

Hoverflies (Diptera, Syrphidae) of urban greenery as illustrated by the example of Adam Mickiewicz University Botanical Garden, Poznań

Bzygowate (Diptera, Syrphidae) występujące na terenach zieleni miejskiej na przykładzie Ogrodu Botanicznego Uniwersytetu im. Adama Mickiewicza w Poznaniu

Paweł Trzcziński, Hanna Piekarska-Boniecka, Marta Rzańska

Summary

The observations of the hoverflies (Syrphidae) inhabiting city greenery were conducted in 2007–2013, in Adam Mickiewicz University Botanical Garden, Poznań. The research used the method of catching with a net and into Moericke's yellow traps. The study recorded 94 hoverfly species of 47 genera, which constitutes about 24% Syrphidae fauna in Poland, including 51 species whose larvae are zoophagous. An analysis of the occurrence phenology of selected predatory Syrphidae species proved that *Episyrphus balteatus* (De Geer, 1776), *Eupeodes corollae* (Fabricius, 1794), *Sphaerophoria scripta* (Linnaeus, 1758) and the representatives of the *Syrphus* genus were active throughout the vegetation season. In all the study years the species *Episyrphus balteatus* (De Geer, 1776) was the most numerous (64.9% of the specimens caught), which was included in the eudominant class.

Key words: hoverflies; Syrphidae; city greenery; botanical garden

Streszczenie

W latach 2007–2013, na terenie Ogrodu Botanicznego Uniwersytetu im. Adama Mickiewicza w Poznaniu prowadzono obserwacje nad zgrupowaniami bzygowatych (Syrphidae) zasiedlającymi tereny zieleni miejskiej. W wyniku badań stwierdzono występowanie 94 gatunków bzygowatych należących do 47 rodzajów, co stanowi około 24% fauny Syrphidae w Polsce, w tym 51 gatunków których larwy są zoofagami. Analiza fenologii pojawu wybranych drapieżnych gatunków Syrphidae wykazała, że gatunki: *Episyrphus balteatus* (De Geer, 1776), *Eupeodes corollae* (Fabricius, 1794), *Sphaerophoria scripta* (Linnaeus, 1758) oraz przedstawiciele rodzaju *Syrphus* były aktywne przez cały sezon wegetacyjny. We wszystkich latach badań najliczniej występował *Episyrphus balteatus* (De Geer, 1776), którego zaliczono do klasy eudominantów.

Słowa kluczowe: bzygowate; Syrphidae; środowisko miejskie; ogród botaniczny

Uniwersytet Przyrodniczy w Poznaniu
Katedra Entomologii i Ochrony Środowiska
Dąbrowskiego 159, 60-594 Poznań
trzcinsk@up.poznan.pl

Wstęp / Introduction

Miejskie tereny zieleni pełnią niebagatelna rolę w systemie przestrzeni publicznej współczesnych aglomeracji. Przypisuje się im wiele funkcji, m.in.: klimatyczne, akustyczne, sanitarno-higieniczne, kulturowe, wypoczynkowo-rekreacyjne, dydaktyczno-wychowawcze a nawet ekologiczne, które wpływają na polepszenie warunków życia mieszkańców (Sutkowska 2006). Ogrody botaniczne stanowią szczególną formę struktury terenów zieleni. Oprócz ww. funkcji stanowią ważne zaplecze dla badań naukowych. Ogrody te charakteryzują się zachowaniem dużej różnorodności florystycznej. Mogą one stanowić tereny zapewniające ciągłość siedlisk dla zwierząt, umożliwiając im przetrwanie w trudnych, miejskich warunkach (Kowalczyk i Kurzac 2003). Często skażone środowiska zurbanizowane tworzą specyficzne warunki, w których najlepiej radzi sobie grupa tzw. kłująco-ssących stawonogów (przędziorki, pluskwiaki), oraz niektóre gatunki minujące (Chudzicka 1979; Lubiarski i wsp. 2011). Do tej grupy należą mszyce, które licznie zasiedlają roślinność miejską, na co wskazuje wielu autorów (Wilkaniak i wsp. 2005; Borowiak-Sobkowiak i wsp. 2009). W ograniczaniu ich liczebności, oprócz chrząszczy z rodziny biedronkowatych (Coccinellidae) oraz sieciarek z rodziny złotookowatych (Chrysopidae), duże znaczenie mają zoofagiczne bzygowate. Razem tworzą naturalny kompleks oporu środowiska i w istotny sposób mogą wpływać na zdrowotność roślin. Na terenach miejskich mają szczególnie znaczenie ze względu na duże ograniczenia w stosowaniu chemicznych metod ochrony roślin. W literaturze polskiej istnieje wiele informacji dotyczących bzygowatych i ich roli w uprawach rolniczych, warzyw, owoców a nawet niektórych roślin ozdobnych (Wnuk 1972, 1979; Kozłowska 1978; Wnuk i Medvey 1986; Łabanowski i Soika 2010; Trzeciński i wsp. 2011). Stopień poznania fauny bzygowatych na terenach zieleni miejskiej jest, jak podkreśla wielu autorów, nadal niezadowolający. Doniesienia dotyczące nielicznych gatunków pochodzą z terenów miejskich Warszawy i okolic (Bańkowska 1982; Cichocka i Goszczyński 2008), Łodzi (Kowalczyk i Watała 1991), Poznania (Trzeciński 2008), Krakowa (Wojciechowicz-Żyto i Jankowska 2011) oraz okolic Lublina (Malinowska 1979).

