
P O L S K A A K A D E M I A N A U K
I N S T Y T U T Z O O L O G I C Z N Y

F R A G M E N T A F A U N I S T I C A
Tom XII Warszawa, 10 VII 1965 Nr 3

Henryk S z e l e g ie w ic z

Mszyce (H om optera , A ph id idae) nowe dla fauny Polski

Tjih (H om optera , A phididae) HOBbie hjih <|>ayHbi IToiibiim

Aphids (H om optera , A phid idae) new to the fauna of Poland

Prow adzone od 10 la t intensyw ne badania faunistyczne nad mszycami Polski do sta r­
czyły wielu różnorodnych danych o te j słabo poznanej grupie owadów. Między innym i
pozwoliły one odkryć 140 gatunków mszyc do te j pory u nas nie notow anych i opisać sze­
reg gatunków nowych dla nauki. Liczby te świadczą najdobitniej o konieczności prow adze­
n ia dalszych badań nad tą grupą.

W ykaz niniejszy zawiera dane o dalszych 43 gatunkach mszyc z rodziny Aphididae,
k tó re nie były do tąd znane z naszego kraju . M ateriały służące za podstaw ę tego opracowania
przechowywane są w zbiorach In s ty tu tu Zoologicznego PAN w W arszawie. Zbierane były
w różnych częściach kraju , przeważnie w W arszawie i jej najbliższej okolicy. P rzy g a tu n ­
kach nie zebranych osobiście przez au to ra podane jest zawsze nazwisko zbieracza.

Pemphiginae

1. Pachypappella alba (S h a p .)

W arszawa, 28 IX 1961, na gałązkach białodrzewu (Populus alba L.) — bezskrzydłe
dzieworódki i larw y pokry te woskową wydzieliną.

Gatunek ten opisany został przez § a p o ś n ik o v a (1952) z zachodniego K a­
zachstanu pod nazwą Gootiella alba i podany później (1964) także z europej­
skiej części ZSRR (Pogórze Uralu). Prawdopodobnie jest to gatunek niemi-
grujący, którego cały cykl życiowy przebiega na Populus alba L.

2. Pemphigus fuscicornis (K o ch)

Stamirowice, pow. Grójec, 18 V III 1961, na korzeniach Matricaria sp. — bezskrzydłe
dzieworódki; Szczecin, 24 IX 1963, na korzeniach Chenopodium album L . — samice sek-
suparne.

http://rcin.org.pl

32 H. Szolegiewicz 2

Gatunek o nieustalonym rozmieszczeniu i pochodzeniu. K och (1856) opisał
go z korzeni Ghenopodium sp. i Matricaria cłiamomilla L . B o r n e r (1952) wy­
mienia go z okolic Magdeburga z korzeni buraka cukrowego. U nas podali
go prawdopodobnie R u s z k o w s k i i O p y r c h a ł o w a (1 9 6 0) z Wrocławia pod
nazwą Smynihurodes betae W e s t w ., o czym świadczy zamieszczone przez nich
zdjęcie korzenia buraka z mszycami.

S ta n o w isk o sy s te m a ty c z n e P. fuscicornis (K o c h) n ie j e s t d o te j p o ry p ew n e .
B e z sk r z y d łe fo rm y te g o g a tu n k u są p r a k ty c z n ie n ie d o o d ró żn ien ia o d ta k ic h ż e
form P. bursarius (L .). N a u w a g ę z a s łu g u je ta k ż e p ó łn o c n o a m er y k a ń sk i g a ­
tu n e k P . betae D o a n e , k tó r y o p isa n y z o s ta ł ró w n ież z k o rze n i b u ra k a i in n y c h
k o m o so w a ty c h .

Thelaxinae

3 . Mansalcia betulina (H o r v .)

W arszawa, 30 VI 1955 i 19 VI 1958, na spodniej stronie liści brzozy omszonej, w w y­
brzuszeniach zabarw ionych n a czerwono — uskrzydlone dzieworódki i larw y ty p u hiemalis.

W ystępuje sporadycznie w całej Palearktyce. Wyrośle tego gatunku noto­
wano u nas na Półwyspie Helskim (M o s z y ń s k a , 19 3 1) i z Gorzowa Wielko­
polskiego (S z u l c z e w s k i , 1 9 5 3). Dobry opis, ilustrowany doskonałymi rysun­
kami mszyc i wyrośli, podał M o r d v il k o (1 9 3 5).

CallapMdinae

4 . Glethrobius comes (W a l k .)

P ieniny: Czerwone Skałki, 15 IX 1964, na gałązkach A lnus incana Mnch . — nimfa.

