

## 霧島山系から得られたカワラムシヒキ (ロクロウヒラズムシヒキ) (ハエ目：ムシヒキアブ科)

河野太祐<sup>1</sup>・金井賢一<sup>2</sup>

<sup>1</sup> 〒 890-0065 鹿児島市郡元 1-21-35 鹿児島大学理学部生物多様性学講座

<sup>2</sup> 〒 892-0853 鹿児島市城山町 1-1 鹿児島県立博物館

### はじめに

カワラムシヒキ (またはロクロウヒラズムシヒキ) *Lasiopogon rokuroi* Hradský, 1981 はわが国では本州の群馬県、栃木県、四国の徳島県において採集されている (別府, 2007; Hradský, 1981; 中山, 2012) ほか, 近年韓国にからも記録されている (Young, 2007).

九州においては, 宮崎県大淀川における採集記録がインターネット上の「河川環境データベース」 (<http://mizukoku.nilim.go.jp/ksnkankyoo/>) に記載されている. 筆者らのうち金井も, 宮崎県霧島山系において本種を採集したので, 正式な紙媒体における報告も兼ねて, 以下のように報告する. なお, 今回取り扱った標本はすべて鹿児島県立博物館に保管される.

### 採集記録

カワラムシヒキ (ロクロウヒラズムシヒキ)

*Lasiopogon rokuroi* Hradský, 1981 (Figs. 1-2)

1♂1♀: [KYUSYU; JAPAN] Miyazaki-ken Takaharacho Ôhatasawa (宮崎県高原町大幡沢), 1 Apr. 2013, 金井賢一採集

大幡沢 (Fig. 3) には 10 時頃到着し, 川沿いに

Kawano, T. and K. Kanai. 2014. A record of *Lasiopogon rokuroi* Hradský (Diptera: Asilidae) from the Kirishima mountain range, Kyushu, Japan. *Nature of Kagoshima* 40: 261-262.

✉ TK: c/o Prof. Seiki Yamane, Department of Earth and Environmental Sciences, Kagoshima University, 1-21-35 Korimoto, Kagoshima 890-0065, Japan (e-mail: pseudoidatenankafu@gmail.com).


Fig. 1. *Lasiopogon rokuroi* Hradský female, lateral view.


Fig. 2. *Lasiopogon rokuroi* Hradský male, lateral view.


Fig. 3. Habitat of *Lasiopogon rokuroi* Hradský. Ohatasawa, Takahara-cho, Miyazaki Pref., Japan, 1 Apr. 2013 (photo by K. Kanai).

シジミチョウ科のスギタニルリシジミを求めていたところ、本種の交尾個体を目撃・採集した。採集された個体は日の当たる岩の上で交尾していた。

## ■ 謝辞

本稿をまとめるにあたり、Charles L. Young 博士 (Wonkwang University, Iksan City) には文献の入手に関してお世話になり、祝 輝男氏 (福岡市) には本種の宮崎県大淀川の記録をご教示いただいた。この場を借りて御礼申し上げる。

## ■ 引用文献

- 別府隆守, 2007. 四国から初めて記録されたカワラムシヒキ. はなあぶ, 21: 53.
- Hradský, M., 1981. Drei neue ostpalaäarktische *Lasiopogon*-Alten (Diptera, Asilidae, Stichopogonini). Travaux du Museum d'Histoire Naturelle 'Grigore Antipa', 23: 177-182.
- 中山恒友, 2012. 栃木県下において 48 年ぶりに発見されたカワラムシヒキの記録. はなあぶ, 33: 73.
- Yong, C. L., 2007. Robber flies of South Korea IV. Species of the subfamily Stichopogoninae Hardy, 1930 (Diptera: Asilidae). Zootaxa, 1521: 43-58.