
 Wiad. entomol. 26 (1): 27-33 Poznań 2007

Materiały do znajomości gąsienicznikowatych (Hymenoptera:
Ichneumonidae) pasożytujących na żądłówkach

(Hymenoptera: Aculeata) w Polsce

Contribution to the knowledge of ichneumonid wasps (Hymenoptera:
Ichneumonidae) parasitising Aculeata in Poland

JANUSZ SAWONIEWICZ 1, BOGDAN WIŚNIOWSKI 2

1 Uniwersytet w Białymstoku, Instytut Biologii, Zakład Zoologii Bezkręgowców,
ul. Świerkowa 20B, 15-950 Białystok; e-mail: aptesis@uwb.edu.pl

2 Ojcowski Park Narodowy, 32-047 Ojców; e-mail: bogdan@isez.pan.krakow.pl

ABSTRACT: The paper provides information on the ichneumonid wasps (Hymenoptera:
Ichneumonidae: Cryptinae) parasitising predatory wasps of 3 families of Aculeata (Hymeno-
ptera: Vespidae, Pompilidae, Crabronidae) in Poland. Altogether 10 species of parasitoids
have been reared from 13 species of wasps. The paper gives the first reliable information
of the parasitoids of Trypoxylon minus DE BEAUMONT, 1945 (Crabronidae).

KEY WORDS: Hymenoptera, Ichneumonidae, Cryptinae, Aculeata, Eumeninae, Crabronidae,
Vespidae, Pompilidae, parasitoids, Poland.

Wstęp

W polskiej literaturze brak jak dotąd obszerniejszego opracowania do-
tyczącego gąsienicznikowatych (Hymenoptera: Ichneumonidae) pasożytują-
cych na żądłówkach (Hymenoptera: Aculeata). Nieco informacji na temat ga-
tunków wyhodowanych z pędów krzewów przynosi praca ANASIEWICZ i MI-
CZULSKIEGO (1962); dalsze informacje zawarte są m.in. w pracach BANA-
SZAKA (1980), BAŁAZEGO i in. (1979), HEDWIGA (1929) oraz TORKI
(1928).

28 J. SAWONIEWICZ, B. WIŚNIOWSKI

Niniejszy artykuł przedstawia wyniki hodowli parazytoidów z gniazd
różnych gatunków żądłówek, prowadzonych w różnych miejscach Polski
i w różnych latach, koncentrując się przede wszystkim na podaniu infor-
macji o relacjach „parazytoid – żywiciel”. Prezentowane poniżej informa-
cje, choć w dużej mierze przypadkowe, są wg autorów warte opublikowa-
nia, głównie ze względu na wspomniany już wyżej niedosyt informacji kra-
jowych o tej grupie parazytoidów. Artykuł wzbogaca także dane fauni-
styczne dla wymienionych gatunków żądłówek.

W odniesieniu do materiału uzyskanego przez jednego z autorów (B. WI-
ŚNIOWSKI) metodyka hodowli polegała zazwyczaj na zebraniu zimą materia-
łu do hodowli (najczęściej pędów krzewów z widocznymi otworami wlotowy-
mi). Inne osoby do hodowli pobierały wycinki zmurszałego drewna z gniaz-
dami żądłówek. Kolejna metoda (Tomasza HUFLEJTA i Anny LIANY) pole-
gała na zbieraniu jesienią w trawie glinianych gniazd Eumenes spp., które
w warunkach laboratoryjnych zostały poddane schłodzeniu. Następnie prze-
chłodzony materiał umieszczano w temperaturze pokojowej i odławiano po-
jawiające się postacie doskonałe, które były preparowane i etykietowane.
Gatunki żywicieli oznaczano na podstawie wylęgających się w hodowli po-
staci doskonałych oraz zebranych glinianych gniazd. T. HUFLEJT wstępnie
oznaczył pozyskany i wyhodowany przez siebie materiał. Ostatecznie para-
zytoidy zostały oznaczone przez J. SAWONIEWICZA, a gniazda żądłówek
i żywiciele przez B. WIŚNIOWSKIEGO. Materiał dowodowy jest przechowywa-
ny w zbiorach Muzeum i Instytut Zoologii PAN w Warszawie i w zbiorach
B. WIŚNIOWSKIEGO (Aculeata) oraz J. SAWONIEWICZA (Ichneumonidae).

Autorzy pragną serdecznie podziękować za współpracę i materiały Pani
Annie LIANIE i Panu Tomaszowi HUFLEJTOWI.

