
 Wiad. entomol. 19 (2): 109-117 Poznań 2000

Pallopteridae (Diptera) Ojcowskiego Parku Narodowego*

Pallopteridae (Diptera) of the Ojców National Park

ANNA KLASA

Ojcowski Park Narodowy, 32-47 Ojców

ABSTRACT: Records of 10 species of the family Pallopteridae (Diptera) from Ojców
National Park (Southern Poland, UTM: DA15, DA16), their distribution in plant communi-
ties and phenology are presented. Four of them: Palloptera marginata (MEIGEN, 1926),
Palloptera bimaculata STROBL, 1910, Palloptera laetabilis LOEW, 1873 and Palloptera venusta
LOEW, 1858 have been recorded from only 1–3 localities in Poland so far.

KEY WORDS: Diptera, Pallopteridae, Kraków-Częstochowa Upland, Ojców National Park,
faunistic inventory, notes of biology.

Pallopteridae to mała i słabo poznana rodzina muchówek rozmieszczona
w strefie umiarkowanej obu półkul, licząca na świecie około 60 gatunków
(MERZ 1998). W Europie znane są 22 gatunki, a w Polsce wykazano do-
tąd 15 (NOWAKOWSKI 1991; KLASA 1993). Większość danych o Pallopteridae
Polski pochodzi z końca XIX wieku i początku XX wieku. W Ojcowskim
Parku Narodowym nie prowadzono wcześniej badań nad tą rodziną muchó-
wek.

Celem pracy było zbadanie składu gatunkowego Pallopteridae, ich roz-
mieszczenia w zbiorowiskach roślinnych Ojcowskiego Parku Narodowego
(OPN) oraz poznanie fenologii.

Materiały do pracy zbierano na terenie OPN (UTM: DA15, DA16). Ten
najmniejszy spośród polskich parków narodowych, o powierzchni 2145,62
ha, położony jest w południowej części Wyżyny Krakowsko-Częstochow-
skiej. Wyróżnia się on niezwykłym bogactwem rzeźby terenu, gleb, mikrokli-

* Druk pracy w 5% sfinansowany przez Ojcowski Park Narodowy.

110 A. KLASA

matów i związanej z nimi szaty roślinnej. Warunkuje to duże zróżnicowanie
gatunkowe wielu grup zwierząt.

Muchówki poławiano w latach 1987–1999 w następujących zbiorowiskach
roślinnych: buczynie karpackiej (Dentario glandulosae-Fagetum), grądzie
(Tilio-Carpinetum), łęgach nadrzecznych ze związku Alno-Padion, zbiorowi-
skach ziołoroślowych (Geranio-Petasitetum, zbiorowisku z Urtica dioica L.
i Cirsium oleraceum (L.) SCOP.), kośnej łące rajgrasowej (Arrhenatheretum
medioeuropaeum), murawie kserotermicznej (Origano-Brachypodietum Pin-
nati) oraz w zbiorowiskach roślinności ruderalnej (Artemisietalia, zbiorowi-
sku z Arctium tomentosum MILL.). Owady łapano siatką entomologiczną na
upatrzonego lub czerpakowano, część materiałów pozyskano z hodowli głó-
wek kwiatów Asteraceae.

Wykaz gatunków

W wykazie podano kolejno: stanowisko, liczbę zebranych samców i sa-
mic, biotop w którym występowały; na końcu uwzględniono dane fenologicz-
ne – miesiąc z podziałem na trzy dekady: pierwszą od 1 do 10, drugą od 11
do 20 i trzecią od 21do końca danego miesiąca. Stanowiska cytowane są
w kolejności od północy ku południowi. Przy gatunkach o małej liczbie osobni-
ków i w przypadku istotnych informacji dotyczących biologii podano pełne dane.
Zastosowano następujące skróty: AK – Anna Klasa, AP – Andrzej Pala-
czyk, BW – Bogdan Wiśniowski, JP – Józef Partyka, WK – Wiesław Krze-
miński, D. – Dolina, G. – Góra, W. – Wąwóz, Sk. – Skała, Al – łęg (Alno-Pa-
dion), TC – grąd (Tilio-Carpinetum), DF – buczyna karpacka (Dentario-glan-
dulosae Fagetum), PQ – bór mieszany (Pino-Quercetum – różne warianty),
OB – murawa kserotermiczna (Origano-Brachypodietum Pinnati), Am – łąka
kośna (Arrhenatheretum medioeuropaeum), GP – ziołorośla (Geranio Petasi-
tetum, zbiorowisko z Urtica dioica i Cirsium oleraceum), Ar – środowiska ru-
deralne (Artemisietalia, zbiorowisko z Arctium tomentosum), Cr – łąka ostro-
żeniowa (Cirsietum rivularis).

