
55

Kózkowate (Coleoptera: Cerambycidae) masywu Chryszczatej
w Bieszczadach

Jacek Kurzawa1, Wiesław Szczepański2, Wojciech T. Szczepański3

1ul. Sterlinga 2/10, PL 97-200 Tomaszów Mazowiecki, e-mail: jk@entomo.pl
2, 3ul. Kościelna 34B/19, PL 41-103 Siemianowice Śląskie

2 e-mail: wieslaw.szczepanski@katowice.lasy.gov.pl, 3e-mail: szczepanski.w@interia.pl

ABSTRACT. Longhorn beetles (Coleoptera: Cerambycidae) of Chryszczata massif in the Bieszczady
Mountains.
The paper presents the results of study of longhorn beetles of Chryszczata massif (Bieszczady Mountains).
The observations were done irregularly by the authors during the last 26 years. In the studied area
a total number of 78 species have been recorded. Four species – Stenurella nigra, Tetropium gabrieli,
Monochamus galloprovincialis and Agapanthia intermedia – are recognized as new for the Bieszczady
Mountains zoogeographical region. Two species – Arhopalus ferus and Clytus rhamni – have been removed
from the Bieszczady Mountains fauna.

KEY WORDS: Coleoptera, Cerambycidae, Bieszczady Mts.

WSTĘP

Znajomość kózkowatych Bieszczad opiera się głównie na pracach: Nowicki (1858),
Skalski (1966), Capecki (1969), Śliwiński, Lessaer (1970), Burakowski i in. (1990),
Szczepański (1994), Gutowski (1995), Sláma, Gutowski (1997), Pawłowski et al.
(2000), Holly (2007), Kozak (2010) i Kurzawa (2012b). Pierwsze dane o kózkowatych
obszaru Chryszczatej, znaleźć można w pracy Śliwińskiego i Lessaera (1970), gdzie ze
wschodnich stoków Chryszczatej w rejonie doliny Rabiańskiego Potoku (Rabe, Bystre,
Jabłonki i Łubne) wymienione zostały 72 gatunki.

Z fauny Bieszczad usunięty został Calamobius filum (Michalcewicz 2003), który
był błędnie wykazany przez Cockell’a (1990). W pracy Śliwińskiego i Lessaera (1970)
wykazany był również błędnie Molorchus kiesenwetteri (Ziarko 1993). Należy usunąć
także Arhopalus ferus (Holly, 2007), który po ponownej weryfikacji został oznaczony
jako Arhopalus rusticus (Holly, inf. koresp.). Z Mikowa błędnie podany jest również
Clytus rhamni przez Z. Śliwińskiego (Burakowski i in. 1990). Cały zbiór Z. Śiwińskiego
został zakupiony w 1985 roku przez Szczepana Ziarkę, jednak w tym zbiorze nie
było C. rhamni (Ziarko, inf. koresp.) a informację o C. rhamni Z. Śliwiński podał
osobiście do Katalogu i informacja ta ani okazy nie były nigdy dotąd weryfikowane.
W celu potwierdzenia tego rekordu udało nam się dotrzeć do zbioru Z. Śliwińskiego,
który obecnie jest przechowywany w Muzeum Przyrodniczym w Łodzi (za co
dr M. Michalskiemu składamy podziękowania). W zbiorze znajdują się tylko 4 okazy
C. rhamni z Bułgarii oraz 4 okazy C. lama, z których jeden pochodzi właśnie z Mikowa
(02.07.1978 leg. J. Ługowoj). Najprawdopodobniej ten okaz stał się źródłem pomyłki,
gdyż gatunki C. rhamni i C. lama są zewnętrznie bardzo łatwe do pomylenia. C. rhamni
należy usunąć z fauny Bieszczad z powodu braku okazów dowodowych, mając na
uwadze, że gatunek ten chętnie odwiedza kwiaty i nie mógłby ujść uwadze zbieraczy.
Tym samym należy również unieważnić rekord C. rhamni z Trzech Koron, podany

A c t a e n t o m o l o g i c a s i l e s i a n a
Vol. 20, 2012: 55–64 ISSN 1230-7777 Bytom, December 30, 2012

56

Acta ent. siles. 20, 2012 Bytom, December 30, 2012

do Katalogu Fauny Polski (Burakowski i in. 1990) przez Z. Śliwińskiego z powodu
braku okazu dowodowego, co dodatkowo powoduje, że wszystkie obecne doniesienia
o występowaniu C. rhamni w Polsce są historyczne (Gutowski 1995) i gatunek ten
należy wykreślić z fauny Polski.