Gatunek borealno-alpejski, żyje na młodych gałązkach brzóz i olch. Do­
skonały jego opis dał H il l e R is L a m b e r s (1947a).

5. Myzocallis myricae (K a l t .)

Bielawskie B iota koło K arw i, 7 V II 1960, na młodych pędach woskownicy europej­
skiej (M yrica gale L.) — uskrzydlone dzieworódki i nimfy.

Gatunek znany dotąd z Europy Zachodniej i Północnej. Pełnych nowo­
czesnych opisów tego gatunku w literaturze brak. Cechy diagnostyczne wyróż­
niające go od innych europejskich przedstawicieli tego rodzaju podali H il l e
R is L a m b e r s i S t r o y a n (1959). Opis larw pierwszego stadium rozwojowego
znaleźć można natomiast w pracy Q u e u n a u a (1954).

http://rcin.org.pl

Mszyce nowe dia fauny Polski 33

6. Allaphis verrucosa (G i l l .)

Gorce: Lubań, 1211 m, 13 IX 1964, na Carex sp., leg. R. B i e l a w s k i — osobniki
płciowe.

Gatunek rozmieszczony w Ameryce Północnej i Europie. Rośliną żywi-
cielską jest według Q tjednatja (1954) Carex fusca B e l l . et A l l . Prawdopodob­
nie żyje także i na innych gatunkach turzyc. Charakterystyczną cechą tej
mszycy jest silnie do przodu wysunięte czoło.

7. Subsaltusaphis flava (H. R. L.)

Struga, pow. Radzym in, 22 IX 1956, Carex fusca B e l l . et A l l . — jedna bezskrzydła
dzieworódka.

Znany dotąd z Europy Zachodniej. Doskonały opis tego gatunku znaleźć
można w pracy H il l e R i s L a m b e r s a (1939a).

Chaitophorinae

8. Laingia psammae T h e o b .

W arszawa-Bielany, 3 V II 1956, na Calamagrostis epigeios (L.) R o t h — jedna bez­
skrzydła dzieworódka; 1 V III 1957, na Calamagrostis sp. — liczne bezskrzydłe dzieworódki
odwiedzane przez mrówki. K arw ia, pow. Puck.. 8. V II. 1960, na Am mophila arenaria (L.)
R o t h — liczne bezskrzydłe dzieworódki i nimfy.

Gatunek rozmieszczony w całej Europie. Żyje na trawach z podrodziny
Agrostideae. Dzięki charakterystycznej rzeźbie tergitów oraz położeniu syfo­
nów łatwy do odróżnienia od innych gatunków grupy Siphini.

9. Rungsia arenarii (M o r d v .)

Bydgoszcz-Jachcice, 6 V III 1957, na liściach w ydm uchrzycy piaskowej (Elym us
arenaria L.) — bezskrzydłe i uskrzydlone dzieworódki. W arszawa-W awrzyszew, 25 V III
1957, Elym us arenaria L ., bezskrzydłe i uskrzydlone dzieworódki.

Gatunek ten znany był dotychczas jedynie ze Skandynawii i ZSRR. Nowy
dla Europy Środkowej. Bardzo blisko spokrewniony z R. kurdjumovi (M o r d v .),
od którego różni się głównie budową ostatniego członu ssawki i rośliną żywi-
cielską.

ApMdinae

10 . Pterocomma pilosum konoi H o ri in T a k a h a s h i

Przeprowadzone ostatnio przez autora rozległe studia nad plemieniem
Pterocommatini doprowadziły do wniosku, że gatunek Pterocomma pilosum

http://rcin.org.pl

34 H. Szelegiewicz 4

B u c k t . rozpada się na terenie Palearktyki na dwie odrębne jednostki takso­
nomiczne, różniące się zarówno morfologicznie jak i swoim rozmieszczeniem
geograficznym. Formy te autor uważa za podgatunki. Dokładne opisy tych
form podane zostaną w przygotowywanej do druku rewizji rodzaju Pterocomma
B u c k t . W Polsce najpospolitszym podgatunkiem jest P. pilosum konoi H o k i,
który poza Europą Północną i Środkową występuje w całej Europie Wschod­
niej i sięga w Azji aż po Japonię. W zbiorach autora znajdują się okazy tej
formy zebrane w następujących miejscowościach:

Pobrzeże B a łtyku : Bielawskie B łota koło Karwi, 7 Y II 1960, na gałązkach Salix
ro8marinifolia L . — bezskrzydłe dziew oródki; 29 V 1961, Salix cinerea L ., leg. E . B i e ­
l a w s k i — bezskrzydłe i uskrzydlone dzieworódki.