Celem pracy była analiza faunistyczno-ekologiczna muchówek z rodziny bzygowatych (Syrphidae) zasiedlających tereny zieleni miejskiej na przykładzie Ogrodu Botanicznego Uniwersytetu im. Adama Mickiewicza w Poznaniu.

Materiały i metody / Materials and methods

Badania faunistyczne nad różnorodnością bzygowatych (Syrphidae) prowadzono w latach 2007–2013. Badania ilościowe dotyczące struktury dominacji zgrupowań bzygowatych oraz dynamiki pojawu gatunków dominujących prowadzono w latach 2010–2013.

Teren badań stanowił Ogród Botaniczny Uniwersytetu Adama Mickiewicza w Poznaniu. Ogród ten został założony w 1925 roku. Jego powierzchnia to obecnie około 22 ha.

Położony jest w zachodniej części Poznania w dzielnicy Jeżyce (szerokość geograficzna: 52°25'20,0"–52°25'5,4", długość geograficzna: 16°53'2,4"–16°53'30,6"). Teren ogrodu stanowią założenia o zróżnicowanym charakterze poszczególnych jego części pod względem wizualnym i gatunkowym. Obecnie znajduje się w nim około 7 tys. taksonów roślin. Roślinność Ogrodu rozmieszczono w działach: geografii roślin, ekologiczno-geograficznym, systematyki roślin, biologii roślin, roślin ozdobnych, roślin rzadkich i ginących, roślin wodnych oraz w kolekcjach dendrologicznych i szkółkach. Największym z nich jest dział geografii roślin obejmujący około 1800 taksonów. Na terenie ogrodu znajduje się również największe alpinarium w Polsce z 1,7 tys. gatunków roślinności górskiej (Mierzejewska 2001). Cały ogród przecina sieć regularnie ułożonych ścieżek i drózek prowadzących do odpowiednich działów. Na terenie ogrodu znajdują się stawy i strumień.

Obserwacje w każdym roku badawczym prowadzono od kwietnia do końca października. W badaniach wykorzystano metodę bezpośrednich obserwacji imagines w terenie na kwitnących roślinach oraz metodę chwytanych pułapek koloru żółtego wypełnionych płynem (tzw. pułapki Moerickego). Obserwacje bezpośrednie wykonywano najczęściej kilka razy w miesiącu wybierając dni słoneczne i ciepłe, które charakteryzowały się dużą aktywnością muchówek. Gdy było to konieczne, odławiano je wykorzystując siatkę entomologiczną. Obserwacjami objęto cały teren Ogrodu Botanicznego. Na terenie badawczym rozmieszczono 10 pułapek Moerickego, we wszystkich latach badan w niezmiennionej lokalizacji. Trzy z nich znajdowały się w dziale systematyki roślin, pozostałe w dziale geografii roślin. Pułapkę stanowiła żółta miska o pojemności około 1,5 dm³ wypełniona mieszaniną wody i glikolu w stosunku 5:1 z dodatkiem środka zmniejszającego napięcie powierzchniowe. Pułapki wieszano na wysokości około 1,5 m, w miejscach nasłonecznionych, co pozytywnie wpływa na skuteczność odłowu muchówek. Próby pobierano w odstępach dekadowych. Formy dorosłe bzygowatych po selekcji umieszczano w 70% etanolu i są przechowywane w Zakładzie Entomologii, Katedry Entomologii i Ochrony Środowiska Uniwersytetu Przyrodniczego w Poznaniu. Oznaczenia gatunków dokonano według klucza Van Veen'a (2004). Na podstawie uzyskanych wyników stworzono listę gatunków Syrphidae wraz z fenologią pojawu oraz podziałem gatunków na grupy troficzne. Materiał pozyskany metodą żółtych pułapek poddano analizie z wykorzystaniem metod ilościowych. Przedstawiono strukturę dominacji zgrupowania oraz dynamikę pojawu najliczniej reprezentowanego gatunku – *Episyrphus balteatus* (De Geer, 1776). Przyjęto współczynnik dominacji (D) (procentowy udział osobników danego gatunku w zgrupowaniu), obejmujący pięć klas dominacji: eudominanty $\geq 10,1\%$; dominanty 5,1 – 10%; subdominanty 2,1 – 5,0%; recedenty 1,1 – 2,0%; subrecedenty $\leq 1\%$ (Kasprzak i Niedbała 1981).