Tak więc liczba stwierdzonych w Bieszczadach gatunków, przed opublikowaniem
niniejszej pracy, wynosiła 96. Potwierdzenia wymaga stałe występowanie Gracilia
minuta (Szczepański 1994). Ponadto brak jest informacji o powojennym występowaniu
w Bieszczadach 3 gatunków: Stenocorus meridianus, Anisorus quercus i Gnathacmaeops
pratensis, chociaż mają one bliskie Bieszczadom stanowiska na Słowacji i Ukrainie.

Celem pracy było podsumowanie wieloletnich badań prowadzonych po zachodniej
stronie masywu Chryszczatej i porównanie ich z dotychczasowymi informacjami
literaturowymi.

Teren badań

Masyw Chryszczatej (997 m n.p.m.) znajduje się w paśmie Wysokiego Działu
(Wołosania) zachodniej części Bieszczad przy granicy z Beskidem Niskim. Badaniami
objęto obszar o powierzchni około 10 km2 ograniczony od zachodniej strony doliną rzeki
Osławy – od miejscowości Prełuki, przez Duszatyn do Mikowa i dalej drogą na wschód
od Mikowa do przełęczy Żebrak. Obszar ten znajduje się praktycznie w kwadracie UTM
EV86 i tylko w rejonie przełęczy Żebrak w kwadracie UTM: EV85 (ryc. 1). Najlepiej
spenetrowanym terenem jest obszar w dolinie rzeki Osławy pomiędzy Duszatynem
a Mikowem oraz zbocza masywu Chryszczatej wzdłuż potoków Mikowy i Olchowaty.

Ryc. 1. Teren badań.
Fig. 1. Research area.

57

Acta ent. siles. 20, 2012 Bytom, December 30, 2012

Materiał i metody

Badania terenowe prowadzone były w latach 1986–2012 w okresie od czerwca
do pierwszej dekady września. Korzystano z pięciu metod odłowu imagines kózek:
głównie na upatrzonego – zbiór z kwiatów i na materiale lęgowym, z czerpakowania
roślin zielnych, z otrząsania gałęzi, z połowów na światło, okazy pozyskiwano również
w wyniku hodowli laboratoryjnej.

Przy ocenie częstości występowania gatunków badanego terenu wykorzystano
metodę zaproponowaną przez Strojnego (1974), z modyfikacją polegającą na
zmniejszeniu liczby grup określających częstość występowania z 6 na 4 grupy:
– gatunki pospolite – oznaczone literą P;
– gatunki częste – oznaczone literą C;
– nieliczne i dość rzadkie – oznaczone literą N;
– gatunki rzadkie oraz bardzo rzadkie – oznaczone literą R;

Oprócz obserwacji własnych, autorzy: Jacek Kurzawa (JK) oraz Wiesław
i Wojciech Szczepańscy (WWS), wykorzystali także w pracy informacje uzyskane
dzięki uprzejmości: Bożeny i Jarosława Frunze (BJF), Lecha Kruszelnickiego (LK),
Janusza Kaczkowskiego (JKa) i Tomasza Mokrzyckiego (SE KNL SGGW – Sekcja
Entomologiczna Koła Naukowego Biologów SGGW), za co im składają serdeczne
podziękowania. Aktualne nazewnictwo przyjęto na podstawie opracowania: „Wykaz
systematyczny kózkowatych (Coleoptera, Cerambycidae) Polski” (Kurzawa 2012b).
(http://www.entomo.pl/coleoptera/cerambycidae/index.php).

Poniżej znajduje się lista gatunków, przy których zrezygnowano z podawania
szczegółowych dat i miejsc połowów z powodu charakteru ich występowania (P i C) na
badanym obszarze; gatunki te były wykazywane już w literaturze oraz były regularnie
spotykane podczas bieżących badań. Przy gatunkach tych podano tylko okres pojawu
i tylko dla niektórych szczegóły z ich biologii.

1. Rhagium (Rhagium) inquisitor (Linnaeus, 1758) – VI–VII, C;
2. Rhagium (Megarhagium) mordax (DeGeer, 1775) – VI–VII, P;
3. Evodinus clathratus (Fabricius, 1793) – VI–VII, C;
4. Gaurotes (Carilia) virginea (Linnaeus, 1758) – VI–VII, C;
5. Dinoptera collaris (Linnaeus, 1758) – VI–VII, C;
6. Pidonia (Pidonia) lurida (Fabricius, 1793) – VI–VII, P;
7. Grammoptera ruficornis (Fabricius, 1781) – VI–VII, C;
8. Alosterna tabacicolor (DeGeer, 1775) – VI–VII, P
9. Pseudovadonia livida (Fabricius, 1777) – VI–VII, P;

