
 Wiad. entomol. 19 (3-4): 149-160 Poznań 2001

Dorytomus majalis (PAYKULL, 1800) w Karpatach Polskich oraz
inne nowo poznane dla fauny Kotliny Nowotarskiej gatunki ryj-
kowców (Coleoptera: Rhynchitidae, Brentidae, Curculionidae) *

Dorytomus majalis (PAYKULL, 1800) in the Polish Carpathians, and other
new records of the weevil fauna of the Kotlina Nowotarska land

(Coleoptera: Rhynchitidae, Brentidae, Curculionidae)

STANISŁAW KNUTELSKI

Instytut Zoologii UJ, Zakład Entomologii, ul. R. Ingardena 6, 30-060 Kraków

ABSTRACT: Dorytomus majalis (PAYK.) has been recorded for the first time from the
Polish part of the Carpathians, and Catapion meieri (DESBR.), and Polydrusus inustus GERM.
from the Polish part of the Western Carpathians. Another thirthy three weevil species
(Rhynchitidae – 1 species, Brentidae – 4 species, Curculionidae – 28 species) are recorded for
the first time from the Kotlina Nowotarska land.

KEY WORDS: Coleoptera, Rhynchitidae, Brentidae, Curculionidae, fauna, Kotlina
Nowotarska land, Western Carpathians, Poland.

Wstęp

Przyjęta w „Katalogu Fauny Polski” (KFP) „tymczasowo do celów robo-
czych” kraina Kotlina Nowotarska (KN) z numerem 17a rozciąga się pomię-
dzy Beskidem Zachodnim (nr 17) od północy, Tatrami (nr 21) od południa
oraz Pieninami (nr 20) od wschodu i jest geograficznie znacznie zróżnicowa-
na. Należy do makroregionu „Obniżenie Orawsko-Podhalańskie” i obejmu-
je 3 różne mezoregiony: najniżej położona (490–650 m n.p.m.) Kotlina
Orawsko-Nowotarska (KON), Pogórze Spisko-Gubałowskie (PSG) (w wielu
miejscach nawet powyżej 1000 m n.p.m.) oraz Rów Podtatrzański (RP)
(KONDRACKI 1998). W obrębie tych mezoregionów wydziela się także

* Praca wykonana w ramach grantu BW/9/IZ/2000 finansowanego przez KBN. Druk pracy
w 30% sfinansowany z fuduszu przyznanego ne realizację tego grantu.

150 S. KNUTELSKI

mniejsze podjednostki fizycznogeograficzne. W KON wyróżnia się: Kotlinę
Orawską (położona w dorzeczu Orawy) oraz Kotlinę Nowotarską (dorzecze
Dunajca). Do PSG należą: Pogórze Skoruszyńskie (położone na zachód od
rzeki Czarny Dunajec, w większej części na Słowacji), Pogórze Gubałowskie
(PG), nazywane także Wzniesieniem Gubałowskim (na wschód do rzeki
Biały Dunajec), Pogórze Bukowińskie (PB) (pomiędzy Białym Dunajcem
i rzeką Białka) oraz Magura Spiska (MS) (na wschód od Białki w przeważa-
jącej części na Słowacji). Polska część MS nazywana jest także Pogórzem
Spiskim. W granicach Polski w obrębie RP wydziela się w zachodniej części
stosunkowo niedużą Kotlinę Kościeliską (KK), otoczoną Kirową Wodą na
południowym zachodzie, PG na północy oraz potokiem Zakopianka na po-
łudniowym wschodzie i nieco większą obszarowo oraz bardziej zróżnicowa-
ną fizycznie Kotlinę Zakopiańską (KZ) na wschodzie, zamkniętą pomiędzy
Tatrami od południa, PG z północy oraz PB od wschodu. Położenie poszcze-
gólnych jednostek fizycznogeograficznych na schematycznych mapach
przedstawiają: MIREK i PIĘKOŚ-MIRKOWA (1992), OZIMKOWSKI (1993) oraz
KNUTELSKI (1998).

Według BURAKOWSKIEGO i współautorów (1997), skład gatunkowy Cur-
culionoidea KN poznany jest dalece niewystarczająco i należy do najuboż-
szych w Polsce. Jednakże wyniki ostatnich badań (KNUTELSKI 2000) wskazu-
ją na względnie lepsze poznanie tej fauny.

W niniejszej notatce przedstawiono informacje o 36 gatunkach ryjkow-
ców dotychczas nie podawanych z KN. Wśród nich Dorytomus majalis
(PAYK.) jest nowym dla fauny Karpat Polskich, a Catapion meieri (DESBR.)
i Polydrusus inustus GERM. dla polskiej części Karpat Zachodnich.

