
 Wiad. entomol. 28 (4): 271-274 Poznań 2009

Stwierdzenie występowania pasożytniczej muchówki
Angioneura cyrtoneurina (ZETTERSTEDT, 1859)

(Diptera: Calliphoridae) w Polsce

The occurrence of parasitic fly Angioneura cyrtoneurina (ZETTERSTEDT, 1859)
(Diptera: Calliphoridae) in Poland

Cezary BYSTROWSKI 1, Andrzej GRZYWACZ 2

1 Instytut Badawczy Leśnictwa, Zakład Ochrony Lasu, Sękocin Stary, ul. Braci Leśnej 3,
05-090 Raszyn; e-mail: C.Bystrowski@ibles.waw.pl

2 Instytut Ekologii i Ochrony Środowiska UMK, Zakład Ekologii Zwierząt, ul. Gagarina 9,
87-100 Toruń; e-mail; hydrotaea@gmail.com

ABSTRACT: The first record of Angioneura cyrtoneurina (ZETTERSTEDT, 1859) from
Poland is given. One specimen was collected in Biebrza National Park.

KEY WORDS: Diptera, Calliphoridae, Angioneura cyrtoneurina, first record, faunistic,
Poland.

Muchówki należące do rodziny Calliphoridae są jednymi z najczęściej
spotykanych i rozpoznawanych przez ludzi owadów. Rodzina obejmuje oko-
ło 1100 gatunków opisanych w ponad 150 rodzajach (DRABER-MOŃKO
2004). Największa różnorodność gatunkowa tej grupy związana jest z kraja-
mi tropikalnymi i subtropikalnymi. Z obszaru Polski podawanych było do-
tychczas 66 gatunków, należących do 17 rodzajów (DRABER-MOŃKO 2004),
a w ostatnich latach wykazano kolejne plujki (SZPILA i in. 2008; SZPILA,
DRABER-MOŃKO 2008).

Rodzina Calliphoridae sklasyfikowana w obrębie nadrodziny Oestridea
(YEATES i in. 2007) nie stanowi grupy monofiletycznej (ROGNES 1997),
a jednoznaczne określenie charakterystycznych cech morfologicznych jest

272 C. BYSTROWSKI, A. GRZYWACZ

trudne (OOESTERBROEK 2006). Obejmuje ona muchówki o częściowo lub
całkowicie metalicznie niebieskim, zielonym lub ciemnym zabarwieniu. Cia-
ło jest zwykle opylone, rzadko matowe o długości od 3 do 18 mm. Żyłka
skrzydłowa M1 jest zawsze zagięta przed brzegiem skrzydła, obecne są rów-
nież wyraźne szczeciny meralne na hipopleuronie i brak silnie rozwiniętej
zatarczki (OOESTERBROEK 2006). Larwy plujek mogą rozwijać się jako ko-
profagi, saprofagi, nekrofagi, pasożytują na dżdżownicach oraz ślimakach
lub wywołują muszyce u kręgowców. Formy dorosłe odżywiają się nektarem
kwiatów, spadzią mszyc i czerwców, a także występują na rozkładającej się
materii organicznej pochodzenia roślinnego lub zwierzęcego oraz na ranach
kręgowców (DRABER-MOŃKO 2004).

Muchówki reprezentujące rodzaj Angioneura BRAUER et BERGEN-
STAMM, 1893 przez długi czas sklasyfikowane były w obrębie rodziny Rhino-
phoridae. Pozycja systematyczna rodzaju i całej rodziny nie była precyzyjnie
określona. W wyniku przeprowadzonych rewizji rodzaj ten został włączony
do rodziny Calliphoridae w obrębie podrodziny Melanomyinae (ROGNES
1991). Rodzaj Angioneura reprezentowany jest na świecie przez osiem ga-
tunków, których występowanie ograniczone jest do Holarktyki. Spośród
trzech gatunków występujących w Palearktyce, w Polsce do tej pory DRA-
BER-MOŃKO (2004) stwierdziła obecność dwóch z nich – A. acerba (MEI-
GEN, 1838) oraz A. fimbriata (MEIGEN, 1826). Przedstawiciele rodzaju
Angioneura to niewielkie, czarno opylone owady, notopleuron jest nagi, żył-
ka medialna na skrzydle łukowato zagięta, szczeciny szczytowe na tarczce
słabe, wić czułków naga lub krótko owłosiona (DRABER-MOŃKO 2004).

Zasięg występowania Angioneura cyrtoneurina (ZETTERSTEDT, 1859)
(Fot. 1, 2) ograniczony jest do Europy, gdzie wykazana została z Austrii,
Bułgarii, Czech, Danii, Francji, Niemiec, Północno-Zachodniej Rosji, Szwaj-
carii, Szwecji, Węgier, Wielkiej Brytanii (ROGNES 2004). Muchówki te osią-
gają od 4 do 5 mm długości. Przedszwowe szczecinki środkowe grzbietu nie
występują, łuski tułowiowe zaokrąglone. Wśród cech wyróżniających gatu-
nek w obrębie rodzaju wymienić można także prawie nagą wić czułków, na-
gie prosternum, żółte przezmianki oraz szczecinki szczytowe na tarczce
o długości osiągającej co najmniej połowę długości szczecinek bocznych
(DRABER-MOŃKO 2004).