10. Melanoleptura scutellata (Fabricius, 1781) – lato, P;
11. Stictoleptura maculicornis (DeGeer, 1775) – lato, P;
12. Stictoleptura tesserula (Charpentier, 1825) – lato, C;
13. Stictoleptura (Aredolpona) rubra (Linnaeus, 1858) – lato, P;
14. Anastrangalia dubia (Scopoli, 1763) – lato, P;
15. Anastrangalia sanguinolenta (Linnaeus, 1761) – lato, C;
16. Pachytodes cerambyciformis (Schrank, 1781) – lato, P;
17. Leptura annularis Fabricius, 1801, – lato, P;
18. Leptura quadrifasciata Linnaeus, 1758, – lato, P;
19. Rutpela maculata (Poda, 1761) – lato, P;
20. Stenurella melanura (Linnaeus, 1758) – lato, P;

58

Acta ent. siles. 20, 2012 Bytom, December 30, 2012

21. Aromia moschata (Linnaeus, 1758) – lato, C;
22. Xylotrechus rusticus (Linnaeus, 1758) – lato (rójka na kłodach osikowych

i bukowych), C;
23. Monochamus sutor (Linnaeus, 1758) – lato, C;
24. Monochamus sartor (Fabricius, 1787) – lato, P;
25. Aegomorphus clavipes (Schrank, 1781) – lato, P;
26. Saperda (Lopezcolonia) scalaris (Linnaeus, 1758) – VI–VII, P;
27. Oberea oculata (Linnaeus 1758) – lato, C;
28. Agapanthia (Epoptes) villosoviridescens (DeGeer, 1775) – od czerwca, głównie w lipcu,

do sierpnia, na uwagę zasługują okazy A. villosoviridescens, posiadające zaczerwienione
człony czułków (Bystre 08–11.6.2008, leg. P. Zięba, det. et coll. JK, 2011), C.

Wykaz gatunków o występowaniu nielicznym i dość rzadkim (N), oraz rzadkim
i bardzo rzadkim (R).

Prioninae Latreille, 1802

1. Prionus coriarius (Linnaeus, 1758)
Mików 17.07.2007, 1 ♂ do światła, 27.07.2008, 1 ♀ do światła, 15.07.2011, 1 ♀ do światła,

leg. BJF i WWS, R;

Lepturinae Latreille, 1802

2. Oxymirus cursor (Linnaeus, 1758)
Mików 19.06.1988, 21.06.1994, Duszatyn 20.06.1988, leg. JK; Mików 10.06.2011, 1 ♂ na

zrębie świerkowym, leg. JKa, in coll. WWS, R;
3. Pachyta quadrimaculata (Linnaeus, 1758)

Mików 15.07.2011, 1 ♀ na kwiatach Apiaceae, leg. WWS, R;
4. Nivellia sanguinosa (Gyllenhal, 1827)

Duszatyn 16.06.1988, 5 exx., 19.06.1994, 15 exx., 04.07.1997, 3 exx.; Mików 10.06.1988,
kilkadziesiąt exx. na Viburnum opulus, 20.06–23.06.1994, 14 exx. na Viburnum opulus,
01–03.07.1997, 3 exx., leg. JK; Duszatyn i Mików 14.06.1998, kilka exx., leg. LK; Mików
10.06.2011, 1 ♂ i 1 ♀ na Aruncus silvestris, leg. JKa, in coll. WWS; dawniej C, aktualnie R;

5. Lepturobosca virens (Linnaeus, 1758)
Mików 12.07.2008, 2 exx. na baldachach, SE KNL SGGW, inf. T. Mokrzycki; Mików

20.07.2011, 1 ♂ na kwiatach Apiaceae, leg. JKa, in coll. WWS, R;
6. Strangalia attenuata (Linnaeus, 1758)

od czerwca (Duszatyn 26.06.2011), głównie w lipcu (Mików 15.07.1996, 20.07.2006,
15–17.07.2011), do sierpnia (Mików 03.08.2008), lokalnie po kilka ♂♂ i ♀♀ na kwiatach
Apiaceae, leg. WWS i inni, N;

7. Leptura aethiops Poda, 1761
Mików 24, 26.06.2011, 23.06.2012, kilka ♂♂ i ♀♀ na kwiatach Aruncus silvestris i Apiaceae,

leg. WWS i inni, N;
8. Stenurella nigra (Linnaeus, 1758)

Mików 24.06.2011, 1 ♂, Duszatyn 24.06.2012, 1 ♂, na kwiatach Aruncus silvestris i Apiaceae,
leg. WWS, nowy dla Bieszczad, R;

