

Hochdurchsatz- μ CT von Insekten und Herausforderungen an die Datenanalyse

Thomas van de Kamp, Achim H. Schwermann, Tomy dos Santos Rolo, Thomas Engler, Philipp Lösel, Janes Odar, Tilo Baumbach & Lars Krogmann

LABORATORIUM FÜR APPLIKATIONEN DER SYNCHROTRONSTRAHLUNG

Entomologie im digitalen Zeitalter

- Digitalisierung morphologischer Daten wird immer wichtiger
- Über eine Milliarde Insekten in wissenschaftlichen Sammlungen
- Großes Potential für wissenschaftliche Entdeckungen
- Moderne 3D-Bildgebung ermöglicht völlig neue Einblicke

Röntgen-Mikrocomputertomographie

- Nichtinvasive 3D-Bildgebung
- Etablierte Methode für morphologische Untersuchungen

- Klinisches CT
 - Kurze Belichtungszeiten
 - Niedrige Auflösung

- Mikro-CT
 - Hohe Auflösung
 - Scandauer oft mehrere Stunden

- Synchrotron
 - Hohe Auflösung
 - Scandauer oft u. U. nur wenige Sekunden
 - Phasenkontrast

Synchrotron-basierte μ CT (SR- μ CT)

- Ermöglicht die Untersuchung verborgener Strukturen in undurchsichtigen oder eingebetteten Proben
- „Renaissance der Insektenmorphologie“ (Friedrich & Beutel 2008)
 - 2008: ein Scan dauert mehrere Stunden
 - 2017: Minuten/Sekunden
- Experimentierstationen und Analysewerkzeuge werden ständig weiterentwickelt

Herausforderungen

- Enorme Datenmengen
 - Nutzer verfügen oft nicht über die erforderlichen Ressourcen (Computer, Speicher, Software), um die Daten zu verarbeiten
- Datenanalyse weiterhin zeitaufwändig
 - Segmentierung von Datensätzen ist üblicherweise noch Handarbeit

→ **Interdisziplinäre Zusammenarbeit erforderlich!**

ASTOR & NOVA

- Virtuelle Analyse-Infrastruktur für Tomographiedaten (KIT & DESY)
- Zugang für externe Partner
- Gemeinsame Auswertung ausgewählter Datensätze durch verschiedene Gruppen
- Entwicklung semi-automatischer Segmentierungswerkzeuge

astor

nova

UNIVERSITÄT
HEIDELBERG
ZUKUNFT
SEIT 1386

Friedrich-Schiller-Universität Jena

ERNST MORITZ ARNDT
UNIVERSITÄT GREIFSWALD

Wissen
lockt.
Seit 1456

Helmholtz-Zentrum
Geesthacht

Zentrum für Material- und Küstenforschung

EBERHARD KARLS
UNIVERSITÄT
TÜBINGEN

Tomographie

Segmentierung

Erzeugung von Oberflächenmodellen

Interaktive 3D-Rekonstruktionen

van de Kamp et al. 2014: *PLoS ONE* 9(7): e102355

Semi-automatische Segmentierung

- Klassischer Ansatz: manuelle Segmentierung einiger Schnitte und Interpolierung
- Interpolierung mittels kommerzieller Software ist anfällig für Fehler
- Korrektur ist zeitaufwändig; Resultate zeigen meist deutliche Artefakte
- **BIOMEDISA- Algorithmen haben die Bildanalyse revolutioniert**
 - viel schneller
 - bessere Resultate

Bearbeitungszeit: mehrere Monate

BIOMEDISA

<https://biomedisa.de>

Trigonopterus-Rüsselkäfer (35h 20min)

Aktuelles Projekt: Parasitische Wespen aus Spaltenfüllungen

Handschin 1944

Fossile Parasiten

- Im Fossilbericht ist Parasitismus nur sehr schwer zu erkennen, da eine Interaktion zwischen zweier Partner erhalten sein muss
- Nachweis für Endoparasitismus extrem selten

Parasitoide

- Bei Insekten ist Parasitismus v.a. bei Hautflüglern (Hymenoptera) häufig
 - Parasitoide: Entwickeln sich im oder am Wirt und töten diesen dabei zwangsläufig
 - z.B. Brackwespen (Braconidae), Schlupfwespen (Ichneumonidae), Erzwespen (Chalcidoidea)
 - Ekto- und Endoparasitoide

Fossile Parasitoide

- Unzählige parasitoide Wespen aus Bernsteinen bekannt
- Fast ausschließlich adulte Tiere
- Aktualismus: Da die fossilen Exemplare heutigen Arten ähneln, nimmt man an, dass diese ebenfalls Parasitoide waren
- Direkter Nachweis für Parasitoidismus extrem selten
- Fossile Endoparasitoide (fast) unbekannt

Fossile Parasitoide

■ Seltene Fälle

- ektoparasitoide Larven,
- Larven, die ihren Wirt zur verlassen haben

→ Identität der Parasitoiden unklar!