Większość omawianych chrząszczy została zebrana osobiście przez autora
w ostatnim dziesięcioleciu w ramach badań faunistycznych dotyczących Cur-
culionoidea Tatr Polskich i otuliny Tatrzańskiego Parku Narodowego. Inne
ryjkowce, odpowiednio zaznaczone w tekście, zostały złowione przez róż-
nych entomologów i znajdują się w kilku krajowych zbiorach muzealnych lub
prywatnych kolekcjach.

Klasyfikację niektórych rodzin ryjkowców przyjęto wg katalogu LOHSE’go
i LUCHT’a (1994), natomiast za ujęciem pędrusiów w randze podrodziny
w obrębie rodziny Brentidae zadecydowały argumentacje THOMPSON’a
(1992), KUSCHEL’a i współautorów (1994), KUSCHEL’a (1995), ZHERI-
KHIN’a i GRATSHEV’a (1995) oraz FARRELL’a (1998). Z kolei zmienione
w artykule nazewnictwo niektórych taksonów w porównaniu z KFP przed-
stawiono w oparciu o prace CALDARA’y i O'BRIEN’a (1994) oraz POD-
LUSSÁNY’ego (1996).

Pragnę w tym miejscu wyrazić serdeczne podziękowanie kilku osobom,
bez których trudno byłoby mi skompletować materiały do niniejszego opra-
cowania. Dziękuję: prof. dr hab. Bogusławowi PETRYSZAKOWI z Uniwersy-

151DORYTOMUS MAJALIS W KARPATACH POLSKICH ORAZ INNE ... GATUNKI RYJKOWCÓW

tetu Jagiellońskiego za cenne informacje na temat kolekcji M. GAŁUSZKI;
prof. dr hab. Stanisławowi ŚLIPIŃSKIEMU z Muzeum i Instytutu Zoologii
PAN w Warszawie (coll. MiIZ) oraz dr Mieczysławowi MAZUROWI z Insty-
tutu Ewolucji i Systematyki Zwierząt PAN w Krakowie (coll. IEiSZ) za
stworzenie mi dogodnych warunków do pracy z przechowywanymi w tych in-
stytucjach zbiorami ryjkowców; prof. dr hab. Jerzemu PAWŁOWSKIEMU
z IEiSZ PAN w Krakowie za udostępnienie notatek B. KOTULI i S. STOBIEC-
KIEGO; dr Przemysławowi SZWAŁKO z Akademii Rolniczej w Krakowie za
ofiarowanie niektórych ryjkowców. Chciałbym także podziękować Dyrekcji
Muzeum Tatrzańskiego im. Tytusa Chałubińskiego w Zakopanem (coll.
Muz. T.) za udostępnienie części zbiorów i notatek M. GAŁUSZKI.

Wykaz gatunków

Rhynchitidae

Deporaus betulae (LINNAEUS, 1758)

KON: Czarny Dunajec (UTM: DV17) 13 VI 1972, 1 ex.; Nowy Targ,
7 VI 1972, 1 ex., leg. M. GAŁUSZKA, coll. Muz. T.

Brentidae: Apioninae

Omphalapion hookeri (KIRBY, 1808)

KZ: Poronin - centrum (DV26), 740 m n.p.m., 11 VI 1997, 1 ex. czerpakiem
na kamieńcu nad Dunajcem.

Squamapion hoffmanni (WAGNER, 1930)

PG: Gubałówka (DV16), 17 VIII 1892, 1 ex. pod macierzanką (Thymus sp.),
leg. S. STOBIECKI, coll. ISiEZ.

Catapion jaffense (DESBROCHERS DES LOGES, 1895)

KZ: Olcza - Stara Szkoła (DV26), 750 m n.p.m., 15 VI 1996, 1 ex. czerpa-
kiem na łące mezofilnej.

KK: Kościelisko - Rusulówka (DV16), 890–900 m n.p.m., 13 VII 1997, 1 ex.
czerpakiem na młace.

Catapion meieri (DESBROCHERS DES LOGES, 1901)

KZ: Poronin - Jesionkówka (DV36), 760 m n.p.m., 16 V 1996, 1 ex. czerpa-
kiem w ziołoroślach przy potoku Poroniec.

Gatunek nowy dla fauny Karpat Zachodnich Polski.

152 S. KNUTELSKI

Catapion meieri w Polsce do niedawna był znany z pojedynczych stano-
wisk tylko z 5 krain, a z tego w Karpatach jedynie z Bieszczad (BURAKOWSKI
i in. 1992). Prawdopodobnie dlatego, że przed ukazaniem się pracy DIECK-
MANN’a (1989) nie odróżniano go od C. seniculus KIRBY. Ostatnio jednak
wykazano kolejne stanowiska tego gatunku w Puszczy Białowieskiej (WA-
NAT 1994) i na Pojezierzu Mazurskim (WANAT 1998) oraz w Kotlinie Sando-
mierskiej (PETRYSZAK, DĄBEK 1997).