Wyniki i dyskusja / Results and discussion

W czasie prowadzenia badań na terenie Ogrodu Botanicznego w Poznaniu wykorzystując obie metody pozyska-

no 998 osobników bzygowatych zaliczonych do 94 gatunków (tab. 1), dwóch podrodzin i 47 rodzajów. Stanowi to około 24% fauny Syrphidae Polski. Gatunki zoofagiczne stanowiły 54% wszystkich wykazanych (rys. 1). W większości grupę tę tworzyły gatunki będące obligatoryjnymi afidofagami. Było to 48 gatunków: 43 z podrodziny Syrphinae oraz *Heringia heringii* (Zett.), *Pipiza austriaca* Meig., *P. festiva* Meig., *Pipizella viduata* (L.) i *Triglyphus primus* Loew z podrodziny Eristalinae (tab. 1). Tylko przedstawiciele rodzaju *Volucella* (3 gatunki) z grupy zoofagów kwalifikują się do ektopasożytów żądłówek.

Powyższe wyniki potwierdziły wcześniejsze obserwacje Trzcíńskiego (2008), który wykazał z tego terenu 38 afidofagicznych gatunków bzygowatych. Nie potwierdzono występowania 4 gatunków, jednocześnie wykazano 14 nowych afidofagicznych gatunków Syrphidae. Drugą w kolejności była grupa gatunków saprofagicznych (34 gatunki – 36%), najmniej liczną grupę stanowiły fitofagi (9 gatunków – 10% udziału) (rys. 1). Wśród tych taksonów *Merodon equestris* (Fabr.) oraz *Eumerus funeralis* Meig. uznawane są za szkodniki roślin cebulowatych.

Tabela 1. Lista gatunków bzygowatych wykazanych na terenie Ogrodu Botanicznego im. Adama Mickiewicza w Poznaniu, w latach 2007–2013

Table 1. List of Syrphidae recorded in Adam Mickiewicz University Botanical Garden in Poznan, in 2007–2013

Gatunek Species	Biologia* Biology**	Fenologia pojawu (miesiące) Phenology (months)							
		IV	V	VI	VII	VIII	IX	X	
1	2	3	4	5	6	7	8	9	
Eristalinae (= Milesiinae)									
<i>Brachyopa bicolor</i> (Fallen 1817)	S	•	•						
<i>B. insensilis</i> Collin 1939	S	•	•						
<i>B. maculipennis</i> Thompson 1980	S	•	•						
<i>B. pilosa</i> Collin, 1939	S	•							
<i>Brachypalpoidea lentus</i> (Meigen, 1822)	S			•					
<i>Brachypalpus laphriformis</i> (Fallen, 1816)	S	•	•						
<i>B. valgus</i> (Panzer, 1798)	S	•							
<i>Ceriana conopsoidea</i> (Linnaeus, 1758)	S		•						
<i>Chalcosyrphus nemorum</i> (Fabricius, 1805)	S				•				
<i>Cheilosia albitarsis</i> (Meigen, 1822)	F			•					
<i>Ch. flavipes</i> (Panzer, 1798)	F	•	•						
<i>Ch. pagana</i> (Meigen, 1822)	F	•	•						
<i>Ch. urbana</i> (Meigen, 1822)	F	•	•						
<i>Ch. vernalis</i> (Fallen, 1817)	F	•	•		•	•			
<i>Ch. vulpina</i> (Meigen, 1822)	F				•	•			
<i>Chrysogaster coemeteriorum</i> (Linnaeus, 1758)	S				•				
<i>Criorhina pachymera</i> (Egger, 1858)	S		•						
<i>Eristalinus aeneus</i> (Scopoli, 1763)	S				•				
<i>E. sepulchralis</i> (Linnaeus, 1758)	S	•		•	•				
<i>Eristalis arbustorum</i> (Linnaeus, 1758)	S			•	•	•			
<i>E. interrupta</i> (Poda 1761)	S			•		•			
<i>E. obscura</i> Loew 1866	S			•					
<i>E. pertinax</i> (Scopoli, 1763)	S	•	•	•	•	•			
<i>E. picea</i> (Fallén, 1817)	S			•					
<i>E. similis</i> (Fallén, 1817)	S				•				
<i>E. tenax</i> (Linnaeus, 1758)	S		•	•	•	•		•	
<i>Eumerus funeralis</i> Meigen, 1822	F		•						
<i>Ferdinandea cuprea</i> (Scopoli, 1763)	S		•						

