
56

Przegląd Przyrodniczy
XXVII, 3 (2016): 56-69

Wstęp

Owadomorkowce zwane też owadomor-
kami, czyli grzyby z rzędu Entomophthorales
należące do sprzężniaków Zygomycetes, sta-
nowią grupę ponad dwustu gatunków cha-
rakteryzującą się zdolnością wytwarzania ak-

tywnie odrzucanych zarodników (konidiów,
zwanych też ballosporami) oraz podziałem
strzępek na jedno- lub wielojądrowe frag-
menty zwane ciałkami strzępkowymi (czym
różnią się od sprzężniaków z rzędu Mucora-
les i Zoopagales). Badania molekularne wy-
kazały, że, z wyjątkiem rodzajów Basidiobo-

ABSTRAKT: Praca przedstawia wyniki poszukiwań grzybów patogennych dla bezkręgowców przepro-
wadzonych w Beskidzie Śląskim w latach 2006-2015. Stwierdzono występowanie 26 gatunków grzybów
z rzędu Entomophthorales pasożytujących na przedstawicielach 10 rzędów bezkręgowców. Najliczniej
reprezentowane są rodzaje Entomophthora (6 gatunków), Erynia (5 gatunków) i Entomophaga (4 ga-
tunki). Największą liczbę gatunków owadomorkowców stwierdzono na muchówkach (15 gatunków)
i pluskwiakach równoskrzydłych (4 gatunki). Gatunki Entomophthora ferdinandi, Erynia conica, E.
ovispora, E. plecopteri oraz Pandora neoaphidis są zdolne do wywoływania epizoocji w zagęszczonych
populacjach wrażliwych gospodarzy. W artykule krótko scharakteryzowano stwierdzone gatunki grzy-
bów.
SŁOWA KLUCZOWE: owadomorkowce, Entomophthorales, Beskid Śląski.

ABSTRACT: The paper presents the results of a search for fungi pathogenic to invertebrates carried
out in Beskid Śląski Mts in the years 2006-2015. 26 fungi species were recorded, belonging to the order
Entomophthorales that parasitizes 10 orders of invertebrates. The most frequent are the genera Ento-
mophthora (6 species), Erynia (5 species) and Entomophaga (4 species). The highest number of En-
tomophthorales species was determined on dipterans (15 species) and homopterans (4 species). Such
species as Entomophthora ferdinandi, Erynia conica, E. ovispora, E. plecopteri and Pandora neoaphidis
are capable of causing epizootion in dense populations of susceptible hosts. The paper provides a brief
characteristics of recorded fungi species.
KEY WORDS: Entomophthorales, Beskid Śląski Mts.

Grzegorz Dubiel

Wstępne dane na temat występowania
owadomorkowców (Entomophthorales)

w Beskidzie Śląskim

Preliminary data on the occurence of Entomophthorales
in Beskid Śląski Mts.

57

Dubiel G. – Wstępne dane na temat występowania owadomorkowców...

lus i Neozygites, stanowią one jednolitą grupę
monofiletyczną, czyli pochodzącą od jedne-
go wspólnego przodka (Jensen et al. 1998,
White et al. 2006, Webster i Weber 2007).

Wśród owadomorkowców większość
znanych obecnie gatunków wywołuje cho-
roby (tzw. mykozy) lądowych stawonogów.
Grzyby należące do takich rodzajów jak
Entomophthora, Zoophthora, Erynia, Pan-
dora, Strongwellsea wykazują dużą swoistość
w stosunku do gospodarza, pasożytując na
jednym bądź kilku spokrewnionych ze sobą
gatunkach. Rodzaj Conidiobolus, uważany za
najbardziej prymitywny, zawiera, obok ga-
tunków patogennych, także gatunki sapro-
fagiczne związane z glebą, gnijącą materią
organiczną czy owocnikami wyższych grzy-
bów. Przedstawiciele tego rodzaju okazyjnie
wywołują także chorobę i śmierć wrażliwych
gatunków bezkręgowców związanych z tymi
środowiskami. Znane są nawet przypadki
głębokich grzybic skóry i tkanki podskór-
nej wywołanych przez grzyby z rodzaju Co-
nidiobolus u kręgowców, w tym człowieka.
Zakażenia te, częściej spotykane w krajach
tropikalnych, mają związek ze zranieniami
zanieczyszczonymi ziemią lub innym ma-
teriałem zawierającym konidia grzybów.
Rodzaje Macrobiotophthora, Ballohcepha-
la, Meristacrum i Zygnemomyces obejmują
gatunki pasożytujące na mikroskopijnych
bezkręgowcach: nicieniach, wrotkach i nie-
sporczakach. Completoria complens jest je-
dynym poznanym do tej pory gatunkiem
pasożytującym na roślinach naczyniowych
(przedroślach paproci), natomiast gatunki z
rodzaju Ancylistes są pasożytami glonów De-
smidiaceae (Bałazy 1993). Trzeba jednak wy-
raźnie zaznaczyć, że jak dotąd nie wykonano
analiz filogenetycznych potwierdzających
bliskie pokrewieństwo wszystkich rodzajów,
np. Completoria czy Meristacrum, do rodza-
jów obejmujących gatunki owadobójcze.

Jednostką infekcyjną gatunków pato-
gennych jest konidium, które w kontakcie z
powierzchnią ciała wrażliwego gospodarza
kiełkuje, a powstająca strzępka, wydziela-
jąc odpowiednie enzymy wnika do wnętrza

jego ciała. Rozrastając się ulega ona podzia-
łowi na tzw. ciałka strzępkowe wypełniające
z czasem wnętrze ciała żywiciela. Zainfeko-
wany bezkręgowiec może wykazywać zmia-
ny zachowania, które w efekcie sprzyjają
przeniesieniu zakażenia na kolejne okazy.
Okazy muchówek porażone przez grzyby z
kompleksu gatunków kryptycznych należą-
cych do dawnego gatunku „Entomophthora
muscae” giną z szeroko rozłożonymi skrzyd-
łami, a ich napęczniały pod wpływem na-
gromadzenia ciał strzępkowych odwłok po-
woduje, że przez samce traktowane są jako
gotowe do kopulacji samice. Samice zabite
przez pasożytniczy grzyb wydają się być na-
wet bardziej atrakcyjne dla samców niż sa-
mice zdrowe (Keller 2007).