Trichapion simile (KIRBY, 1811)

PG: Furmanowa (DV26), 1000 m n.p.m., 17 IX 1997, 10 exx. czerpakiem
w borze świerkowym; Polana Gubałowska (DV26), 1100 m n.p.m.,
17 IX 1997, 1 ex. czerpakiem na łące koszonej.

PB: Bukowina Tatrzańska (DV36), 810 m n.p.m., 12 VII 1997, 1 ex. czerpa-
kiem na łące mezofilnej.

Curculionidae

Polydrusus inustus GERMAR, 1824

PB: Koślowa Grapa - Chowańcowa Rola koło Poronina (DV36), 750–800 m
n.p.m., 16 VI 1997, 1 ex. czerpakiem na „ciepłej” skarpie nad potokiem
Poroniec.

Po Przemyślu na Pogórzu Dynowsko-Przemyskim i Komańczy w Biesz-
czadach, stanowisko P. inustus w KN jest pierwszym w Karpatach Zachod-
nich i w ogóle trzecim w Karpatach Polskich. Według MAZURA (1994), nie-
które oderwane od głównego południowo-wschodniego areału rozmieszcze-
nia stanowiska tego gatunku w Polsce, jak np. w Warszawie, Krakowie i Po-
znaniu, są efektem zawleczenia. Podobnie SZYPUŁA i WANAT (1995) wyja-
śniają niedawne odkrycie tego ryjkowca we Wrocławiu. Biorąc pod uwagę
skąpy materiał dowodowy z Pogórza Bukowińskiego oraz aktualne informa-
cje o rozmieszczeniu P. inustus w kraju, najłatwiej byłoby to nowe w Karpa-
tach Zachodnich stanowisko wytłumaczyć introdukcją. Jednakże nie ma od-
powiednich przesłanek na to skąd, którędy i w jaki sposób chrząszcz ten zo-
stał zawleczony w okolice Poronina. Trzeba także dodać, że ryjkowce Pogó-
rza Bukowińskiego wcześniej były bardzo pobieżnie badane (KNUTELSKI
2000). Ponadto, ostatnie dane (CZERNIAKOWSKI 1997) wskazują na większe
możliwości adaptacyjne P. inustus w Polsce niż wcześniej sądzono (BURA-
KOWSKI i in. 1993; MAZUR 1994).

Polydrusus pterygomalis BOHEMAN, 1840

KZ: Zakopane - Kasprusie (DV25), 7 IV 1914, 1 ex. pod kamieniem na łące
mezofilnej, leg. E. et G. MAZUR, coll. MiIZ.

153DORYTOMUS MAJALIS W KARPATACH POLSKICH ORAZ INNE ... GATUNKI RYJKOWCÓW

Polydrusus amoenus (GERMAR, 1824)

KZ: Zakopane (DV26), 11 VIII 1880, 2 exx., leg. B. KOTULA, coll. ISiEZ;
Zakopane - Ustup (DV26), 700 m, 15 VIII 1996, 1 ex. czerpakiem w za-
roślach przypotokowych.

Ryjkowce tego gatunku są bardzo często i licznie spotykane w Tatrach,
ale w Kotlinie Nowotarskiej należą do rzadkości.

Barynotus moerens (FABRICIUS, 1792)

KZ: Zakopane - Skibówki (DV26), 1880 (bez szczegółowej daty), 1 ex., leg.
B. KOTULA, coll. ISiEZ; Zakopane - Hala Krupowa (DV26), 750 m
n.p.m., 19 VI 1994, 1& „na upatrzonego” na łące mezofilnej.

Rzadko spotykany w Polsce i Karpatach (BURAKOWSKI i in. 1993).

Sitona macularius (MARSHAM, 1802)

KZ: Zakopane - Księży Las (DV25), 880 m n.p.m., 19 VI 1994, 1 ex. na „cie-
płej” łące; Zakopane - Walczański Wierch (DV25), 870 m n.p.m.,
16 VI 1997, 1 ex. czerpakiem na łące mezofilnej.

Lixus filiformis (FABRICIUS, 1781) [= L. elongatus GOEZE, 1777]

KZ: Poronin - Jesionkówka (DV36), 760 m n.p.m., 16 VI 1996, 1 ex. na Cir-
sium rivulare (JACQ.) ALL. na wilgotnej łące.