Pojezierze Pom orskie: Sm ukała, pow. Bydgoszcz, 18 V III 1956, na Sa lix alba L. —
bezskrzydła i uskrzydlona dzieworódka.

Pojezierze M azurskie: lip iń sk ie Małe, pow. Ełk, 30. X. 1961, n a Salix sp., leg. R. B i e ­
l a w s k i — bezskrzydłe dzieworódki i sam ica amfigoniczna.

Nizina W ielkopolsko-K ujaw ska: Bydgoszcz, 17 V III 1956, n a Salix alba L. — bez­
skrzydłe dzieworódki.

N izina Mazowiecka: W arszawa-B ielany, 3 VI 1958, Salix alba L. — bezskrzydłe dzie­
w oródki; W arszawa-Śródmieście, 15 IX 1958, Salix alba L . — bezskrzydłe dzieworódki;
7 X 1958, Sa lix dasyelados W i m m . — samice am figoniczne; 1 V III 1960, Salix vim inalis L. —
bezskrzydłe dzieworódki; 21 X 1960, Sa lix alba L . — samice am figoniczne; 25 IV 1961,
Salix alba L . — fundatrices; 7 V 1961, Salix alba L . — bezskrzydłe dzieworódki; 28 IX
1961, Salix alba L. — uskrzydlone i bezskrzydłe dzieworódki; Stamirowice, pow. Grójec,
18 V III 1961, Salix alba L. — bezskrzydłe dzieworódki; Michałowice, pow. Grójec, 19 V III
1961, Salix fragilis L . — bezskrzydłe dzieworódki.

1 1 . Pterocomma populeum dubium B o r n .

W arszawa, 28 IV 1961, n a cienkich gałązkach Populus alba L . — fundatrices; 31 IV
1961, Populus alba L. — uskrzydlone dziew oródki; 10 IX 1961, Populus alba L. — samice
am figoniczne i uskrzydlone samce.

Forma ta występuje w całej Europie ale jest stosunkowo rzadka. Od pod-
gatunku typowego różni się prócz rośliny żywicielskiej także brakiem guzków
marginalnych u bezskrzydłych dzieworódek.

1 2 . Pterocomma ringdahli W a h l g r .

Tylawa, pow. D ukla, 6 X 1961, Sa lix sp., leg. R. B i e l a w s k i — bezskrzydłe dzieworódki.

Gatunek borealno-alpejski, znany ze Skandynawii, Alp i Karpat Wschod­
nich. Blisko spokrewniony z P. steinheili (M o r d v .).

1 3 . Pterocomma steinheili (M o r d v .)

Pobrzeże B a łtyku : P uck, 29 V 1961, na cienkich gałązkach Salix caprea L ., leg. R .
B i e l a w s k i — uskrzydlone i bezskrzydłe dzieworódki.

http://rcin.org.pl

5 Mszyce nowe dla fauny Polski ,35

N izina Mazowiecka: Brańszczyk, pow. Wyszków, 6 VI 1961, Salix vim inalis L., leg.
S. M. K l i m a s z e w s k i — bezskrzydłe dzieworódki; W arszawa, 29 V 1956, 8alix sp. — jedna
uskrzydlona dzieworódka; 14 V 1958, Salix sp. — 5 fundatrices; 7 X 1958, Salix dasyclados
W i m m . — bezskrzydła dzieworódka, samiec i samica am figoniczna; 14 IV 1961, Salix fra-
gilis L . — fundatrices; 15 IV 1961, Salix sp., ex cult., leg. R. B i e l a w s k i — uskrzydlone
i bezskrzydłe dzieworódki; 28 IV 1961, Salix fragilis L. — bezskrzydłe i uskrzydlone dzie­
w oródki; Ożarów, pow. Pruszków, 6 V 1961, Salix sp., leg. R. B i e l a w s k i — uskrzydlone
dzieworódki.

Gatunek rozmieszczony w całej Europie. Trudny do odróżnienia od P.
ringdahli W a h l g r . Szczególnie dużą trudność sprawia oznaczanie bezskrzyd-
łych dzieworódek, pozostałe morfy są łatwiejsze do odróżnienia.

14. Pterocomma tremulae B ó r n .

W arszawa-Bielany, 25 V 1958, na gałązkach Populus tremula L. — bezskrzydłe dzie­
w oródki; 3 VI 1958, P . tremula L. — bezskrzydłe i uskrzydlone dzieworódki; 24 V 1959,
P . tremula L. — jedna uskrzydlona dzieworódka wraz z larwami.

