
 Wiad. entomol. 23 (2): 89-96 Poznań 2004

Trypoxylon fronticorne GUSSAKOVSKIJ, 1936 – nowy dla Polski
gatunek grzebacza (Hymenoptera: Sphecidae)

Trypoxylon fronticorne GUSSAKOVSKIJ, 1936 (Hymenoptera: Sphecidae)
– the species of digger wasp new for the Polish fauna

BOGDAN WIŚNIOWSKI 1, KATARZYNA SZCZEPKO 2

1 Ojcowski Park Narodowy, 32-047 Ojców
2 Uniwersytet Łódzki, Zakład Dydaktyki Biologii i Badania Różnorodności Biologicznej,

ul. Banacha 1/3, 90-237 Łódź

ABSTRACT: The digger wasp Trypoxylon fronticorne GUSSAKOVSKIJ, 1936 (Hymenoptera:
Sphecidae) is recorded for the first time from Poland. The specimens were collected in
Kampinos National Park in Central Poland with the use of Moericke traps. Currently 8
species representing the genus Trypoxylon LATREILLE, 1802 are known from Poland. The
key for the determination is provided.

KEY WORDS: Hymenoptera, Sphecidae, faunistics, new record, Kampinos National Park,
Poland, key for determination.

Wstęp

Rodzaj Trypoxylon LATREILLE, 1802 (Hymenoptera: Sphecidae) obejmuje
małe i średniej wielkości, czarno ubarwione grzebacze, o wydłużonym ciele.
Długość ciała wynosi od 5,5 do 12 mm. Oczy złożone są po wewnętrznej stro-
nie silnie wycięte, rozbieżne ku górze. W skrzydłach przednich występuje
jedna komórka submarginalna i jedna dyskoidalna. Golenie nóg środkowych
mają jedną ostrogę. Nasadowy segment metasomy jest zwykle wydłużony,
przy czym sternit jest całkowicie przykryty przez tergit. Ostatni tergit samicy
jest wydłużony, ostro zakończony i pozbawiony pólka pygidialnego. Gniazda
zakładane są w różnorodnym podłożu: w pędach krzewów, opuszczonych
chodnikach owadzich w drewnie (liczne osobniki można obserwować np.
przy drewnianych budowlach), zdrewniałych galasach na dębach czy źdź-
błach roślin zielnych, czasem w skarpach lessowych. Samice polują na drob-
ne pająki, które stanowią pokarm dla larw.

90 B. WIŚNIOWSKI, K. SZCZEPKO

Na świecie znanych jest około 630 gatunków z tego rodzaju, z których
15 stwierdzono w Europie (PUŁAWSKI, katalog internetowy Sphecidae).
W 5. tomie „Wykazu zwierząt Polski” wymienionych jest 6 gatunków z ro-
dzaju Trypoxylon (CELARY 1997); do tej listy dodać należy jeszcze jeden, po-
minięty gatunek opisany przez ANTROPOVa (1991). Niniejsza praca uzupeł-
nia tę listę o kolejny takson, stwierdzony przez autorów w 2002 roku w Kam-
pinoskim Parku Narodowym. Łącznie więc znanych jest z Polski obecnie
8 gatunków ze wspomnianego rodzaju (WIŚNIOWSKI 2004). Odnalezienie
dwu dalszych gatunków krajowych jest prawdopodobne.