Palloptera ambusta (MEIGEN, 1826)

Materiał: 10 okazów. Ojcowski Park Narodowy ?, (1okaz uszkodzony),
leg. WK; Drewniana Droga, 1% 1&, TC, leg. AK; Zamkowa Droga, 1&, GP,
leg. AK; Ojców, 1&, na ścianie budynku, leg. BW; W. Jamki, 2%%, DF,
leg. AK; D. Sąspowska, 1&, GP, leg. AK; W. za Bramą Krakowską, 2%%,
GP, leg. AK; VI/2, VII/2–VIII/1.
Gatunek palearktyczny, z Polski znany ze Śląska, (LOEW 1858), Sudetów

(RIEDEL 1930), Pomorza (CZWALINA 1893; KARL 1936; BRISCHKE 1892)
i Babiej Góry (KLASA 1993).

111PALLOPTERIDAE (DIPTERA) OJCOWSKIEGO PARKU NARODOWEGO

Palloptera bimaculata STROBL, 1910

Materiał: 12 okazów. D. Sąspowska, 10%% 2&&, TC, leg. AK; VII/3–VIII/2.
Gatunek o słabo poznanym rozsiedleniu, opisany jako forma P. ustulata

FALLÉN, 1820; znany dotąd tylko z Austrii, Włoch, Niemiec, Czech, Szwecji
i Finlandii (MERZ 1997; ANDERSSON 1990). W Polsce stwierdzony dotąd tyl-
ko na Babiej Górze (KLASA 1993).

Palloptera laetabilis LOEW, 1873

Materiał: 1 okaz. W. Korytania, 3 VI 1994, 1%, PQ, leg. AP.
Gatunek podawany z Europy środkowej i północnej oraz z Rosji z okolic

Leningradu, Moskwy i Primorskiego Kraju (OZEROV 1999). Z Polski znany
jest z Pojezierza Pomorskiego (KARL 1944). Podaje go również NOWICKI
(1873) z Galicji, bez dokładniejszej lokalizacji.

Palloptera marginata (MEIGEN, 1927)

Materiał: 29 okazów. Wola Kalinowska, 5%% 4&&, PQ, leg. AK; Droga
Jerzmanowska, 1&, na krzewach, leg. BW; Sk. Nad Trzaską, 1%, TC, leg.
AK; W. Jamki, 1%, DF, leg. AK; Rusztowa G., 1%, TC, leg. AK; W. Koryta-
nia, 1%, DF, leg. AK; nad W. Korytania, 10%% 4&&, PQ, leg. AP et AK;
Murownia, 1&, na krzewach, leg. AK; V/1–VI/3.

Gatunek podawany z Europy Środkowej oraz z Rosji z rejonu Amurskie-
go (OZEROV 1999). Z Polski wykazany z Sudetów (RIEDEL 1930), ze Śląska
(BECKER 1895; LOEW 1873) i z Babiej Góry (KLASA 1993).

Palloptera modesta (MEIGEN, 1830)

Materiał: 14 okazów (w tym 7 z hodowli). Sąspów, 1&, na Onopordum
acanthium L., leg. AK; Ojców koło stacji SOP, 1&, Am, leg. AK; Murow-
nia, 2&&, Ar, leg. AK; 29 VIII 1996, 3&& – składały jaja w pąki kwiatów
Cirsium vulgare L., Ar, leg. AK; VII/3–VIII/2.
Hodowla z główek kwiatowych: Kamieniec, 26 X 1995, z Carlina acaulis L.
otrzymano 2 IV 1996 1&, OB, leg. AK; Sk. Małesowa, 26 X 1995, z Centau-
rea scabiosa L. otrzymano III 1996 1% i 4&&, OB, leg. AK; Murownia,
25 X 1995, z Cirsium vulgare otrzymano 2 IV 1996 1&, Ar, leg. AK.
Gatunek znany tylko z Europy, w Polsce szeroko rozsiedlony.