1	2	3	4	5	6	7	8	9
<i>Helophilus hybridus</i> Loew, 1846	S				•			
<i>H. pendulus</i> (Linnaeus, 1758)	S	•	•	•		•	•	
<i>H. trivittatus</i> (Fabricius 1805)	S		•	•	•			
<i>Heringia heringii</i> (Zetterstedt, 1843)	Z		•					
<i>Merodon avidus</i> (Rossi, 1790)	F		•	•				
<i>M. equestris</i> (Fabricius, 1794)	F		•	•				
<i>Myathropa florea</i> (Linnaeus, 1758)	S		•	•	•	•	•	•
<i>Neoascia meticulosa</i> (Scopoli, 1763)	S		•					
<i>Parhelophilus versicolor</i> (Fabricius, 1794)	S	•						
<i>Pipiza austriaca</i> Meigen, 1822	Z				•			
<i>P. festiva</i> Meigen, 1822	Z					•		
<i>Pipizella viduata</i> (Linnaeus, 1758)	Z		•	•	•	•		
<i>Pocota personata</i> (Harris, 1780)	S	•						
<i>Sphiximorpha subsessilis</i> (Illiger in Rossi, 1807)	S	•	•	•	•			
<i>Syritta pipiens</i> (Linnaeus, 1758)	S		•	•	•	•		
<i>Triglyphus primus</i> Loew, 1840	Z		•					
<i>Tropidia scita</i> (Harris, 1780)	S			•				
<i>Volucella bombylans</i> (Linnaeus, 1758)	Z				•			
<i>V. pellucens</i> (Linnaeus, 1758)	Z		•	•		•		
<i>V. zonaria</i> (Poda, 1761)	Z			•	•	•		
<i>Xylota abiens</i> Meigen, 1822	S		•					
<i>X. segnis</i> (Linnaeus, 1758)	S	•	•				•	•
<i>X. tarda</i> Meigen, 1822	S					•		
Syrphinae								
<i>Baccha elongata</i> (Fabricius 1775)	Z	•	•	•	•			
<i>Chrysotoxum cautum</i> (Harris, 1776)	Z		•					
<i>Ch. vernale</i> Loew, 1841	Z		•					
<i>Dasysyrphus albostrigatus</i> (Fallen, 1817)	Z	•	•		•			
<i>D. tricinctus</i> (Fallen, 1817)	Z	•	•		•	•		
<i>D. venustus</i> (Meigen, 1822)	Z	•	•					
<i>Didea fasciata</i> Macquart, 1834	Z			•				
<i>Epistrophe eligans</i> (Harris, 1780)	Z	•	•					
<i>E. grossulariae</i> (Meigen, 1822)	Z				•			
<i>E. melanostoma</i> (Zetterstedt, 1843)	Z	•	•					
<i>E. nitidicollis</i> (Meigen, 1822)	Z	•	•					
<i>E. ochrostoma</i> (Zetterstedt, 1849)	Z	•						
<i>Epistrophella euchroma</i> (Kowarz, 1885)	Z		•					
<i>Episyrphus balteatus</i> (De Geer, 1776)	Z		•	•	•	•	•	•
<i>Eupeodes corollae</i> (Fabricius, 1794)	Z		•	•	•	•		
<i>E. lapponicus</i> (Zetterstedt, 1838)	Z			•				
<i>E. luniger</i> (Meigen, 1822)	Z	•		•				
<i>Melangyna lasiophthalma</i> (Zetterstedt, 1843)	Z	•						
<i>M. lucifera</i> Nielsen 1980	Z	•						
<i>M. pavlovskyi</i> Violovitsh 1956	Z	•						
<i>M. quadrimaculata</i> Verrall, 1873	Z	•						