Po Ustroniu w Beskidzie Zachodnim (BURAKOWSKI i in. 1993) i Mako-
wej (Góry Sanocko-Turczańskie) w Beskidzie Wschodnim (PETRYSZAK i in.
1996) stanowisko w KN jest trzecim w Karpatach Polskich. L. filiformis nale-
ży do ryjkowców spotykanych rzadko na pojedynczych stanowiskach w kilku
krainach Polski. Ostatnio odkryty także na Roztoczu (STACHOWIAK 1999).

Hypera rumicis (LINNAEUS, 1758)

KZ: Zakopane - Dworzec PKS, 7 VII 1985, 1 ex. na chodniku, leg P. SZWAŁ-
KO, coll. S. KNUTELSKI; Poronin - Jesionkówka (DV36), 760 m n.p.m.,
3 XI 1994, 2 exx. czerpakiem na „ciepłej” łące; Bachledzki Wierch
(DV26), 904 m n.p.m., 4 XI 1994, 1 ex. ze ściółki w kępach śródpolnych
zarośli drzewiastych; Zakopane - Pardołówka (DV26), 840 m n.p.m.,
4 XI 1994, 2 exx. wysiane z runi łąkowej młaki; Zakopane - Lipki
(DV26), 750 m n.p.m., 23 VII 1996, 11 exx. czerpakiem na łące mezofil-
nej.

PG: Zakopane - Ubocz (DV26), 740 m n.p.m., 16 VI 1997, 4 exx. czerpa-
kiem na łące mezofilnej.

154 S. KNUTELSKI

Hylobius excavatus (LAICHARTING, 1781)

KZ: Zakopane - Skibówki (DV26), 1880, 1 ex. i Zakopane - Jaszczurówka
(DV26), 22 VII 1882, 1 ex., leg. B. KOTULA, coll. ISiEZ; Zakopa-
ne - Bystre (DV26), 3 VIII 1917, 2 exx., leg. M. RYBIŃSKI, coll. ISiEZ;
Zakopane - Rondo (DV26), 12 VI 1966, 1 ex., leg. M. GAŁUSZKA, coll.
Muz. T.

Magdalis duplicata GERMAR, 1818

KZ: Zakopane-Skibówki (DV26), 1872, 1 ex., leg. B. KOTULA, coll. ISiEZ.

Rhinoncus castor (FABRICIUS, 1792)

KZ: Zakopane (DV26), 18 VIII 1950, 1 ex., leg. M. WĘGRZECKI, coll. MiIZ.

Glocianus distinctus (Ch. BRISOUT DE BARNEVILLE, 1870)

KZ: Zakopane - potok Olczyski (DV26), 780 m n.p.m., 19 VI 1990, 1 ex.
czerpakiem z roślinności przydrożnej w dolinie potoku.

Mogulones asperifoliarum (GYLLENHAL, 1813)

KZ: Małe Ciche (DV36), 1000 m n.p.m., 25 VII 1996, 1 ex. czerpakiem na
łące mezofilnej.

Anthonomus pedicularius (LINNAEUS, 1758)

KZ: Zakopane - Antałówka (DV26), 920 m n.p.m., 4 XI 1994, 2 exx. ze
ściółki spod wierzby szerokolistnej Salix caprea L. i głogu Crataegus oxy-
acantha L. na brzegu zarośli jarzębinowo-wierzbowo-świerkowych.

Anthonomus undulatus GYLLENHAL, 1836

KZ: Poronin - centrum (DV26), 740 m n.p.m., 11 VI 1997, 1 ex. czerpakiem
z zarośli drzewiastych (czeremcha, olcha oraz różne gatunki wierzb) na
kamieńcu nad Dunajcem.

W Polsce notowany dotychczas tylko z 6 krain (BURAKOWSKI i in. 1995).

Ellescus scanicus (PAYKULL, 1792)

PB: Głodowski Wierch (DV36), 800 m n.p.m., 16 V 1997, 2 exx. czerpakiem
z osiki (Populus tremula L.), wierzby szerokolistnej (Salix caprea L.), ja-
rzębiny (Sorbus aucuparia L.) i dzikiej róży (Rosa canina L.), w kępach
i na miedzach; Bukowina Tatrzańska - potok Odewsiański (DV26),

155DORYTOMUS MAJALIS W KARPATACH POLSKICH ORAZ INNE ... GATUNKI RYJKOWCÓW

760–820 m n.p.m., 18 IX 1997, 2 exx. wysiane ze ściółki spod wierzb, to-
pól (Populus sp.), olch i dzikich róż w kępach zarośli roślinności drze-
wiastej nad potokiem.

