

Zoologia **5.**

WIJE I OWADY

Jerzy Dzik

*Instytut Paleobiologii PAN
Wydział Biologii UW*

Warszawa 2019

ATELOCERATA

UTRATA

drugiej pary anten

Euthycarcinida

mandibulae Diplopoda Thysanura Crustacea

- jedna para czułek (węch) – zanik Ant II; żuwaczki bez głaszczek
- osobna regulacja rozwoju segmentacji grzbietowej i brzusznej pierwotna dla wijów

filogeneza molekularna niezgodna z paleontologiczną

MYRIAPODA

WIJE

roślinożerne

Diplopoda

"Polydesmus"

- segment Mx II z osobnym tergitem (*collum*) – głowa jak u trylobitów
- trzy segmenty z parą odnóży, pozostałe podwójne
- zwapniała kutikula; oczy złożone – po wodnych przodkach

collum (Mx II)

Glomeris

embrion

"lulus"

symetryczna fala pobudzenia

MYRIAPODA

WIJE

drapieżne

Chilopoda

- uwstecznienie odnóży gębowych
- pierwsza para tułowiowych zmieniona w kolce jadowe – trawienie na zewnątrz
- pierwotnie oczy złożone, ustalona liczba segmentów i naprzemienny układ tergitów
- wtórne zwiększenie liczby i podobieństwa segmentów

ewolucja ku uproszczeniu

wij drewniak
Lithobius

Geophilus

Scutigera

krótszy
segment

Scolopendra

APTERYGOTA

WIJE

sześcionogie?

Collembola

sześcionoga larwa
Diplopoda

Tetrodontophora bielensis (Waga, 1842)
= *Achorutes bielensis* A. Waga, 1842

boczenie spłaszczony
Sminthurus

- aparat skoczny z pary odnóży odwłoka zaczepianych o brzuszny wyrostek
- podobieństwa molekularne do owadów

wyrostek
3. segmentu

Podura

odnóża
4. segmentu
odwłoka

sześcionogie larwy wijów sugerują ich związek z owadami

APTERYGOTA
OWADY
bezskrzydłe

Thysanura

- segment Mx II larwy z osobnym tergitem
- długie *filum terminale* i *cerci*
- hemocjanina zanika u owadów – tchawki

swoiste dla owadów są zapasowe białka heksameryny

pokrewieństwa heksameryny

INSECTA

JĘTKI

skrzydlata larwa

Ephemeroptera

imago
(stadium dorosłe)

Potamanthus

larwa (nimfa)

larwa
Prosopistoma

Protereisma
280 mln lat

- jedyne owady do dziś liniejące w stadium skrzydlatym – imago rozrodcze
- ruchy skrzydeł tylko poprzeczne
- larwy wodne; imagines nie odżywiają się

imago

Hexagenia

ryjąca larwa

główne funkcje życiowe w stadium larwalnym

INSECTA
WAŻKI
drapieżne
Odonata

Libellula

świtezianka
Calopteryx

samiec

maska larwy

larwa

larwa

dodatkowe genitalia

genitalia pierwotne samca

- **larwy wodne (niezależnie od jętek)**
- **dodatkowe urządzenia płciowe; utraciły pokładełko**
- **ruchy skrzydeł tylko poprzeczne**

równowaga ról larw i imago

samiec

lątka *Coenagrion*

samica

INSECTA

SKRZYDŁA

wzdłuż ciała

Blattida & Mantida

prusak *Blattella*

karaluch
Blatta

pakiet z jajami

skrzydła karaczana

część analna

młode *Mantis* wyklute z kokonu

podłużne składanie

chwytny odnóża

- podgięte nasady tylnych skrzydeł
- skryte życie, rzadko latają
- kokony jajowe

modliszka
Santanamantis
125 mln lat

modliszka
Mantis

składanie tylnych skrzydeł to przełom w ewolucji owadów

INSECTA
TERMITY
owady społeczne
Isoptera

kasty termita
Mastotermes

termiery
hodowców
grzybów

wyrój termitów

- pojedyncze jaja
- lot i skrzydła tylko na czas godów
- polimorfizm, choć diploidalne
- symbionty jelitowe trawią celulozę
- stepowe hodują grzyby