Teren badań

Trypoxylon fronticorne GUSSAKOVSKIJ, 1936 został stwierdzony podczas
badań żądłówek na terenie zajmowanym przez nie istniejącą od około trzy-
dziestu lat wieś Bromierzyk (UTM: DC59) w Kampinoskim Parku Narodo-
wym. Po wsi pozostało wiele śladów w postaci: podmurówek po budynkach,
zdziczałych ogródków przydomowych i sadów, w których panuje roślinność
synantropijna z grupy Artemisietea; spotkać też można jeszcze rośliny ogro-
dowe, krzewy ozdobne i drzewa owocowe. Dawne pola uprawne zostały
w większości zalesione sosną lub dębem, a tzw. nieużytki są nieliczne i nie-
wielkie powierzchniowo. Wieś leżała u podnóża południowego pasa wydmo-
wego, który pokrywają bory, a jedynie nikłe fragmenty zajmują murawy na-
piaskowe ze szczotlichą – Spergulo-Corynephoretum. Południowe stoki wydm
porasta bór mieszany, szczyty zaś – uboższy florystycznie – bór świeży. Na
północ od byłej wsi rozciąga się pas łąk związanych z kanałem Łasica. Łąki
kośne i pastwiska powstały po wycięciu łęgów i olsów, oraz wyżej położonych
grądów porastających pas bagien towarzyszący Łasicy. Porzucone łąki zmie-
niają skład florystyczny i obecnie dominuje tu zbiorowy zespół, określany
jako łąka zmienno-wilgotna ze śmiałkiem darniowym Deschampsietum ca-
espitosae. Obecnie we wsi znajduje się Stacja Terenowa Uniwersytetu Łódz-
kiego. Grzebaczowate tego terenu były już przedmiotem dwu opracowań
(KOWALCZYK i in. 2002; SZCZEPKO, KOWALCZYK 2001).

Materiał

Okazy odławiane były przy użyciu pułapek Moericke’go (żółte miski), za-
wieszanych na drzewach lub umieszczanych na ziemi. T. fronticorne został
stwierdzony w następujących miejscach:
– Bromierzyk, opuszczone gospodarstwo, po którym obecnie zostały resztki

fundamentów; 2 pułapki wiszące na drzewach owocowych (grusza, jabłoń),
1 stojąca na ziemi: 12–21 VII 2002, 1&; 31 VII – 15 VIII 2002, 3&&;

91TRYPOXYLON FRONTICORNE – NOWY DLA POLSKI GATUNEK GRZEBACZA

27 VIII – 7 IX 2002, 2&&; w w/w terminach nie stwierdzono w pułapkach
na tym stanowisku innych gatunków grzebaczowatych.

– Bromierzyk, murawa napiaskowa, zarastana przez sosnę zwyczajną z do-
mieszką dębu, otoczona lasem mieszanym sosnowo-dębowym; 3 pułapki
ustawione na ziemi: 9–16 V 2002, 1&, stwierdzono wtedy także Trypoxylon
minus DE BEAUMONT, 1945; 22–31 VII 2002, 1% wraz z T. minus oraz Ec-
temnius continuus (FABRICIUS, 1804); 31 VII – 15 VIII 2002, 3&& wraz
z T. minus, Mellinus arvensis (LINNAEUS, 1758), Ammophila sabulosa
(LINNAEUS, 1758) oraz Tachysphex obscuripennis (SCHENCK, 1857);
15–27 VIII 2002, 6&& razem z A. sabulosa.

– Bromierzyk, wydma niedaleko Stacji, w początkowej fazie zarastania przez
sosnę z niewielką domieszką dębu. W otoczeniu bór mieszany (sosnowo-
dębowy). 3 żółte miski umieszczone na gruncie: 27 VIII – 7 IX 2002, 3&&
wraz z M. arvensis.

– Bromierzyk, murawa napiaskowa obok Stacji, otoczona lasem mieszanym;
3 żółte pułapki na gruncie: 28 VI – 12 VII 2002, 1&; 22–31 VII 2002, 1&;
31 VII – 15 VIII 2002, 3&&, wraz z Trypoxylon attenuatum F. SMITH, 1851,
A. sabulosa, M. arvensis i E. continuus; 27 VIII – 7 IX 2002, 4&& wraz z
M. arvensis.

Łącznie zebrano 29 okazów, w tym tylko jednego samca; przechowywane
one są w kolekcji Ojcowskiego Parku Narodowego.

Rozmieszczenie

Znany z Palearktyki (za wyjątkiem jej północnych i południowych regio-
nów) i krainy Orientalnej; wykazany z następujących krajów: Austria, Bułga-
ria, Czechy, Słowacja, Niemcy, Węgry, Szwajcaria, Ukraina, Rosja (od części
europejskiej po Daleki Wschód), Japonia, oraz Burma, Chiny, Indie, Nepal,
Korea Południowa, Taiwan (BOHART, MENKE 1976; DOLLFUSS 1995; JA-
COBS, OEHLKE 1990; OEHLKE 1970; SCHMIDT, SCHMID-EGGER 1998; PU-
ŁAWSKI, internetowy katalog Sphecidae).