Tychius aureolus KIESENWETTER, 1851

PG: Zakopane - Tatary (DV26), 750 m n.p.m., 19 VI 1990, 1 ex. czerpakiem
na łące koszonej.

Tychius meliloti STEPHENS, 1831

PG: Suche (DV26), 740 m n.p.m., 11 VI 1997, 1 ex. czerpakiem na łące me-
zofilnej.

Sibinia pyrrhodactyla (MARSHAM, 1802)

KZ: Zakopane - Antałówka (DV26), 920 m n.p.m., 4 XI 1994, 1 ex. wysiany
ze ściółki spod brzozy (Betula verrucosa EHRH.), wierzb i świerka (Picea
excelsa (LAM.) LK.) na wrzosowisku.

Dorytomus affinis (PAYKULL, 1800)

KZ: Zakopane - Lipki (DV26), 750 m n.p.m., 9 X 1993, 12 exx. ze ściółki
spod czeremchy, osiki, brzozy, jarzębiny, wierzby szerokolistnej i świer-
ka w śródpolnej kępie zarośli drzewiastych.

Dorytomus nordenskioldi FAUST, 1883

KZ: Zakopane (DV26), 1872, 5 exx., leg. B. KOTULA, coll. IEiSZ.; Zakopa-
ne - Lipki (DV26), 750 m n.p.m., 9 X 1993, 16 exx.;

PB: Bukowina Tatrzańska - potok Odewsiański (DV36), 760–820 m n.p.m.,
18 IX 1997, 3 exx.; Brzegi (DV36), 800 m n.p.m., 18 IX 1997, 3 exx.; wy-
siane ze ściółki spod wierzb, brzóz topól, olch i dzikich róż w śródpol-
nych kępach zarośli drzewiastych lub nad potokami.

Gatunek nieczęsty w Polsce, poza 7 krainami podanymi w katalogu (BU-
RAKOWSKI i in. 1995), ostatnio notowany także z Pojezierza Mazurskiego
(WANAT, SZYPUŁA 1998).

Dorytomus tortrix (LINNÉ, 1761)

KZ: Zakopane - Skibówki (DV26), 1872, 1 ex. leg. B. KOTULA, coll. ISiEZ;
Zakopane - Lipki (DV26), 750 m n.p.m., 9 X 1993, 7 exx. ze ściółki
w śródpolnej kępie zarośli drzewiastych i 19 VI 1994, 1 ex. czerpakiem

156 S. KNUTELSKI

w tym samym środowisku; Poronin - Jesionkówka (DV36), 760 m
n.p.m., 3 XI 1994, 1 ex. ze ściółki w olszynce karpackiej; Olcza - Huty
(DV26), 840 m n.p.m., 4 XI 1994, 1 ex. w świerczynie przy potoku Ol-
czyckim

PG: Nowe Bystre (DV16), 920 m n.p.m., 28 VIII 1994, 13 exx. ze ściółki
spod wierzb i topól w śródpolnych kępach zarośli drzewiastych; Furma-
nowa (DV26), 960 m n.p.m., 17 IX 1997, 1 ex. ze ściółki spod jarzębiny,
jawora, wierzby szerokolistnej i świerka na brzegu świerczyny.

PB: Bukowina Tatrzańska - potok Podgórzański (DV36), 860 m, 18 IX 1996,
1 ex.; Bukowina Tatrzańska - potok Odewsiański (DV36), 760–820 m
n.p.m., 18 IX 1997, 4 exx.; Brzegi (DV36), 800 m n.p.m., 18 IX 1997,
1 ex.; wysiane ze ściółki spod wierzb, jaworów, topól, olch i dzikich róż
w kępach zarośli roślinności drzewiastej nad potokiem lub w olszynce
karpackiej.

Dorytomus tremulae (FABRICIUS, 1787)

KZ: Poronin - centrum (DV26), 740 m n.p.m., 11 VI 1997, 2 exx. czerpakiem
na kamieńcu przy Dunajcu.

Dorytomus majalis (PAYKULL, 1800)

KZ: Zakopane - Pardołówka (DV26), 840 m n.p.m., 4 XI 1994, 10 exx. ze
ściółki spod wierzb i topól w śródpolnej kępie zarośli drzewiastych.

Stanowisko Dorytomus majalis w KZ jest pierwszym w Karpatach Pol-
skich. Gatunek rzadko spotykany w kraju, dotychczas znany z 9 krain (BU-
RAKOWSKI i in. 1995).

Dorytomus rufatus (BEDEL, 1888)

KZ: Zakopane - Pardołówka (DV26), 840 m n.p.m., 4 XI 1994, 1 ex. ze ściół-
ki spod wierzb i topól w śródpolnej kępie zarośli drzewiastych.