Cykl rozwojowy A. cyrtoneurina związany jest z gatunkiem ślimaka lądo-
wego – Succinea (Oxyloma) elegans RISSO, 1826, w którym pasożytują larwy
muchówki. Żywiciel to ślimak o błyszczącej, bursztynowej muszli osiągającej
do 10 mm szerokości i około 12 mm wysokości. Spotykany jest na terenach
bagiennych i obrzeżach zbiorników wodnych, w Polsce nie występuje tylko
w wyższych partiach gór (WIKTOR 2004). Porażenie populacji ślimaków pa-

273STWIERDZENIE WYSTĘPOWANIA [...] ANGIONEURA CYRTONEURINA W POLSCE

sożytem może sięgać nawet do 40%. Przepoczwarczenie larw muchówki na-
stępuje z reguły po opuszczeniu żywiciela, w glebie. W poczwarkach znajdo-
wano pasożytnicze błonkówki z rodzaju Callitula SPINOLA, 1811. Formy do-
rosłe aktywne są od czerwca do sierpnia, możliwe jest wykształcenie kilku
pokoleń w trakcie sezonu (DRABER-MOŃKO 2004).

Z powodu bardzo rzadkiego odławiania opisywanej muchówki potencjal-
ne występowanie gatunku w Polsce wnioskowane było na podstawie zasięgu
występowania gatunku żywicielskiego. Również stwierdzenie A. cyrtoneurina
w Czechach i Niemczech sugerowało prawdopodobną jej obecność w Polsce
(DRABER-MOŃKO 2004). Potwierdzeniem sugestii o występowaniu A. cyrto-
neurina w kraju jest pozyskanie jednego osobnika na terenie Biebrzańskiego
Parku Narodowego:
– Podlasie: Biebrzański Park Narodowy – Basen Południowy (UTM: FE00),

16 VII 1996 – 1&, leg. C. BYSTROWSKI. Odłowu dokonano na obszarze
uznawanym za najbardziej naturalny w dolinie Biebrzy.

Okaz dowodowy znajduje się w kolekcji pierwszego autora.

Fot. 1, 2. Pierwszy okaz Angioneura cyrtoneurina (ZETTERSTEDT, 1859) z Polski (&):
1 – widok z boku, 2 – tarczka

Phot. 1, 2. First Angioneura cyrtoneurina (ZETTERSTEDT, 1859) specimen from Poland (&):
1 – side view, 2 – scutellum

274 C. BYSTROWSKI, A. GRZYWACZ

Bardzo rzadkie stwierdzanie gatunku (ROGNES 1991; DRABER-MOŃKO
2004) oraz kilkanaście lat, które upłynęło od momentu odłowienia pierwsze-
go okazu (1996), powoduje, że celowe wydaje się przeprowadzenie dalszych
obserwacji monitorujących występowanie A. cyrtoneurina w Biebrzańskim
Parku Narodowym. Powszechna obecność żywiciela oraz stwierdzenie oma-
wianego gatunku na terenie objętym ochroną stwarza prawdopodobnie do-
godne warunki bytowania jego liczebniejszej populacji.

Podziękowania

Autorzy składają serdeczne podziękowania Pani prof. dr hab. Agnieszce
DRABER-MOŃKO za weryfikację oznaczenia gatunkowego oraz dr Krzyszto-
fowi SZPILI za pomoc przy wykonaniu dokumentacji fotograficznej okazu.

SUMMARY

The occurrence of a rare blowfly (Calliphoridae) Angioneura cyrtoneurina (ZETTER-
STEDT, 1859) in Poland was confirmed. One female of this parasite of snails was collected in
Biebrza National Park (UTM: FE00). Information about the species’ biology based on
literature is given.

PIŚMIENNICTWO

DRABER-MOŃKO A. 2004: Calliphoridae, Plujki (Insecta: Diptera). Fauna Pol., Warszawa,
23: 1-659.

OOESTERBROEK P. 2006: The European Families of the Diptera Identification, diagnosis,
biology. KNNV Publishing, Utrecht. 205 ss.

ROGNES K. 1991: Blowflies (Diptera, Calliphoridae) of Fennoscandia and Danemark. Fau-
na ent. scand., 24: 1-265.

ROGNES K. 1997, The Calliphoridae (Blowflies) (Diptera: Oestroidea) are Not a Monophy-
letic Group. Cladistic, 13: 27-68.

ROGNES K. 2004: Calliphoridae. [W:] PAPE T. (red.): Fauna Europaea: Diptera. Fauna Eu-
ropaea version 1.1. <http://www.faunaeur.org> [Available online 16 December 2004.]

SZPILA K., DRABER-MOŃKO A. 2008: Pollenia moravica (JACENTOVSKÝ, 1941) (Diptera:
Calliphoridae) new for the Polish fauna. Fragm. faun., 51 (2): 139-142.

SZPILA K., MATUSZEWSKI S., BAJERLEIN D., KONWERSKI S. 2008: Chrysomya albiceps
(WIEDEMANN, 1819), a forensically important blowfly (Diptera: Calliphoridae) new for
the Polish fauna. Pol. Journ. Ent., 77: 351-355.

WIKTOR A. 2004: Ślimaki lądowe Polski. Wydawnictwo Mantis, Olsztyn. 93 ss.

YATES D. K., WIEGMANN B. M., COURTNEY G. W., MEIER R., Lambkin Ch., Pape T. 2007:
Phylogeny and systematic of Diptera: Two decades of progress and prospects. Zootaxa,
1668: 565-590.