Necydalinae Latreille, 1825

9. Necydalis major Linnaeus, 1758
Prełuki 01.08.1986, 3 ♂♂, Mików 28.07.1988, 1 ♂, 04.08.1988, 1 ♂ , na Apiaceae, leg. JK;

59

Acta ent. siles. 20, 2012 Bytom, December 30, 2012

Duszatyn i Mików 21–30.07.1999, 10 exx., leg. LK; Mików 31.07.2008, 1 ♀ na sągach
osikowych, 21.07.2010, 1 ♀ na Apiaceae, leg. BJF, R;

Spondylidinae Audinet-Serville, 1832

10. Spondylis buprestoides (Linnaeus 1758)
Mików 17.07.2003, leg. BJF; 28.07.2008, leg. WWS, pojedyncze exx. na sągach sosnowych, R;

11. Asemum striatum (Linnaeus, 1758)
Mików 24.06.2011, 1 ♀ na sągach sosnowych, leg. WWS, R;

12. Arhopalus rusticus (Linnaeus, 1758)
Mików 31.07.2008, 1 ♀ na sągach sosnowych, leg. BJF, R;

13. Tetropium castaneum (Linnaeus, 1758)
Mików 10.06.2011, 1 ♂, leg. JKa, in coll. WWS, 07.07.2011, pojedyncze ♂♂ i ♀♀ na

dłużycach świerkowych, leg. BJF, R;
14. Tetropium fuscum (Fabricius, 1787)

Duszatyn 28.07.2008, 1 ♀ na dłużycy świerkowej, leg. BJF; Mików 05.08.2008, 1 martwa
♀ w kolebce poczwarkowej w dłużycy świerkowej, 23.06.2012, 1 martwy ♂ w kolebce
poczwarkowej w złomie świerkowym, leg. WWS, R;

15. Tetropium gabrieli (J.Weise, 1905)
Duszatyn 30.07.2008, 1 martwa ♀ wydobyta z kolebki w posuszu modrzewiowym, leg. WWS,

w kolejnych latach obserwowano na składach drewna pomiędzy Duszatynem a Mikowem
pojedyncze „jałowe” już dłużyce z otworami wylotowymi, nowy dla Bieszczad, R;

Cerambycinae Latreille, 1802

16. Obrium brunneum (Fabricius, 1793)
Mików 03.07.1997, liczne exx., leg. JK; Duszatyn i Mików, 21–23.06.1999, masowy pojaw,

leg. LK; Mików 24.06.2011, Duszatyn 26.06.2011, Mików 23.06.2012, kilka ♂♂ i ♀♀ na
Aruncus silvestris, leg. WWS i inni, dawniej C, obecnie N;

17. Molorchus (Caenoptera) minor (Linnaeus, 1758)
Mików 26.06.2011, 23.06.2012, po kilka ♂♂ i ♀♀ na Aruncus silvestris, leg. WWS i inni, N;

18. Molorchus (Molorchus) umbellatarum (Schreber, 1759)
Duszatyn i Mików, 21–23.06.1999, masowy pojaw, leg. LK; Duszatyn 26.06.2011, 1 ♂ i 1 ♀

na Aruncus silvestris, leg. WWS, dawniej N, obecnie R;
19. Cerambyx (Microcerambyx) scopolii Fuessly, 1775

Mików 04.08.1992, 1 ♀ na kwitnącym Heracleum sp. (Kurzawa et all. 2011); Mików
12.07.1994, 1 ♀ w locie, leg. J. Kaczmarczyk, in coll. JK, R;

20. Rosalia alpina (Linnaeus, 1758)
Duszatyn 31.07.1986, in copula, 20.07.1994, 1 ex., Mików 04.09.1987, martwy okaz na

składzie, 04.08.1991 oraz 03–07.08.1992, obserwowano masową rójkę, 22–27.07.1994,
8 exx., 09.08.2001, 2 exx., leg. JK; Mików 15–16.07.1996, 14.07.2001, 17–18.07.2003,
12–22.07.2006, 13–29.07.2007, 27–29.07.2008, 18.07.2009, 11–15.07.2011, po kilka ♂♂
i ♀♀, obserwacja na sągach bukowych i na zrębach bukowych, inf. WWS i inni; dawniej
C, obecnie N;

21. Hylotrupes bajulus (Linnaeus, 1758)
Mików 27.07.2008, 1 ♀ na ścianie stodoły, leg. WWS; 12.07.2008, 6 exx. na wałkach

świerkowych, leg. SE KNL SGGW, R;