Palloptera quinquemaculata (MACQUART, 1835)

Materiał: 24 okazy. Wola Kalinowska, 1&, GP, leg. AK; D. Sąspowska,
4%% 2&&, Am leg. AK; Ojców, 3%% 6&&, Am, leg. AK; 1&, TC, leg. AK;

112 A. KLASA

2&&, na Padus avium MILL., leg. AK; Zamkowa Droga, 1% 1&, TC, leg.
AK; W. Jamki, 1%, DF, leg. AK; Czajowice, 1&, Ar, leg. AK; Ojców koło
stacji SOP, 1%, Am, leg. AK; V/2–VI/2.
Gatunek holarktyczny, z Polski podawany z Sudetów (LOEW, 1858) i Po-

morza (KARL 1936), z pewnością szerzej rozsiedlony.

Palloptera saltuum (LINNAEUS, 1758)

Materiał: 37 okazów. Opalówki, 1& , Ar, leg. AK; Ojców koło Kaplicy,
5%% 1&, AP, leg. AK; Złota G. 1&, TC, leg. AK; Ojców, 5%% 10&&, GP,
leg. AK; 1&, AP, leg. AK; 1&, Ar, leg. AK; Czyżówki, 1%, TC, leg. AK; D.
Sąspowska, 1&, Am, leg. AK; 1&, TC, leg. AK; 2%% 1&, GP, leg. AK;
D. Sąspowska koło Sk. Szalej, 1&, Cr, leg. AK; W. Jamki, 1&, DF, leg. AK;
Serpentyny, 1% 1&, ugór, leg. AK; Ojców koło stacji SOP, 1&, Am, leg.
AK; Prądnik Korzkiewski, 1%, Am, leg. AK; V/2–VII/3.
Gatunek zachodniopalearktyczny, z Polski podany z południa kraju

(LOEW 1858; RIEDEL 1930) i z Pomorza (KARL 1936).

Palloptera umbellatarum (FABRICIUS, 1775)

Materiał: 26 okazów. Sułoszowa-Podzamcze, 1&, PQ, leg. AK; Sk. Nad
Trzaską, 2&&, TC, leg. AK; Ojców, 2&&, TC, leg. AK et BW; 2&&, na pa-
rapecie okna martwe, leg. JP et AK; 1&, na ścianie budynku, leg. BW; Czy-
żówki, 2%%, TC, leg. AK i BW; Drewniana Droga, 1% 2&&, TC, leg. AK;
W. Smardzowicki, 1%, TC, leg. AK; D. Sąspowska, 1% 2&&, TC, leg. AK;
1%, GP, leg. AK; W. za Bramą Krakowską, 2%%, GP, leg. AK; W. Skałba-
nia, 1%, GP, leg. AK; Serpentyny, 1%, ugór, leg. AK; W. Jamki, 1&, DF, leg.
AP; Czajowice, 1&, PQ, leg. AK; nad W. Korytania, 1%, 1&, PQ, leg. AK;
V/3–VIII/2.
Gatunek podawany z Europy (MARTINEK 1977), w Polsce szeroko rozsie-

dlony.

Palloptera ustulata FALLÉN, 1820

Materiał: 24 okazy. Złota G., 1%, TC, leg. AP; Drewniana Droga, 1%, TC,
leg. AK; D. Sąspowska, 1&, TC, leg. AK; Ojców, 2&&, martwe na parape-
cie okna, leg. JP; Miotełka – osada „Cieślik”, 2%%, ad lucem, leg. BW;
W. Jamki, 7&&, DF, leg. AK; Prądnik Korzkiewski, 10%%, na krzewach,
leg. AK; VII/3–IX/2.
Gatunek najprawdopodobniej palearktyczny, w Polsce podany z Pomorza

(KARL 1936; CZWALINA 1893), Sudetów (RIEDEL 1930), Śląska (LOEW
1858), Kotliny Sądeckiej (GRZEGORZEK 1873), Niziny Mazowieckiej (NO-

113PALLOPTERIDAE (DIPTERA) OJCOWSKIEGO PARKU NARODOWEGO

WAKOWSKI 1981) i Babiej Góry (KLASA 1993), z pewnością szerzej rozsie-
dlony.

Palloptera venusta LOEW, 1858

Materiał: 10 okazów. W. Jamki, 18 VII 1989, 1&, 2 IX 1989, 4&&, DF, leg.
AK; 7 IX 1989, 5&& – składały jaja w spękania kory powalonego buka (Fa-
gus silvatica L.) opanowanego przez larwy chrząszczy z rodziny Lymexyli-
dae i inne ksylofagi, DF, leg. AK.