Gatunek znany dotąd ze Szwecji, Anglii, Memiec i Austrii. Można go
odróżnić od innych gatunków tego rodzaju po dużej ilości rinariów i kształcie
syfonów oraz po długim wyrostku końcowym.

15 . Plocamaphis amerinae (H t g .) B ó r n .

Plocamaphis borealis O s s i a n n i l s s o n , 1959 — syn. no r.
Pojezierze M azurskie: Ełk, 31 X 1961, Salix vim inalis L., leg. R. B i e l a w s k i — sa­

mice amfigoniczne.
Nizina Mazowiecka: W arszawa, 12 V II 1960, Salix viminalis L. — bezskrzydłe i uskrzyd­

lone dzieworódki; 10 IV 1961, S. vim inalis L ., leg. R. B i e l a w s k i — fu n d a trix ; 15 X 1961,
Salix vim inalis L . — samice amfigoniczne; 22 X 1961, Salix alba L . i S. purpurea L. — b a r ­
dzo liczne samice am figoniczne i samce.

Gatunek ten opisany został niedawno ze Szwecji pod nazwą P. borealis
O s s i a n n . (O s s ia n n il s s o n , 1959). Rozmieszczony w całej Europie.

1 6 . Plocamaphis brachysiphon O s s ia n n .

M icbałówka, pow. Garwolin, 17 X 1962, Salix sp., leg. R. B i e l a w s k i — bezskrzydłe
dzieworódki, samice amfigoniczne i uskrzydlone samce.

Gatunek znany dotąd jedynie ze Szwecji i Anglii. Dokładny opis gatunku
znaleźć można u O s s ia n n il s s o n a (1959).

17 . Plocamaphis goernitzi B ó r n .

W arszawa-Bielany, 11 X 1958, Salix fragilis L. — jedna bezskrzydła dzieworódka,
7 samic amfigonicznych i 4 bezskrzydłe samce.

Gatunek rozmieszczony prawdopodobnie w całej Europie ale znany zaled­
wie z kilku stanowisk. Blisko spokrewniony z P. brachysiphon O s s i a n n . i czę­

http://rcin.org.pl

36 H. Szelegiewicz 6

sto z nim mylony. Gatunki te można odróżnić z pomocą klucza podanego
w pracy O s s ia n n il s s o n a (1959).

18. Schizaphis weingaertneriae H. E. L.

Dziekanów Leśny, pow. Nowy Dwór, 2 VI 1957, na Corynepliorus canescens (L.) P .
B. — bezskrzydłe dzieworódki.

Gatunek charakterystyczny dla wydm i terenów piaszczystych. Znany
zaledwie z kilku stanowisk w Europie Zachodniej. Doskonały opis tej mszycy
znaleźć można w pracy H il l e E i s L a m b e k s a (1947a).

1 9 . Aphis cytisorum H t g .

W arszawa, 26 V 1962, n a końcach pędów Laburnum vulgare L. — bezskrzydłe i u s­
krzydlone dzieworódki.

Pospolity gatunek w całej Europie, znany powszechnie pod nazwą Aphis
laburni K a l t . W piśmiennictwie bywał często mylony z A . craccivora K o ch .
Z Polski nie był dotąd znany, wszystkie wiadomości o występowaniu tego
gatunku w naszym kraju odnoszą się bowiem do A. craccivora K o c h .

2 0 . Aphis forbesi W e e d

Brzezna, pow. Nowy Sącz, 17 VI 1 9 5 9 , Fragaria sp. (cult.), leg. B. Z a w a d z k a — bez­
skrzydłe dzieworódki.

Znany szkodnik truskawek, rozmieszczony w Ameryce Północnej i Euro­
pie. Występuje również na poziomkach. Żyje zazwyczaj tuż przy ziemi lub
na szyjce korzeniowej.

2 1 . Aphis hederae K a l t .

Piw niczna, pow. Nowy Sącz, 6 IX 1962, na pędach i liściach Hedera helix L ., leg. S. M.
K l i m a s z e w s k i — bezskrzydłe dzieworódki.

Gatunek rozmieszczony głównie na południu i zachodzie Europy. W ystę­
puje sporadycznie w całej Europie Środkowej, a nawet w południowej Szwecji.
U nas nie był dotąd notowany.

2 2 . Aphis newtoni T h e o b .

W arszawa, 30 VI 1955, u nasady Ir is sp. — bezskrzydłe i uskrzydlone dzieworódki
odw iedzane przez mrówki.

