

Gatunek bardzo rzadki, lecz w miejscu występowania stosunkowo liczny. W Polsce wykazany z rozproszonych stanowisk, jednak większość danych pochodzi z XIX wieku; w ostatnim trzydziestolecu podawany był tylko z Gródka.

Buckleria paludum (ZELLER, 1839)

– rez. „Broduszurki” ad Bachórzec (EA91), 28 VI 2001, 1 ex., torfowisko wysokie (leg., coll. T. BARAN). Okaz złowiono w pobliżu *Drosera rotundifolia* L. – rośliny żywicielskiej larw.

Gatunek stenotopowy, znany z nielicznych stanowisk, zlokalizowanych głównie w północnej i centralnej części niżu; z południowo-wschodniej Polski dotychczas nie wykazywany.

Hellinsia tephradactyla (HÜBNER, 1813)

– Kąty Drugie (FB41), 17 VI 2000, 1 ex., murawa kserotermiczna (leg., coll. T. BARAN).

W Polsce gatunek znany z nielicznych, rozproszonych stanowisk.

Hellinsia didactylites (STRÖM, 1783) [*Leioptilus scarodactylus* (HÜBNER, 1813)]

– Tyczyn (EA73), 30 VI, 2 exx.; 20 VII 2000, 7 exx., skraj lasu mieszanego oraz obrzeża pól uprawnych: (leg., coll. T. BARAN).

Gatunek rzadko łowiony, od drugiej połowy ubiegłego wieku wykazany tylko z Puszczy Białowieskiej, z miejscowości Tros (leg. J. BUSZKO), Torunia oraz z Wielkopolski.

Hellinsia osteodactylus (ZELLER, 1841)

– Rzeszów (EA74), 1 VII 2000, 1 ex., zbocze z roślinnością sucholubną (leg., coll. T. BARAN).

W Polsce gatunek rzadki, wykazany z rozproszonych stanowisk, zlokalizowanych głównie w południowej i północnej części kraju. Nowsze dane odnoszą się do Giżycka, miejscowości Kuty, Cieszyna, Krakowa, Pienin, Tatr oraz Bieszczadów.

Merrifieldia baliodactylus (ZELLER, 1841)

– Tyczyn (EA73), 20 VII, 2 exx.; 24 VII 2000, 1 ex., obrzeża pól uprawnych oraz nieużytki rolne (leg., coll. T. BARAN). Motyle „wyczerpakowano” z *Origanum vulgare* L. – rośliny pokarmowej gąsienic.

W Polsce gatunek lokalny, od połowy ubiegłego wieku znany z Pienin, okolic Krakowa i Poznania, Białowieży, Jam, rez. „Kulin” oraz z Lubelszczyzny.

Tomasz BARAN, Kat. Biosystemat. URz, Rzeszów

349. Nowe stanowiska rzadkich gatunków *Microlepidoptera* (*Lepidoptera*) z miejscowości Tyczyn (południowo-wschodnia Polska)

New records of rare *Microlepidoptera* (*Lepidoptera*) from Tyczyn (SE Poland)

KEY WORDS: *Lepidoptera*, *Microlepidoptera*, new localities, Poland.

Lepidopterofauna regionu południowo-wschodniego, obejmującego obecne województwo podkarpackie jest jak dotąd bardzo słabo zbadana (BUSZKO, NOWACKI (red.) 2000: Pol. Ent. Monogr., 1: 1-178). Nie satysfakcjonujący stan poznania dotyczy w szczególności gatunków należących do grupy tzw. motyli drobnych. Z tego też powodu informacje faunistyczne z omawianego terenu są szczególnie ważne. W trakcie badań terenowych wykazano tam obecność wielu rzadko łowionych gatunków *Microlepidoptera*:

Adela associatella (ZELLER, 1839) (ADELIDAE)

– Tyczyn (EA73), 1 VII 2000, 1 ♀ (leg., coll. T. BARAN).

Motyl ten znany był dotychczas z nielicznych stanowisk, zlokalizowanych w południowej części Polski; po 1960 roku podawany jedynie z Lubelszczyzny i Małopolski.

Adela croesella (SCOPOLI, 1763) (ADELIDAE)

– Tyczyn, 25 V 2001, 1 ♂ (leg., coll. T. BARAN).

Gatunek znany z rozproszonych stanowisk, jednak większość danych pochodzi z XIX oraz początku XX wieku.

Bucculatrix cristatella (ZELLER, 1839) (BUCCULATRICIDAE)

– Tyczyn, 1 VII 2000, 1 ♀ (leg., coll. T. BARAN).

Po roku 1960 wykazany z centralnej i zachodniej części kraju; wcześniej podawany ze Śląska i Małopolski.

Digitivalva reticulella (HÜBNER, 1796) (ACROLEPIIDAE)

– Tyczyn, 27 V, 2 ♀ ♀; 3 VI 2001, 2 ♂ ♂ 1 ♀ (leg., coll. T. BARAN).

Gatunek znany głównie z historycznych stanowisk, skupionych w południowej części kraju; po 1960 roku, podawany jedynie ze Śląska i województwa warmińsko-mazurskiego (Puszcza Borecka).

Elachista gleichenella (FABRICIUS, 1781) (ELACHISTIDAE)

– Tyczyn, ex larva, 2 V, 1 ♀, roślina pokarmowa – *Carex digitata* L.; ex larva, 5 V 2001, 1 ♂ 1 ♀, roślina pokarmowa – *Luzula pilosa* (L.) WILLD. (leg., coll. T. BARAN).