60

Acta ent. siles. 20, 2012 Bytom, December 30, 2012

22. Callidium violaceum (Linnaeus, 1758)
Mików 20.06.1987, 2 exx., 10.06.1988, 1 ex., leg. JK; Mików 23.06.2012, 1 ♂ na sągu

świerkowym, leg. WWS, R;
23. Callidium (Paleocallidium) coriaceum Paykull, 1800

Mików 11.07.2008, 2 exx. na wałkach świerkowych, leg. SE KNL SGGW; Mików 16
i 19.07.2011, 1 ♂ i 1 ♀ na sągach świerkowych, leg. BJF, R;

24. Phymatodes testaceus (Linnaeus, 1758)
Mików 15.07.2011, kilka ♂♂ i ♀♀ na sągach bukowych, leg. WWS, R;

25. Plagionotus arcuatus (Linnaeus, 1758)
Duszatyn 11.06.1988, 10 exx., rójka na dłużycach bukowych, leg. JK, R;

26. Cyrtoclytus capra (Germar, 1824)
Prełuki 31.07–02.08.1986, 2 exx., Duszatyn 22.07.1987, 1 ex., Mików 11.06.1988, 1 ex.,

03.07–17.07.1989, 49 exx., 10.08.1989, 2 exx., 03–06.08.1992, 19 exx., 22.07–27.07.1994,
24 exx., 03.07.1997, 12 exx., leg. JK; Mików 15, 27.07.2007, 02–06.08.2008, 24.06.2011,
Duszatyn 23.06.2012, po kilka ♂♂ i ♀♀, leg. WWS i inni; okazy spotykano najczęściej na
kwiatostanach dużych baldachów Heracleum spondylium i Angelica silvestris, rzadziej na
mniejszych; Aegopodium podagraria i Chaerophyllum sp., rzadko na Filipendula ulmaria,
w sąsiedztwie zadrzewień olchowych w pobliżu potoków, dawniej C, obecnie N;

27. Clytus arietis (Linnaeus, 1758)
Mików 21.06.1994, 1 ♂, leg. JK; Duszatyn 24.06.2012, 1 ♂ na Aruncus silvestris, leg. WWS, R;

28. Clytus lama (Mulsant, 1847)
Duszatyn 21–24.07.1987, 12 exx. na dłużycach jodłowych, Mików 27.07.1988, 21.07.1994,

leg. JK; Mików 14–19.07.2001, 12–21.07.2006, 25, 27.07.2007, 22.07.2009, 13.07.2011,
23.06.2012, Duszatyn 28.07.2008, pojedyncze okazy poławiane na kwiatach Apiaceae
i sągach świerkowych, leg. WWS i inni, N;

29. Chlorophorus (Immaculatus) herbsti (Brahm, 1790)
Prełuki 01.08.1986, 1 ex., Duszatyn 23.07.1987, 1 ex. na buku na składzie drewna, Mików

03.08.1992, 1 ex., leg. JK; Duszatyn i Mików, 29.07.1999, kilka exx., leg. LK; Mików
19.06.2007, 27.07.2008, 01.08.2008, leg. WWS i inni; od połowy czerwca do początku
sierpnia pojedyncze okazy poławiane najczęściej na kwiatach Apiaceae i Filipendula
ulmaria, rzadziej na sągach drewna liściastego, N;

30. Anaglyptus mysticus (Linnaeus, 1758)
Duszatyn 18.06.1987, 1 ex. f. hieroglyphicus na kwitnącym Crataegus sp., Mików 23.06.1990,

leg. D. Duczkowski; Mików 21.06.1994, 1 ex. na sągu bukowym, leg. JK, R;

Lamiinae Latreille, 1825

31. Monochamus galloprovincialis (Olivier, 1795)
Mików 14.07.2008, 1 ♀ , 27.07.2008, 1 ♀, 02.08.2008, 1 ♂, 17.07.2011, 1 ♀, na sągach sosnowych,

leg. WWS; 15.07.2011, 1 ♂ na sągach sosnowych, leg. BJF, nowy dla Bieszczad, R;
32. Monochamus saltuarius (Gebler, 1830)

Mików 15.07.2011, 1 ♂ na dłużycy świerkowej, leg. BJF, R;
33. Acanthocinus aedilis (Linnaeus, 1758)

Mików 10.06.2011, 1 ♂ na zrębie sosnowym, leg. JKa, in coll. WWS, R;
34. Acanthocinus griseus (Fabricius, 1793)

od czerwca (Mików 23.06.2012), do lipca (Mików 15.07.2011), pojedyncze osobniki na
sągach świerkowych, leg. WWS i inni, R;