Poinar & Miller 2002

Lohrmann & Engel 2017

Spaltenfüllungen

- Schnelle Mineralisation in phosphatreicher Umgebung
- Lagerstätte in Quercy (FR)
 - ca. 30 Mio Jahre alt (Oligozän)
- In erster Linie bekannt für Wirbeltierfossilien (ab 1877 beschrieben)

Eduard Handschin (1894-1962)

- Ab 1925 Lehrbeauftragter für systematische Zoologie, Parasitologie und Hydrobiologie an der Universität Basel
- Ab 1942 ordentlicher Professor für Entomologie
- Ab 1956 Direktor des Naturhistorischen Museums Basel
- Beschrieb 1944 zahlreiche mineralisierte Arthropoden aus aus Quercy

SCHWEIZERISCHE
PALAEONTOLOGISCHE ABHANDLUNGEN

Band 64

Insekten aus den
Phosphoriten des Quercy

von

Eduard Handschin

Basel

Mit 3 Tafeln und 7 Figuren im Text

Ausgeführt und gedruckt mit Unterstützung
des Vergleichend-anatomischen Fonds
und der August Tobler-Stiftung
des Naturhistorischen Museums in Basel

Fig. 13. *Braconidarum* sp. indet. 18

Horizontaler Längsschliff durch die Puppe von *Megaselia*, im Innern die Puppe einer Braconide zeigend.
Qu. 64; 25: 1.

- K = Kopf.
- TH = Thorax.
- P = Petiolus.
- PP = Postpetiolus.
- A = Abdomen.
- T = Tibia d. 3. Beines.

Fliegenpuparien

- February 2016: 29 Puparien
- Ein Fund!

Diapriidae

- Parasitieren hauptsächlich in Fliegenpuparien
- Über die Biologie heutiger Arten ist nur wenig bekannt
- Spärlicher Fossilienbericht

Zweites Experiment

Fliegenpuparien

- Erstes Experiment: 29 Puparien
- **Jetzt: 1510 gescannte Puparien!**

Datenmengen (vier Tage Strahlzeit)

■ Screening

■ 1500 Projektionen:	12,1 GB
■ Tomogramm (32 bit):	30,5 GB
■ Tomogramm (8 bit):	7,63 GB
■ Summe:	50,23 GB
■ x 1510:	75,85 TB

■ Detailscans

■ 3000 Projektionen:	25,8 GB
■ Tomogramm (32 bit):	30,5 GB
■ Tomogramm (8 bit):	7,63 GB
■ Summe:	63,93 GB
■ x 182:	11,64 TB

■ **Gesamte Datenmenge: 87,49 TB**

Datenmengen (vier Tage Strahlzeit)

■ Screening

■ 1500 Projektionen:	12,1 GB
■ Tomogramm (32 bit):	30,5 GB
■ Tomogramm (8 bit):	7,63 GB
■ Summe:	50,23 GB
■ x 1510:	75,85 TB

■ Detailscans

■ 3000 Projektionen:	25,8 GB
■ Tomogramm (32 bit):	30,5 GB
■ Tomogramm (8 bit):	7,63 GB
■ Summe:	63,93 GB
■ x 182:	11,64 TB

■ **Gesamte Datenmenge: 87,49 TB**

Xenomorphia resurrecta

Diapriidae

Diapriinae

Spilomicrini

Xenomorphia handschini

Diapriidae

Diapriinae

Spilomicrini

Palaeortona quercyensis

Diapriidae
Diapriinae
Psilini

Coptera anka

Diapriidae

Diapriinae

Psilini

Verteilung

Ergebnisse

- Vier Arten, davon drei mit beiden Geschlechtern
- Eine unbekannte Parasitoiden-Larve
- Viele Fliegenteile, z.B. Beine, Ovipositoren, Augen, etc.
- Ökologische Informationen
 - Geschlechterverhältnis
 - Größenvariation
 - Parasitierungsrate
 - Parasitierungsart
 - Wirte

Illustration

Danksagung

Die folgenden Projekte wurden durch das Bundesministerium für Bildung und Forschung gefördert:

- **ASTOR: Arthropod Structure Revealed by Ultra-fast Tomography and Online Reconstruction**
- **NOVA: Network for Online Visualization and synergistic Analysis of tomographic data**