Wiele gatunków owadomorkowców wy-
twarza wyspecjalizowane struktury – ryzo-
idy, które służą lepszemu przymocowaniu
martwego już gospodarza do podłoża. Na-
stępnym etapem rozwoju jest wytworzenie
warstwy strzępek zwanych konidioforami,
które mogą być proste lub rozgałęzione, a na
ich szczycie tworzone są zarodniki (tzw. ko-
nidia pierwotne) u większości grzybów z tej
grupy odrzucane aktywnie na pewną odle-
głość. Zjawisko to można łatwo obserwować
na muchówkach porażonych przez grzyby z
kopleksu gatunków „E. muscae”, które cza-
sem można zauważyć na szybach w miesz-
kaniach. Z czasem wokół porażonej muchy
tworzy się na szkle biały pierścień odrzu-
canych konidiów. Zdolność aktywnego od-
rzucania konidiów została wtórnie utracona
w rodzaju Massospora oraz Zygnemomyces.
Sposób tworzenia, kształt oraz cechy kario-
logiczne (liczba i wielkość jąder) konidiów
pierwotnych są u owadomorkowców jedny-
mi z najważniejszych elementów branych
pod uwagę przy oznaczaniu gatunków. Ko-
nidia pierwotne mają zdolość wytwarzania
konidiów wtórnych, a w niektórych przy-
padkach wytwarzane są także konidia dal-
szych rzędów (Keller i Petrini 2005).

Rodzaje Massospora i Strongwellsea
wyłamują się nieco z opisanego powyżej
schematu, gdyż do tworzenia konidiów do-

Przegląd Przyrodniczy XXVII, 3 (2016)

58

chodzi jeszcze za życia gospodarza. Grzyby
te wyewoluowały w kierunku infekcji niele-
talnych, a rozwój grzybni ograniczony jest
jedynie do części odwłoka (Humber 2008).
Owad, zachowując zdolność ruchu może
więc brać czynny udział w procesie rozsie-
wania konidiów.

U wielu gatunków owadomorkowców
dochodzi do wytworzenia zarodników
przetrwalnikowych o pogrubiałej ścianie.
W sprzyjających warunkach mogą one za-
pewne zachować żywotność przez wiele
miesięcy lub lat i stanowią strategię pozwa-
lającą przetrwać pasożytowi okres, kiedy
brak jest dostępnych żywicieli (np. zimę).
Często zarodniki przetrwalnikowe znalezio-
ne wewnątrz martwego owada lub roztocza
są jedynymi zachowanymi strukturami do-
stępnymi badaniu. Nie posiadają one zwykle
cech pozwalających na pewne określenie
przynależności do konkretnego rodzaju czy
gatunku grzyba, dlatego stworzono dla nich
sztuczną jednostkę systematyczną – „rodzaj”
Tarichium. Prawdopodobnie odkrycia wie-
lu nowych dla nauki przedstawicieli rzędu
Entomophthorales można oczekiwać wśród
patogenów bardzo drobnych bezkręgowców
– nicieni, wrotków, niesporczaków, gdyż nie
były one dotąd przedmiotem systematycz-
nych badań, a pojedyncze opisy przypadków
porażenia przez owadomorki miały charak-
ter przypadkowych znalezisk.

Cel

Celem prowadzonych przez autora ba-
dań na terenie Beskidu Śląskiego jest po-
znanie zróżnicowania bioty grzybów pato-
gennych dla bezkręgowców. Badania tego
typu nie były wcześniej prowadzone na tym
obszarze.

Materiał i metody

Praca opiera się na zbiorze niemal 500
okazów owadów i innych bezkręgowców

wykazujących objawy porażenia przez grzy-
by patogenne zebranych w latach 2006-2015
podczas wycieczek w Beskid Śląski oraz
przyległe tereny Beskidu Żywieckiego i Ma-
łego. Okazy zbierane były metodą wyszuki-
wania, przy czym penetrowane były głównie
środowiska o podwyższonej wilgotności
– brzegi strumieni, runo leśne, łąki. Znale-
zione stawonogi umieszczano pojedynczo,
najczęściej wraz z podłożem, do którego były
przytwierdzone, w pojemnikach z tworzywa
sztucznego i transportowano do domu. Na-
stępnie przenoszono okazy na wyjałowione
płomieniem szkiełka mikroskopowe w szal-
kach Petriego z warstwą wilgotnej bibuły
dla zachowania wysokiej wilgotności. Gdy
brak czasu nie pozwalał na zbadanie i ozna-
czenie okazów bezpośrednio po ich znale-
zieniu, materiał konserwowano na sucho
lub w 96% alkoholu etylowym. Podkreślić
jednak należy, że najlepsze rezultaty dawała
inkubacja świeżych grzybów w wilgotnych
kamerach – w takich warunkach obserowo-
wano rozwój grzybni, tworzenie konidiów
pierwotnych i wtórnych. Możliwe było też
wykonanie preparatów mikroskopowych na
różnym etapie wzrostu i określenie kształtu i
wymiarów wszystkich struktur niezbędnych
dla pewnego oznaczenia gatunku. Prepa-
raty barwiono roztworem acetoorceiny w
laktofenolu. Ze względu na ich nietrwały
charakter, obserwacje dokumentowano wy-
konując zdjęcia, rysunki i zapisując pomiary
istotnych elementów. Obserwacje prowa-
dzono przy użyciu mikroskopu Evolution
100 (Delta Optical), pomiary wielkości
konidiów wykonywano pod immersją (po-
większenie 20×100) przy użyciu okularu mi-
krometrycznego EW10×/20 z dokładnością
pomiaru do 0,5 μm. Każdorazowo doko-
nywano pomiaru co najmniej 30 konidiów.
Z części materiału wykonano preparaty
trwałe zamknięte w preparacie Euparal, w
takich przypadkach jednak z czasem jądra
komórkowe, istotne dla oznaczeń, stawały
się słabo widoczne. Próby uzyskania kultur
owadomorkowców in vitro na wykonanych
domowym sposobem pożywkach opartych