Wyniki

W wyhodowanym i udostępnionym materiale oznaczono łącznie 10 ga-
tunków parazytoidów z rodziny gąsienicznikowatych (Hymenoptera: Ichneu-
monidae). Wśród ich żywicieli znalazło się 13 gatunków drapieżnych żądłó-
wek z trzech rodzin reprezentujących dwie nadrodziny:

VESPOIDEA
POMPILIDAE

– Auplopus carbonarius (SCOPOLI, 1763)

VESPIDAE
Vespinae

– Dolichovespula saxonica (FABRICIUS, 1793)
– Polistes biglumis bimaculatus (GEOFFROY, 1785)

29MATERIAŁY DO ZNAJOMOŚCI GĄSIENICZNIKOWATYCH [...]

– Polistes dominulus (CHRIST, 1791)
– Polistes nimpha (CHRIST, 1791)

Eumeninae
– Eumenes coarctatus (LINNAEUS, 1758)
– Eumenes pedunculatus (PANZER, 1799)

APOIDEA
CRABRONIDAE

– Trypoxylon minus DE BEAUMONT, 1945
– Crossocerus cinxius (DAHLBOM, 1838)
– Crossocerus cetratus (SHUCKARD, 1837)
– Crossocerus annulipes LEPELETIER, 1834
– Psenulus laevigatus (SCHENCK, 1857)
– Psenulus pallipes (PANZER, 1798)

Spośród wymienionych wyżej żądłówek najwięcej, bo aż 5 gatunków pa-
razytoidów wyhodowano z grzebacza Crossocerus cinxius, a mianowicie:
Hoplocryptus confector (GRAV.), H. coxator (TSCHEK), H. quadriguttatus
(GRAV.), Enclisis macilenta (GRAV.) i Bathythrix fragilis (GRAV.). Po raz
pierwszy udało sie odnotować parazytoidy innego przedstawiciela Crabro-
nidae, a mianowicie Trypoxylon minus (są to Hoplocryptus confector
i H. coxator).

Nazwy krain zoogeograficznych w poniższym wykazie podano za BU-
RAKOWSKIM i in. (1973); dla każdego stanowiska podano współrzędne
UTM 10×10 km. Zastosowano skróty: zebr. – data zebrania materiału;
wyl. – data wylotu imago (imagines) gąsieniczników.

Wykaz gatunków gąsienicznikowatych (Hymenoptera: Ichneumonidae)

CRYPTINAE

Crypt ini

Acroricnus stylator (THUNBERG, 1822)

– Wyżyna Małopolska: EB10 Zimnowoda ad Bogoria, zebr. 26 IX 2005,
murawa psammofilna, leg. A. LIANA – 2&& wyhodowano z glinianego
gniazda Eumenes pedunculatus , wyl. XII 2005, cult. et det. T. HUFLEJT;
EB44 Kozłówek ad Tarłów, 27 X 2004, ugory, murawa psammofilna –
1& wyhodowana z glinianego gniazda Eumenes pedunculatus, wyl. II 2005,
leg. et cult. T. HUFLEJT; EA29 Niekrasów ad Staszów, zebr. 26 IX 2005,
ugory śródpolne, murawa psammofilna – 1% wyhodowano z glinianego
gniazda Eumenes pedunculatus, wyl. XII 2005, leg. et cult. T. HUFLEJT.

30 J. SAWONIEWICZ, B. WIŚNIOWSKI

– Nizina Sandomierska: EA45 Kamionka, Sekwest, zebr. 15 X 2004, luź-
na uprawa sosnowa, murawa psammofilna – 1& i 1% wyhodowano z gli-
nianego gniazda Eumenes coarctatus, wyl. XII 2004, leg. et cult. T. HU-
FLEJT; EA45 Ocieka ad Ropczyce, zebr. 15 X 2004, murawa psammofil-
na przy lesie – 2&& wyhodowano z glinianego gniazda Eumenes pedun-
culatus, wyl. XII 2004, leg. et cult. T. HUFLEJT; EA46 Niwiska, zebr.
4 X 2003, luźna murawa psammofilna – 2&& wyhodowano z glinianego
gniazda Eumenes pedunculatus, wyl. 7 V 2004, leg. et cult. T. HUFLEJT;
EA46 Niwiska, zebr. 26 X 2005, luźna murawa psammofilna – 2%% wy-
hodowano z glinianego gniazda Eumenes pedunculatus, wyl. XII 2005,
leg. et cult. T. HUFLEJT; EA56 Bukowiec ad Kolbuszowa, zebr. 27 X 2005,
murawa psammofilna pod linią wysokiego napięcia koło lasu – 2&&
i 3%% wyhodowano z glinianego gniazda Eumenes pedunculatus, wyl.
XII 2005 – I 2006, leg. et cult. T. HUFLEJT; EA86 Wólka Niedźwiedzka,
zebr. 3 XI 2005, ugory przy lesie – 1& i 1% wyhodowano z glinianego
gniazda Eumenes coarctatus, wyl. 4–6 I 2006, leg. et cult. T. HUFLEJT;
FB10 Nadrzecze ad Biłgoraj, zebr. 25 X 2006, leg. A. LIANA – 4%% wy-
hodowano z glinianego gniazda Eumenes pedunculatus, wyl. 18 IV 2006,
cult. et det. T. HUFLEJT.

