

Wiad. entomol.	16 (3-4): 135-141	Poznań (1997) 1998
----------------	-------------------	--------------------

Nowe dla Babiej Góry gatunki chrząszczy (*Coleoptera*). II

Beetles (*Coleoptera*) new for the Babia Góra massif. II

STANISŁAW SZAFRANIEC

Babiogórski Park Narodowy , 34-223 Zawoja

ABSTRACT: Twenty four species of beetles representing thirteen families (*Leiodidae*, *Histeridae*, *Lycidae*, *Nitidulidae*, *Rhizophagidae*, *Phalacridae*, *Sphindidae*, *Cerylidae*, *Ciidae*, *Melandryidae*, *Pythidae*, *Pyrochroidae*, *Cerambycidae*) are reported as new for the Babia Góra massif (southern Poland).

KEY WORDS: *Coleoptera*, fauna, Babia Góra massif, Beskid Zachodni, S Poland.

Wstęp

W ostatnich latach ukazało się kilka opracowań, w których znajdujemy informacje o gatunkach nowych dla Babiej Góry. W pracy MAJEWSKIEGO (1994) znajdują się dane o *Aleochara spadicea* (ER.) i *Carpelimus bilineatus* (STEPH.) (*Staphylinidae*). W publikacji KUŚKI (1995) zawarta jest weryfikacja wykazanych wcześniej czterech gatunków *Cantharidae*: *Absidia pilosa* PAYK., *A. prolixa* MARK., *Cantharis abdominalis* F., *Rhagonycha elongata* FALL. Autor ten stwierdził, że gatunkami faktycznie występującymi na Babiej Górze są: *Absidia rufotestacea* LETZ., *A. schoenherri* (DEJ.), *Ancistronycha occipitalis* (ROSENH.), *Rhagonycha gallica* PIC. Cytowana wyżej publikacja podaje również pierwsze notowania *Cantharis paludosa* FALL. i *Rhagonycha translucida* (KRYN.). W artykule PETRYSZAKA (1995) zamieszczona jest wzmianka o występowaniu *Eutrichapion melancholicum* (WENCKER)

(*Apionidae*). Artykuł MELKEGO i SZAFRAŃCA (1997) zawiera dane o 17 gatunkach *Staphylinidae*. W pracy BURAKOWSKIEGO i in. (1997) umieszczono dane o *Ceutorhynchus pectoralis* (J. WEISE), *Nedyus quadrimaculatus* (L.) (*Curculionidae*). W pracy SZAFRAŃCA (1997) podano informację o 33 gatunkach z 19 rodzin.

Niniejsza praca zawiera stwierdzenia 24 gatunków z 13 rodzin. Wszystkie okazy zostały zebrane przez autora w masywie Babiej Góry (UTM: CV99). Panu Tomaszowi MAJEWSKIEMU z Koła (za oznaczenie *Leiodidae*, *Histeridae*, *Rhizophagidae*, *Sphindidae*, *Phalacridae*, *Cerylidae*, *Ciidae*) oraz Panu Danielowi KUBISZOWI z Instytut Systematyki i Ewolucji Zwierząt PAN w Krakowie (za oznaczenie *Nitidulidae*, *Melandryidae*, *Pythidae*) składam serdeczne podziękowania. Gatunki z pozostałych rodzin zostały oznaczone przez autora. Okazy dowodowe znajdują się w kolekcji Babiogórskiego Parku Narodowego w Zawoi.

Przegląd gatunków

HISTERIDAE

Plegaderus vulneratus (PANZER)

- Leśnictwo Babia Góra: oddz. 122g, w sąsiedztwie polany Norczak, 870 m n.p.m., 26 VI 1996, 2 exx. pod korą martwego stojącego świerka – *Picea abies* (L.) KARST.

LEIODIDAE

Agathidium confusum BRISOUT

- Babiogórski Park Narodowy: oddz. 14f, 1000 m n.p.m., 8 X 1996, 1 ex. pod korą spróchniałej jodły – *Abies alba* MILL.

Agathidium nigrinum STURM

- Babiogórski Park Narodowy: oddz. 16a, 900 m n.p.m., 1 V 1996, 1 ex.