59

Dubiel G. – Wstępne dane na temat występowania owadomorkowców...

na żółtku jaja kurzego okazały się mało sku-
teczne (zwykle dochodziło do kontaminacji
kultury przez pleśnie) i zostały z czasem
zarzucone. W przypadku znalezienia więk-
szych okazów porażonych owadów lub gdy
zebrano większą liczbę okazów tego samego
gatunku – część, która nie została wykorzy-
stana do wykonania preparatów była suszo-
na lub konserwowana w alkoholu.

Przy oznaczaniu gatunków grzybów
korzystano głównie z monografii Bałazego
(1993). Przy oznaczaniu owadów korzysta-
no z pozycji z serii „Klucze do oznaczania
owadów Polski” (Polskie Towarzystwo En-
tomologiczne), „A Key to the Families of
British Diptera” (Unwin 1981) oraz z książki
„Mszyce - szkodniki roślin” (Müller 1976).

Zachowany materiał znajduje się częś-
ciowo w zbiorach autora, część okazów prze-
słano do Profesora S. Bałazego celem weryfi-
kacji oznaczeń lub zdeponowano w zielniku
Uniwersytetu Warszawskiego.

Wyniki

W trakcie prowadzonych dotychczas
poszukiwań zidentyfikowano na badanym
obszarze 26 gatunków owadomorkowców
pasożytujących na przedstawicielach 10 rzę-
dów bezkręgowców. Do najliczniej reprezen-
towanych rodzajów należą: Entomophthora
(6 gatunków), Erynia (5 gatunków) i Ento-
mophaga (4 gatunki). Piętnaście gatunków
(58% wszystkich stwierdzonych do tej pory)
pasożytuje na muchówkach. W tabeli 1 ze-
stawiono fenologię opisanych poniżej ga-
tunków.

Przegląd gatunków

Conidiobolus coronatus (Constantin)
Batko
Konidia pierwotne okrągłe, o bardzo zmien-
nych wymiarach 10,5-67 × 17-48,5 μm, ją-
drach niewidocznych w barwieniu acetoor-
ceiną (Bałazy 1993). W badanym materiale

wielkość konidiów wynosiła 29-42 × 21-41
μm. Papilla szerokości 5-14 μm. Konidia ak-
tywnie odrzucane z nierozgałęzionych koni-
dioforów, wytwarzają na swojej powierzchni
liczne mikrokonidia o wymiarach 11-14 ×
12-14 μm. W warunkach obniżonej wilgot-
ności ściana konidiów może ulec pogrubie-
niu i pokryciu włoskami. Tak uformowane
konidia wtórne przekształcają się w zarod-
niki przetrwalnikowe zwane lorikokonidia-
mi. Gatunek jest uznawany za polifagiczny,
mający też zdolność wywoływania zakażeń
u kręgowców stałocieplnych, w tym człowie-
ka. W Beskidzie znajdywany był na skoczo-
gonkach Collembola i roztoczach Acari pod
korą martwych drzew. Prawdopodobnie
pospolity, choć z racji małych wymiarów ży-
wicieli trudny do zauważenia w terenie. Na
przyniesionych do domu fragmentach kory
zwykle udawało się pod binokularem za-
uważyć kolejne porażone okazy bezkręgow-
ców. Jednorazowo stwierdzono ten gatunek
także na robotnicy mrówki Lasius platytho-
rax Seifert oraz bobówce muchówki z rodzi-
ny Phoridae.

Batkoa apiculata (Thaxter) Humber
Konidia kuliste, w badanym materiale 30-40
× 29-35 μm, zawierają liczne (powyżej 15)
jądra barwiące się nieregularnie acetoorce-
iną. Powstają na nierozgałęzionych konidio-
forach. Papilla półkulista, szerokości 9-10
μm, czasem zaostrzona na szczycie. Konidia
wtórne takiego samego kształtu jak koni-
dia pierwotne. Gatunek polifagiczny, wiąże
się z nim pewne nadzieje jako czynnikiem
walki biologicznej z przenoszącymi malarię
komarami Anopheles (Méndez Sánchez et al.
2010). W Beskidzie Śląskim regularnie znaj-
dywany w środowiskach łąkowych na pie-
wikach Homoptera: Auchenorrhyncha, które
przyczepione są do liści lub źdźbeł traw przy
pomocy ryzoidów zbudowanych z pojedyn-
czych strzępek (tzw. ryzoidy monohyfalne).
Niektóre ze znalezionych okazów zawierają
w swoim wnętrzu zarodniki przetrwalniko-
we średnicy 40-45 μm, o ścianie grubości do
4 μm.

Przegląd Przyrodniczy XXVII, 3 (2016)

60

Tab. 1. 	 Miesiące, w których znajdywano poszczególne gatunki owadomorkowców w Beskidzie
Śląskim.

Tab. 1. 	 Months in which particular species of Entomophthorales were recorded in Beskid Śląski
Mts.