zachowania społeczne dla zaszczepiania symbiontów

"kompasowe" termiery

INSECTA

WIDELNICE

i skorki

Plecoptera & Dermaptera

- larwy widelnic wtórnie wodne; imago krótkożyjące
- składanie tylnych skrzydeł skorków "w kostkę" pod pokrywami; cęgi z *cerci*

relikty dawnej różnorodności

skorek *Microdiplatys* 150 mln lat

INSECTA **SKOCZNOŚĆ** i mimikra

Orthoptera & Phasmatodea

- przednie skrzydła skórzaste
- otwarte życie dzięki maskowaniu
- i/lub skocznym odnóżom

krótkie czułki

szarańcza *Locusta*

długie czułki

pasikonik *Tettigonia*

Phyllium

pierwotny Phasmatodea

Timema

imitują patyki lub liście

patyczak
Carausius

INSECTA

PLUSKWIAKI równoskrzydłe

Homoptera

- ssąca kłujka
- synchroniczność rozwoju cykad przeciw drapieżnikom
- u mszyc partenogeneza dla przyspieszenia inwazji

amerykańska cykada
Magicada

larwa

larwa *Macrosiphum*

filoksera
Dactulosphaira

galas
mszycy świerkowej
Sacchiphantes

czerwiec
Porphyrophora

samica
tarcznika
Lepidosaphes

skrajny oportunizm ekologiczny

INSECTA

PLUSKWIAKI różnoskrzydłe i wszy

Heteroptera & Anoplura

"wesz dinozaurów"
Saurodectes
140 mln lat

wesz
Pediculus

pluskwa
Cimex

pluskolec
Notonecta

płoszczyca
Nepa

kowal *Pyrrhocoris*
odżywia się sokiem roślin

- przednie skrzydła częściowo skórzaste
- wonne wydzieliny
- kłujka też do drapieżnictwa

pasożyty ssaków bezskrzydłe

INSECTA

POCZWARKA

wynalazkiem siatkoskrzydłych

Neuroptera

- koncentracja przeobrażenia w nieruchawym ostatnim stadium wylinkowym – poczwarcie
- zwinne drapieżne larwy

Ascalaphus

mrówkolew
Myrmeleon

imago

kokony
poczwarki

larwa

złotook
Chrysopa

larwa

jaja

początek całkowicie rozbieżnej ewolucji stadiów rozwojowych

COLEOPTERA

RÓŻNORODNOŚĆ

przystosowań

Polyphaga

biedronka *Coccinella*

światlik
Lampyris
samica

samiec

reliktowe Cupedidae *Tenomerga*
larwa
Micromalthus

kusak *Staphylinus*

- przednie skrzydła zmienione w pokrywy
- tylne znacznie dłuższe – składane
- pierwotnie larwy w butwiejącym drewnie

najbogatszy w gatunki rząd owadów

COLEOPTERA
CHRZĄSZCZE

drapieżne

Adephaga

"czterooki"
kręтак *Gyrinus*

larwa

biegacz *Carabus*

larwa

- specyficzna nasada tylnych nóg
- pierwotnie wodne
- lądowe szybko biegają i latają – rewersja ewolucji

larwa

pływak
Dytiscus

imago

niektóre biegacze bez tylnych skrzydeł

INSECTA

GĄSIENICE

wynalazkiem wojsitek

Mecoptera & Siphonaptera

- larwa z miękkim odwłokiem – gąsienica w gnijącej ściółce
- dorosłe bezskrzydłe pchły odżywiają się krwią

larwa

samiec

Panorpa

pchła *Pulex*

imago

larwa

Ctenocephalides

ewolucyjny powrót do stanu "pratchawców"

"pchła dinozaurów" *Permopanorpa*
Tarwinia 130 mln lat 380 mln lat

INSECTA

CHRUŚCIKI wtórnie wodne larwy

Trichoptera

ewolucja domków
chruścików

jedwabny domek
Philopotamus

larwa w domku

imago

chruścik
Limnophilus

- włoski na skrzydłach (homologi łusek motyli)
- wodne drapieżne larwy
- pierwotne formują jedwabne domki na kamieniach; inne skleją domki z detrytusu