W wielu pracach podkreśla się rzadkość występowania tego gatunku; np.
OEHLKE (1970: 725) pisze: „Weitere Nachweise dieser seltenen Art sind
sehr erwünscht”. Wg JACOBS i OEHLKE (1990) gatunek ten osiąga w Niem-
czech północną granicę swojego zasięgu i stąd wynika jego rzadkość („ent-
sprechend selten”). SCHMID-EGGER i współautorzy (1998) umieścili T. fron-
ticorne na liście gatunków zagrożonych wymarciem w Niemczech. W Polsce
znany jak dotąd wyłącznie z Puszczy Kampinoskiej, choć z pewnością jest
szerzej rozmieszczony; brak wcześniejszych danych o jego występowaniu
w kraju jest spowodowany prawdopodobnie myleniem T. fronticorne z inny-
mi gatunkami z rodzaju Trypoxylon, a zwłaszcza z grupy „attenuatum”.

92 B. WIŚNIOWSKI, K. SZCZEPKO

Biologia

Okazy dowodowe łowione były w Kampinoskim Parku Narodowym od
2. dekady maja do 1. dekady września. Wg danych z piśmiennictwa gniazda
zakłada w pędach maliny Rubus idaeus L., rzadziej zaś w wyroślach na trzci-
nie Phragmites australis (CAV.) TRIN. ex STEUD., powodowanych przez mu-
chówki z rodzaju Lipara MEIGEN (Diptera: Chloropidae). Przy wyborze
miejsc do zakładania gniazd T. fronticorne preferuje ciepłe i suche brzegi la-
sów oraz nasłonecznione, zasłonięte od wiatru brzegi trzcinowisk (JACOBS,
OEHLKE 1990).

W kluczu do oznaczania polskich grzebaczowatych uwzględnionych zo-
stało 6 gatunków z rodzaju Trypoxylon (NOSKIEWICZ, PUŁAWSKI 1960);
4 spośród nich znane były wówczas z Polski. Późniejsze publikacje taksono-
miczne zwiększyły liczbę krajowych gatunków i zdeaktualizowały wspomnia-
ny klucz (PUŁAWSKI 1984; ANTROPOV 1991). Poniżej przedstawiamy klucz
do oznaczania wszystkich gatunków znanych z Polski oraz dwu dalszych,
możliwych do odnalezienia w naszym kraju. Cechy istotne w oznaczaniu
wskazane są na rysunkach strzałkami.

 1. Śródplecze błyszczące, z wyraźnym lecz rozproszonym
punktowaniem. Na czole występuje pólko w kształcie
tarczy ograniczonej wyraźną listewką, obejmującą
także przednie przyoczko (Ryc. 1)
. T. scutatum CHEVRIER, 1867.

 –. Śródplecze matowe. Na czole brak w/w pólka. 2.

 2. Pólko czołowe wąskie, jego wysokość większa od szero-
kości u podstawy (Ryc. 2). Golenie i stopy przedniej
pary nóg na przeważającej powierzchni żółtawo lub ja-
sno-brązowo rozjaśnione. Tylna część przedplecza ja-
snobrązowa, przeświecająca. U samców końcowe czło-
ny czułków buławkowato rozszerzone 3.

 –. Pólko czołowe szerokie, jego wysokość mniejsza od
szerokości u podstawy (Ryc. 3). Nogi czarne bez wy-
raźnych rozjaśnień. Tylna część przedplecza czarna.
U samców końcowe człony czułków co najwyżej nie-
wiele szersze od pozostałych 4.

1

3

2

Ryc. (Fig.) 1–3. Szczegóły morfologii imagines u Trypoxylon LATR. (Details of morphology
of imagines by Trypoxylon LATR.) (1 – wg/after DE BEAUMONT (1964), inne/
the other – oryg./orig.). Głowa, widok z przodu (head, frontal view):
1 – T. scutatum, 2 – T. clavicerum, 3 – T. minus.