Gatunek I II III IV V VI VII VIII IX X XI XII
Conidiobolus coronatus • • • • •
Batkoa apiculata • • • •
Entomophaga grylli • •
Enthomophaga tenthredinis •
Entomophaga tipulae • • •
Entomophthora culicis •
Entomophthora ferdinandi • • • •
Entomophthora schizophorae •
Entomophthora planchoniana • • •
Entomophthora rivularis •
Entomophthora syrphi •
Eryniopsis caroliniana • •
Eryniopsis longispora •
Erynia conica • •
Erynia ovispora • • • •
Erynia plecopteri • • • •
Erynia rhizospora • • •
Erynia variabilis • • • • •
Furia montana • • •
Furia sciarae • • • • •
Furia shandongensis •
Furia vomitoriae • •
Pandora dipterigena • • •
Pandora neoaphidis • • •
Zoophthora geometralis •
Neozygites fresenii •

Entomophaga grylli (Fresenius) – (fot. 1)
Szeroko rozpowszechniony i częsty pasożyt
prostoskrzydłych. Konidia pierwotne grusz-
kowate, zawierają 18-22 jąder, powstają na
nierozgałęzionych konidioforach. Wymiary
konidiów bardzo zmienne, w badanym ma-
teriale 30-35 × 21-26 μm. Porażone okazy
znajdywano na szczytowych częściach traw
i roślin zielnych na łąkach i polanach. Nie
wytwarza ryzoidów. Znaczna zmienność
morfologii pozwala przypuszczać, że E. gryl-
li jest gatunkiem zbiorowym (Bałazy 1993).

Badania molekularne wykazały obecność co
najmniej trzech tzw. patotypów różniących
się rozmieszczeniem geograficznym i powi-
nowactwem do poszczególnych gatunków
żywicieli (Bidochka i wsp. 1995).

Entomophaga tenthredinis (Fresenius)
Batko
Konidia wydłużone, w zarysie gruszkowate
o wymiarach w badanym materiale 41-57 ×
30-45 μm, zawierają 30-70 jąder. Grzyb pa-
sożytuje na larwach rośliniarek Symphyta:

61

Dubiel G. – Wstępne dane na temat występowania owadomorkowców...

Tenthredinidae, które przed śmiercią wspi-
nają się na szczyt źdźbeł traw. W Beskidzie
często spotykany. Znajdywany w stosunko-
wo suchych środowiskach łąkowych, przez
co wiele okazów znajduje się w stanie mocno
wysuszonym. Umieszczenie okazu w wilgot-
nej kamerze często powoduje jego „ożywie-
nie” i wytworzenie kolejnych konidiów.

Entomophaga tipulae (Fresenius)
Humber
Owalne konidia 32-46 × 23-27 μm po-
wstają na nierozgałęzionych konidioforach
i zawierają 12-25 jąder (Bałazy 1993). W
badanym materiale średnia wielkość koni-
diów pierwotnych wynosiła 35 × 26 μm. Nie
wytwarza ryzoidów – porażone muchówki
przyczepione są do roślin poprzez zgięcie
(kontrakcję) kończyn. W Beskidzie gatunek
często spotykany na muchówkach z rodziny

Tipulidae zarówno w lasach, jak i w środowi-
skach otwartych.

Entomophthora culicis (Braun) Fresenius
Konidia charakterystycznego dla całego
rodzaju Entomophthora dzwonkowatego
kształtu określanego w literaturze jako „trun-
cata-campaniformis”. Wytwarzane na nie-
rozgałęzionych konidioforach, zawierają 2-3
jądra dobrze barwiące się acetoorceiną. Wy-
miary konidiów pierwotnych 11-16 × 7-12
μm (Bałazy 1993). Znajdywany na brzegach
strumieni (na częściowo zanurzonych w wo-
dzie kawałkach drewna lub kamieniach) na
muchówkach z rodziny Chironomidae.

Entomophthora ferdinandi S.Keller (fot. 2)
Entomophthora ferdinandi została wyodręb-
niona z kompleksu gatunków “Entomophtho-
ra muscae” na podstawie cech morfologicz-

Fot. 1. 	 Entomophaga grylli (fot. G. Dubiel).
Photo 1. 	Entomophaga grylli (photo by G. Dubiel).

Przegląd Przyrodniczy XXVII, 3 (2016)

62

nych konidiów pierwotnych, które mają
wymiary 22-27 × 18-23 μm i zawierają 10-11
jąder (Keller 2002). Badania genetyczne wy-
kazały, że w warunkach naturalnych poszcze-
gólne gatunki z kompleksu „Entomophthora
muscae” są silnie związane z konkretnymi
gatunkami lub rodzajami muchówek, choć
w laboratorium stosunkowo łatwo zakażeniu
ulegają muchówki nie spokrewnione ze zwy-
czajowym gospodarzem, a nawet owady na-
leżące do innych rzędów (Thomsen i Jensen
2002). W Beskidzie E. ferdinandi pospolicie
występuje na muchówkach z rodziny Antho-
myiidae przyczepionych do podłoża (często
są to kwiatostany roślin baldaszkowatych)
przy pomocy ryzoidów wychodzących z
okolicy ssawki. Jednorazowo znaleziona też
na muchówce z rodziny Drosophilidae na
szybie okiennej w mieszkaniu.

Entomophthora schizophorae
Keller & Wilding
Kolejny gatunek z kompleksu „Ento-
mophthora muscae”, wyróżniona na pod-
stawie budowy konidiów. Konidia pierwot-
ne o wymiarach 17-25 × 12-22 μm zawiera-
ją niewielką (średnio 4) liczbę jąder (Keller
2002). W Beskidzie Śląskim znajdywana
na muchówkach z rodziny Anthomyiidae
przyczepionych ryzoidami do liści wierzby.
Podawana w literaturze także z muchówek
z rodzin Psilidae, Calliphoridae, Muscidae
i Hybotidae (Bałazy 1993). U muchówek
z rodzaju Pollenia zimujących w grupach,
grzyb powoduje wolno rozwijającą się in-
fekcję, która przenosi się pomiędzy owa-
dami. Taka strategia przetrwania przez
pasożyta niesprzyjającego okresu może
tłumaczyć fakt, że dotychczas nie stwier-
dzono wytwarzania przez E. schizoporae

Fot. 2. 	 Entomophthora ferdinandi (fot. G. Dubiel).
Photo 2. 	Entomophthora ferdinandi (photo by G. Dubiel).