Gatunek szeroko rozmieszczony w Europie, żyje na roślinach z rodzajów
Iris L. i Gladiolus L. Należy do grupy gatunków spokrewnionych dość blisko
z A . fabae S c o p . i bywał z tym gatunkiem często mylony.

http://rcin.org.pl

7 Mszyce nowe dla fauny Polski 37

23. Aphis spiraephaga Mu l l .

W arszawa, 2 VI 1962, na czubkach pędów Spiraea arguta Z a b e l — bezskrzydłe i u s­
krzydlone dzieworódki; 26 VI 1962, Spiraea Vanhoutteni Z a b e l — bezskrzydłe dziewo-
ródki.

Gatunek o niewiadomym pochodzeniu, atakujący tylko tawuły obcego
pochodzenia. Znany dotąd z Niemiec, Holandii i Czechosłowacji (M u l l e r ,
1961). W zbiorach Instytutu Zoologicznego znajdują się okazy tego gatunku
zbierane w Bułgarii i na Węgrzech.

24 . Cryptosiphum brevipilosum B ó r n .

W arszawa-M łociny, 3 V III 1957, w czerwono zabarwionych wyroślach na Artemisia
campestris L. — bezskrzydłe dzieworódki i larwy.

Opisany z Niemiec (okolice Manheim), podawany był dotąd jedynie z ZSRR.
Występuje prawdopodobnie w całej Europie i Azji Zachodniej. Z Polski dotąd
nie podawany. Prawdopodobnie jednak do tego właśnie gatunku odnosi się
szereg danych z literatury zoocecidiologicznej o występowaniu ('. artemisiae
B u c k t .

25. Cuernavaca (Holcaphis) hold (H. R. L.)

Podkowa Leśna, pow. Pruszków, 6 V III 1956, w rurkow ato zwiniętych liściach Agro-
stis sp. — hezskrzydle dzieworódki.

Gatunek znany zaledwie z kilku stanowisk w Europie Zachodniej, prawdo­
podobnie rozmieszczony w całej Europie. Wystarczająco dokładny opis tego
gatunku znajduje się w pracy H i l l e R is L a m b e r s a (1939a).

2 6 . Lipaphis erysimi alliariae Mu l l .

W arszawa, 4 VI 1960, w zwiniętych liściach Alliaria officinalis A n d r z . — hezskrzydle
dzieworódki

Znany dotąd jedynie z Niemiec, prawdopodobnie szeroko rozprzestrze­
niony w Europie. Różni się od podgatunku nominalnego ciemną, prawie czarną
barwą ciała. Dokładny opis wraz z rysunkami opublikował M u l l e r (1955)

27 . Silenobium schusteri B ó r n .

W arszawa-Bielany, 5 V II 1959, M elandrium album (M i l l .) G a r c k e — bezskrzydłe
dzieworódki.

Gatunek rozmieszczony w całej Europie lecz stosunkowo rzadki. Dokładny
opis tego gatunku podał H il l e R i s L a m b e r s (1947b).

http://rcin.org.pl

38 H. Szelegiewicz 8

28 . Eyalopteroides humilis (W a l k .)

Podkow a Leśna, pow. Pruszków, 6 V III 1956, Dactylis glomerata L. — bezskrzydłe
dzieworódki.

Gatunek szeroko rozmieszczony w Europie, monofag na kupkówce. Łatwy
do odróżnienia ze względu na charakterystyczne proporcje syfonów i ogonka.
Opis tego gatunku znaleźć można w pracy H il l e R is L a m b e r s a (1949).

29 . Gavariella archangelicae (S c o p .)

W arszawa-Gocławek, 7 V III 1956, n a nieokreślonej bliżej roślinie z rodziny Umbelli-
ferae — bezskrzydłe i jedna uskrzydlona dziew oródka; Żbików, pow. Pruszków, 29 X 1961,
na Salix oaprea L ., leg. E . B i e l a w s k i — sam ica am figoniczna.

Gatunek rozmieszczony w całej Palearktyce, migrujący z wierzb na rośliny
baldaszkowate. Bardzo podobny do G. aegopodii (S c o p .), z którym łatwo go
pomylić. Różni się od tego gatunku głównie chetotaksją ostatniego członu
ssawki i formą wyrostka nadogonkowego. Do tego gatunku należą również
okazy z Tatr podane przeze mnie omyłkowo pod nazwą G. aegopodii (S c o p .).
Klucz do oznaczanie najważniejszych gatunków rodzaju Gavariella D e l Gtr.
znaleźć można w pracy H il l e R is L a m b e r s a (1947a) a dokładne opisy w pracy
Ma m o n t o v e j (1961a).