61

Acta ent. siles. 20, 2012 Bytom, December 30, 2012

35. Acanthocinus reticulatus Razoumowski, 1789
Mików 30.07.2008, 1 ♂ na sągach jodłowych, leg. WWS, R;

36. Leiopus linnei Wallin, Nylander & Kvamme, 2009
Mików 22.07.2009, 10.07.2011, kilka ♂♂ i ♀♀, leg. BJF, R;

37. Leiopus nebulosus (Linnaeus, 1758)
Mików 24.06.2011, 23.06.2012, po kilka ♂♂ i ♀♀ na sągach liściastych, leg. WWS, N;

38. Pogonocherus (Pityphylus) fasciculatus (DeGeer, 1775)
Mików 27.06.2011, 1 ♀ na sągu św, leg. WWS, R;

39. Pogonocherus hispidulus (Piller, 1783)
Mików, kilka ♂♂ i ♀♀ z gałęzi jabłoni ex cult. 07.08.2007, Duszatyn, kilka ♂♂ i ♀♀ z gałęzi

jabłoni ex cult. 30.07.2011, leg. WWS, R;
40. Pogonocherus hispidus (Linnaeus, 1758)

Mików, kilka ♂♂ i ♀♀ z gałęzi jabłoni ex cult. 02.08.2007, leg. WWS, stanowisko w Mikowie
jest potwierdzeniem występowania tego gatunku w Bieszczadach (Gutowski 1995), R;

41. Saperda (Lopezcolonia) perforata (Pallas, 1773)
Mików 27.06. 2007, 16–27.07.2007, 23.07.2009, 17.07.2011, po kilka ♂♂ i ♀♀ na kłodach

osiki, leg. WWS i inni, N;
42. Saperda (Compsidia) populnea (Linnaeus, 1758)

Mików 16.07.2011, larwa w żerowisku w pędzie osiki, leg. WWS; 10.06.2012, 1 ♀, leg. JKa,
in coll. WWS, R;

43. Saperda carcharias (Linnaeus, 1758)
Mików 19–28.07.2007, 20.07.2009, po kilka ♂♂ i ♀♀, na pniu i gałęziach młodych osik, leg.

BJF i WWS, N;
44. Menesia bipunctata (Zoubkoff, 1829)

Duszatyn, 24.06.2012, żerowiska w pędach starej kruszyny, wydobyto szczątki 1 okazu
z kolebki, leg. WWS, R;

45. Oberea pupillata (Gyllenhal, 1817)
Duszatyn 24.06.1994, 1 ex., 02–05.07.1997, 8 exx., największą aktywność wykazują w

godzinach przedpołudniowych na oświetlonych krzewach Lonicera nigra, leg. JK, R;
46. Oberea linearis (Linnaeus 1761)

Prełuki, 13.07.1995, 1 ex., w locie na północnym stoku przy kolejce wąskotorowej,
leg. A. Has, R;

47. Stenostola dubia (Laicharting, 1784)
Duszatyn 18.06.1987, 14 exx., Mików 21–22.06.1994, 42 exx. na nasłonecznionych liściach

Corylus avellana, leg. JK; Mików 19.05.2008, 1 ♂ ex cult. z gałęzi Corylus avellana, leg.
WWS; dawniej C, obecnie N;

48. Tetrops praeustus (Linnaeus 1758)
Duszatyn 19.06.1987, 1 ex. na liściach Corylus avellana, leg. JK, R;

49. Phytoecia (Musaria) affinis (Harrer, 1784)
Prełuki 04.07.1997, 20 exx., leg. JK; od czerwca (Mików 24–30.06.2011, 23.06.2012), do lipca

(Mików 15.07.2007, 01–16.07.2011), po kilka ♂♂ i ♀♀ na łodygach Apiaceae, leg. WWS
i inni, dawniej C, obecnie N;

50. Agapanthia intermedia Ganglbauer, 1884
Mików 27.06.2004, 1 okaz na łące na roślinach zielnych, leg. M. Wełnicki, det. JK, nowy dla

Bieszczad, R.

62

Acta ent. siles. 20, 2012 Bytom, December 30, 2012

podsumowanie

Niezależne obserwacje prowadzone przez autorów w latach 1986–2001 (JK) oraz
2001–2012 (BJF i WWS) wykazały występowanie na badanym obszarze 78 gatunków.

1. Gatunki nowe dla Bieszczad (4): S. nigra, T. gabrieli, M. galloprovinciallis
i A. intermedia. Tym samym aktualnie wykaz kózkowatych Bieszczad obejmuje 100
gatunków, łącznie z Rhaphuma gracilipes (Kurzawa 2012b), bez Arhopalus ferus
(Holly, inf. koresp.) i Clytus rhamni.