63

Dubiel G. – Wstępne dane na temat występowania owadomorkowców...

zarodników przetrwalnikowych (Eilenberg
et al. 2013).

Entomophthora planchoniana Cornu
Grzyb występujący na mszycach. Konidia
15-20 × 13-17 μm typu „truncata-campani-
formis”, zawierają 6-8 jąder (Bałazy 1993).
W badanym materiale wielkość konidiów
wynosiła 18-20 × 14-15 μm. Mszyce przy-
czepione do podłoża przy pomocy ryzoidów
zebranych w pęczki. W Beskidzie znaleziona
dotychczas na mszycach z gatunku Macro-
siphum rosae L. i Cryptomyzus galeopsidis
Kalt., w literaturze wymieniana także z in-
nych gatunków żywicieli (Bałazy 1993).

Entomophthora rivularis S.Keller,
Niell & Santamaria
Jedyny przedstawiciel rodzaju Entomophtho-
ra pasożytujący na widelnicach Plecoptera.

Konidia 22-29 × 18-23 μm (Keller 2007) – w
przypadku badanego okazu 24-25 × 20-21
μm, zawierające 11-13 jąder. Znaleziona na
widelnicy z rodziny Chloroperlidae przycze-
pionej do dolnej powierzchni liścia klonu
przy strumieniu w lesie mieszanym w By-
strej w maju 2014 roku. Prawdopodobnie
pierwsze stwierdzenie gatunku w Polsce.

Entomophthora syrphi Giard (fot. 3)
Kolejny gatunek wyodrębniony z komplek-
su “Entomophthora muscae”, pasożytujący
na muchówkach z rodziny bzygowatych
Syrphidae, najczęściej drobnych gatunkach
z rodzajów Melanostoma. Konidia pierwot-
ne 28-32 × 21-27 μm zawierają 19-21 jąder
(Bałazy 1993). Muchówki przyczepione do
podłoża przy pomocy ryzoidów wyrasta-
jących z okolic otworu gębowego. Gatunek
wykazuje bardzo duże zróżnicowanie gene-

Fot. 3. 	 Entomophthora syrphi (fot. G. Dubiel).
Photo 3. 	Entomophthora syrphi (photo by G. Dubiel).

Przegląd Przyrodniczy XXVII, 3 (2016)

64

tyczne, można więc przyjąć, że mamy tu do
czynienia raczej z grupą mało zróżnicowa-
nych morfologicznie gatunków o różnym
powinowactwie do gospodarzy w obrębie
rodziny Syrphidae (Thomsen i Jensen 2002).

Eryniopsis caroliniana (Thaxter) Humber
Konidia pierwotne wytwarzane na nieroz-
gałęzionych lub słabo rozgałęzionych koni-
dioforach. Mają zmienny kształt od podłuż-
nie owalnych do niemal cylindrycznych, o
szeroko zaokrąglonych końcach, wymiary
15-45 × 10-26 μm (Bałazy 1993), w bada-
nym materiale 26-26 × 11-14 μm, zawiera-
ją 4-10 dobrze barwiących się acetoorceiną
jąder. Gatunek nie wytwarza ryzoidów, po-
rażone owady przyczepione do roślin przez
kontrakcję kończyn. W Beskidzie gatunek
stosunkowo często spotykany na muchów-
kach z rodziny Tipulidae.

Eryniopsis longispora (Bałazy) Humber
Od poprzedniego gatunku różni się wy-
dłużonymi, wąskimi i zwykle wygiętymi
konidiami o wymiarach 45-75 × 8-10 μm.
Konidia zawierają 4-11 jąder (Bałazy 1993).
Grzyb pasożytuje na muchówkach długo-
czułkowych z rodzin Chironomidae, Limoni-
dae, Tipulidae i spotykany jest w wilgotnych
środowiskach jak na przykład brzegi stru-
mieni. W Beskidzie Śląskim znaleziony je-
den raz, na muchówce z rodziny Limonidae
na kawałku drewna częściowo zanurzonym
w strumieniu w lesie łęgowym w Mesznej.

Erynia conica (Nowakowski)
Remaudiere & Hennebert
Rodzaj Erynia charakteryzuje się obecnoś-
cią szerokich (co najmniej dwukrotnie szer-
szych od konidioforów) strzępek zwanych
pseudocystydami. Jednojądrowe konidia
pierwotne wytwarzane są na rozgałęzionych
konidioforach. W przypadku E. conica są
one kształtu podłużnie eliptycznego, zwy-
kle wygięte, o wymiarach 27-80 × 12-14 μm
(Bałazy 1993). Grzyby te są charakterystycz-
ne dla środowisk bardzo wilgotnych takich
jak brzegi strumieni, kałuż i drobnych zbior-

ników wodnych. Porażone owady znajdywa-
ne często w dużej liczbie (epizoocje). Erynia
conica obok E. ovispora i E. variabilis należy
do najczęstszych owadomorkowców stwier-
dzonych w Beskidzie Śląskim. Gatunki te
nierzadko występują wspólnie w tym samym
czasie i na tych samych stanowiskach. E. co-
nica występuje na drobnych muchówkach
długoczułkowych z rodzin Chironomidae i
Culicidae.

Erynia ovispora (Nowakowski)
Remaudiere & Hennebert
Konidia pierwotne owalne lub szerokoelip-
tyczne, 23-28 × 12-14 μm (Bałazy 1993). Ga-
tunek wywołuje epizoocje wśród muchówek
zarówno długo-, jak i krótkoczułkowych
(Namatocera i Brachycera) w wilgotnych
środowiskach takich jak brzegi strumieni.
Muchówki przyczepione są ryzoidami do
kawałków drewna lub kamieni tuż przy po-
wierzchni wody. Niektóre okazy znajdywa-
ne bywają też u podstawy pni drzew w lesie
mieszanym.