larwy wodne wtórnie

domek chruścika
sprzed 135 mln lat

INSECTA

MOTYLKI

gryzące

Lepidoptera

- skrzydła pokryte łuskami
- funkcjonalne Md u pierwotnych – imago je pyłek, larwy detrytus
- po chruścikach larwy odziedziczyły gruczoły jedwabne

reliktowe; żerują na reliktowych roślinach

Micropterigidae
Micropterix

Micropterigidae
Daiopterix
145 mln lat

INSECTA

MOTYLKI

minujące i mole

Lepidoptera

pierwotny motyl

Eriocrania

imago

- u pierwotnych larwy minujące; larwa i poczwarka gryzące

imago odtąd tylko dla rozrodu

mól *Tineola*

imago

INSECTA

ĆMY

nocne z powodu ptaków

Lepidoptera

ssawka

kraśnik *Zygaena*
wydziela
cyjanowodór

przeziernik
Sesia

- długa ssąca trąbka z Mx
- skrzydła połączone *frenulum*
- gąsienice wydzielają toksyny

jeśli imago daytime – barwy ostrzegawcze lub mimikra

INSECTA

MOTYLE DZIENNE

przez nietoperze

Lepidoptera

paź *Papilio*

australijski *Euschemon* z frenulum

nocna *Macrosona* chodzi na czterech odnóżach

osmectarium

- pierwotne nocne ale chodzą na czterech odnóżach
- pośrednie mają *frenulum* choć są dzienne i z buławkowatymi czułkami

u larw paziów wonne wycinowane *osmectarium*

DIPTERA

MUCHÓWKI

długoczułkowe

Nematocera

galas
bukowy

halteres

Mikiola
Cecidomyiidae

larwa

poczwarka

komar *Culex*

samica

samiec

ochotka
Chironomus

larwa

- tylne skrzydła – żyroskopowe *halteres*; tylko płynny pokarm
- larwy beznogie (tylko pierwotne z głową)
- rozmnażanie w stadium larwy umożliwia niektórym szybką inwazję

dominacja węchu nad wzrokiem

DIPTERA
MUCHÓWKI
krótkoczułkowe
Brachycera

- dominacja wzroku nad węchem – krótkie czułki ale duże oczy
- dostarczają do obróbki w mózgu szczegółowy obraz

DIPTERA
TANIEC
godowy
Brachycera

gatunki muszki owocowej *Drosophila*
mogą różnić się tylko behawiorem

- chromosomalna determinacja płci wyzwala dymorfizm
- komunikacja wzrokowa i złożony mózg umożliwia popisy
- złożone zachowania godowe sprzyjają specjacji

Prospyrocephala
45 mln lat

nie rozwinęły zachowań społecznych

INSECTA

BŁONKÓWKI

ewolucja

Hymenoptera

szeroka
nasada
odwłoka

pilarz
Tenthredo
gąsienica

- pierwotne składają jaja w kwiatach iglastych; gąsówki w tkankach roślin
- larwy gąsieniczników składane w owadach żerujących w roślinach
- żądłówki paraliżują gąsienice, którymi żywią larwy

pokładelko

gąsienicznik
Rhyssa

gąsówka dębowa
Cynips

wąska nasada
odwłoka

larwy baryłkarza
Apanteles
na gąsienicy

los larwy zależny od imago

INSECTA
BŁONKÓWKI

społeczne

Hymenoptera

robotnica

królowa

truteń

pszczola *Apis*

osa społeczna
Paravespula

- u żądłówek tylko imago eksploatuje zasoby
- osy i pszczoły pierwotnie samotne; budują ziemne gniazda
- pszczoły odżywiają larwy pyłkiem i nektarem zamiast mięsa
- społeczne błonkówki powstawały wielokrotnie

Crabronidae *Pison*

komórka z błota na sparaliżowane pająki

bez związku z haplodiploidalną determinacją płci

samotna osa *Crabro*
pokrewna pszczołom

INSECTA
KASTY
mrówek

Hymenoptera

kasty mrówki wojownicy
Eciton

mrówka
Myrmica

- duże manipulacyjne żuwaczki i wąska nasada odwłoka (ułatwia obronę)
- pierwotnie larwy jedzą pełzając po dnie gniazda, zwykle czekają na karmienie

osa *Sierolomorpha*
pokrewna mrówkom

najważniejsza grupa zwierząt leśnych

mrówka
Ponera

larwa

kokon
z poczwarką