

handmade
territories

handgemachtes
grenzgebiet

territoires
fait main

Paul Souviron

Urine aérosol spray of
N° /

Its territory ranges from 50 to 600 ha, it marks with its droppings and urine or secretion of the glands between the toes of his feet.

These olfactory, in addition to informing its congeners in its home range, facilitate the orientation of the fox that issued overnight. This scent marking is placed visibly in the territory, but especially in places frequented especially along the roads.

Male and female raise the leg, but the marking with urine may be the result of dominant females only. Females dominated and young men and women squat to urinate.

The male projects his urine sometimes on other group members, especially females.

Sein Gebiet reicht von 50 bis 600 ha, markiert er mit seinem Kot und Urin oder

Sekretion der Drüsen zwischen den Zehen seiner Füße. Diese olfaktorische, zusätzlich zu informieren, ihre Artgenossen in seinem Revier, erleichtern die Orientierung der Fuchs, der über Nacht ausgestellt. Dieser Duft-Kennzeichnung ist sichtbar in das Gebiet gelegt, sondern vor allem an Orten, frequentiert vor allem entlang der Straßen.

Männliche und weibliche heben das Bein, aber die Markierung mit Urin kann das Ergebnis der dominanten Weibchen nur. Frauen dominiert und junge Männer und Frauen hocken zu urinieren.

Die männlichen Projekte seinen Urin manchmal auf andere Gruppenmitglieder, insbesondere Frauen.

Son territoire varie de 50 à 600 ha, qu'il marque avec ses crottes et son urine ou avec la sécrétion des glandes situées entre

les doigts de ses pattes. Ces empreintes olfactives, outre le fait d'informer ses congénères sur son domaine vital, facilitent l'orientation du renard qui les a émises durant la nuit. Ce marquage odorant est déposé de façon visible dans le territoire, mais surtout dans les lieux fréquentés et notamment le long des chemins.

Mâles et femelles lèvent la patte, mais le marquage avec l'urine est parfois le fait des seules femelles dominantes. Les femelles dominées et les jeunes des deux sexes s'accroupissent pour uriner.

Le mâle projette parfois son urine sur d'autres membres du groupe, surtout sur les femelles.

paul
souviron

2006
2012

territoires
fait main