3 0 . M yzus ornatus L a in g

W arszawa, 7 IV 1959, Prim ula sp. (cult.) — bezskrzydłe dzieworódki.

Gatunek kosmopolityczny, niewiadomego pochodzenia. W Europie wy­
stępuje głównie w szklarniach i zamkniętych pomieszczeniach na roślinach
ozdobnych. Znany jako poważny szkodnik, wektor 13 chorób wirusowych
roślin. Dokładniejsze dane o tym gatunku znaleźć można w pracy M e ie r a
(1954).

3 1 . Vesiculaphis theobaldi T a k a h .

W arszawa, 24 V III 1957, na Co rex sp. — bezskrzydłe dzieworódki.

Gatunek szeroko rozmieszczony w Europie, znany powszechnie pod nazwą
Trilobapłiis caricis T h e o b . Żyje na różnych gatunkach turzyc. Dokładny opis
wszystkich morf tego gatunku podał H il l e R is L a m b e r s (1939a).

3 2 . Impatientinum balsamines (K a l t .)

W arszawa-B ielany, 1 V III 1957, na Im patiens noli-tangere L. — bezskrzydłe i uskrzyd­
lone dzieworódki.

http://rcin.org.pl

d Mszyce nowe dla fauny Polski 39

Gatunek szeroko rozmieszczony w Europie, monofag na niecierpku. Łatwy
do odróżnienia dzięki błyszcząco czarnemu ubarwieniu. Dokładny opis tego
gatunku podał H il l e H is L a m b e r s (1947b).

.33. Acyrthosiphon hnechteli (B ó r n .)

Bielawskie B łota koło Karwi, 7 V III 1960, na Vaccinium uliginosum L . — bezskrzydłe
i uskrzydlone dzieworódki.

Gatunek znany z Europy Środkowej i Skandynawii, monofag na borówce
pijanicy.

3 4 . Acyrthosipłion malvae rogersii (T h e o b .)

Brzezna, pow. Nowy Sącz, 17 VI 1959, na liściach truskaw ki, leg. B. Z a w a d z k a — bez­
skrzydłe dzieworódki.

Znany dotąd z Europy Zachodniej. Stanowisko systematyczne wymaga
rewizji. Dokładniejsze dane o tym podgatunku zawarte są w pracy H il l e
B i s L a m b e r s a (1947b).

3 5 . Acyrthosiphon scariolae (N e v s k y)

W arszawa-M łociny, 3 V III 1957, n a owocach i kw iatach Lactuea serriola T o r n e r —
bezskrzydłe dzieworódki; P ark K ultury , 20 V II 1960, Lactuca serriola T o r n e r — uskrzyd­
lona dzieworódka.

Gatunek palearktyczny. Od innych przedstawicieli rodzaju różni się głów­
nie budową ostatniego członu ssawki. Dokładny opis wszystkich morf podany
jest w pracy H il l e B is L a m b e r s a (1947b).

36 . Cryptaphis poae (H a r d y)

Wielichowo, pow. Kościan, 4 IX 1964 — jedna uskrzydlona dzieworódka odłowiona
w żółte szalki.

Gatunek o nieznanym rozmieszczeniu, znany z niewielu stanowisk w Euro­
pie Zachodniej. Żyje na trawach i jest trudny do odszukania. Bardzo dokładny
opis kilku morf podał H il l e B is L a m b e r s (1947b).

3 7 . Corylobium avellanae (S c h r k .)

W arszawa, 29 V 1960, n a końcach młodych pędów Ccrylus arellava L . — bezskrzydł
dzieworódki.

Pospolity w całej Europie. Łatwy do rozpoznania dzięki charakterystycz­
nemu owłosieniu oraz skulpturze tergitów i syfonów. Doskonały opis tego
gatunku znaleźć można w pracy H il l e B is L a m b e r s a (1947b).

http://rcin.org.pl

40 H. Szelegiewicz 10

3 8 . Linosiphon asperulophagus H o lm an

P ieniny: O stry W ierch, 14 IX 1964, n a owocach i pod listeczkam i Asperula odorata L. —
hezskrzydłe dzieworódki.

Gatunek ten został niedawno opisany z Czechosłowacji (H o l m a n , 1961).
S a p o Sn ik o v (1964) zsynonimizował go ostatnio z L. galii (M a m o n t .). Obydwa
gatunki wykazują jednak wyraźne różnice morfologiczne i różnią się także
roślinami żywicielskimi. L. asperulophagus H o lm , jest monofagiem na Asperula
odorata L. a L. galii (M a m o n t .) związany jest z Galium intermedium L. i G.
schultesii V e s t .