PG: Butorowy Wierch (DV26), 1120 m n.p.m., 29 VIII 1994, 1 ex.; Furma-
nowa (DV26), 960 m n.p.m., 17 IX 1997, 1 ex.; wysiane ze ściółki spod
jarzębin, jaworów, wierzb szerokolistnych i świerków na brzegu świer-
czyny.

Bagous tubulus CALDARA et O'BRIEN, 1994 [= B. angustus SILFVERBERG, 1977]

KK: Kościelisko (DV16), 14 IX 1951, 1 ex., leg. M. WĘGRZECKI, coll. MiIZ.
Gatunek rzadko spotykany, znany w kraju z pojedynczych stanowisk (BU-

RAKOWSKI i in. 1995). Ostatnio notowany także z Wyżyny Lubelskiej i Podla-
sia (ŁĘTOWSKI, STANIEC 1997).

157DORYTOMUS MAJALIS W KARPATACH POLSKICH ORAZ INNE ... GATUNKI RYJKOWCÓW

Tanysphyrus lemnae (PAYKULL, 1792)

PB: Bukowina Dolna (DV36), 720 m n.p.m., 16 V 1997, 1 ex. czerpakiem na
łące mezofilnej.

W Karpatach Polskich należy do rzadkości.

Rhynchaenus quercus (LINNAEUS, 1758)

MS: ad Jurgów (DV36), 25 VIII 1883, 3 exx. nad Białką, leg. B. KOTULA,
coll. ISiEZ.

Pomimo intensywnych badań prowadzonych przez autora na Podtatrzu
w ostatnim dziesięcioleciu nie znaleziono żadnego osobnika Rh. quercus.
Wydaje się, że obecnie gatunek ten nie występuje w polskiej części Magury
Spiskiej, gdyż nie ma tam dla niego odpowiedniej niszy pokarmowej, a ist-
niejące jeszcze w XIX wieku populacje wyginęły z czasem wraz z wycięciem
nielicznie występujących na tym obszarze dębów (Quercus spp.), na których
zwykle żerują.

Rhynchaenus fagi (LINNAEUS, 1758)

KZ: Zakopane (DV26), 6 VIII 1892, 1 ex., leg. S. STOBIECKI, coll. ISiEZ.

Miarus graminis (GYLLENHAL, 1813)

KZ: Zakopane - koło dworca PKP (DV26), 760 m n.p.m., 23 VII 1996, 1 ex.
czerpakiem na nasypie kolejowym.

Gatunek nieczęsty w zachodniej części Karpat Polskich (BURAKOWSKI
i in. 1997).

W spisie ryjkowców Muzeum Tatrzańskiego im. Tytusa Chałubińskiego
w Zakopanem są także 3 gatunki z kolekcji M. GAŁUSZKI, dotychczas nie
wymieniane z KN:

Strophosoma capitatum (DE GEER, 1775)

KZ: Zakopane, 5 VI 1966, 2 ex. w polu, leg. M. GAŁUSZKA, det. B. PETRY-
SZAK.

Alophus triguttatus vau (SCHRANK, 1781)

KZ: Zakopane, 1 VII 1970, 1 ex. w polu, leg. M. GAŁUSZKA, det. B. PETRY-
SZAK.

Donus oxalis (HERBST, 1795)

KZ: Zakopane, VI 1979, 1 ex., leg. M. GAŁUSZKA, det. B. PETRYSZAK.

158 S. KNUTELSKI

Autor nie widział tych ryjkowców, ale zostały one oznaczone przez prof.
B. PETRYSZAKA. Trudno jednak z całym przekonaniem wpisywać je na listę
faunistyczną Kotliny Nowotarskiej, gdyż istnieją pewne wątpliwości co do
miejsca ich złowienia. Według informacji PETRYSZAKA (inf. ustna) niektóre
ryjkowce z kolekcji M. GAŁUSZKI były zaetykietowane np. „Tatry i Kraków”,
„Zakopane i Kraków”. Wydaje się więc, że w tym przypadku należałoby
wpierw potwierdzić występowanie tych gatunków w Kotlinie Nowotarskiej.

W zbiorze B. KOTULI (coll. ISiEZ) są również 3 okazy Otiorhynchus obtu-
sus BOH. z etykietami z numerem „145”. W notatkach tego entomologa pod
tym numerem jest informacja: „Zakopane - Skibówki, 1880”. Nigdy później
nie potwierdzono występowania tego gatunku w KZ. Wydaje się, że ryjkow-
ce te zostały do KZ zawleczone z pobliskich Tatr albo pomylono numerację
etykiety – notatki. Trudno obecnie znaleźć jakieś lepsze wytłumaczenie,
zwłaszcza jeżeli weźmie się pod uwagę, że ten endemit karpacki żyje w Pol-
sce tylko w najwyższych piętrach bioklimatycznych Tatr i Babiej Góry.

