

ツマグロトビケラの卵塊 (短報)

野崎 隆夫・伊吹 信一

Egg mass of *Phryganea (Colpomera) japonica* McLachlan, 1866 (Trichoptera: Phryganeidae)

Takao NOZAKI and Shin-ichi IBUKI

Abstract

A wreath-like egg-mass of *Phryganea (Colpomera) japonica* was discovered from an irrigation pond in Tochigi Prefecture, central Japan. The shape of the egg mass was described for the first time.

Key words: *Phryganea (Colpomera) japonica*, wreath-like egg mass, pond, Japan.

はじめに

ツマグロトビケラ *Phryganea (Colpomera) japonica* McLachlan, 1866 は、トビケラ目トビケラ科ツマグロトビケラ属の大型のトビケラで、成虫の後翅の先端に和名の由来となった黒色の斑紋をもつ (図1)。この斑紋によって成虫は容易に区別できることから、古くから図鑑類にも掲載され (例えば、松村 (1907)、北海道から九州にかけての日本主島のほか、南千島 (国後島)、隠岐の島、対馬からも記録がある (Nozaki, 2014)。しかし、幼虫と蛹については比較的最近になって発見され (Nishimoto and Nozaki, 2001)、ため池などの止水域に生息することが分かっているもののその生息環境に関する情報は乏しい。また、ヨーロッパに分布する本属の別亜属の種 *P. (Phryganea) grandis* Linnaeus, 1758 では、花輪状の卵塊を水中の植物などに産み付けることが知られるが (Hanna, 1961)、日本のツマグロトビケラの産卵行動についてはまったく知られていない。

我々は、栃木県内のため池において発見された正体不明のゼラチン質の卵塊を入手する機会を得て、それが本種のものであることを確認したので、ごく断片的な観察例ではあるが、その経緯とともに卵塊の形状などについて報告する。

発見の経緯

今回の卵塊が発見されたのは、栃木県那須烏山市にある農業用ため池・宮脇溜で、丘陵の谷戸を堰き止めて作られた約4,000 m²のこの池は湧水流入部から両岸が森林に囲まれている (図2)。2013年9月29日、湿地の再生活動を行っている「南那須自然観察会」の観察会がこの池周辺で開催され、その主催者であった小峯洋一氏が、池中に1個の奇妙なドーナツ状の物体があるのを発見した (図3, 4)。その物体は、開けた堰堤から伸びたツル植物が水中に浅く没した部分に付着しており、両生類などの卵塊のように透明なゼラチン質の中には卵のようなものが多数見られたので (図5)、ある種の動物の卵塊であることは分かったもののその正体は不明であった。

そこで、この会に当日参加していた著者の一人伊吹がこの卵塊を譲り受け観察したところ (図6)、すでに卵はふ化しており空の卵殻が多数見られたが、ふ化直後と思われる昆虫の幼虫も数十個体残っていた (図7)。この卵塊を水槽に移し、水中に這い出してきた幼虫に水草 (ホザキノフサモ *Myriophyllum spicatum* L.) や落葉を与えて室温で飼育したところ、ゼラチン質から脱出した初齢幼虫はすぐに分解が進んだ落葉の細かな破片で作った


Figs. 1-11. *Phryganea (Colpomer) japonica* and its habitat. Captions of figures on next page.

図1-11. ツマグロトビケラ *Phryganea (Colpomer) japonica* とその生息場所。各図の説明は次ページ。

粗雑な円筒状の巣を作り(2013年10月1日)(図8), 翌日にはかじり取った水草の葉の長片を筒巢の縦方向に配列し付加していた(図9). その後, 幼虫の発育が進むにつれ, 筒巢は長方形に切り取った落葉片をらせん状に綴ったものになり(図10), その形態はトビケラ科のツマグロトビケラ属 *Phryganea*, ウンモントビケラ属 *Agrypnia*, アミメトビケラ属 *Oligotrichia* などの種に見られる筒巢と同じであった.

飼育期間が長くなるにつれ幼虫の個体数は徐々に減少し, 2014年の春には2個体となってしまったが, 2014年5月12日にそのうちの1個体が羽化した(図11). 羽化した成虫はツマグロトビケラの雌で, この結果正体不明の卵塊は本種のものであることが明らかになった. ツマグロトビケラの幼虫は肉食性とされるが(野崎, 2005), 飼育初期の幼虫が水草についた藻類などの付着物を摂食していたため, 特に動物質の餌は与えなかった. 幼虫期の食性についてはより詳細な観察が必要であるが, 動物質の餌不足から共食いが起こり, 1個体しか羽化しなかった可能性がある.

なお, この雌の腹部を2014年5月14日に解剖して観察したところ, 卵巣小管は細く成熟卵はまったく見られなかった. 本種の羽化期は今回の飼育結果やNishimoto and Nozaki (2001) などから本州では初夏の可能性が高いが, 今回の卵塊が9月になって産み付けられたとすると, その間3ヶ月以上間が空く. このことと今回羽化した雌の卵巣がまったく成熟していなかったことを合わせて考えると, 羽化した雌の卵巣が成熟し産卵できるようになるまでにはかなりの期間を要する可能性がある. 本種同様池沼に生息するキリバネトビケラ属 *Limnephilus* の種では, 初夏に卵巣が未成熟な状態で羽化した雌成虫が夏眠後秋になって成熟し産卵することが知られるので (Novák and Sehnal, 1963),

本種についても今後成虫の生態を調べる必要がある.