3 9 . Linosiphon galii (M a m o n t .)

Pien iny : Trzy K orony, 14 IX 1964, n a owocach Galium schultesii V e s t . — hezskrzydłe
dzieworódki.

Gatunek opisany niedawno z Ukrainy (M a m o n t o v a -S oltjha, 1961b). Poza
tym znany z Czechosłowacji (H o l m a n in litt.) i Węgier (S z e l e g ie w ic z in
litt.).

4 0 . Sitobion eguiseti H o lm an

P ien iny: Dolina H arczy G runt, 15 IX 1964, n a Equisetum silvaticum L. — uskrzydlone
dzieworódki i larwy.

Prawdopodobnie gatunek borealno-alpejski, znany dotąd z Czechosłowacji
i Szwecji. Monofag na skrzypie leśnym. Bardzo dokładny opis tego gatunku
podał H o lm a n (1961).

4 1 . Maerosiphum daphnidis B ó r n .

Pien iny : Czerwone Skałki, 15 IX 1964, na spodniej stronie liści Daphne mezereum L. —
hezskrzydłe dzieworódki.

Gatunek szeroko rozmieszczony w Europie, monofag na wawrzynku. Blisko
spokrewniony z M. euphorbiae (T h o m a s) i trudny do odróżnienia. Dokładny
opis tego gatunku (pod nazwą Maerosiphum daphnis sp. n.) zamieścił O s s ia n -
NILSSON (1959).

4 2 . Dactynotus obscurus (K o c h)

Ostrowo, pow. Puck, 7 V II 1960, na pędach kw iatowych Hieracium sp. — hezskrzydłe
dzieworódki.

Gatunek rozmieszczony w całej Europie. Z Polski dotąd nie podawany.
Dośó dobry opis niektórych morf tego gatunku podał H il l e B is L a m b e r s
(1939b).

http://rcin.org.pl

11 Mszyce nowe dla fauny Polski 41

43. Masonapfiis azaleae (M a s o n)

W arszawa, 9 IV 1955, na liściach azalii — uskrzydlone dzieworódki.

Gatunek znany z Ameryki Północnej i Europy, prawdopodobnie pocho­
dzenia nearktycznego, gdyż w Ameryce Północnej występuje większość ga­
tunków tego rodzaju. U nas występuje jedynie na hodowanych azaliach w miesz­
kaniach i szklarniach. Dokładne dane o rozmieszczeniu, biologii i pokrewień­
stwie tego gatunku znaleźć można w pracy M a cG il l iv r a y (1958).

PIŚM IEN N ICTW O

B O r n e r C. 1952. Europae Centralis Aphides. M itt, th iir. bot. Ges., W eimar, 3 : 1-259.
H i l l e R i s L a m b e r s D . 1939a. On Some W estern European Aphids. Zool. Meded., Loi-

den, 22 :7 9 -1 1 9 .
H i l l e R i s L a m b e r s D . 1 9 3 9 b . Contributions to a Monograph of the Aphididae of Europe

II . Tem m inckia, Leiden, 4 : 1-134.
H i l l e R i s L a m b e r s D . 1947a. On Some Mainly W estern European Aphids. Zool. Meded.,

Leiden, 28 : 291-333.
H i l l e R i s L a m b e r s D. 1947b. Contributions to a Monograph of the Aphididae of Europe

I I I . Tem m inckia, Leiden, 7 : 179-319.
H i l l e R i s L a m b e r s D. 1949. Contributions to a M onograph of th e Aphididae of Europe

IV. Tem m inckia, Leiden, 8 : 182-323.
H i l l e R i s L a m b e r s D., S t r o y a n H . L. G. 1959. Two New Species and a New Subspecies

of Aphid from Ita ly (Homopt., Aphididae). Mem. Soc. ent. I ta l., Genova, 38 : 84-94.
H o l m a n J . 1961. Descriptions of Two New Aphid Species (Sitobion equiseti sp. n. and Li-

nosiphon asperulophagus sp. n.) from Czechoslovakia (Homoptera, Aphididae). Acta
Soc. ent. Ćechosl., P raha, 58 : 324-332.