Spośród wymienionych 36 gatunków stwierdzonych po raz pierwszy
w KN, nowymi dla poszczególnych jej mezoregionów są: dla RP (KK + KZ)
– 26 gatunków: Omphalapion hookeri, Catapion jaffense, C. meieri, Polydru-
sus pterygomalis, P. amoenus, Barynotus moerens, Sitona macularius, Lixus
filiformis, Hypera rumicis, Hylobius excavatus, Magdalis duplicata, Rhinoncus
castor, Glocianus distinctus, Mogulones asperifoliarum, Anthonomus pedicu-
laris, A. undulatus, Sibinia pyrrhodactyla, Dorytomus affinis, D. nordenskioldi,
D. tortrix, D. tremulae, D. majalis, D. rufatus, Bagous tubulus, Rhynchaenus
fagi i Miarus graminis; dla PSG (PG + PB + MS) – 12: Squamapion hoff-
manni, Trichapion simile, Polydrusus inustus, Hypera rumicis, Ellescus scani-
cus, Tychius aureolus, T. meliloti, Dorytomus nordenskioldi, D. tortrix, D. rufa-
tus, Tanysphyrus lemnae i Rhynchaenus quercus, a dla KON – 1: Deporaus be-
tulae.

Biorąc pod uwagę 220 gatunków wykazanych z KN (KNUTELSKI 2000)
oraz 36 wymienionych w niniejszym opracowaniu, aktualny stan fauny
Curculionoidea (bez Anthribidae, Scolytidae i Platypodidae) tej krainy wynosi
256 gatunków (Cimberidae – 1 gat., Rhynchitidae – 3 gat., Brentidae – 48 gat.
i Curculionidae – 204 gat.).

SUMMARY

The paper presents distribution and ecology data on 36 weevil species recorded from the
Carpathians (S Poland). Among them Dorytomus majalis (PAYK.) collected in the Zakopane
Basin is recorded for the first time from the Polish Carpathians, whilst Catapion meieri
(DESBR.) found in the Zakopane Basin, and Polydrusus inustus GERM. collected in the

159DORYTOMUS MAJALIS W KARPATACH POLSKICH ORAZ INNE ... GATUNKI RYJKOWCÓW

Bukowina Upland are recorded for the first time from the Polish part of the Western
Carpathians. Another 33 weevil species are recorded for the first time for the Kotlina
Nowotarska land. In summary, with data (220 weevil species) of KNUTELSKI (2000), at
present, the weevil fauna (without Anthribidae, Scolytidae, and Platypodidae) of the Kotlina
Nowotarska land includes two hundred fifty six weevil (Cimberidae – 1 species, Rhynchitidae
– 3 species, Brentidae – 48 species, and Curculionidae – 204 species).

PIŚMIENNICTWO

BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J., 1992: Chrząszcze Coleoptera – Ryjkow-
cowate prócz ryjkowców – Curculionoidea prócz Curculionidae. Kat. Fauny Polski, War-
szawa, XXIII, 18: 1-324.

BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J., 1993: Chrząszcze Coleoptera – Ryjkow-
ce – Curculionidae, część 1. Kat. Fauny Polski, Warszawa, XXIII, 19: 1-304.

BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J., 1995: Chrząszcze Coleoptera – Ryjkow-
ce – Curculionidae, część 2. Kat. Fauny Polski, Warszawa, XXIII, 20: 1-310.

BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J., 1997: Chrząszcze Coleoptera – Ryjkow-
ce – Curculionidae, część 3. Kat. Fauny Polski, Warszawa, XXIII, 21: 1-307.

CZERNIAKOWSKI Z. W., 1997: Występowanie Polydrusus inustus GERM. (Coleoptera: Curcul-
ionidae) w okolicach Rzeszowa. Wiad. Entomol., 16: 103-106.

DIECKMANN L., 1989: Die mitteleuropäischen Arten der Apion (Catapion) seniculus-Grup-
pe (Coleoptera, Curculionidae). Beitr. Ent. Berlin., 39: 237-253.

CALDARA R., O'Brien Ch. W., 1994: On the systematic position and nomenclature of some
species of the genus Bagous GERMAR, 1817 (Coleoptera: Curculionidae). G. It. Ent., 7: 1-4.

FARRELL B. D., 1998: „Inordinate Fondness” Explained: Why Are There So Many Beetles?
Science, 281: 555-559.

KNUTELSKI S., 1998: Weryfikacja danych faunistycznych dotyczących ryjkowców (Coleopte-
ra: Curculionoidea) Tatr Polskich. Studia Ośr. Dok. Fizjogr., 25: 177-216.