1	2	3	4	5	6	7	8	9
<i>Melanostoma mellinum</i> (Linnaeus, 1758)	Z	•			•	•		
<i>M. scalare</i> (Fabricius, 1794)	Z	•			•	•		
<i>Meligramma cincta</i> (Fallen, 1817)	Z	•	•	•				
<i>M. guttata</i> (Fallen, 1817)	Z			•				
<i>M. triangulifera</i> (Zetterstedt, 1843)	Z	•						
<i>Meliscaeva auricollis</i> (Meigen, 1822)	Z		•		•			
<i>Paragus haemorrhous</i> Meigen, 1822	Z				•			
<i>Parasyrphus punctulatus</i> (Verrall, 1873)	Z	•						
<i>Platycheirus albimanus</i> (Fabricius, 1781)	Z	•			•	•		
<i>P. clypeatus</i> (Meigen, 1822)	Z				•			
<i>P. occultus</i> Goeldlin, Maibach & Speight 1990	Z				•			
<i>P. scutatus</i> (Meigen, 1822)	Z		•		•		•	
<i>Scaeva pyrastris</i> (Linnaeus, 1758)	Z				•			
<i>S. selenitica</i> (Meigen, 1822)	Z				•			
<i>Sphaerophoria scripta</i> (Linnaeus, 1758)	Z	•	•	•	•	•		
<i>S. taeniata</i> (Meigen, 1822)	Z				•	•		
<i>Syrphus ribesii</i> (Linnaeus, 1758)	Z	•	•		•	•		
<i>S. torvus</i> Osten-Sacken, 1875	Z	•	•	•	•	•		
<i>S. vitripennis</i> Meigen, 1822	Z	•	•		•		•	•
<i>Xanthandrus comtus</i> (Harris, 1780)	Z					•		
<i>Xanthogramma pedissequum</i> (Harris, 1776)	Z		•					
<i>X. stackelbergi</i> Violovitsh, 1975	Z			•	•			

*Z – zoofagi – zoophagous, S – saprofagi – saprophagous, F – fitofagi – phytophagous

Na podobną strukturę udziału troficznych grup gatunków w środowiskach przekształconych antropogenicznie wskazuje Bańkowska (1980, 1982).

Gatunki: *Episyrphus balteatus* (De Geer), *Eupeodes corollae* (Fabr.), *Sphaerophoria scripta* (L.) oraz gatunki z rodzaju *Syrphus*: *S. vitripennis* Meig., *S. torvus* O.–S., *S. ribesii* (L.) były aktywne w całym okresie prowadzenia badań. Są to gatunki uznawane przez wielu autorów za istotne w ograniczaniu liczebności populacji mszyc (Wnuk 1972, 1979; Wojciechowicz-Żytko i Jankowska 2011; Trzciniński i Piekarska-Boniecka 2012). Podobną fenologią pojawu charakteryzowały się saprofagiczne gatunki: *Eristalis pertinax* (Scop.), *E. tenax* (L.), *Helophilus pendulus* (L.) oraz *Myathropa florea* (L.) z podrodziny Eristalinae (tab. 1). Na szczególną uwagę zasługują afidofagiczne gatunki z rodzaju *Melangyna*: *M. lasiophthalma* (Zett.), *M. lucifera* Niel., *M. pavlovskyi* Viol., *M. quadrimaculata* Verr., oraz gatunek *Parasyrphus punctulatus* (Verr.) które są zaliczane do grupy gatunków wiosennych i są aktywne już w kwietniu.

Na terenie Ogrodu Botanicznego w Poznaniu odnotowano występowanie jednego gatunku z Polskiej Czerwonej Księgi Zwierząt – *Pocota personata* (Harr.), który dotychczas wykazano jedynie z kilku stanowisk w Polsce (Soszyński 2004; Trzciniński i Piekarska-Boniecka 2012). Gatunek ten należy do kategorii VU – wysokiego ryzyka (narażony na wyginiecie). Odnotowano również obecność

czterech gatunków z Czerwonej Listy Zwierząt Ginących i Zagrożonych w Polsce (Palaczyk i wsp. 2002): *Brachypalpus lentus* (Meig.), *Brachypalpus valgus* (Panz.), *Criorhina pachymera* (Egg.) i *Epistrophe ochrostoma* (Zett.).

Ocenę struktury dominacji oraz dynamikę pojawu bzyga prądkowanego (*Episyrphus balteatus*) wykonano na podstawie materiału pozyskanego metodą żółtych pułapek Moericke'go. W czasie prowadzenia badań z wykorzystaniem tej metody odłowiono 246 osobników zaliczonych do 35 gatunków (tab. 2). Grupa zoofagów stanowiła ilościowo 93% wszystkich osobników pozyskanych tą metodą (rys. 2). Do grupy eudominantów sklasyfikowano gatunek *Episyrphus balteatus*. W badanym okresie osiągnął współczynnik dominacji (D) na poziomie od 45,7% w 2012 roku do 70,8% w roku 2010 (średnio 66%) (tab. 2). Jest to gatunek uznawany przez wielu autorów za dominujący w koloniach mszyc na wielu roślinach uprawnych (Wnuk 1979; Trzciniński i wsp. 2011). Biorąc pod uwagę średnią wartość współczynnika dominacji nie odnotowano żadnych gatunków w klasie dominantów. W kolejnych latach badań do tej klasy zaliczono gatunki: *Eupeodes corollae* (Fabr.) w roku 2010 i 2012, *Pipizella viduata* (L.) i *Melangyna lucifera* Niel. w roku 2011, *Cheilosia vernalis* (Fall.), *Xylota segnis* (L.) i *Syrphus vitripennis* Meig. w roku 2012, a *Melangyna pavlovskyi* Viol. w roku 2013 (tab. 2).