卵塊の形状

長さ110 mm, 太さ約13 mmの棒状のゼラチン質の両端をつなげた環状で, 環の外径は約45 mm (図4, 6). イギリス産の *P. (Phryganea) grandis* は, 基物に卵塊を最初に付着させた場所に卵塊の末端を付着することで花輪構造を完成させるというので (Hanna, 1961), *Colpomera* 亜属のツマグロトビケラも同様の産卵行動を取って環状の卵塊を作るものと思われる. 今回観察した卵塊の一端には細く突出した部分があるので(図6矢印), この部分を最初に蔓に付着させて卵塊を産み出し, 後端を同じ場所に付着させて環状の卵塊を完成させた可能性があるが, 今後の検証を要する. なお, Wiggins (1998) によればウンモントビケラ属の一部にもこのような環状の卵塊を作る種が知られるので, 卵塊の形状だけでツマグロトビケラのものとは判断できるかどうかについては, 日本産ウンモントビケラ属の卵塊の観察例がない現状では分からない.

今回観察したツマグロトビケラの卵塊は蔓の下面に付着してぶら下がる状態で発見された(図4). Betten (1934) は, トビケラの卵についての解説の中で「Egg ring of *Phryganea*」として環状のゼラチン卵塊が首輪のように小枝に掛かる図を載せ, 桑山 (1972) も「トビケラの1種 *Phryganea* sp. の指環状卵塊」としてこの図を転載して紹介している. 当時はウンモントビケラ属の一部などほかの属の種もツマグロトビケラ属として扱われていたことがあるので, Betten (1934) の描いた卵塊が必ずしもツマグロトビケラ属のものであるとはいえないが, 基物への付着の仕方には種によって, または種内でも異なることがあるかもしれない.

図1. ツマグロトビケラ雄成虫(北海道釧路市産, 前翅長27 mm). 図2. 宮脇溜(栃木県那須烏山市高瀬: 36°39'31"N, 140°06'52"E). 図3. 卵塊採集場所(2013年9月29日). 図4, 5. ツマグロトビケラ卵塊(2013年9月29日). 図6. 同(2013年10月1日), 矢印は末端の突起を示す. スケール(実線): 1 cm. 図7. 同, 初齢幼虫残存(2013年10月1日). 図8. ツマグロトビケラ初齢幼虫(2013年10月1日). 図9. 同(2013年10月2日). 図10. ツマグロトビケラ幼虫の筒巢(2013年10月30日). 図11. ツマグロトビケラ雌成虫(飼育羽化個体, 2014年5月12日).

Fig. 1. *Phryganea (Colpomera) japonica*, adult male (collected from Kushiro, Hokkaido; length of forewing is 27 mm). Fig. 2. Miyawaki-dame (an irrigation pond in Nasu-karasuyama-shi: 36°39'31"N, 140°06'52"E). Fig. 3. Oviposition site of *P. japonica* (29th September 2013). Figs. 4, 5. Egg mass of *P. japonica* (29th September 2013). Figs. 6. Same (1st October 2013), arrow shows a tip of the egg mass. Scale (solid line): 1 cm. Fig. 7. Same, 1st instar larvae remain within gelatinous matrix (1st October 2013). Fig. 8. First instar larva (1st October 2013). Fig. 9. Same (2nd October 2013). Fig. 10. Larval cases of *P. japonica* (30th October 2013). Fig. 11. Adult female emerged on 12th May 2014.

謝 辞

本研究に用いた卵塊を発見し提供してくださった、小峯洋一氏(南那須自然観察会)に深謝いたします。

引用文献

- Betten, C. 1934. The caddis flies or Trichoptera of New York State. Bulletin of the New York State Museum, 3: 1-576.
- Hanna, H.M. 1961. Observation on the egg-laying of some British caddisflies and on case-building by newly hatched larvae. Proceedings of the Royal Entomological Society of London, series A, 36(4-6): 57-62.
- 桑山覚. 1972. 動物系統分類学 7下C, 節足動物 (IIIc) 昆虫類 (下). 中山書店, 東京.
- 松村松年. 1907. 昆虫分類学 上巻. 警醒社, 東京.
- Nishimoto, N. and T. Nozaki. 2001. Immature stages of *Phryganea (Colpomeria) japonica* McLachlan (Trichoptera: Phryganeidae). Entomological Science, 4: 361-368.
- Novák, K. and F. Sehnal. 1963. The development cycle of some species of the genus *Limnephilus* (Trichoptera). Casopis Československé společnosti entomologické, 60: 68-80.
- 野崎隆夫. 2005. トビケラ科. 日本産水生昆虫一科・属・種への検索 (川合禎次・谷田一三編), pp. 494-497.
- Nozaki, T. 2014. A catalogue of Japanese Trichoptera 14. Family Phryganeidae Leach. <http://homepage2.nifty.com/tobikera/catalog/Phryganeidae.html> (accessed on 18 Aug. 2014).
- Wiggins, G.B. 1998. The Caddisfly Family Phryganeidae (Trichoptera). University of Toronto Press, Toronto.

野崎隆夫* 〒259-0132 神奈川県中郡二宮町緑が丘 3-16-15

伊吹信一 〒324-0612 栃木県那須郡那珂川町和見 1355-13

(*) 連絡著者

Takao NOZAKI*, 3-16-15, Midorigaoka, Ninomiya-machi, Naka-gun, Kanagawa 25-0132, Japan

Shin-ichi IBUKI, 1355-13, Wami, Nakagawa-machi, Nasu-gun, Tochigi, 324-0612, Japan

(*) corresponding author: E-mail: takao.nozaki@nifty.com

(2014年8月29日受付, 2014年9月20日受理)