
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

K A T A L O G F A U N Y P O L S K I
Catal ogue faunae Po l on i ae

Część XVIII

G R Y Z К I

P s o c o p t e r a

O p r a c o w a ł a

J U L I T T A W Ł O D A R C Z Y K

Nr 11 «Katalogu fauny Polski»

P A Ń S T W O W E W Y D A W N I C T W O N A U K O W E

W A R S Z A W A 1 9 6 8

http://rcin.org.pl

Plan podziału na części wydawnictwa

«KATALOG FAUNY POLSKI»

Część I — Protozoa
„ II — Porifera, Coelenterata
„ III — Turbellaria
„ °IV — Monogenoidea, Trematoda
„ V — С est oda
„ VI — Nemertini
„ V II—■Nematoda
„ VIII— Nematomorpha, Gastrotricha, Kinorhyncha, Priapuloidea
„ IX — Rotatoria
„ X — Acanthocephala
„ °XI — Annelida
„ °XII— Entomostraca
,, XIII — Malacostraca
„ XIV — Symphyla, Pauropoda, Diplopoda, Chilopoda
„ *XV — Apterygota
„ X V I— Ephemeroptera, Odonata, Plecoptera
„ XVII— Blattodea, Mantodea, Orthoptera, Der map ter a
„ XVIII — Psocoptera
„ °XIX — Mallophaga, Anoplura
„ XX — Thysanoptera
„ °XXI — Homoptera
„ XXII — Het er opt er a
„ XXIII — Coleoptera
„ XXIV — Strepsiptera
„ XXV — N europ ter a, Megaloptera, Raphidioptera
„ XXVI — Hymenoptera
,, XXVII — Mecoptera
„ *XXVIII —■ Trichoptera
„ X X IX — Lepidoptera
„ X X X — Diptera
„ *XXXI — Aphaniptera
„ "'XXXII— Pseudoscorpionidea, Opiliones
„ XXXIII — Araneida
„ XXXIV — Acari
„ XXXV — Pentastomida, Pantopoda, Tardigrada
„ XXXVI — Mollusca
„ XXXVII— Bryozoa, Chaetognatha, Echinodermata, Tunicata
„ XXXVIII — Agnatha, Pisces
„ XXXIX — Amphibia, Reptilia
„ XL — Aves
„ XLI — Mammalia

* — Części wydane w całości.
o — Części, z których wydano poszczególne zeszyty.

http://rcin.org.pl

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

K A T A L O G F A U N Y P O L S K I
Cat a l ogue faunae Po l on i ae

Część XVIII

G R Y Z К 1

P s o c o p t e r a

O p r a c o w a ł a

J U L I T T A W Ł O D A R C Z Y K

Nr 11 «Katalogu fauny Polski»

P A Ń S T W O W E W Y D A W N I C T W O N A U K O W E

WA R S Z A W A 19 6 8

http://rcin.org.pl

KOLEGIUM REDAKCYJNE:

doc. d r Wł. B a z y l u k , d r R . B ie la w sk i, p ro f. d r S t. F elik sia k ,

m ag. A. G o u a n , p ro f . d r E. G ra bd a , p ro f. d r T . J aczew sk i (p rze ­

w odniczący), doc . d r S. M . K lim a sz ew sk i, p ro f. d r K . K o w a l sk i,

doc. d r M . M r o c z k o w sk i, p ro f. d r J. N ast , p ro f, d r L. K . P a w ł o w s k i,

p ro f. d r J. R afalski, doc. d r A. R ied el , p ro f. d r Wł. R y d z e w s k i,

d r Wł. Se r a fiń sk i, p ro f. d r S t. S m r e c z y ń sk i, p ro f. d r J. S t a c h ,

m ag . Z b . S w ir sk i (sek re ta rz) , p ro f, d r A. W ró blew sk i

R ed a k to r zeszy tu :
prof. dr T. J a c zew sk i

P A Ń S T W O W E W Y D A W N I C T W O N A U K O W E — W A R S Z A W A 1968

Wydanie pierwsze. Nakład 1300+90 egz.
Arkuszy wyd. 3,25. Ark. druk. 2,5+1 wkl. Papier druk. sat. kl. III. 80 g. 70 X 100

Oddano do składania 13. XII.67 r. Podpisano do druku 6.IX. 68 r.
Druk ukończono we wrześniu 1968 r.
Zamówienie 694. Cena zł 13.— N-34

WARSZAWSKA D R UKARNIA NAUKOWA — WARSZAWA ŚNIADECKICH 8

http://rcin.org.pl

GRYZKI — PSOCOPTERA

O p r a c o w a l a

J u litta W ło d a r c z y k

TREŚĆ

L Wstęp ... 3
II. Przegląd gatunków .. 6

ІП. Tabela rozmieszczenia gatunków ... 27
IV. Literatura... ; . . . • 32
V. Indeks nazw systematycznych................................. : .. 37.