Hoplocryptus [= Aritranis auct.] confector (GRAVENHORST, 1829)

– Wyżyna Krakowsko-Wieluńska: DA16 Ojcowski Park Narodowy, za Ko-
ziarnią, zebr. VII 1992 – 2%% wyhodowano z gniazda Trypoxylon minus
w pędach bzu koralowego (Sambucus racemosa L.), wyl. VIII 1992, leg.
et cult. B. WIŚNIOWSKI; DA16 Ojcowski Park Narodowy, Grodzisko,
zebr. 5 III 1992 – 1% wyhodowano z gniazd Crossocerus cinxius w pę-
dach bzu czarnego (Sambucus nigra L.), wyl. V 1992, leg. et cult. B. WI-
ŚNIOWSKI.

ANASIEWICZ i MICZULSKI (1962) wyhodowali ten gatunek w okolicach
Lublina podając jako prawdopodobnych żywicieli „Crabro rubicola DUF.
et PER. lub Osmia parvula DUF. et PER., których imagines uzyskano
z tych pędów”.

Hoplocryptus [= Aritranis auct.] coxator (TSCHEK, 1871)

– Wyżyna Krakowsko-Wieluńska: DA16 Ojcowski Park Narodowy, Osi-
cze, zebr. 19 II 2000, skraj Pino-Quercetum – 1& wyhodowano z gniazd
Crossocerus cinxius w pędach maliny (Rubus idaeus L.), wyl. V 2000,
leg. et cult. B. WIŚNIOWSKI; DA16 Ojcowski Park Narodowy, Ojców,
serpentyny powyżej Krakowskiej Bramy, zebr. 7 V 1992 – 1& wyho-
dowano z gniazd Trypoxylon minus w pędach maliny Rubus idaeus, wyl.
VII 1992, leg. et cult. B. WIŚNIOWSKI.

31MATERIAŁY DO ZNAJOMOŚCI GĄSIENICZNIKOWATYCH [...]

– Nizina Sandomierska: EA 55 Czarna Sędziszowska, zebr. 2 XI 2005,
murawa psammofilna, ugory koło piaskowni – 1& wyhodowano z gniaz-
da klecanki Polistes nimpha, wyl. 10 XII 2005, leg. et cult. T. HUFLEJT.

Hoplocryptus [= Aritranis auct.] fugitivus (GRAVENHORST, 1829)

– Podlasie: FD48 Białystok, zebr. VIII 1974 – 1% wyhodowano z gliniane-
go gniazda Auplopus carbonarius, leg. et cult. J. SAWONIEWICZ.

– Wyżyna Lubelska: EB68 Kazimierz Dolny nad Wisłą, zebr. V 1957 – 1%
wyhodowano z glinianego gniazda Auplopus carbonarius, leg. et cult.
B. PISARSKI.

Podany przez BANASZAKA (1980) jako jeden z gatunków towarzyszą-
cych, znajdowanych w ulach pszczelich (Apis mellifera L.). Autor zazna-
cza, że w piśmiennictwie nie spotkał się z informacją o występowaniu tego
gąsienicznika w ulach (op. cit., str. 155).