93TRYPOXYLON FRONTICORNE – NOWY DLA POLSKI GATUNEK GRZEBACZA

 3. Przednia część nadustka słabo wyciągnięta ku
przodowi, z dwoma niewielkimi ząbkami (Ryc. 4).
Odległość między oczami złożonymi na szczycie
głowy 1,8–2 razy większa niż przy nadustku. Czoło
z rzadszym punktowaniem (odległości między
punktami większe od średnicy punktów). U sam-
ców końcowy człon czułków tak długi jak 3 przed-
końcowe segmenty .
. . . . T. clavicerum LEPELETIER et SERVILLE, 1825.

 –. Przednia część nadustka w środkowej części wycią-
gnięta ku przodowi, z trzema niewielkimi ząbkami,
z których środkowy jest czasem rozdwojony (Ryc. 5).
Odległość między oczami złożonymi na szczycie gło-
wy 1,2–1,5 raza większa niż przy nadustku. Czoło
z gęstszym punktowaniem (odległości między punk-
tami nie większe od średnicy punktów). U samców
końcowy człon czułków tak długi jak 4 przedkońco-
we segmenty T. kolazyi KOHL, 1893.

 4. Występ powyżej nasady czułków wyraźnie wykształ-
cony, w kształcie ściśniętego bocznie kila; jego wierz-
chołek tworzy wyraźny kąt z powierzchnią czoła
(Ryc. 6). Pierwszy tergit metasomy trzykrotnie dłuż-
szy od szerokości na końcu .
. T. fronticorne GUSSAKOVSKIJ, 1936.

 –. Występ powyżej nasady czułków słabo widoczny, ła-
godnie przechodzi w powierzchnię czołową nie two-
rząc wyraźnych kątów (Ryc. 7) 5.

 5. Pierwszy tergit metasomy tak długi jak dwa następne
razem wzięte. Odległość między oczami złożonymi
na szczycie głowy wyraźnie większa niż przy nadust-
ku . 6.

 –. Pierwszy tergit metasomy wyraźnie krótszy niż dwa
następne razem wzięte. Odległość między oczami
złożonymi na szczycie głowy w przybliżeniu równa
ich odległości przy nadustku 8.

4

7

6

5

Ryc. (Fig.) 4–7. Szczegóły morfologii imagines u Trypoxylon LATR. (Details of morphology
of imagines by Trypoxylon LATR.) (6, 7 – wg/after DE BEAUMONT (1964),
inne/the other – oryg./orig.). Nadustek, widok z przodu (clypeus, frontal
view): 4 – T. clavicerum, 5 – T. kolazyi. Głowa, widok z boku (head, lateral
view): 6 – T. clavicerum, 7 – T. minus.

94 B. WIŚNIOWSKI, K. SZCZEPKO

 6. Tył głowy z gęstymi i wyraźnymi, ukośnie odstającymi
włoskami oraz widoczną listwą potyliczną (okcipital-
ną), rozszerzoną w dolnej części. Pierwszy tergit me-
tasomy trzykrotnie dłuższy od szerokości na końcu . . .
. T. beaumonti ANTROPOV, 1991.

 –. Tył głowy z rzadkimi i przylegającymi włoskami, bez
listwy potylicznej (okcipitalnej). Pierwszy tergit me-
tasomy prawie czterokrotnie dłuższy od szerokości
na końcu . 7.

 7. Środkowy płat nadustka silniej wystaje ku przodowi,
z wyraźnymi bocznymi kątami. Boczne krawędzie
nadustka mniej lub bardziej wklęsłe (Ryc. 8). Śród-
plecze matowe, z wyraźnym punktowaniem. U sam-
ców końce paramerów głęboko wcięte (Ryc. 9A),
a ich nasadowa część z krótkimi szczecinkami (Ryc.
9B); długość ostatniego członu czułków około 4,5
raza większa od jego szerokości u nasady
. T. deceptorium ANTROPOV, 1991.