Biologia tego gatunku była dotąd nieznana. Przeprowadzane obserwacje
pozwalają przypuszczać, że rozwój larw P. venusta odbywa się w chodnikach
ksylofagów, podobnie jak to ma miejsce u P. ustulata i P. usta (MORGE 1956).
Gatunek znany z Polski (locus typicus), Szwecji, Austrii, Włoch (MERZ
1997), z Ukrainy i z Rosji z okolic St. Petersburga oraz rejonu Amurskiego
i Primorskiego Kraju (OZEROV 1999). Z Polski podany z Sudetów (LOEW
1858) i z Kotliny Sądeckiej (GRZEGORZEK 1873).

Podsumowanie

W czasie badań faunistycznych prowadzonych na terenie OPN w latach
1987–1999 zebrano 187 okazów Pallopteridae należących do 10 gatunków.
Cztery z nich: Palloptera bimaculata, P. marginata, P. laetabilis i P. venusta to
gatunki rzadkie, które znane były dotąd z Polski z 2–3 stanowisk. Wszystkie
występują w lasach, na terenie Parku na obszarach ochrony ścisłej: w buczy-
nie karpackiej i w grądzie (w Wąwozach Jamki i Korytania, w Dolinie Są-
spowskiej) oraz na obszarach ochrony częściowej w borach mieszanych (nad
Wąwozem Korytania i w Woli Kalinowskiej).

Występowanie Pallopteridae w zbiorowiskach roślinnych przedstawiono
w tabeli (Tab.). Najwięcej gatunków zebrano w buczynie karpackiej i grądzie
(po 7), uboższe w Pallopteridae okazały się zbiorowiska ziołoroślowe (4 ga-
tunki), a w dalszej kolejności pod względem liczby stwierdzonych gatunków
plasują się: łąka kośna, zbiorowiska ruderalne, bór mieszany (po 3) oraz łęg
i murawa kserotermiczna (po1). Najwięcej okazów muchówek z tej rodziny
zebrano w grądzie (38), a najmniej na murawie kserotermicznej (6).

Z 7 gatunków znalezionych w buczynie karpackiej tylko dwa można
uznać za lokalnie charakterystyczne dla tego zespołu: Palloptera venusta,
który jest jednocześnie gatunkiem wyłącznym (nie znalezionym poza buczy-
ną) i P. ustulata – znaleziony ponadto w grądzie i łowiony na krzewach
wzdłuż dróg. Oba te gatunki obserwowano podczas składania jaj w spękania
kory na powalonym pniu buka opanowanym przez larwy chrząszczy z rodzi-
ny Lymexylidae i inne ksylofagi. MORGE (1956) podaje, że larwy tego drugie-
go gatunku żyją w chodnikach owadów pod korą, natomiast biologia P. venu-
sta nie była dotąd znana.

114 A. KLASA

W grądzie gatunkiem wyłącznym był P. bimaculata, stosunkowo licznie
występował także P. umbellatarum. W borze mieszanym licznie łowiono
P. marginata. Gatunkiem dominującym w zbiorowiskach ziołoroślowych był
P. saltuum, a na łąkach kośnych – P. quinquemaculata, natomiast na mura-
wach kserotermicznych stwierdzono tylko jeden gatunek – P. modesta, który
występował także w zbiorowiskach ruderalnych. Obserwowano samice tego
ostatniego gatunku składające jaja w główki kwiatowe dziewięćsiła bezłody-
gowego (Carlina acaulis) i ostrożenia lancetowatego (Cirsium vulgare),
z których potem wyhodowano osobniki dorosłe tego gatunku. Wyhodowa-
no go także z chabra driakiewnika (Centaurea scabiosa).

Tab. Występowanie Pallopteridae w zbiorowiskach roślinnych Ojcowskiego PN.

Occurrence of Pallopteridae in plant communities in Ojców NP.