Tabela 2. Liczebność oraz struktura dominacji bzygowatych odłowionych metodą żółtych pułapek Moerickego na terenie Ogrodu Botanicznego im. Adama Mickiewicza w Poznaniu, w latach 2010–2013

Table 2. The number and dominance structure of hoverflies caught into yellow traps in Adam Mickiewicz University Botanical Garden, Poznan, in 2010–2013

Gatunek Species	Biologia** Biology***	Lata obserwacji Years of observation								Suma Total	
		2010		2011		2012		2013			
		l.os.*	D [%]	l.os.	D [%]	l.os.	D [%]	l.os.	D [%]	l.os.	D [%]
Eristalinae (= Milesiinae)											
<i>Chalcosyrphus nemorum</i> (Fabricius, 1805)	S	1	1,4							1	0,4
<i>Cheilosia vernalis</i> (Fallen, 1817)	F					2	5,7			2	0,8
<i>Eristalis arbustorum</i> (Linnaeus, 1758)	S							1	1,2	1	0,4
<i>E. similis</i> (Fallén, 1817)	S							1	1,2	1	0,4
<i>E. tenax</i> (Linnaeus, 1758)	S			1	1,8	1	2,9			2	0,8
<i>Ferdinandea cuprea</i> (Scopoli, 1763)	S			1	1,8					1	0,4
<i>Helophilus pendulus</i> (Linnaeus, 1758)	S	1	1,4	1	1,8	1	2,9			3	1,2
<i>Myathropa florea</i> (Linnaeus, 1758)	S	1	1,4							1	0,4
<i>Neoascia meticulosa</i> (Scopoli, 1763)	S	1	1,4							1	0,4
<i>Pipiza festiva</i> Meigen, 1822	Z	1	1,4							1	0,4
<i>Pipizella viduata</i> (Linnaeus, 1758)	Z			3	5,3	1	2,9	1	1,2	5	2,0
<i>Xylota segnis</i> (Linnaeus, 1758)	S	1	1,4			2	5,7	1	1,2	4	1,6
<i>X. tarda</i> Meigen, 1822	S					1	2,9			1	0,4
Syrphinae											
<i>Baccha elongata</i> (Fabricius 1775)	Z							2	2,4	2	0,8
<i>Dasysyrphus tricinctus</i> (Fallen, 1817)	Z	2	2,8			1	2,9			3	1,2
<i>Epistrophella euchroma</i> (Kowarz, 1885)	Z							1	1,2	1	0,4
<i>Episyrphus balteatus</i> (De Geer, 1776)	Z	51	70,8	39	68,4	16	45,7	56	68,3	162	65,9
<i>Eupeodes corollae</i> (Fabricius, 1794)	Z	4	5,6	2	3,5	3	8,6	1	1,2	10	4,1
<i>Melangyna lasiophthalma</i> (Zetterstedt, 1843)	Z			2	3,5			1	1,2	3	1,2
<i>M. lucifera</i> Nielsen 1980	Z			3	5,3	1	2,9	2	2,4	6	2,4
<i>M. pavlovskyi</i> Violovitsh 1956	Z					1	2,9	7	8,5	8	3,3
<i>M. quadrimaculata</i> Verrall, 1873	Z							2	2,4	2	0,8
<i>Melanostoma scalare</i> (Fabricius 1794)	Z							1	1,2	1	0,4
<i>Meligramma cincta</i> (Fallen, 1817)	Z			1	1,8					1	0,4
<i>M. guttata</i> (Fallen, 1817)	Z							1	1,2	1	0,4
<i>Parasyrphus punctulatus</i> (Verrall, 1873)	Z	2	2,8	1	1,8			1	1,2	4	1,6
<i>Platycheirus scutatus</i> (Meigen, 1822)	Z							1	1,2	1	0,4
<i>Scaeva pyrastris</i> (Linnaeus, 1758)	Z			1	1,8					1	0,4
<i>S. selenitica</i> (Meigen, 1822)	Z	1	1,4							1	0,4
<i>Sphaerophoria scripta</i> (Linnaeus, 1758)	Z					1	2,9			1	0,4
<i>Syrphus ribesii</i> (Linnaeus, 1758)	Z			1	1,8	1	2,9			2	0,8
<i>S. torvus</i> Osten-Sacken, 1875	Z	3	4,2	1	1,8	1	2,9			5	2,0
<i>S. vitripennis</i> Meigen, 1822	Z	1	1,4			2	5,7	2	2,4	5	2,0
<i>Xanthandrus comtus</i> (Harris, 1780)	Z	1	1,4							1	0,4
<i>Xanthogramma stackelbergi</i> Violovitsh, 1975	Z	1	1,4							1	0,4
Suma – Total		72	100	57	100	35	100	82	100	246	100