 –. Środkowy płat nadustka słabo wystaje ku przodowi,
z tępymi bocznymi kątami. Boczne krawędzie nad-
ustka proste lub nieco wypukłe (Ryc. 10). Śródple-
cze słabo błyszczące, z niewyraźnym punktowaniem.
U samców paramery płytko wcięte na końcach (Ryc.
11A), a ich nasadowa część z długimi szczecinkami
(Ryc. 11B); długość ostatniego członu czułków około
3 razy większa od jego szerokości u nasady
. T. attenuatum F. SMITH, 1851.

 8. Przedni brzeg nadustka równomiernie wklęsły mię-
dzy oczami złożonymi a przednim występem (Ryc.
12). Włosy pokrywające środkową część boków tuło-
wia krótsze niż średnica przedniego przyoczka.
U samców długość ostatniego członu czułków mie-
rzona po jego dłuższej krawędzi ok. 2–2,2 raza więk-
sza od jego szerokości u podstawy (wyjątkowo do 2,4
raza). Długość przedostatniego członu czułków wy-
nosi od 0,75 do 0,9 jego szerokości
. T. medium DE BEAUMONT, 1945.

A

B

A

B

8

9

10

11

12

Ryc. (Fig.) 8–12. Szczegóły morfologii imagines u Trypoxylon LATR. (Details of morphology of
imagines by Trypoxylon LATR.) (oryg./orig.). Nadustek, widok z przodu (cly-
peus, frontal view): 8 – T. deceptorium, 10 – T. attenuatum, 12 – T. medium.
Paramery, widok z boku (paramerae, lateral view): 9 – T. deceptorium,
11 – T. attenuatum.

95TRYPOXYLON FRONTICORNE – NOWY DLA POLSKI GATUNEK GRZEBACZA

 –. Przedni brzeg nadustka z niewielkimi wypukłościami
po bokach lub prawie prosty. U samców długość
ostatniego członu czułków mierzona po jego dłuższej
krawędzi ok. 2,2–3,6 raza większa od jego szerokości
u podstawy. Długość przedostatniego członu czuł-
ków wynosi od 0,5 do 0,8 jego szerokości 9.

 9. Śródpiersie z przodu z niewielkim wyrostkiem po-
między nasadami przednich bioder (Ryc. 13). Włosy
pokrywające środkową część boków tułowia krótsze
niż średnica przedniego przyoczka. Przedni brzeg
nadustka prawie prosty między nasadą oczu złożo-
nych i środkowym występem (Ryc. 14). Długość ciała
u samic 6–9 mm, a u samców 5–7,5 mm
. T. minus DE BEAUMONT, 1945.

 –. Śródpiersie z przodu bez wyrostka pomiędzy nasada-
mi przednich bioder. Włosy pokrywające środkową
część boków tułowia są u większości okazów dłuższe
niż średnica przedniego przyoczka. Przedni brzeg
nadustka z niewielkimi wypukłościami między nasa-
dą oczu złożonych i środkowym występem (Ryc. 15).
Długość ciała u samic 9–12 mm, u samców 7,5–10
mm T. figulus (LINNAEUS, 1758).

13

14

15

SUMMARY

The digger wasp Trypoxylon fronticorne GUSSAKOVSKIJ, 1936 (Hymenoptera: Sphecidae) is
recorded for the first time from Poland. The specimens were collected in Kampinos
National Park in Central Poland with the use of Moericke traps. The species occurred in
open habitats on a territory of a abandoned village and in its vicinity; adults were on wings
from the mid of May till the beginning of September. Altogether 29 specimens were
collected, including 1 male. Currently 8 species representing the genus Trypoxylon
LATREILLE, 1802 are known from Poland, namely: T. attenuatum F. SMITH, 1851,
T. clavicerum LEPELETIER & SERVILLE, 1825, T. deceptorium ANTROPOV, 1991, T. figulus
(LINNAEUS, 1758), T. fronticorne GUSSAKOVSKIJ, 1936, T. kolazyi KOHL, 1893, T. medium DE

BEAUMONT, 1945, and T. minus DE BEAUMONT, 1945. Another two species may be found in
Poland. The key for the determination of all of the species is provided.