Erynia plecopteri Descals &Webster
Konidia pierwotne elipsoidalne lub maczu-
gowate o bardzo zmiennych wymiarach 16-
42 × 10-19 μm (Bałazy 1993), w badanym
materiale większość konidiów mieści się w
przedziale 23-30 × 12,5-15 μm. Opisywano
wytwarzanie wodnych konidiów przez grzy-
by z tego gatunku o kształcie gwiaździstym
(Descals i Webster 1984). Zarodniki prze-
trwalnikowe o wymiarach 43-42 μm. W Be-
skidzie gatunek spotykany często na widel-
nicach Plecoptera: Nemouridae na częściowo
zanurzonym w wodzie drewnie w górskich
strumieniach.

Erynia rhizospora (Thaxter)
Remaudiere & Hennebert
Konidia pierwotne maczugowate, proste
lub wygięte o wymiarach 30-42 × 8-10 μm
(Bałazy 1993). Zarodniki przetrwalnikowe
o średnicy 50-60 μm pokryte nieregular-
ną siatką brązowych pogrubiałych strzępek
(Bałazy 1993). Istnieją znaczne różnice w

65

Dubiel G. – Wstępne dane na temat występowania owadomorkowców...

kształcie i wielkości konidiów pierwotnych u
poszczególnych okazów w zależności od ga-
tunku żywiciela (obserwacje własne). Grzyb
jest pasożytem chruścików Trichoptera.
Erynia rhizospora jest też wymieniana jako
pasożyt drobnych muchówek w wilgotnych
środowiskach (Keller 2007).

Erynia variabilis (Thaxter)
Remaudiere & Hennebert
Konidia pierwotne o wyjątkowo zmiennych
kształtach – od owalnych, gruszkowatych po
wąskoeliptyczne i wygięte. Zawsze jednoją-
drowe jak u wszystkich gatunków z rodzaju
Erynia. Wymiary 18-30 × 7-11 μm (Bałazy
1993). Gatunek w Beskidzie znajdywany
często na muchówkach z rodziny Psycho-
didae na brzegach strumieni lub drobnych
zbiorników efemerycznych.

Furia montana (Thaxter) Humber
Rodzaj Furia został (razem z rodzajami Ery-
nia, Pandora i Zoophthora s.str.) wydzielony
z rodzaju Zoophthora. Rodzaje te wytwarza-
ją jednojądrzaste konidia pierwotne o dość
zbliżonych kształtach. Ich rozróżnienie wy-
maga szczegółowego zbadania dodatkowych
struktur jak pseudocystydy (bardzo szerokie
u Erynia), ryzoidy, konidia wtórne i sposób
ich wytwarzania. Furia charakteryzuje się
wytwarzaniem ryzoidów nie grubszych od
trzonków konidialnych i nie posiadających
przylg, brakiem szerokich pseudocystyd
oraz wytwarzaniem konidiów wtórnych
drogą pączkowania (a nie przez wytwarza-
nie długich trzonków jak w rodzaju Zoo-
phthora). Furia montana znajdywana jest na
drobnych muchówkach długoczułkowych
(głównie Chironomidae) w wilgotnych śro-
dowiskach, często razem z owadomorkami z
rodzaju Erynia. Konidia pierwotne jednoją-
drzaste owalne do szerokomaczugowatych,
18-25 × 11-15 μm (Bałazy 1993). Kształt i
zakres wielkości konidiów pokrywają się z
Erynia ovispora, która występuje także czę-
sto na Chironomidae. Wyraźne różnice stają
się widoczne dopiero przy bezpośrednim
porównaniu okazów obu gatunków – prze-

ciętne konidia F. montana są węższe i krót-
sze (bardziej wysmukłe), w przypadku E.
ovispora rzucają się w oczy także liczne sze-
rokie pseudocystydy.

Furia sciarae (Olive) Humber
Konidia pierwotne szerokoowalne 18-25
× 12-16 μm (Bałazy 1993). Gatunek często
spotykany w Beskidzie na muchówkach z
rodziny Sciaridae na dolnej powierzchni
liści jeżyn i siewek drzew w runie buczyny
karpackiej.

Furia shandongensis Wang, Lu & Li
Jeden z trzech gatunków owadomorków
pasożytujących na skorkach (Dermaptera).
Pojedynczy egzemplarz znaleziony został w
2006 roku na dolnej powierzchni liścia jeży-
ny w lesie mieszanym porastającym Równię
k. Bystrej. Weryfikacja gatunku została do-
konana przez S. Bałazego. W 2014 r. znale-
ziono w spróchniałym pniu w Cygańskim
Lesie koło Bielska-Białej resztki skorka za-
wierające zarodniki przetrwalnikowe o gład-
kiej powierzchni i średnicy 26-43 μm, które
być może także reprezentują ten gatunek.
Zarodniki przetrwalnikowe innego pasożyta
skorków Furia ellisiana (Ben-Ze’ev) Humber
mają powierzchnię nierówną, płytko dziur-
kowaną, natomiast u trzeciego patogennego
dla skorków gatunku – Zoophthora forficu-
lae (Giard) Batko – nie obserwowano do tej
pory wytwarzania zarodników przetrwalni-
kowych.

Furia vomitoriae (Rozsypal) Humber
Konidia pierwotne szeroko owalne, 28-36
× 12-18 μm, wytwarzane na rozgałęzionych
konidioforach. Zarodniki przetrwalnikowe
bezbarwne, 25-52 μm średnicy, o ścianie
pogrubiałej do 2,5 μm (Bałazy 1993). Spoty-
kany na dużych muchówkach z rodzaju Cal-
liphora. Gatunek w Krytycznej liście grzy-
bów Polski (Mułenko et al. 2006) widnieje
pod nazwą Pandora vomitoriae (Rozsypal)
Bałazy.