I. WSTĘP
" >

W literaturze światowej znajdujemy wiadomości o istnieniu 1605 gatunków
gryzków (Psocoptera), zgrupowanych w 197 rodzajach (Smithers 1967). Euro*’
pejską faunę gryzków ocenia się na 165 gatunków, podczas gdy z Polski wykazano
dotychczas 70 gatunków, co stanowi 42% fauny europejskiej. Ponieważ wiele
gatunków tych owadów występuje w pasie klimatu śródziemnomorskiego, bogatsze­
go od umiarkowanego, liczba gatunków notowanych z terenu naszego kraju zwiększy
się tylko nieznacznie. Oprócz gatunków stwierdzonych już w Polsce, najbardziej
prawdopodobne jest znalezienie kilku jeszcze innych, a mianowicie: Trichadeno-
tecnum germanicum R oesler, Hemineura dispar T etens, Lachesilla greeni (Pear-

m an), notowanych w krajach Europy północnej i środkowej.
Podawany niejednokrotnie z naszego kraju gatunek Liposcelis divinatorius

(M üller) nie jest ujęty w przeglądzie gatunków niniejszego katalogu, systematykę
bowiem rodzaju Liposcelis M otsch . przyjęto w ogólnych zarysach za Broadheadem

(1950), w którego pracy nazwa Liposcelis divinatorius (M ü ll .) jest synonimem nazw
dwóch następujących gatunków : Liposcelis bostrychophilus Ba d . i Liposcelis terricolis
Ba d . Prawdopodobnie nazwa ta była stosowana również do kilku innych gatunków
tego rodzaju (Broadhead 1950). Dane o występowaniu gatunku Liposcelis divina­
torius (M üll .), jako niesprawdzone, znajdują się w tabeli rozmieszczenia gatunków
przy Liposcelis bostrychophilus Ba d . i Liposcelis terricolis Ba d . Natomiast gatunek
Liposcelis silvarum (K olbe), uznany przez Broadheada (1950) za synonim gatunku
Liposcelis formicarius (H a g .), został ponownie opisany przez R oeslera (1954)
i wobec tego podawany jest w katalogu obok Liposcelis formicarius (H a g .). Na­
leżący do tegoż rodzaju gatunek Liposcelis corrodens (H eym .), wykazany przez

гhttp://rcin.org.pl

A r n d ta (1928) z terenu Śląska Dolnego jest najprawdopodobniej synonimem
gatunków Liposcelis subfuscus Br o a d h . i Liposcelis mendax P earman (Broadhead

1950). Rozmieszczenie jego jest podane ze znakiem zapytania przy gatunku Liposcelis
subfuscus Br o a d h .

Z przeglądu prac faunistycznych, dotyczących występowania Psocoptera w Polsce
wynika, że badaniami objęte były niektóre krainy fizjograficzne, w innych natomiast
Znajdowano tylko przypadkowo pojedyncze gatunki. Zupełny brak danych notuje
się z Niziny Mazowieckiej, Podlasia oraz Pienin i Bieszczad. Stosunkowo słaba
znajomość rozprzestrzenienia gatunków rzędu Psocoptera jest spowodowana tym,
że były one zbierane i opracowywane przez entomologów zajmujących się także
innymi grupami owadów. Jedynie kilka najnowszych prac poświęconych jest
gryzkom w całości.

Północne tereny Polski były badane przez kilku autorów (S iebold 1851, Brischke

1886a, 1886b, 1888, 1890, Enderlein 1906, 1908, 1927, K arl 1937, R oesler 1937).
Prace przez nich prowadzone pozwoliły stwierdzić występowanie 46 gatunków
Psocoptera na Pobrzeżu Bałtyku oraz na Pojezierzu Pomorskim; większość ich
poławiano w okolicach Gdańska i Szczecina. Gryzki Pojezierza Mazurskiego poda­
ne są przez R osena (1910) w liczbie 16 gatunków.

Spis gryzków Niziny Wielkopolsko-Kujawskiej, opracowany przez Szulczew skie-

go (1939), zawiera dane o 34 gatunkach znalezionych w województwie poznańskim.
Dane o występowaniu gryzków w Poznaniu zawarte są również w pracy R ostocka

(1888). Nie powiększają one listy gatunków, wykazanych z tego terenu.

