
95

Przemysław Żurawlew, Eugeniusz Markiewicz, Aneta Itczak, Artur Skitek

NOWE STANOWISKA POCOTA PERSONATA (HARRIS, 1780) 
(DIPTERA: SYRPHIDAE) W POLSCE

New localities of hoverfly pocota personata (Harris, 1780) 
(Diptera: Syrphidae) in Poland

Muchówka Pocota personata (Harris, 1780) jest rzadkim i lokalnie występującym w 
Polsce gatunkiem należącym do rodziny bzygowatych (Syrphidae). Związana jest z lasami 
liściastymi i mieszanymi, a jej larwy odbywają rozwój w martwym, murszejącym i gniją-
cym drewnie starych buków Fagus sylvatica i innych drzew liściastych. Imagines spotyka 

Fot. 1. 	 Pocota personata, 19 V 2011, 1 samiec przy dziupli w pniu w orzecha włoskiego Juglans regia, 
ul. Tarnowski, Kutno (UTM: CC88) (fot. A. Itczak).

Photo 1. 	Pocota personata, 19 V 2011, 1 male at walnut tree Juglans regia hollow, ul. Tarnowskiego, 
Kutno (UTM: CC88) (photo by A. Itczak).

NOTATKI / NOTES


Przegląd Przyrodniczy XXVII, 2 (2016)

96

Fot. 3. 	 Dziupla w pniu lipy Tilia sp., gdzie 10 V 
2016 obserwowano 2 exx. Pocota perso-
nata, Park Brzeźnieński im. J. J. Haffnera, 
Gdańsk (UTM: CF43) (fot. A. Skitek).

Photo 3. 	A hollow in lime tree Tilia sp., where 
on 10 V 2016 two specimens of Poco-
ta personata were observed, J. J. Haff-
ner Brzeźnieński Park, Gdańsk (UTM: 
CF43) (photo by A. Skitek).

Fot. 2. 	 Pocota personata, 26 IV 2015, 1 samica na kwiatach mniszka pospolitego Taraxacum officinale 
w starym sadzie, Piła (UTM: YT05) (fot. E. Markiewicz).

Photo. 2. 	Pocota personata, 26 IV 2015, 1 female on the flowers of dandelion Taraxacum officinale in an 
old orchard, Piła (UTM: YT05) (photo by E. Markiewicz).

się od połowy maja do czerwca na kwiatach 
krzewów, zwłaszcza głogów Crataegus spp. i 
jarzęba pospolitego Sorbus aucuparia, a tak-
że na uszkodzonych drzewach liściastych z 
wyciekającym sokiem (Soszyński 2004). Ga-
tunek o zasięgu europejskim, rozciągającym 
się od południowej Szwecji do Pirenejów, od 
Wielkiej Brytanii na wschód przez central-
ną i południową Europę, aż do europejskiej 
części Rosji i Kaukazu (Speight 2014).


97

Notatki / Notes


Z obszaru Polski stwierdzenia P. personata publikowane były dotychczas z bardzo nie-
wielu stanowisk: okolice Warszawy (Sznabl 1881), Gdańska (Brischke 1890), Sopotu (Timm 
1915), Puszczy Bukowej koło Szczecina (Karl 1935), a współcześnie z Bieszczadów (Bań-
kowska 1971, Klasa et al. 2000, Soszyński 2004), Gór Świętokrzyskich, Rudy Milickiej, rezer-
watów przyrody „Konewka” koło Spały i „Książ” koło Smardzewic (Soszyński 2004) oraz z 
Gdyni i Redy (Żóralski i Kowalczyk 2015). Gatunek został umieszczony na Czerwonej Liście 
Zwierząt Ginących i Zagrożonych w Polsce (Palaczyk et al. 2002) oraz w Polskiej Czerwonej 
Księdze Zwierząt (Soszyński 2004) w kategorii VU – narażony na wymarcie.

Nowe stanowiska gatunku zanotowano w następujących miejscach:

Nizina Wielkopolsko–Kujawska:
– Kutno (UTM: CC88), 19 V 2011, 1♂ przy dziupli w pniu w orzecha włoskiego Juglans 

regia przy ul. Tarnowskiego (leg. A. Itczak, coll. R. Żóralski),
– Piła (UTM: YT05), 26 IV 2015, 1♀ na kwiatach mniszka pospolitego Taraxacum of-

ficinale w sadzie ze starymi, dziuplastymi, częściowo obumarłymi jabłoniami Malus spp. i 
gruszą Pyrus sp. (phot. E. Markiewicz).

Pobrzeże Bałtyku:
– Gdańsk (UTM: CF43), 10 V 2016, 2 exx. (1♂ odłowiony) przy dziupli w pniu lipy Tilia 

sp. w Parku Brzeźnieńskim im. J. J. Haffnera (leg. et coll. A. Skitek).

Dziękujemy recenzentowi za uwagi do notatki i dr. Pawłowi Trzcińskiemu (Uniwersytet 
Przyrodniczy w Poznaniu) za potwierdzenie oznaczenia sfotografowanego okazu z Piły.