T
ili

o-
C

ar
pi

ne
tu

m

A
ln

o-
Pa

di
on

P
in

o-
Q

ue
rc

et
um

G
er

an
io

 P
et

as
ite

tu
m

A
rr

he
na

th
er

et
um

 m
ed

io
eu

ro
pa

eu
m

O
ri

ga
no

-B
ra

ch
yp

od
ie

tu
m

 P
in

na
ti

A
rt

em
is

ie
ta

lia

In
ne

 (
O

th
er

s)

R
az

em
 (

To
ta

l)

Gatunek
(Species)

Zbiorowisko
(Plant community)

D
en

ta
ri

o-
gl

an
du

lo
sa

e
Fa

ge
tu

m

Palloptera ambusta MEIG. 2 2 4 2 10

Palloptera bimaculata STROBL 12 12

Palloptera laetabilis LOEW 1 1

Palloptera marginata MEIG. 2 2 23 2 29

Palloptera modesta MEIG. 1 6 6 1 14

Palloptera quinquemaculata MACQ. 1 3 1 16 1 2 24

Palloptera saltuum L. 1 3 7 18 3 2 3 37

Palloptera umbellatarum FABR. 1 13 4 4 4 26

Palloptera ustulata FALL. 7 3 14 24

Palloptera venusta LOEW 10 10

Razem (Total) 24 38 7 28 27 20 6 9 28 187

115PALLOPTERIDAE (DIPTERA) OJCOWSKIEGO PARKU NARODOWEGO

W maju zebrano 4 gatunki Pallopteridae: P. marginata (od 9 maja), P. qu-
inquemaculata (od 15 maja), P. saltuum (od 16 maja) oraz P. umbellatarum
(od 29 maja). Dwa z nich kończą lot w czerwcu – P. marginata i P. quinqu-
emaculata i mogą być zaliczone do gatunków wiosennych. W czerwcu zebra-
no 6 gatunków – wszystkie latające w maju oraz P. ambusta (od 29 czerwca)
i P. laetabilis – pojedyncze notowanie na początku miesiąca. W lipcu zebrano
7 gatunków, w sierpniu 6, a we wrześniu 2. Do gatunków letnich (lipco-
wo-sierpniowych) można zaliczyć: P. ambusta, P. bimaculata i P. modesta,
a do letnio-jesiennych: P. ustulata i P. venusta (Ryc.).

Gatunki występujące najdłużej w ciągu okresu wegetacyjnego to P. umbel-
latarum (od maja do sierpnia) i P. saltuum (od maja do lipca).

Najliczniej reprezentowanym w OPN gatunkiem Pallopteridae jest P. sal-
tuum. Występuje on również najliczniej na Babiej Górze (KLASA 1993).
Sprzyja temu z pewnością bogactwo zbiorowisk ziołoroślowych, na obu wy-
mienionych terenach, preferowanych przez ten gatunek.

SUMMARY

Ten species of the family Pallopteridae (Diptera) represented by 187 specimens were col-
lected during 1987–1999 in the Ojców National Park (UTM: DA15, DA16) in southern Po-
land: P. ambusta (MEIGEN, 1826), P. bimaculata STROBL, 1910, P. laetabilis LOEW, 1873,

Ryc. Fenologia Pallopteridae w Ojcowskim Parku Narodowym.

Fig. Phenology of the Pallopteridae in Ojców National Park.

 P. m a rg in a ta

 P. q u in q ue m a c u la ta

1 0V

 P. u m be ll a ta r um

3 1V 1 0V I2 0V 2 0V I 3 0V I 1 0V I I 2 0V I I 3 1V I I 1 0V I I I 2 0V I I I 3 1V I I I 1 0 I X 2 0 I X

 P . sa l tu um

 P. a m bu st a

 P. b im a cu l a ta

 P. m o de sta

 P. u stu la t a

 P. v e n us ta

 P. b im a cu l a ta

 P. la et a b i l is

116 A. KLASA

P. marginata (MEIGEN, 1926), P. modesta (MEIGEN, 1830), P. quinquemaculata (MACQUART,
1835), P. saltuum (LINNAEUS, 1758), P. umbellatarum (FABRICIUS, 1775), P. ustulata
FALLEN, 1820 and P. venusta LOEW, 1858. Four of them: P. marginata, P. bimaculata,
P. laetabilis and P. venusta have been recorded from only 1–3 localities in Poland so far.
Palloptera saltuum was the most numerous species of the family in Ojców NP. Centaurea
scabiosa L., Cirsium vulgare (SAVI) TEN. and Carlina acaulis L. are hosts plants for
P. modesta in the Ojców NP. Females of P. venusta were collected on a trunk of a beech tree
(Fagus silvatica L.) during oviposition. This tree trunk was occupied by larvae of beetles of
the family Lymexylidae and other xylophagous species. It is very likely, that larvae of
P. venusta live as carnivores under the bark in larval tunnells of Lymexylidae (perhaps also of
other xylophages) just like larvae of P. usta and P. ustulata.