Hoplocryptus [= Aritranis auct.] quadriguttatus (GRAVENHORST, 1829)

– Wyżyna Krakowsko-Wieluńska: DA16 Ojcowski Park Narodowy, Oj-
ców, serpentyny powyżej Krakowskiej Bramy, zebr. 20 IV 1993 – 1%
wyhodowano z gniazd Psenulus laevigatus w pędach bzu czarnego Sam-
bucus nigra, wyl. VI 1993, leg. et cult. B. WIŚNIOWSKI; DA16 Ojcowski
Park Narodowy, Ojców, serpentyny powyżej Krakowskiej Bramy, zebr.
22 II 1997 – 1& wyhodowano z gniazd Crossocerus cinxius w pędach
maliny Rubus idaeus, wyl. V 1997, leg. et cult. B. WIŚNIOWSKI; DA16
Ojcowski Park Narodowy, Dolina Prądnika obok Góry Koronnej, zebr.
17 II 1997 – 5&& i 1% wyhodowano z gniazd Crossocerus cinxius w pę-
dach maliny Rubus idaeus, wyl. IV 1997, leg. et cult. B. WIŚNIOWSKI.

ANASIEWICZ i MICZULSKI (1962) wyhodowali ten gatunek w Elizówce
koło Lublina podając jako prawdopodobnego żywiciela „Crabro rubicola
DUF. et PER., którego imagines uzyskano z tejże próby pędów”.

Enclisis macilenta (GRAVENHORST, 1829)

– Wyżyna Krakowsko-Wieluńska: DA16 Ojcowski Park Narodowy, Oj-
ców, serpentyny powyżej Krakowskiej Bramy, zebr. 28 II 1999 – 3&&
i 1% wyhodowano z z gniazd Crossocerus cinxius w pędach maliny Rubus
idaeus, wyl. IV 1999, leg. et cult. B. WIŚNIOWSKI; DA16 Ojcowski Park
Narodowy, Ojców, obok Skał Pastuszych, zebr. 5 III 1992 – 4%% wyho-
dowano z gniazd Psenulus laevigatus w pędach bzu koralowego Sambu-
cus racemosa, wyl. V 1992, leg. et cult. B. WIŚNIOWSKI; DA16 Ojcow-
ski Park Narodowy, Osicze, zebr. 19 II 2000, skraj Pino-Quercetum –
1& i 1% wyhodowano z gniazd Crossocerus cinxius w pędach maliny Ru-
bus idaeus, wyl. V 2000 , leg. et cult. B. WIŚNIOWSKI.

32 J. SAWONIEWICZ, B. WIŚNIOWSKI

Latibulus [= Endurus] argiolus (ROSSI, 1790)

– Wyżyna Krakowsko-Wieluńska: DA16 Ojcowski Park Narodowy, Gro-
dzisko, zebr. 20 X 2002 – 2&& wyhodowano z gniazd Polistes biglumis
bimaculatus, wyl. 18 V 2003, leg. et cult. B. WIŚNIOWSKI; DA16 Ojcow-
ski Park Narodowy, Grodzisko, zebr. 5 VII 2002 – 1& i 3%% wyhodo-
wano z gniazd Polistes biglumis bimaculatus, wyl. 1 VIII 2002, leg. et
cult. B. WIŚNIOWSKI.

– Nizina Sandomierska: DA93 Szczepanowice, zebr. 25 X 2003 – 3&&
i 6%% wyhodowano z gniazd Polistes dominulus, wyl. 19 V 2004, leg. et
cult. W. ŻYŁA; EA76 Trzebuska ad Sokołów Małopolski, zebr. 1 X 2003,
ugory śródpolne – 2&& i 2%% wyhodowano z gniazd klecanki Polistes
nimpha, wyl. 12–15 III 2004, leg., cult. et det. T. HUFLEJT.

Na Dolnym Śląsku (Brzeg Dolny ad Wołów) wyhodowany został z Poli-
stes gallicus L. (HEDWIG 1929).

Sphecophaga vesparum (CURTIS, 1828)

– Nizina Mazowiecka: DC59 Puszcza Kampinoska, Miszory, 4 VIII 1997,
drzewostan dębowy – 1& z gniazda Dolichovespula saxonica, leg. et cult. ??

Aptesini

Demopheles corruptor (TASCHENBERG, 1865)

– Nizina Mazowiecka: DC87 Brwinów ad Warszawa, V/VI 1985 – 1& wy-
hodowano z gniazd Crossocerus cetratus w żerowiskach Tetropium gabrie-
li J. WEISE (Col.: Cerambycidae) na modrzewiu Larix sp., leg. et cult.
A. RIEDEL.