Ryc. (Fig.) 13–15. Szczegóły morfologii imagines u Trypoxylon LATR. (Details of morphology
of imagines by Trypoxylon LATR.) (13 – wg/after PUŁAWSKI (1984), inne/the
other – oryg./orig.). Wyrostek przedpiersia, widok ukośnie z dołu (proster-
nal projection, ventro-lateral view): 13 – T. minus. Nadustek, widok z przo-
du (clypeus, frontal view): 14 – T. minus, 15 – T. figulus.

96 B. WIŚNIOWSKI, K. SZCZEPKO

PIŚMIENNICTWO

ANTROPOV A. V. 1991: O taksonomičeskom statusie Trypoxylon attenuatum SMITH, 1851 i
blizkich vidov rojuščich os (Hymenoptera, Sphecidae). Ent. Obozr., 70: 672-695.

BEAUMONT DE J. 1964. Insecta Helvetica, Fauna 3: Hymenoptera: Sphecidae, Lausanne.

BOHART R. M., MENKE A. S. 1976. Sphecid wasps of the world. A generic revision. Univ.
Calif. Press. 000 ss.

CELARY W. 1997. Sphecoidea (Hymenoptera). [W:] RAZOWSKI J. (red.): Wykaz zwierząt Pol-
ski, 5. Wyd. ISiEZ PAN, Kraków: 57-61.

DOLLFUSS H. 1991. Bestimmungsschlüssel der Grabwespen Nord- und Zentraleuropas (Hy-
menoptera, Sphecidae) mit speziellen Angaben zur Grabwespenfauna Österreich. Stap-
fia, 24: 00-00.

JACOBS H. J., OEHLKE J. 1990. Beiträge zur Insektenfauna der DDR: Hymenoptera: Spheci-
dae. 1. Nachtrag. Beitr. Ent., 40: 121-229.

KOWALCZYK J. K., SZCZEPKO K., ŚWIĄTCZAK M. 2002. Grzebaczowate (Hymenoptera:
Sphecidae) okolicy Stacji Terenowej Uniwersytetu Łódzkiego w Kampinoskim Parku
Narodowym. Wiad. entomol., 20: 147-156.

NOSKIEWICZ J., PUŁAWSKI W. 1960. Błonkówki Hymenoptera, Grzebaczowate Sphecidae.
Klucze Oznacz. Owad. Pol., Warszawa, XXIV, 67: 1-185.

OEHLKE J. 1970. Beiträge zur Insektenfauna der DDR: Hymenoptera Sphecidae. Beitr. Ent.,
20: 615-812.

PUŁAWSKI W. 1984. The status of Trypoxylon figulus (LINNAEUS, 1758), medium DE BEAU-
MONT, 1945, and minus DE BEAUMONT, 1945 (Hymenoptera: Sphecidae). Proc. Calif.
Acad. Sci., 43: 123-140.

PUŁAWSKI W.: katalog internetowy Sphecidae dostępny pod adresem http:///www.calacade-
my.org/research/entomology/Entomology_Resources/Hymenoptera/sphecidae

SCHMID-EGGER C., SCHMIDT K., DOCZKAL D. 1998. Grabwespen (Sphecidae). [W:] Rote
Liste gefährdeter Tiere Deutschlands. Bundesamt für Naturschutz, Schriftenr. Land-
schaftspf. Naturschutz, Bonn, 55: 142–143.

SCHMIDT K., SCHMID-EGGER C. 1997. Kritisches Verzeichnis der deutschen Grabwespen
(Hymenoptera, Sphecidae). Mitt. ArbGem. ostwestf.-lipp. Ent., 13 (Beiheft 3): 00-00.

SZCZEPKO K., KOWALCZYK J. K. 2001. Sphecid wasps (Hymenoptera: Sphecidae) in habitats
of abandoned village in forest territory of Kampinoski National Park (Poland). Pol. Pi-
smo ent., 70: 185-193.

WIŚNIOWSKI B. 2004. Annotated checklist of the Polish digger wasps (Hymenoptera: Spheci-
dae). Pol. Pismo ent., 73: 33-63.