KNUTELSKI S., 2000: Uwagi o ryjkowcach (Coleoptera: Curculionoidea) Kotliny Nowotar-
skiej. Chrońmy Przyr. Ojcz., 56 (2): 51-67.

KONDRACKI J., 1998: Geografia Regionalna Polski. PWN, Warszawa. 441 ss.

KUSCHEL G., 1995: A phylogenesis classification of Curculionoidea to families and subfami-
lies. Mem. Entomol. Soc. Wash., 14: 5-33.

KUSCHEL G., OBERPRIELER R. G., RAYNER R. J. 1994: Cretaceous weevils from southern
Africa, with description of a new genus and species and phylogenetic and zoogeographi-
cal comments (Coleoptera: Curculionoidea). Ent. Scand., 25: 137-149.

LOHSE G. A., LUCHT W. H., 1994: Die Käfer Mitteleuropas, 3 Supplementband. Goecke
& Evers, Krefeld. 403 ss.

ŁĘTOWSKI J., STANIEC B., 1997: Materiały do poznania Attelabidae i Curculionidae (Coleo-
ptera) wschodniej Polski. Wiad. Entomol., 16: 21:28.

160 S. KNUTELSKI

MAZUR M., 1994: Die Verbreitung und die Migrationen des Polydrusus inustus GERMAR,
1824 (Coleoptera: Curculionidae). Pol. Pismo Ent., 63: 113-132.

MIREK Z., PIĘKOŚ-MIRKOWA H., 1992: Plant cover of the Western Carpathians (S. Poland).
Veröff. Geobot. Inst. ETH, Stiftung Rübel, Zürich, 107: 116-150.

OZIMKOWSKI W., 1993: Geomorfologia. [W:] MIREK Z., PIĘKOŚ-MIRKOWA H (red.). Przy-
roda Kotliny Zakopiańskiej – Poznanie, przemiany, zagrożenia i ochrona, 2. TPN, Tatry
i Podtatrze, Kraków – Zakopane: 13-19.

PETRYSZAK B., SKALSKI T., HOLLY M., 1996: Rzadkie gatunki ryjkowców (Coleoptera, Cur-
culionidae) z Gór Sanocko-Turczańskich. Wiad. Entomol., 15: 93-96.

PETRYSZAK B., DĄBEK P., 1997: Lignyodes uniformis DESBROCHERS, 1894 nowy dla fauny
Polski oraz inne interesujące gatunki Apionidae i Curculionidae (Coleoptera) z południo-
wej i południowo-wschodniej części kraju. Wiad. Entomol., 16: 35-38.

PODLUSSÁNY A., 1996: Magyarország ormányosalkatú bogarainak fajlistája (Coleoptera:
Curculionoidea). Folia Ent. hung. Rovar. Közl., 57: 197-225.

STACHOWIAK P., 1999: Obserwacje nad występowaniem w Polsce ryjkowców z rodzaju Lixus
FABRICIUS, 1801 (Coleoptera: Curculionidae). Wiad. Entomol., 17: 183-187.

SZYPUŁA J., WANAT M., 1995: Nowe dane o rozmieszczeniu niektórych gatunków ryjkow-
ców (Coleoptera, Curculionidae) w Polsce. Wiad. Entomol., 14: 219-226.

THOMPSON R. T., 1992: Observation on the morphology and classification of weevils (Cole-
optera, Curculionoidea) with a key to major groups. J. Nat. Hist., 26: 835-891.

WANAT M., 1994: Ryjkowce (Coleoptera: Curculionoidea, Anthribidae, Rhinomaceridae,
Rhynchitidae, Attelabidae, Apionidae, Curculionidae) Puszczy Białowieskiej. Pol. Pismo
Ent., 63: 37-112.

WANAT M., 1998: Nowe dane o Apionidae (Coleoptera: Curculionoidea) z północno-wschod-
niej Polski. Wiad. Entomol., 17: 49-53.

WANAT M., SZYPUŁA J., 1998: Interesujące gatunki ryjkowców (Coleoptera: Urodontidae,
Curculionidae) ze wschodniej Polski. Wiad. Entomol., 17: 85-94.

ZHERIKHIN V. V., GRATSHEV V. G., 1995: A comparative study of the hind wing venation of
the superfamily Curculionoidea, with phylogenetic implications. [W:] PAKALUK J., ŚLI-
PIŃSKI A (red.): Biology, Phylogeny, and Classification of Coleoptera. Papers Celebra-
ting the 80th Birthday of Roy A. CROWSON. Muz. i Inst. Zool. PAN, Warszawa: 633-777.