– Podlasie: FD48 Białystok, Las Zwierzyniecki, zebr. 7 IV 2002 – 1% wy-
hodowano z gniazda Crossocerus annulipes w zmurszałym pniaku Tilia
sp., leg. et cult. J. SAWONIEWICZ; FE00 Biebrzański Park Narodowy,
Droga Carska na początku Grobli Honczarowskiej, zebr. 22 II 1983 –
2&& wyhodowano z gniazda grzebaczowatych (spec. indet., Hym.: Sphe-
cidae) w pniu starej, zmurszałej, wierzby białej Salix alba L., leg. et cult.
J. SAWONIEWICZ.

– Wyżyna Krakowsko-Wieluńska: DA16 Ojcowski Park Narodowy, Dolina
Zachwytu, zebr. 17 V 1994 – 1% wyhodowano z gniazd Psenulus pallipes
w pędach bzu czarnego Sambucus nigra, leg. et cult. B. WIŚNIOWSKI.

– Wyżyna Małopolska: DC24 Rogów ad Koluszki, 11 XI 1951 – 4%%
z gniazd Crossocerus annulipes w szczapie dębu Quercus sp., leg. et cult.
B. BURAKOWSKI

33MATERIAŁY DO ZNAJOMOŚCI GĄSIENICZNIKOWATYCH [...]

– Polska [bez stanowiska], 7 V 1964 – 1& wyhodowano z gniazda grzeba-
czowatych (spec. indet., Hym.: Sphecidae) w chodnikach macierzystych
Hylesinus crenatus (FABR.) (Col.: Ipidae), leg. et cult. ??

Phygadeuontini

Bathythrix fragilis (GRAVENHORST, 1829)

– Wyżyna Krakowsko-Wieluńska: DA16 Ojcowski Park Narodowy, Oj-
ców, serpentyny powyżej Krakowskiej Bramy, zebr. 28 II 1999 – 2&&
wyhodowano z gniazd Crossocerus cinxius w pędach maliny Rubus ida-
eus, wyl. V 1999, leg. & cult. B. WIŚNIOWSKI.

SUMMARY

The paper provides information on the ichneumonid wasps (Hymenoptera:
Ichneumonidae: Cryptinae) parasitising predatory wasps in Poland. Altogether 10 species of
parasitoids have been reared, namely: Acroricnus stylator (THUNBERG, 1822), Hoplocryptus
confector (GRAVENHORST, 1829), H. coxator (TSCHEK, 1871), H. fugitivus (GRAVENHORST,
1829), H. quadriguttatus (GRAVENHORST, 1829), Enclisis macilenta (GRAVENHORST, 1829),
Latibulus argiolus (ROSSI, 1790), Sphecophaga vesparum (CURTIS, 1828), Demopheles corruptor
(TASCHENBERG, 1865), and Bathythrix fragilis (GRAVENHORST, 1829). The hosts represent
13 species belonging to 3 families of Aculeata (Hymenoptera): Vespidae (6 species),
Pompilidae (1 sp.), Crabronidae (6 sp.). The highest number of parasitoid species were
reared from the digger wasp Crossocerus cinxius (DAHLBOM, 1838), namely: H. confector,
H. coxator, H. quadriguttatus, Enclisis macilenta, and Bathythrix fragilis. During the research
the first reliable information on the two parasitoids of Trypoxylon minus DE BEAUMONT,
1945 (Crabronidae) was obtained: H. confector, and H. coxator.

PIŚMIENNICTWO

ANASIEWICZ A., MICZULSKI B. 1962: Przyczynek do znajomości fauny owadów zamieszku-
jących suche pędy krzewów jagodowych. Pol. Pismo ent., ser. B, 27-28: 257-264.

BAŁAZY S., MICHALSKI J., SAWONIEWICZ J. 1979: Badania nad fauną ksylofagów Wielko-
polskiego Parku Narodowego. III: Ichneumonidae (Hymenoptera). Bad. fizjogr. Pol.
zach., ser. C, 32: 69-79.

BANASZAK J. 1980: Badania nad fauną towarzyszącą w zasiedlonych ulach pszczelich.
Fragm. faun., 25: 127-177.

BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J. 1973: Chrząszcze Coleoptera, Biega-
czowate – Carabidae, część 1. Kat. Fauny Pol., Warszawa, XXIII, 2: 1-233.

HEDWIG [K.] 1929. [Einheimische Faltenwespen]. Z. Ent., 17 (1): 11.

TORKA V. 1928. Ichneumonidae Oberschlesien. Intern. Entomol. Zeitschr., Guben, 21:
411-414.

