
 Wiad. entomol. 16 (2): 79 - 82 Poznań 1997

Corticaria orbicollis MANNERHEIM, 1852 (Coleoptera: Latri-
diidae) – nowy dla fauny Polski gatunek chrząszcza

Corticaria orbicollis MANNERHEIM, 1852 (Coleoptera: Latridiidae) – a new
beetle species from Poland

TOMASZ MAJEWSKI

ul. Garncarska 35/3, 62-600 Koło

ABSTRACT: Corticaria orbicollis MANNERHEIM (Coleoptera: Latridiidae), collected in the
W Beskid Mts. is new to the fauna of Poland.

KEY WORDS: Coleoptera, Latridiidae, Corticaria, orbicollis, new record, Poland, moun-
tains.

Do rodzaju Corticaria MARSHAM należą niewielkie chrząszcze o dość
jednolitym pokroju ciała. Wszystkie należące tu gatunki, podobnie jak i re-
szta przedstawicieli rodziny Latridiidae, spotykane są w różnorodnych śro-
dowiskach zawierających pleśniejące szczątki roślinne, gdzie zarówno ima-
gines jak i larwy żerują na różnych pleśniach. „Katalog fauny Polski” (BU-
RAKOWSKI, MROCZKOWSKI, STEFAŃSKA, 1986) podaje występowanie w Pol-
sce 19 gatunków z rodzaju Corticaria. W trakcie późniejszych badań odkryto
pięć dalszych (RÜCKER, BOROWIEC, 1993; BOROWIEC, 1996; MAJEWSKI,
(1996) 1997). Poniżej podaję dane kolejnego gatunku z tego rodzaju, nie
notowanego dotąd z Polski ani z obszaru Europy Środkowej, Corticaria orbi-
collis MANNERHEIM, 1852:
– Beskid Zachodni: Beskid Sądecki, UTM EV07, Dolina Pustego Potoku,

4 VII 1996, 2 exx. (1%, 1&) pod korą starych, grubych świerków w miejscu
silnie zacienionym, leg. A. MELKE.

80 T. MAJEWSKI

Jest to gatunek notowany dotąd tylko z Europy Północnej (Skandyna-
wia), Syberii, Mongolii oraz Kanady, prawdopodobnie ściśle związany z la-
sami iglastymi o charakterze pierwotnym. Wszędzie łowiony bywa niezwy-
kle rzadko i sporadycznie. O rzadkości występowania niech świadczy fakt,
że tylko w nielicznych, największych zbiorach Latridiidae znajdują się eg-
zemplarze tego gatunku.

Ponieważ w literaturze poświęconej środkowoeuropejskim przedstawi-
cielom rodzaju Corticaria nie uwzględniono omawianego gatunku, podaję
jego krótki opis. Corticaria orbicollis należy do grupy gatunków charaktery-
zujących się następującymi cechami: owłosienie ciała przylegające, 9 człon
czułków (pierwszy człon buławki) o długości mniej więcej równej szeroko-
ści, skronie wyraźne, punktowanie głowy dość mocne, przedplecze nie jest
poprzeczne. Należy tu kilka bardzo podobnych do siebie gatunków, z któ-
rych cztery wykazane były z Polski. Oznaczając za pomocą klucza zawartego
w dziele „Die Käfer Mitteleuropas” (PEEZ, 1967) dochodzimy do gatunku
zbiorczego C. eppelsheimi auct. W suplemencie do tego dzieła (RÜCKER,
1992) podano cechy gatunków notowanych, bądź możliwych do wykazania
w Europie Środkowej. Prawidłowe oznaczenie większości możliwe jest tylko
przez porównanie aparatów kopulacyjnych samców.

Corticaria orbicollis (Ryc., a)różni się od pozostałych większymi wymia-
rami ciała – 2,3 mm (pozostałe gatunki osiągają najwyżej 1,8 mm). Ciało
omawianego gatunku jest ciemnobrunatne, czułki i nogi jaśniejsze, żółtobru-
natne. Boki przedplecza z dość drobnym ząbkowaniem. Punktowanie głębo-
kie. Przestrzenie między punktami na środku przedplecza równe średnicy
punktów. Na bokach i przy nasadzie punkty większe a przestrzenie między
nimi dużo mniejsze. Mikrorzeźba na głowie i przedpleczu wyraźna. Punkto-
wanie nasadowej części pokryw grube i wyraźne. Międzyrzędy lekko wypu-
kłe, mniej więcej równe szerokości rzędów, z pojedyńczym rządkiem małych
punktów, między którymi znajdują się niewielkie guzki. Golenie przednich
nóg samca na wierzchołku mocniej, środkowych i tylnych słabiej zagięte do
wewnątrz i wyciągnięte w niewielki ale wyraźny ząbek. Pierwszy człon przed-
nich stóp samca silnie rozszerzony, około dwukrotnie szerszy od następnych,
z długimi szczecinkami (Ryc., c). U samic nogi normalnie zbudowane
(Ryc., d). Poza tym różnice występują w budowie V sternitu odwłoka
(Ryc., e, f). Edeagus (Ryc., b) bardzo charakterystyczny, krótki i szeroki, na
wierzchołku głęboko półkoliście wycięty.

Prawdopodobnie, podobnie jak i inne gatunki tej grupy, Corticaria orbi-
collis występuje w populacjach szerzej rozmieszczonych. Można zatem
spodziewać się dalszych meldunków o złowieniu tego chrząszcza w innych
rejonach górskich oraz na terenach północno-wschodniej Polski.

CORTICARIA ORBICOLLIS – NOWY DLA FAUNY POLSKI GATUNEK CHRZĄSZCZA 81

Ryc. (Fig.). Corticaria orbicollis MANN.: a – samiec (male), b – edeagus (aedeagus), c – prze-
dni goleń i stopa samca (fore tibia and tarsus of male), d – przedni goleń i stopa
samicy (fore tibia and tarsus of female), e – V sternit odwłoka samicy (V abdo-
minal sternite of female), f – V sternit odwłoka samca (V abdominal sternite of
male).

82 T. MAJEWSKI

Chciałbym podziękować Wolfgangowi H. RÜCKER’owi za oznaczenie
okazów Corticaria orbicollis oraz cenne uwagi na temat tego gatunku.

PIŚMIENNICTWO

BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J., 1986: Chrząszcze - Coleoptera, Cucujo-
idea, cz. 2. Katalog fauny Polski, Warszawa, XXIII, 13: 1-278.

MAJEWSKI T., (1996) 1997: Nowe dane o rozmieszczeniu Latridiidae (Coleoptera) w Pol-
sce.Wiad. entomol., 15 (4): 227-236.

PEEZ v. A., 1967: Familie Latridiidae. [W:] FREUDE H., HARDE K.W., LOHSE G.A.: Die
Käfer Mitteleuropas, Bd 7. Goecke & Evers Verlag, Krefeld: 168-190.

RÜCKER W. H., BOROWIEC L., 1993: Nowe i rzadkie w Polsce Lathridiidae (Coleoptera).
Wiad. entomol., 9 (3-4): 67-69.

RÜCKER W. H., 1992: Familie Latridiidae. [W:] LOHSE G. A., LUCHT W. H.: Die Käfer
Mitteleuropas, 2 Suplementband mit Katalogteil. Goecke & Evers Verlag, Krefeld:
139-160.