Rzadko spotykany europejski gatunek, w Polsce znany z pojedynczych stanowisk w pięciu krainach. Pierwsze stanowisko na obszarze Beskidu Zachodniego.

*LYCIDAE**Platycis cosnardi* (CHEVROLAT)

- Babiogórski Park Narodowy: oddz. 6g, 1000 m n.p.m., 26 VI 1996, 1 ex. pod korą martwego buka – *Fagus sylvatica* L.

*NITIDULIDAE**Meligethes denticulatus* (HEER)

- Babiogórski Park Narodowy: oddz. 4d, 1000 m n.p.m., 15 VI 1993, 1 ex. w pułapce feromonowej;
- Zawoja-Stonów, 750 m n.p.m., 16 VI 1996, 1 ex. w pułapce feromonowej.

Meligethes viduatus (HEER)

- Leśnictwo Babia Góra: oddz. 148c, koło składnicy Średni Bór, 790 m n.p.m., 21 V 1993, 1 ex. w pułapce feromonowej;
- Leśnictwo Babia Góra: oddz. 147c, 780 m n.p.m., 21 V 1993, 1 ex. w pułapce feromonowej.

Epuraea boreella (ZETTERSTEDT)

- Babiogórski Park Narodowy: oddz. 6c, 990 m n.p.m., 1 VI 1993, 1 ex.
Gatunek borealno-górski, w Polsce rzadko i sporadycznie spotykany, znany z pięciu krain (BURAKOWSKI i in., 1986). Nowy dla Beskidu Zachodniego.

Epuraea pusilla (ILLIGER)

- Babiogórski Park Narodowy: oddz. 4b, 900 m n.p.m., 5 VII 1996, 1 ex. pod korą świerka;
- leśnictwo Babia Góra, granica oddz. 146/147, 830 m n.p.m., 2 VI 1993, 1 ex. pod korą świerka.

Epuraea rufomarginata (STEPHENS)

- Babiogórski Park Narodowy: oddz. 14b, 850 m n.p.m., 27 VII 1992, 1 ex. pod korą świerka.

Epuraea thoracica TOURIER

- Leśnictwo Babia Góra: oddz. 148f, 820 m n.p.m., 3 IX 1996, 2 exx.; oddz. 148g, 810 m n.p.m., 3 IX 1996, 1 ex. Wszystkie okazy zebrałem pod korą świerków.

*RHIZOPHAGIDAE**Rhizophagus brancsiki* REITTER

- Babiogórski Park Narodowy: oddz. 14f, 920 m n.p.m., 8 X 1996, 1 ex. pod korą martwej jodły.

Gatunek obejmujący zasięgiem południowo-wschodnią część Europy, notowany poza tym z Kaukazu oraz z południowej Szwecji, gdzie występuje jako relikwit lasów pierwotnych z ciepłego okresu polodowcowego. W Polsce należy do gatunków notowanych bardzo rzadko, przez kilkadziesiąt lat znany był tylko z jednego stanowiska – Czantoria koło Cieszyna (BURAKOWSKI i in., 1987). Niedawno stwierdzony również na dwóch stanowiskach w Sudetach Zachodnich (BOROWIEC, 1993) oraz w Beskidzie Śląskim (GRZYWOCZ, w druku).

*PHALACRIDAE**Phalacrus coruscus* (PANZER)

- Zawoja-Barańcowa, 700 m n.p.m., 16 V 1996, 1 ex. na trawach.

*SPHINDIDAE**Sphindus dubius* (GYLLENHAL)

- Babiogórski Park Narodowy: oddz. 10, 10 VI 1996, 1 ex. na hubie.

*CERYLIDAE**Ceylon ferrugineum* STEPHENS

- Babiogórski Park Narodowy: oddz. 14f, 950 m n.p.m., 3 IX 1996, 15 exx. pod korą buka; oddz. 19a, 1070 m n.p.m., 9 VII 1996, 5 exx. na pniu buka.

*CIIDAE**Cis fagi* WALTZ

- Babiogórski Park Narodowy: oddz. 19a, 1100 m n.p.m., 9 VII 1996, 1 ex. Pierwsze stanowisko w Beskidzie Zachodnim.