Gatunek znany z kilku stanowisk, znajdujących się w północnej części Polski, jak również z Lubelszczyzny i Małopolski.

Elachista trapeziella STAINTON, 1849 (ELACHISTIDAE)

– Tyczyn, ex larva, 5 V, 2 ♂ ♂; ex larva, 16 V, 1 ♀; ex larva, 17 V 2001, 1 ♂, roślina pokarmowa – *Luzula pilosa* (leg., coll. T. BARAN).

Znany dotychczas zaledwie z kilku rozproszonych stanowisk; w południowej Polsce wykazany jedynie z Ojcowa.

Elachista humilis ZELLER, 1850 (ELACHISTIDAE)

– Tyczyn, ex larva, 24 V 2001, 1 ♂ 1 ♀, roślina pokarmowa – *Deschampsia caespitosa* (L.) P. B. (leg., coll. T. BARAN).

Gatunek znany z rozproszonych stanowisk; w południowej części Polski podawany ze Śląska, Małopolski i Lubelszczyzny.

Chrysoclista lathamella T. FLETCHER, 1936 (AGONOXENIDAE)

– Tyczyn, 25 V 2001, 1 ♀ (leg., coll. T. BARAN).

W Polsce gatunek wykazany był dotychczas wyłącznie z miejscowości Kiełp i Puszczy Białowieskiej.

Coleophora virgaureae STAINTON, 1857 (COLEOPHORIDAE)

– Tyczyn, 24 VII 2001, 5 ♀ ♀ 4 ♂ ♂ (leg., coll. T. BARAN).

Wyżej wymieniona miejscowość jest pierwszym zweryfikowanym stanowiskiem występowania *C. virgaureae* w Polsce; jednak najprawdopodobniej wszystkie dotychczasowe dane faunistyczne dotyczące *C. obscenella* HERRICH-SCHÄFFER, 1855, w rzeczywistości odnoszą się do *C. virgaureae*.

Metzneria metzneriella (STANTON, 1851) (*GELECHIIDAE*)

– Tyczyn, 12 VI, 1 ♀; 10 VII 2001, 1 ♂ (leg., coll. T. BARAN).

W kraju wykazany jedynie z Puszczy Boreckiej, Puszczy Białowieskiej, rez. „Zawadówka” oraz historycznych stanowisk na Śląsku.

Syncopacma cinctella (CLERCK, 1759) (*GELECHIIDAE*)

– Tyczyn, 22 VI 2001, 1 ♂ (leg., coll. T. BARAN).

Znany z rozproszonych, historycznych stanowisk; po 1960 roku podawany tylko z rez. „Stawska Góra” i miejscowości Biała Góra.

Syncopacma taeniolella (ZELLER, 1839) (*GELECHIIDAE*)

– Tyczyn, 14 VII 2001, 2 ♀ ♀ 1 ♂ (leg., coll. T. BARAN).

W Polsce gatunek ten stwierdzono dotychczas w Dolinie Nidy, na Lubelszczyźnie, Śląsku oraz w Małopolsce.

Schreckensteinia festaliella (HÜBNER, 1819) (*SCHRECKENSTEINIIDAE*)

– Tyczyn, 27 VI 2001, 1 ♂ (leg., coll. T. BARAN).

Po 1960 podawany jedynie z Puszczy Boreckiej, Lubelszczyzny oraz Małopolski; starsze dane dotyczą Śląska i Pomorza.

Tomasz BARAN, Kat. Biosystemat. URz, Rzeszów

350. Nowe stanowisko *Cucullia balsamitae* BOISDUVAL, 1840 (*Lepidoptera: Noctuidae*) w Polsce

New locality of *Cucullia balsamitae* BOISDUVAL, 1840 (*Lepidoptera: Noctuidae*) in Poland

KEY WORDS: *Lepidoptera*, *Noctuidae*, *Cucullia balsamitae*, new locality, Poland.

Cucullia balsamitae BOISD. występuje w zachodniej Palearktyce. Gatunek ten spotykany jest lokalnie od stepowych rejonów zachodniej Azji, przez środkową Rosję, Ukrainę po Łotwę i Litwę oraz północno-wschodnią Polskę. Poza zwartym zasięgiem omawiany gatunek występuje także we wschodniej Austrii i na Węgrzech. W Polsce rozmieszczenie *C. balsamitae* nie jest wystarczająco poznane. Jedyne wcześniej podane stanowiska występowania omawianego gatunku to Rygol w Puszczy Augustowskiej, skąd wykazany był na podstawie jednego osobnika, oraz Ligota Dolna na Górnym Śląsku.

Kolejne stanowisko, na którym stwierdzono *C. balsamitae* znajduje się na Mierzei Wiślanej:

– Piaski ad Krynica Morska (UTM: DF03), 12 VI 1991, 1 ex. odłowiony na światło.

Przedstawione stanowisko jest najdalej na zachód wysuniętym w północnym areale występowania tego gatunku.

C. balsamitae występuje w środowiskach otwartych o charakterze stepowym, chętnie zasiedla także piaszczyste wydmy. Gąsienice rozwijają się od lipca do września, żerując na liściach i kwiatach roślin z rodziny *Compositae*, głównie na *Chondrilla juncea* L. i *Hieracium* sp. Motyle pojawiają się w jednym pokoleniu od końca maja do lipca.

Janusz NOWACKI, Kat. Entomol. AR, Poznań