J., Numata, H., Tanaka, Y. & Takeda, S. Identification of ecdysteroids and their titer in the hemolymph during development in the bean bug, *Riptortus clavatus*. Appl. Entomol. Zool. 30: 254-257.
- Kobayashi, S. & Numata, H. Effects of temperature and photoperiod on the induction of diapause and the determination of body coloration in the bean bug, *Riptortus clavatus*. Zool. Sci. 12: 343-348.
- Nesin, A.P., Simonenko, N.P., Numata, H. & Chernysh, S.I. Effects of photoperiod and parental age on the maternal induction of larval diapause in the blowfly, *Calliphora vicina* Robineau-Desvoidy (Diptera: Calliphoridae). Appl. Entomol. Zool. 30: 351-356.

- Chernysh, S.I., Simonenko, N.P. & Numata, H. Sensitive stage for the diapause-averting effect of high temperature in the blowfly, *Calliphora vicina* Robineau-Desvoidy (Diptera: Calliphoridae). Appl. Entomol. Zool. 30: 498-499.
- Teraoka, T. & Numata, H. Induction of adult diapause in a parasitoid wasp, *Ooencyrtus nezarae* under natural conditions. Entomol. Exp. Appl. 76: 329-332.
- Nakamura, K. & Numata, H. Photoperiodic sensitivity in adults of *Aelia fieberi* (Heteroptera: Pentatomidae). Eur. J. Entomol. 92: 609-613.
- Numata, H. & Shiga, S. 1995. Induction of adult diapause by photoperiod and temperature in *Protophormia terraenovae* (Diptera: Calliphoridae) in Japan. Environ. Entomol. 24: 1633-1636.
- 沼田英治, Chernysh, S.I. サンクトペテルブルグ大学とロシア科学者の現状 比較生理生化学 12: 48-51