Przegląd Przyrodniczy XXVII, 3 (2016)

66

Pandora dipterigena (Thaxter) Humber
Konidia pierwotne elipsoidalne do szeroko-
owalnych, 22-30 × 11-15 μm (Bałazy 1993).
W Beskidzie spotykany na muchówkach z
rodzin Sciaridae oraz Cecidomyiidae na dol-
nej powierzchni liści roślin runa leśnego.
Razem z wymienionymi wyżej Erynia ovi-
spora, Furia montana i Furia sciarae tworzy
grupę bardzo podobnych do siebie grzybów
występujących na drobnych muchówkach.
W przypadkach pojedynczych lub źle zacho-
wanych okazów pewne oznaczenie może być
czasem niemożliwe.

Pandora neoaphidis (Remaudiere
& Hennebert) Humber (fot. 4)
Pospolity gatunek atakujący liczne gatunki
mszyc. Konidia pierwotne owalne do szero-
koelipsoidalnych, 21-32 × 11-14 μm (Bałazy
1993). Owady przyczepione do powierzchni

roślin żywicielskich przy pomocy ryzoidów.
Porażone mszyce zwykle lokalizują się na
dolnej powierzchni liści w górnych partiach
rośliny, co sprzyja przenoszeniu zakażenia
(Jensen et al. 2001). W Beskidzie stwier-
dzony dotychczas na Macrosiphum rosae L.,
Cryptomyzus galeopsidis Kalt. i mszycach z
rodzaju Impatientinum. Jest tu najczęściej
spotykanym owadomorkowcem powodują-
cym epizoocje w zagęszczonych skupiskach
mszyc.

Zoophthora geometralis (Thaxter) Batko
Konidia pierwotne Zoophthora geometralis
mają wymiary 15-22 × 10-12 μm, kształt
owalny do elipsoidalnego i zawierają poje-
dyncze jądro (Bałazy 1993). Gatunek stwier-
dzony w Beskidzie do tej pory tylko raz – na
małym białym motylu z rodziny Geometri-
dae przytwierdzonym do liścia klonu w lesie

Fot. 4. 	 Pandora neoaphidis (fot. G. Dubiel).
Photo 4. 	Pandora neoaphidis (photo by G. Dubiel).

67

Dubiel G. – Wstępne dane na temat występowania owadomorkowców...

mieszanym. Rodzaj Zoophthora charaktery-
zuje się wytwarzaniem konidiów wtórnych
na długich i cienkich szypułkach (tzw. ka-
pilispory) oraz wytwarzaniem ryzoidów w
gęstych pęczkach zwanych pseudoryzomor-
fami.

Neozygites fresenii (Nowakowski)
Remaudiere & S.Keller
Rodzaj Neozygites charakteryzuje się wy-
twarzaniem konidiów pierwotnych o nie-
co przyciemnionej ścianie, zawierających
od 4 do 8 jąder. Konidia te, o ściętej papilli
przypominają nieco kształtem konidia En-
tomophthora, natomiast konidia wtórne
wytwarzane są na długich szypułkach (ka-
pilispory), jak w rodzaju Zoophthora i u
niektórych przedstawicieli rodzaju Conidio-
bolus. Konidia pierwotne zwykle 4-jądrowe,
18-20 × 15-18 μm (Bałazy 1993). Neozygites
fresenii jest patogenem mszyc. W Beskidzie
stwierdzany na czarnych mszycach z kom-
pleksu gatunków „Apis fabae” żerujących na
przytulii Galium sp.

Podsumowanie

Owadomorkowce w Beskidzie Śląskim
były znajdywane regularnie, głównie od
maja do października. Dane dotyczące fe-
nologii stwierdzonych dotychczas gatunków
owadomorkowców podsumowano w tabeli
1. Przedstawiony wykaz z całą pewnością
nie obejmuje wszystkich przedstawicieli
Entomophthorales, które występują na ba-
danym terenie. Wymienione w tekście Ento-
mophthora planchoniana, Pandora neoaphi-
dis i Neozygites fresenii są najczęstszymi pa-
togenami mszyc wśród owadomorkowców,
należy się jednak spodziewać występowania
kolejnych, gdyż z terenu pobliskiej Słowacji
wykazano ich dotychczas aż 16 gatunków

(Barta i Cagan 2006, Barta 2009). Prowa-
dzone przez autora poszukiwania nie mia-
ły charakteru intensywnych i regularnych
badań, dotyczyły też jedynie wybranych
środowisk, nie reprezentujących wszystkich
możliwych nisz ekologicznych, w których
spodziewać się można występowania owa-
domorkowców. Dzięki wieloletniej pracy
Profesora Stanisława Bałazego stan pozna-
nia Entomophthorales w naszym kraju moż-
na uważać za dobry. Jednak wiele gatunków
grzybów patogennych dalej czeka na swoje
odkrycie. Szczególnie owocne w tym zakre-
sie mogą być poszukiwania gatunków pato-
gennych dla mikro- i mezofauny środowisk
wilgotnych.

Pięć spośród wymienionych w pracy ga-
tunków (Entomophthora ferdinandi, E. rivu-
laris, Furia montana, F. shandongensis oraz
Zoophthora geometralis) nie jest ujętych na
Liście krytycznej grzybów Polski (Mułen-
ko et al. 2008). Entomophthora ferdinandi i
Furia montana są w Beskidzie Śląskim czę-
sto spotykane, brak wzmianek w literaturze
może wynikać zatem jedynie z ich podo-
bieństwa do innych gatunków. Furia shan-
dongensis oraz Zoophthora geometralis były
już znajdywane w innych rejonach kraju
(Bałazy, informacja ustna), natomiast Ento-
mophthora rivularis została prawdopodob-
nie znaleziona w Polsce po raz pierwszy.

Przedstawiony wykaz gatunków nie obej-
muje okazów znajdujących się w zbiorach
autora, których nie udało się oznaczyć z całą
pewnością – Pandora sp. z larw pluskwiaka
Coreus marginatush, Enthomophthora sp. z
piewików, Batkoa sp. z larw świetlika, czy
Strongwellsea sp. z muchówek z rodziny Sar-
cophagidae i Rhinophoridae. Świadczy to o
celowości prowadzenia dalszych badań nad
tą niezwykle ciekawą grupą pasożytniczych
grzybów i daje nadzieję na odnalezienie no-
wych dla nauki taksonów.