K o c h C. L. 1856. Die Pflanzenlause Aphiden, etc. Niirnberg, pp. 237-336.
M a c G i l l i v r a y M. E. 1958. A S tudy of th e Genus Masonaphis H i l l e R i s L a m b e r s , 1939

(Homoptera, Aphididae), Tem minckia, Leiden, 10 : 1-131.
M a m o n t o v a - S o l u h a V. A. 1961a. Tli roda Cavariella D e l Gu. (Homoptera, Aphidoidea)

v USSR. P r. Inst. Zool., Kiev, 17 : 54-65.
M a m o n t o v a -S o l u h a V. A. 1961b. Novyj vid tli iz U krainskih K arpat — Antracosiphon

galii sp. nov. (Homoptera, Aphidoidea). P r. In st. Zool., K iev, 17 : 68-70.
M e i e r W . 1954. Uber M yzus varians D a v i d s o n und einige weitere M yzus-A rten aus der

Schweiz. M itt, schweiz. en t. Ges., Lausane, 27 : 321-409.
M o s z y ń s k a M . 1931. Galasy (Zoocecidia) drzew i krzewów półwyspu Helskiego. Kosmos (A),

Lwów, 55 : 273-292.
M u l l e r F . P. 1955. Lipaphis erysimi (K a l t .) ssp. alliariae n. ssp. (Homoptera, Aphididae),

eine B lattlaus an Alliaria officinalis. Zool. Anz., Leipzig, 155 : 190-195.
M u l l e r F . P . 1961. A phis spiraephaga n. sp., eine in M itteleuropa haufig an Spiraea auf-

tre tende B lattlaus (Homoptera, Aphididae). Beitr. z. E n t., Berlin, 11 : 414-425.
M o r d v i l k o A. 1935. Die B lattlause m it unvollstandigem G enerationscyklus und ihre

E ntstehung. Ergeh. Fortschr. Zool., Jena, 8 : 36-328.
O s s i a n n i l s s o n F- 1959. Contributions to the Knowledge of Swedish Aphids I. Kungl.

land. Ann., Uppsala, 25 : 1-46.

http://rcin.org.pl

42 H. Szelegiewicz 12

Q u e d n a u W. 1954. M onographie der m itteleuropaiscben Callaphididae un te r besonderer
Beriicksichtigung des ersten Jugendstad ium s I. M itt. biol. Z entralanst., Berlin, 78 :
1-53.

R u s z k o w s k i J ., O p y r c h a ł o w a J . 1960. Bawełnioa korzeniowa w arzyw na — Symnthurodes
betae W e s t w o o d nowy dla Polski gatunek szkodnika buraka. Pol. Pismo ent. (B),
W rocław, 17-18 : 53-56.

S a p o S n i k o v G. H. 1952. D endrofilnye tli stepnoj i pustynnoj zon P riuralja . T rudy zool.
In s t., M oskva-Leningrad, 1 1 :9 2 -1 1 0 .

S a p o ś n i k o v G. H. 1964. A phidinea —- Tli. W : O predelitel’ nasekom yb evropejskoj ćasti
SSSR. I. M oskva-Leningrad, pp. 489-616.

S z u l o z e w s k i J . W. 1953. W yrośle (zoocecidia) Gorzowa w Ziemi Lubuskiej. Pr. Kom.
biol. Pozn. T PN , Poznań, 14 : 1-39.

PE3HDME

B p a 6 o Te n p H B O flir rc a c i i h c o k 43 b h a o b T Jie ił c o 6 p aH H b ix b p a 3 :iHHHbix M e c T a x I l o j i b -

u j h . Bee BHflbi H B Jia io T c a h o b m m h f l j i a 4>ayHbi I l o j i b m H , a H eK O TO pbie H3 h h x [Pachypap-
pella alba (S h a p .) , Rungsia arenarii (M o r d v .) , Pterocomma pilosum konoi H o r i , Plocam-
aphis brachysiphon O s s i a n n . , Schizaphis weingaertneriae H . R. L. u Linosiphon galii
(M a m o n t .)] a j i h 4>ayHbi C p e ^ H e ń E B p o n w .

SUMMARY

The author gives a list of 43 species of aphids collected in the various
localities of Poland. All species are new to the fauna of Poland and some
[.Pachypappella alba (S h a p .), Rungsia arenarii (M o r d v .), Pterocomma pilosum
konoi H o r i , Plocamaphis brachysiphon O s s ia n n ., Schizaphis weingaertneriae
H. R. L. and Limosiphon galii (M a m o n t .)] new to the fauna of Middle Europe.

P a ń s tw o w e W y d aw n ic tw o N a u k o w e — W arsz aw a 1965
N a k ła d 1550 + 100 egz. A rk . w y d . 1,0; d ru k 0,75. P a p ie r d ru k . s a t . k l . I I I , - 80 g B I . C ena z ł 6,

Z am . n r 564765 — W ro c ła w sk a D ru k a rn ia N a u k o w a — 0 -12

http://rcin.org.pl