Adults of Pallopteridae were found from May to September: P. marginata and
P. quinquemaculata are spring species (they were swept from May to June); P. ambusta,
P. bimaculata and P. modesta are summer species (July, Juny-August); P. ustulata and
P. venusta are summer – autumn species (July-September). P. saltuum and P. umbellatarum
(May-August, September) have the longest flight period.

Two species: P. venusta and P. ustulata are charakteristic for beech forest (Dentario
glandulosae-Fagetum) in the Ojców National Park.

PIŚMIENNICTWO

ANDERSSON H., 1990: De svenska prickflugorna (Diptera, Pallopteridae), med typdesigne-
ringar och nyasynonymer. Ent. Tidskr., 111: 123-131.

BECKER Th., 1895: Dipterologische Studien. III. Lonchaeidae. Berlin. Ent. Z., 40 (3):
313-344.

BRISCHKE C. G. A., 1892: Nachtrag zu Bachmann‘s Beitragen zur Dipteren-Fauna der Pro-
vinzen West- und Ostpreussen. Schr. Naturf. Ges. Danzig, 7 (3): 94-101.

CZWALINA G., 1893: Neues Verzeichnis der Fliegen Ost- und Westpreussens. Ostrprogr.
Altstädt. Gymn., Beil. 2 + 36 ss.

GRZEGORZEK W., 1873: Wykaz much okolicy Sądeckiej. Spraw. Kom. Fizyogr., 6: 28-52.

KARL O., 1936: Die Fliegen Pommerns Diptera Brachycera. Stett. Ent. Ztg., 97: 108-136.

KARL O. 1944: Ergänzungen und Berichtigungen zu meiner Arbeit: Die Fliegenfauna Pom-
merns. Diptera Brachycera. Stett. Ent. Ztg., 105: 82-84.

KLASA A., 1993: Pallopteridae (Diptera) of Babia Góra range (Polish Western Carpathians).
Ann. Upp. Sil. Mus., Entomology, 4: 173-178.

LOEW H., 1858: Die schlesischen Arten der Gattung Palloptera. Z. Ent. , 11 (1857): 9-18.

LOEW H., 1873: Beschrreibungen europäischer Dipteren, 3. Halle. 320 ss.

MARTINEK V., 1977: Species of genus Palloptera FALLÉN, 1820 (Dipt., Pallopteridae) in Cze-
choslovakia. Stud. Ent. Forest., 2 (12): 203-220.

117PALLOPTERIDAE (DIPTERA) OJCOWSKIEGO PARKU NARODOWEGO

MERZ B., 1997: Zur Faunistik der Pallopteridae der Schweiz (Diptera). Mitt. Schweiz. Ento-
mol. Ges., 70: 225-230.

MERZ B., 1998: Family Pallopteridae. [W:] PAPP L., DARVAS B. (red.): Manual of Palaearc-
tic Diptera, 3. Science Herald, Budapest: 201-210.

MORGE G., 1956: Über Morfologie und Lebensweise der bisher unbekannten Larven von
Palloptera usta MEIGEN, Palloptera ustulata FALLÉN und Stegana coleoptrata SCOPOLI

(Diptera). Beitr. Ent., 6 (1-2): 124-137.

NOWAKOWSKI J. T., 1981: Acalyptrata. [W:] Zoocenologiczne podstawy kształtowania środo-
wiska przyrodniczego osiedla mieszkaniowego Białołęka Dworska w Warszawie. Część I.
Skład gatunkowy i struktura fauny terenu projektowanego osiedla mieszkaniowego.
Fragm. Faun., 26: 421- 452.

NOWAKOWSKI J. T., 1991: Pallopteridae. [W:] RAZOWSKI J. (red.): Wykaz Zwierząt Polski,
Insecta: Trichoptera – Siphonaptera, 2: 28: 189.

NOWICKI M., 1873: Beitrage zur Kenntniss der Dipterenfauna Galiziens. Krakau. 35 ss.

OZEROV A., 1999: Sem. Pallopteridae. [W:] LER P. A. (red.): Opredelitel Nasekomych Dal-
nego Wostoka Rossi, 6, 1. Dal’nauka, Vladivostok: 531- 534.

RIEDEL M. P., 1930: Die subalpine Fliegenfauna von Reinerz (Glatzer Gebirge, Schlesien).
Ztschr. Wiss. Insectenbiol., 25: 71-81.