*liczba osobników – number of specimens

**Z – zoofagi – zoophagous, S – saprofagi – saprophagous, F – fitofagi – phytophagous

Rys. 1. Udział grup troficznych Syrphidae wykazanych na terenie Ogrodu Botanicznego im. Adama Mickiewicza w Poznaniu, w latach 2007–2013

Fig. 1. The share of Syrphidae trophic groups reported from Adam Mickiewicz University Botanical Garden, Poznań in 2007–2013

Rys. 2. Procentowy udział osobników w poszczególnych grupach troficznych Syrphidae odłowionych metodą żółtych pułapek Moerickego na terenie Ogrodu Botanicznego im. Adama Mickiewicza w Poznaniu, w latach 2010–2013

Fig. 2. The percentage share of specimens in particular trophic groups of the Syrphidae caught into yellow traps in Adam Mickiewicz University Botanical Garden, Poznań in 2010–2013

Dynamikę liczebności gatunku *Episyrphus balteatus* (De Geer, 1776) przedstawia rysunek 3. Obecność imagines bzyga prążkowanego obserwowano przez cały okres prowadzenia badań, od kwietnia do końca października. W roku 2010 maksymalną liczebność stwierdzono w pierwszej dekadzie lipca, w 2011 liczny pojaw obserwowano we wszystkich dekadach lipca, w roku 2012 miało to miejsce w pierwszej dekadzie sierpnia a w 2013 na przełomie lipca i sierpnia (rys. 3).

Wnioski / Conclusions

1. Duży udział ilościowy zoofagicznych bzygowatych w zgrupowaniu, bogata różnorodność gatunkowa oraz fenologia pojawu w sezonie, wskazuje na ich istotną, pożyteczną rolę na terenach zieleni miejskiej.
2. Ogrody botaniczne w antropogenicznym krajobrazie miasta mogą stanowić ostoję dla owadów rzadkich oraz zagrożonych wyginięciem w Polsce.

Rys. 3. Dynamika pojawu *E. balteatus* (De Geer) na terenie Ogrodu Botanicznego im. Adama Mickiewicza w Poznaniu, w latach 2010–2013

Fig. 3. The occurrence dynamics of *E. balteatus* (De Geer) in Adam Mickiewicz University Botanical Garden, Poznań, 2010–2013