2. Gatunki stwierdzone po raz pierwszy na badanym obszarze (10): S. nigra,
T. gabrieli, M. galloprovinciallis, A. intermedia, P. testaceus, C. arietis, L. linnei,
M. bipunctata, P. fasciculatus i P. hispidus.

3. Gatunki rzadkie (14), znane ze wschodnich zboczy Chryszczatej, których
występowanie na badanym terenie zostało potwierdzone: P. quadrimaculata, L. virens,
A. striatum, A. rusticus, N. major, P. coriaceum, P. arcuatus, A. mysticus, M. saltuarius,
A. reticulatus, S. dubia, T. praeustus, O. linearis i O. pupillata.

4. Gatunki rzadkie, znane ze wschodnich zboczy Chryszczatej i Mikowa, których
występowanie na badanym terenie nie zostało potwierdzone (6): Cerambyx cerdo,
Ropalopus macropus, Exocentrus lusitanus, Saperda similis, Phytoecia cylindrica
(Śliwiński, Lessaer 1970), oraz Ropalopus ungaricus (Partyka 1987). Prawdopodobnie
ich populacje w masywie Chryszczatej są obecnie skrajnie nieliczne lub wyginęły,
nie potwierdzono także występowania Clytus rhamni, podanego wcześniej błędnie,
z Mikowa (Burakowski i in 1990). Po uwzględnieniu tych 6 gatunków i 78 gatunków
stwierdzonych w ostatnich badaniach, liczba gatunków związanych z masywem
Chryszczatej wynosi 84, co stanowi 84% fauny kózek Bieszczad.

5. Gatunki wykazane z Bieszczad spoza masywu Chryszczatej, których nie
udało się potwierdzić na badanym obszarze (16): Lamia textor, Stenurella bifasciata
(Rzepedź), Deilus fugax (Habkowce) (Śliwiński, Lessaer 1970), Grammoptera ustulata
(góra Smerek), Anisarthron barbipes (góra Szeroki Wierch i Tarnica, Cisna, Wetlina),
Rhamnusium bicolor (góra Przysłup koło Cisny i dolina Wołosatego), Anastrangalia reyi
(UTM FV04 i FV15), Oberea erythrocephala (Gutowski 1995), Xylotrechus capricornus
(Roztoki Górne) (Sláma, Gutowski 1997) i Rhaphuma gracilipes (Otryt) (Kurzawa
2012b), nie jest wykluczone występowanie w badanym rejonie również Gracilia minuta
(Tarnawa), Saphanus piceus i Stenostola ferrea (znane z Bukowego Berda) (Szczepański
1994); możliwe jest występowanie 3 gatunków podanych ogólnie z Bieszczad przez
Nowickiego (1858), tj. Stenocorus meridianus, Anisorus quercus i Gnathacmaeops
pratensis.

6. Potwierdzono występowanie po zachodniej stronie masywu Chryszczatej
dwóch gatunków chronionych, tj. Rosalia alpina i Cerambyx scopolii, który ostatnio
został stwierdzony ponownie w paśmie granicznym w rejonie Dziurkowca (Holly
2007); R. alpina posiada na badanym obszarze stabilną populację, wieloletnia penetracja
przyległych terenów w czasie obserwacji rójki pokazała, że miejsca jej występowania
koncentrują się w rejonie masywu Chryszczatej dzięki dużemu udziałowi starodrzewi
buka i pozostawianiu podczas planowych cięć rębnych odziomkowych fragmentów
buków, chętnie zasiedlanych przez ten gatunek.

63

Acta ent. siles. 20, 2012 Bytom, December 30, 2012

7. Odnotowano wyraźny spadek częstości występowania trzech gatunków w stosunku
do danych literaturowych: Ch. herbsti, który był podawany jako bardzo liczny w trakcie
badań z lat 50–60 (Śliwiński, Lessaer 1970) po wschodniej stronie masywu Chryszczatej
a obecnie jest po drugiej stronie tego masywu (w dolinie Osławy) zdecydowanie
nieliczny, także C. capra i N. sanguinosa były dawniej licznie spotykane na kwiatach,
a obecnie, podobnie jak Ch. herbsti, są nieliczne.