Cis punctulatus GYLLENHAL

- Babiogórski Park Narodowy: oddz. 19a, 1100 m n.p. m., 9 VII 1996, 1 ex.
W Polsce gatunek bardzo rzadko występujący, notowany dotychczas tylko z Roztocza i Puszczy Białowieskiej (BURAKOWSKI i in., 1987; KUBISZ, 1995). Nowy dla Beskidu Zachodniego.

Cis quadridens MELLIE

- Babiogórski Park Narodowy: oddz. 6g, 1000 m n.p.m., 26 VI 1996, 4 exx.
W Polsce należy do gatunków rzadkich, notowany z trzech krain (BURAKOWSKI i in., 1987). Nowy dla Beskidu Zachodniego.

MELANDRYIDAE

Phloiotrya rufipes (GYLLENHAL)

- Leśnictwo Babia Góra: oddz. 143y, wschodni stok Mokrego Kozuba, 770 m n.p.m., 8 VI 1995 zebrano gałąź brzozy (*Betula verrucosa* EHRH.) z poczwardkami, wyląg 3 exx. – 21 VI.
Pierwsze notowanie tego gatunku w Beskidzie Zachodnim.

Zilora sericea (STURM)

- Babiogórski Park Narodowy: oddz. 24c, 1200 m n.p.m., 7 X 1995, 6 exx. w drewnie stojącego martwego świerka.

Phryganophilus auritus MOTSCHULSKY

- Leśnictwo Babia Góra: oddz. 148c, składnica Średni Bór, 790 m n.p.m., 25 VI 1995, 1 ex. pod korą świerka.
Bardzo rzadki gatunek podawany z pięciu krain (BURAKOWSKI in., 1987). Uznany za relikw lasów naturalnych. Drugie stanowisko w Beskidzie Zachodnim.

PYTHIDAE

Pytho depressus (LINNAEUS)

- Babiogórski Park Narodowy: oddz. 24c, 1200 m n.p.m., 7 X 1995, 1 ex. pod korą martwego stojącego świerka. Pierwsze notowanie tego gatunku w Beskidzie Zachodnim.

*PYROCHROIDAE**Schizotus pectinicornis* (LINNAEUS)

- wschodni stok Mokrego Kozuba, 780 m n.p.m., 4 V 1995, kilka poczwarek, wyląg imagines 10 maja. Poczwarki zebrano pod korą gałęzi wiśni ptasiej – *Cerasus avium* MOENCH.

*CERAMBYCIDAE**Grammoptera ruficornis* (FABRICIUS)

- Zawoja-Barańcowa, 700 m n.p.m.: 19 VI 1995, 1 ex.; 25 VI 1996, 1 ex. na kwiatach parzydła leśnego – *Aruncus silvester* KOST.

Molorchus umbellatarum (SCHREBER)

- Zawoja-Barańcowa, 700 m n.p.m.: 19 VI 1996, 1 ex.; 25 VI 1996, 1 ex. na kwiatach parzydła leśnego.

Przy uwzględnieniu powyższych danych, liczba gatunków chrząszczy znanych z masywu Babiej Góry, z rodzin uwzględnionych w niniejszej pracy wynosi: *Leiodidae* – 14, *Histeridae* – 10, *Lycidae* – 6, *Nitidulidae* – 42, *Rhizophagidae* – 8, *Phalacridae* – 1, *Cerylidae* – 4, *Sphindidae* – 1, *Ciidae* – 15, *Melandryidae* – 7, *Pythidae* – 2, *Pyrochroidae* – 2, *Cerambycidae* – 57. Natomiast łączna liczba gatunków stwierdzonych dotychczas na Babiej Górze i w jej okolicach wynosi 1468.

SUMMARY

The paper presents data on twenty four beetle species (representing thirteen families), new for the Babia Góra massif. For seven of them (*Agathidium nigrinum*, *Eपुरaea boreella*, *Cis fagi*, *C. punctulatus*, *C. quadridens*, *Phloiотrya rufipes*, *Pytho depressus*) these are first records from the Beskid Zachodni range. Relicts of natural forest (*Rhizophagus brancsiki* and *Phryganophilus auritus*) were recorded.