Literatura / References

- Bańkowska R. 1980. Fly communities of the family Syrphidae in natural and anthropogenic habitats of Poland. *Memorabilia Zoologica* 33, 93 pp.
- Bańkowska R. 1982. Hover flies (Diptera: Syrphidae) of Warsaw and Mazovia. *Memorabilia Zoologica* 35: 57–78.
- Borowiak-Sobkowiak B., Wilkaniec B., Piekarska-Boniecka H., Trzciniński P. 2009. Stopień zasiedlenia dendrofauny Parku Cytadela w Poznaniu przez mszyce. [Degree of dendroflora infestation by aphids in cyttadela park in Poznań]. *Prog. Plant Prot./Post. Ochr. Roślin* 49 (1): 91–94.
- Chudzicka E. 1979. Wpływ struktury zieleni miejskiej na skład gatunkowy i liczebność fitofagów koron (na przykładzie *Tilia* sp.). s. 74–84. W: „Warunki rozwoju drzew i ich fauny w Warszawie”. *Mat. Konf. Nauk-Tech.*, Warszawa, 28 stycznia 1978 r., 122 ss.
- Cichocka E., Goszczyński W. 2008. The impact of urban pressure on species composition and number of Arthropoda on trees in a city on the example of Warsaw. p. 63–72. In: „Aphids and other Hemipterous Insects” 14, 198 pp.
- Kasprzak K., Niedbała W. 1981. Wskaźniki biocenotyczne stosowane przy porządkowaniu i analizie danych w badaniach ilościowych. s. 397–409. W: „Metody stosowane w zoologii gleby” (M. Górny, L. Grün, red.). PWN, Warszawa, 483 ss.
- Kowalczyk J.K., Kurzac T. 2003. Owady chronione, zagrożone i rzadkie Ogrodu Botanicznego w Łodzi. *Biul. Ogrodów Botanicznych* 12: 207–217.
- Kowalczyk J.K., Watała C. 1991. Interesujące muchówki (Diptera, Syrphidae, Conopidae) Łodzi i okolic. *Przegląd Zool.* 35 (3–4): 295–297.
- Kozłowska A. 1978. Występowanie drapieżnych Syrphidae (Diptera) w koloniach mszyc na drzewach i krzewach owocowych okolic Lublina. *Pol. Pismo Entomol.* 48: 677–686.
- Lubiarski M., Cichocka E., Goszczyński W. 2011. Landscape type and species richness and composition of Arthropoda Part II. Urban landscape. *Aphids and other Hemipterous Insects* 17: 39–51.
- Łabanowski G., Soika G. 2010. Organizmy pożyteczne związane ze szkodnikami roślin ozdobnych. [Beneficial organisms associated with ornamental pests]. *Prog. Plant Prot./Post. Ochr. Roślin* 50 (4): 2003–2007.
- Malinowska D. 1979. Communities of aphidophagous syrphids (Diptera, Syrphidae) in the Lublin region. *Memorabilia Zoologica* 30: 37–62.
- Mierzejewska L. 2001. Tereny zielone w strukturze przestrzennej Poznania. *Wydawnictwo Poznańskiego Towarzystwa Przyjaciół Nauka*, Warszawa, 143 ss.
- Palaczyk A., Soszyński B., Klasa A., Bystrowski C., Mikołajczyk W., Krzemiński W. 2002. Diptera Muchówki. s. 38–44. W: „Czerwona lista zwierząt ginących i zagrożonych w Polsce” (Z. Głowaciński, red.). PAN, Kraków, 155 ss.
- Soszyński B. 2004. *Pocota personata* (HARRIS, 1780). s. 306–307. W: „Polska czerwona księga zwierząt – bezkręgowce” (Z. Głowaciński, J. Nowacki, red.). Instytut Ochrony Przyrody PAN, Kraków, 446 ss.
- Sutkowska E. 2006. Współczesny kształt i znaczenie zieleni miejskiej jako zielonej przestrzeni publicznej w strukturze miasta – przestrzeń dla kreacji. *Teka Komisji Architektury, Urbanistyki i Studiów Krajobrazowych OL PAN*, Lublin: 184–192.
- Trzciniński P. 2008. Predatory Syrphids /Diptera, Syrphinae/ fund in urban green spaces. *Aphids and others Hemipterous Insects* 14: 193–198.
- Trzciniński P., Dolańska-Niedbała E., Piekarska-Boniecka H. 2011. Wpływ otoczenia sadu jabłoniowego na występowanie drapieżnego gatunku *Episyrphus balteatus* (Deg.) (Diptera, Syrphidae). [Effect of surroundings of apple orchard on the occurrence of predatory species *Episyrphus balteatus* (Deg.) (Diptera, Syrphidae)]. *Prog. Plant Prot./Post. Ochr. Roślin* 51 (4): 1792–1796.
- Trzciniński P., Piekarska-Boniecka H. 2012. Fauna bzygowatych (Diptera, Syrphidae) w sadach z integrowaną ochroną roślin w Wielkopolsce. [Hoverflies (Diptera, Syrphidae) in apple orchards with integrated pest management in Wielkopolska region (Poland)]. *Prog. Plant Prot./Post. Ochr. Roślin* 52 (4): 1583–1588.
- Van Veen M.P. 2004. Hoverflies of Northwest Europe: Identification Keys to the Syrphidae. KNNV Publishing, Utrecht, 254 pp.
- Wilkaniec B., Piekarska-Boniecka H., Trzciniński P. 2005. Mszyce jako stały element entomofauny zieleni parkowej Poznania. [Aphids as a permanent component of entomofauna in the green area of Poznań]. *Prog. Plant Prot./Post. Ochr. Roślin* 45 (1): 516–523.
- Wojciechowicz-Żyto E., Jankowska B. 2011. Aphids and their predators occurring on some shrubs in the Botanic Garden of the Jagiellonian University in Kraków. *Aphids and other Hemipterous Insects* 17: 145–154.
- Wnuk A. 1972. Badania nad składem gatunkowym drapieżnych bzygowatych (Syrphidae, Diptera) występujących w koloniach mszyc na drzewach i krzewach owocowych. *Pol. Pismo Entomol.* 42: 235–247.
- Wnuk A. 1979. *Episyrphus balteatus* (De Geer), (Diptera, Syrphidae) jako drapieżca mszyc (Homoptera, Aphidodea). *AR Kraków*, Rozpr. hab. 72, 64 ss.
- Wnuk A., Medvey M. 1986. Drapieżne bzygowate (Diptera, Syrphidae) występujące w koloniach mszyc (Homoptera, Aphidinea) na porzeczkach. *Pol. Pismo Entomol.* 56: 209–215.