8. Zachodnie zbocza masywu Chryszczatej wyróżniają się prócz zauważalnego
naturalnego udziału jodły także powojennymi nasadzeniami sosny pospolitej,
świerka pospolitego i modrzewia europejskiego, stąd występują tu, co prawda
jeszcze nielicznie lub rzadko, takie gatunki, jak: A. aedilis, A. griseus, A. reticulatus,
O. cursor, P. quadrimaculata, M. minor, S. buprestoides, A. striatum, A. rusticus,
T. fuscum, T. castaneum, C. lama, O. brunneum, H. bajulus, C. violaceum,
P. coriaceum, L. virens, M. saltuarius i P. fasciculatus, czy nie wykazane wcześniej
w Bieszczadach: T. gabrieli i M. galloprovincialis. Z grupy gatunków związanych
z drzewami iglastymi jedynie populacje R. inquisitor, R. mordax, G. virginea, S. rubra,
A. dubia, A. sanguinolenta, M. sartor i M. sutor, są na badanym obszarze stosunkowo
liczniejsze.

PIŚMIENNICTWO

Burakowski B., Mroczkowski M., Stefańska J. 1990. Chrząszcze – Coleoptera. Cerambycidae i Bruchidae.
Kat. Fauny Polski 23(15): 1–311.

Capecki Z. 1969. Owady uszkadzające drewno buka zwyczajnego (Fagus silvatica L.) na obszarze jego
naturalnego zasięgu w Polsce. Pr. Inst. badaw. Leśn. 367: 3–166.

Cockell Ch. S. 1990. Coleoptera of South-East Poland. Bull. amat. Entomologist’s Soc. 49: 217–220.
Gutowski J. 1995. Kózkowate (Coleoptera, Cerambycidae) wschodniej części Polski. Pr. Inst. badaw. Leśn.

811: 3–190.
Holly M. 2007. Nowe stanowiska rzadkich gatunków chrząszczy na terenie Bieszczadzkiego Parku

Narodowego oraz w Bieszczadach Zachodnich. Roczn. bieszcz. 15: 243–251.
Kozak B. 2010. Nowe stanowisko Leiopus linnei Wallin, Nylander et Kvamme, 2009 (Coleoptera:

Cerambycidae) w Bieszczadach. Wiad. ent. 29(4): 299.
Kurzawa J. 2012a. Wykaz systematyczny kózkowatych (Coleoptera, Cerambycidae) Polski. [Online:]

http://www.entomo.pl/coleoptera/cerambycidae/index.php [02.11.2012].
Kurzawa J. 2012b. Distribution of Rhaphuma gracilipes (Faldermann, 1835)(Coleoptera: Cerambycidae) in

Europe. Acta ent. siles. 20: 65–70.
Kurzawa J., Szczepański W., Szczepański W. 2011. Nowe stanowiska Cerambyx scopolii (Fuessly, 1775)

(Coleoptera: Cerambycidae) w Polsce. Acta ent siles. 19: 85–86.
Michalcewicz J. 2003. Calamobius filum (Rossi, 1970) (Coleoptera: Cerambycidae) omyłkowo wykazany

z Polski – weryfikacja danych z piśmiennictwa. Wiad. ent. 22(1): 53.
Nowicki M. 1858. Coleopterologisches über Ostgalizien. Jber. k. k. Obergymn. Sambor 1858: 1–24.
Partyka M. 1987. Nowe stanowiska Rhopalopus ungaricus (Herbst) i Dorcadion holosericeum (Kryn.)

(Coleoptera, Cerambycidae) w Polsce. Przegl. zool. 31(4): 481–483.
Pawłowski J., Petryszak B., Kubisz D., Szwałko P. 2000. Chrząszcze (Coleoptera) Bieszczadów Zachodnich.

Monogr. bieszcz. 8: 9–143.
Skalski A. 1966. O chrząszczach z rodziny kózkowatych (Cerambycidae) w Bieszczadach. Wierchy

35: 198–199.
Sláma M., Gutowski J. M. 1997. Xylotrechus capricornis (Gebler, 1830) (Coleoptera: Cerambycidae)

– gatunek nowy dla polskiej i czeskiej fauny. Wiad. ent. 16(2): 83–97.
Strojny W. 1974. Cerambycidae (Coleoptera) Wrocławia w latach 1948–1973. Polskie Pismo ent. 44: 741–752.
Szczepański W. 1994. Nowe stanowiska kózkowatych (Coleoptera, Cerambycidae) na terenie Polski. Acta ent.

siles. 2(2): 35–37.

Śliwiński Z., Lessaer. M. 1970. Materiały do poznania kózek Polski (Coleoptera, Cerambycidae) ze
szczególnym uwzględnieniem Bieszczadów Zachodnich. Roczn. Muz. górnośl. (Przyr.) 5: 77–127.

Ziarko S. 1993. Weryfikacja niektórych błędnych danych dotyczących Cerambycidae (Coleoptera), zawartych
w „Katalogu Fauny Polski”. Wiad. ent. 12(1): 15–17.

Acta ent. siles. 20, 2012 Bytom, December 30, 2012

64