Przegląd Przyrodniczy XXVII, 3 (2016)

68

Literatura

BAŁAZY S. 1993. Flora of Poland. Fungi (Mycota) vol. XXIV Entomophthorales. Polska Akademia
Nauk. Instytut Botanik im. W. Szafera.

BARTA M., CAGÁŃ L. 2006. Observations on the occurence of Entomophthorales infecting aphids
(Aphidoidea) in Slovakia. BioControl 51, 6: 795-808.

BARTA M. 2009. Entomophthoralean fungi associated with aphids in woody plants in the Arboretrum
Mlyňary SAS. Folia Eoecologica 36, 1: 1-6.

BIDOCHKA M.J., WALSH S.R.A., RAMOS M.E., ST LEGER R.J., SILVER J.C., ROBERTS D.W. 1995.
Pathotypes in the Entomophaga grylli species complex of grasshopper pathogens differentiated
with random amplification of polymorphic DNA and cloned-DNA probes. Appl Environ Micro-
biol 61: 556-560.

DESCALS E., WEBSTER J. 1984. Branched aquatic conidia in Erynia and Entomophthora sensu lato.
Trans. Br. Mycol. Soc. 83, 4: 669-682.

EILENBERG J., THOMSEN L., JENSEN A.B. 2013. A Third Way for Entomophthoralean Fungi to Sur-
vive the Winter: Slow Disease Transmission between Individuals of the Hibernating Host. Insects
4: 392-403.

HUMBER R.A. 2008. Evolution of entomopathogenicity in fungi. J. Invertebr. Pathol. 98: 262-266.
JENSEN A.B., GARGAS A., EILENBERG J., ROSENDAHL S. 1998. Relationship of the Insect-Patho-

genic Order Entomophthorales (Zygomycota, Fungi) Based on Phylogenetic Analyses of Nuclear
Small Subunit Ribosomal DNA Sequences (SSU rDNA). Fungal Genet. Biol. 24: 325-334.

JENSEN M.A., LOSEY J.E., HAJEK A.E. 2001. Altered behavior and distribution of pea aphids Acyrt-
hosiphon pisum (Homoptera: Aphididae), infected with Pandora neoaphidis (Zygomycetes: Ento-
mophthorales). BioControl 46: 337-343.

KELLER S. 2002. The genus Entomophthora (Zygomycetes, Entomophthorales) with a description of
five new species. Sydowia 54, 2: 157-197.

KELLER S., PETRINI O. 2005. Keys to the identification of the arthropod pathogenic genera of the
families Entomorophthoraceae and Neozygitaceae (Zygomycetes) with description of three new
subfamilies and a new genus. Sydowia 57, 1: 23-53.

KELLER S. (Ed.). 2007. Arthropod-pathogenic Entomophthorales: Biology, Ecology, Identification. Of-
fice for Official Publications of the European Communities, Luxemborug.

MÉNDEZ SÁNCHEZ S.E., HUMBER R.A., LAGE FREITAS A., PINHEIRO A.M.C.M. 2010. Batkoa
apiculata (Thaxter) affecting Anopheles (Diptera:Culicidae) in the municipality of Una, Southern
Bahia, Brazil. Entomotropica 25, 2: 63-68.

MUŁENKO W., MAJEWSKI T., RUSZKIEWICZ-MICHALSKA M. 2008. A Preliminary Checklist of
Micromycetes in Poland. W. Szafer Institute of Botany, Polish Academy of Sciences

MÜLLER F.P. 1976. Mszyce – szkodniki roślin. Instytut Zoologii PAN.
THOMSEN L., JENSEN A.B. 2002. Application of nested-PCR technique to resting spores from the

Entomophthora muscae species complex: implications for analyses of fost-pathogen population
interactions. Mycologia 94, 5: 794-802.

UNWIN D.M. 1981. A Key to the Families of British Diptera. Field Studies 5: 513-553.
WEBSTER J., WEBER R. 2007. Zygomycetes. In: Introduction to Fungi. Cambridge University Press:

202-217.
WHITE M.M., JAMES T.Y., O’DONELL K., CAFARO M.J., TANABE Y., SUGIYAMA J. 2006. Phyllo-

geny of the Zygomycota based on nuclear ribosomal sequenc data. Mycologia 98, 6: 872-84.

69

Dubiel G. – Wstępne dane na temat występowania owadomorkowców...

Summary

In the years 2006-2015 in Beskid Śląski Mts occurrence of 26 fungi species of the order Entomophtho-
rales which parasitize 10 orders of invertebrates. The most frequent are the genera Entomophthora (6
species), Erynia (5 species) and Entomophaga (4 species). The highest number of Entomophthorales
species was determined on dipterans (15 species) and homopterans (4 species). Entomophthorales were
encountered throughout the entire egetative season and the number of species was most prolific in the
period from June to August. Humid environments abound with fungi of the genus Erynia, while in the
meadow habitats most frequent are species of the genera Entomophthora, Batkoa and Entomophaga.
Such species as Entomophthora ferdinandi, Erynia conica, E. ovispora, E. plecopteri and Pandora neo-
aphidis are capable of causing epizootion in dense populations of susceptible hosts. Five of the fungi
species mentioned in the paper (Entomophthora ferdinandi, E. rivularis, Furia montana, F. shandon-
gensis and Zoophthora geometralis) are not listed in the critical list of fungi in Poland. Further species
of Entomophthorales may be expected in Beskid Ślaski Mts, particularly in the populations of small
invertebrates in humid environments.

Adres autora:

Grzegorz Dubiel
ul. Fałata 2d/2
43-360 Bystra
e-mail: gdubiel@o2.pl