Literatura

BAŃKOWSKA R. 1971. Syrphidae (Diptera) Bieszczadów. Fragm. Faun. 17: 401-476.
BRISCHKE C.G.A. 1890. Nachtrag zu Bachmann’s Beiträgen zur Dipteren-Fauna der Provinzen We-

stund Ostpreussen. Schr. Naturf. Ges. Danzig 7, 3: 94-101.
KARL O. 1935. Die Fliegenfauna Pommerns. Diptera. Brachycera. Stettin. ent. Ztg. (Stettin) 96: 106-

159. 
KLASA A., PALACZYK A., SOSZYŃSKI B. 2000. Muchówki (Diptera) Bieszczadów. Monografie 

Bieszczadzkie 8: 305-369.
PALACZYK A., SOSZYŃSKI B., KLASA A., BYSTROWSKI C., MIKOŁAJCZYK W., KRZEMIŃSKI 

W. 2002. Diptera Muchówki. In: GŁOWACIŃSKI Z. (Ed.). Czerwona lista zwierząt ginących i 
zagrożonych w Polsce. Instytut Ochrony Przyrody PAN. Oficyna Wydawnicza TEXT, Kraków.

SOSZYŃSKI B. 2004. Pocota personata (Harris, 1780). In: GŁOWACIŃSKI Z., NOWACKI J. (Eds.). 
Polska czerwona księga zwierząt. Bezkręgowce. Instytut Ochrony Przyrody PAN, Akademia Rol-
nicza im. A. Cieszkowskiego w Poznaniu, Oficyna Wydawnicza TEXT, Kraków.

SZNABL J. 1881. Spis owadów dwuskrzydłych zebranych w Królestwie Polskim i Guberni Mińskiej. 
Pam. Fizyogr. 1: 357-390.

SPEIGHT M.C.D. 2014. Species accounts of European Syrphidae (Diptera). Syrph the Net, the database 
of European Syrphidae 78. Syrph the Net publications, Dublin.

TIMM P. 1915. Einige bemerkenswerte Insektenfunde aus dem Kreise Neustadt. Ber. Westpr. Bot., 
Zool. Ver., Danzig 37: 345-351.

ŻÓRALSKI R., KOWALCZYK J.K. 2015. Syrphidae (Diptera) Trójmiejskiego Parku Krajobrazowego i 
terenów przyległych. Parki Nar. Rez. Przyr. 34, 1: 25-80.


Przegląd Przyrodniczy XXVII, 2 (2016)

98

Summary

The note provides information on three new localities of an extremely rare in Poland hoverfly Poco-
ta personata (Harris, 1780) family Syrphidae. Two sites are reported from Wielkopolska-Kujawy Low-
land: Kutno (UTM: CC88), 19 V 2011, 1♂ by a tree hollow in the trunk of a walnut tree Juglans regia 
at ul. Tarnowski, and from Piła (UTM: YT05), 26 IV 2015, 1♀ on the flowers of dandelion Taraxacum 
officinale in an orchard of old, hollowed and partially dead apple trees Malus spp. and pear tree Pyrus 
sp. (photo E. Markiewicz). One site was located on the Baltic Coast: Gdańsk (UTM: CF43), 10 V 2016, 
2 exx. (1♂ caught) at a hollow in a lime tree Tilia sp. in J. J. Haffner Brzeźnieński Park.

Adresy autorów:

Przemysław Żurawlew 
Żbiki 45, 63–304 Czermin
e-mail: grusleon@gmail.com

Eugeniusz Markiewicz
Piła 18, 63–313 Chocz
e-mail: emar52@op.pl

Aneta Itczak
ul. Tarnowskiego 38/32, 99–300 Kutno
e-mail: aneta2104@gazeta.pl

Artur Skitek
ul. Wierzbięcice 4a/21, 61–568 Poznań
e-mail: artur.skitek87@gmail. com

Rafał Ruta, Katarzyna Żuk

Nowe stanowisko chlubka lipowca Lamprodila 
rutilans (Fabricius, 1777) (Coleoptera: Buprestidae) 
we Wrocławiu

A new locality of Lamprodila rutilans (Fabricius, 1777) 
(Coleoptera: Buprestidae) in Wrocław

Do bogatkowatych z rodzaju Lamprodila Motschulsky należą w krajowej faunie trzy ga-
tunki, które charakteryzują się specjalizacją pokarmową – L. decipiens (Gebler, 1847) rozwija 
się w wierzbach, L. mirifica (Mulsant, 1855) w wiązach, zaś chlubek lipowiec Lamprodila 
rutilans (Fabricius, 1777) (fot. 1) odbywa rozwój na różnych gatunkach lip (Byk i Mokrzycki 
2009 – tu również klucz do oznaczania). Postacie dojrzałe pojawiają się w maju i przeżywają 
do lipca. W upalne dni latają w koronach drzew, przez co są rzadko obserwowane (Burakow-
ski et al. 1985). W Polsce chlubek lipowiec znany jest z rozproszonych stanowisk w różnych 
częściach kraju, w wielu przypadkach w oparciu o dane historyczne, sprzed 100 i więcej lat 
(Burakowski et al. 1985). Lamprodila rutilans figuruje na czerwonych listach Czech (Farkač 
et al. 2005), Słowacji (Holecová i Franc 2001) i Niemiec (Binot et al. 1998), zaś w Polsce 