PIŚMIENNICTWO

- BOROWIEC L., 1993: Nowe stanowiska trzech rzadkich gatunków chrząszczy (*Coleoptera*) z Sudetów Zachodnich. *Wiad. entomol.* **12**, 3: 225.
- BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J., 1987: Chrząszcze *Coleoptera* – *Cucujoidae*, cz. 3. *Kat. Fauny Polski*, Warszawa, XXIII, **14**: 1-309.

- BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J., 1997: Chrząszcze *Coleoptera - Curculionidae*, cz. 3. Kat. Fauny Polski, Warszawa, XXIII, **21**: 1-307.
- GRZYWOCZ J., [w druku]: Nowe stanowisko *Rhizophagus brancsiki* REITT. (*Coleoptera: Rhizophagidae*) w Beskidzie Zachodnim. Acta ent.sil., Bytom.
- KUBISZ D., 1995: Chrząszcze (*Coleoptera*) z wybranych rodzin jako element monitoringu ekologicznego w Puszczy Białowieskiej. Pr. Inst. badaw. Leśn. Ser.A, 797: 161-176.
- KUŚKA A., 1995: Omomiłki (*Coleoptera, Cantharidae*): *Cantharinae* i *Silinae* Polski. Monogr. Fauny Polski, 21, Kraków: 1-201.
- MAJEWSKI T., 1994: The *Laboulbeniales* of Poland. Pol. bot. Stud. **7**: 3-466.
- MELKE A., SZAFRANIEC S., (1996) 1997: Materiały do poznania kusakowatych (*Coleoptera, Staphylinidae*) Babiej Góry. Wiad. entomol., **15**, 3: 189-190.
- PETRYSZAK B., 1995: Nowe stanowisko *Eutrichapion melancholicum* (WENCKER, 1864) (*Coleoptera, Apionidae*) w Karpatach Polskich. Wiad. entomol., **14**, 3: 147-148.
- SZAFRANIEC S., (1996) 1997: Nowe dla Babiej Góry gatunki chrząszczy (*Coleoptera*). Wiad. entomol., **15**, 4 : 207-215.

RECENZJE – REVIEWS

HŮRKA K., 1996: *Carabidae* of the Czech and Slovak Republics (České a Slovenské republiky). Kabourek, Zlín. 566 ss.

W 1996 roku na rynku wydawniczym ukazała się kolejna pozycja z zakresu entomologii. Podtytuł tej pracy, w tłumaczeniu na język polski brzmi: „Ilustrowany klucz do *Carabidae*”. W książce tej można wyróżnić 3 części, mimo iż autor nie uczynił tego w sposób wyraźny. Na wyróżnienie tychże części pozwala jednak układ poruszanej tematyki. Część pierwszą stanowią wiadomości z zakresu ekologii, etologii, biologii i morfologii przedstawicieli rodziny biegaczowatych. W części drugiej znajdują się klucze do oznaczania gatunków *Carabidae* znanych z terenu Czech i Słowacji. Całość zamyka: wykaz systematyczny, spis literatury oraz indeks nazw łacińskich.

W skład „działu pierwszego” wchodzi kilka luźno połączonych ze sobą mini rozdziałów. Cel, który przyświecał autorowi podczas pisania swego dzieła, sformułowany jest w sposób przejrzysty we wstępie omawianej książki. Następnie przedstawiona jest historia powstawania coraz to lepszych kluczy do oznaczania chrząszczy z rodziny *Carabidae*, poczynawszy od 1947 roku aż po rok 1996. Podczas tego krótkiego rysu historycznego czytelnik polski oprócz poznania całej rzeszy entomologów czecho-słowackich (specjalistów z zakresu *Carabidae*) zauważyć może, iż naszych sąsiadów prześladowały przez ostatnie kilkadziesiąt lat te same problemy co nas. Mimo iż rodzina *Carabidae* należy do jednej z najlepiej poznanych grup chrząszczy, to jednak liczba pozycji książkowych, w których znajdują się wskazówki jak oznaczać poszczególne gatunki jest ciągle niewystarczająca. Niewątpliwie dzieło Karela HŮRKI przyczyni się do wypełnienia w znacznym stopniu tej ogromnej luki.