Z te renu Śląska D olnego p ochodzą w iadom ości o w ystępow aniu 14 gatunków

gryzków , podane przez k ilku badaczy (W eigel 1806, K olbe 1883, A r n d t 1928,
L ehnert 1933, R oesler 1939, 1954). W iadom ości o czterech ga tunkach wystę­

pu jących na W yżynie K rakow sko-W ieluńsk ie j podane są w kilku pracach (N o ­

w ic k i 1865, D zięd zielew ic z 1867, 1891, M ajew ski 1885, Schille 1905, P on-

g r ä c z 1919).

Najwięcej ga tunków gryzków znaleziono na W yżynie M ałopolskiej, skąd P on-

g r â c z (1919) w ym ienia 7 gatunków , a W ł o d a r c z y k (1960, 1963, 1964) notuje

51 g atunków z te renu w ojew ództw a łódzkiego. Łącznie z Wyżyny M ałopolskiej

i G ó r Świętokrzyskich w ykazano 55 gatunków gryzków. W iadom ości o w ystępo­

w aniu czterech gatunków gryzków na W yżynie Lubelskiej dotyczą prace D zię -

d z i e le w ic z a (1867, 1891) i P o n g r a c z a (1919). Z N iziny Sandom ierskiej pochodzą

dane o w ystępow aniu trzech g a tunków gryzków, wykazanych przez D z ię d z ie le -

w ic z a (1867, 1891, 1920) i M a je w sk ie g o (1885).

Z górskiego te renu Sudetów W schodnich w ykazano 10 gatunków gryzków

(H arnisch 1926, Schubert 1933, P ax et M aschke 1935). Faunistyczne spisy,

obejm ujące 32 gatunk i gryzków, dotyczące K otliny N ow otarsk ie j i Beskidu

Zachodniego znajdujem y w p racach Schillego (1902, 1905, 1907, 1911, 1912)
i D zięd zielew icza (1908, 1911, 1920). W iadom ości o w ystępow aniu 5 gatunków

gryzków w T a trach pochodzą z p rac W ierzejskiego (1883), M ajewskiego (1885),
D zięd zielew icza (1891, 1895, 1920) oraz Schillego (1912).

4 http://rcin.org.pl

Ponadto N o w ic k i (1864, 1865), M ajew ski (1882), Brauer (1886), P o n g räcz

(1919) oraz Szulc zew ski (1937) na podstawie danych z piśmiennictwa wymieniają
kilka gatunków gryzków bez podania dokładnego miejsca znalezienia. Rozmieszcze­
nie tych gatunków jest więc niesprawdzone, co zaznaczono w tabeli.

Układ systematyczny katalogu oparto w ogólnych zarysach na opracowaniu
R oeslera (1944), przy czym nazwy gatunkowe zaczerpnięto z najnowszych publi­
kacji. Synonimika rzędu Psocoptera budzi dotąd poważne wątpliwości, w katalogu
przyjęto synonimy według opracowań Badonnela (1943), Broadheada (1950)
oraz Smithersa (1967).

http://rcin.org.pl

II. PRZEGLĄD GATUNKÓW

Ordo: P S O C O P T E R A SHIPLEY, 1904

Psoquillae L a t r e i l l e , 1810.

Corrodentia R eu ter , 1894.

Copeognatha E n d er le in , 1903.

Subordo: TROGIOMORPHA ROESLER, 1944.

F am ilia : TROGIIDAE Enderlein , 1911.

G enus: Lepinotus H eyden, 1850.

1. Lepinotus inquilinus H eyden , 1850.

Atropos sericea K o lb e , 1883.

Atropos sericea: R o s to c k , 1888.

Atropus sericea: S z u lc z e w s k i , 1939.

Pojezierze Pom orsk ie (Ka r l 1937); N izina W ielkopolsko-K ujaw ska (Sz u l ­

czew ski 1939); Śląsk D olny (K olbe 1883, R ostock 1888); W yżyna M ałopo lska

(W łoda rczyk 1964); Beskid Z achodn i (Schille 1907) i K o tlina N ow otarska

(Schille 1911, D zięd zielew icz 1920). R oesler (1937) podaje go z «Pom orza».

Gatunek znany z całej Europy, Ameryki Północnej oraz Wysp Kanaryjskich,
Maroka, Mozambiku i Madagaskaru. Prawdopodobnie geopolityczny.

Pospolity w pomieszczeniach, szczególnie na suchych roślinach oraz resztkach

organicznych.

2. Lepinotus patruelis P earm a n , 1931.

Wyżyna Małopolska (W łoda rczyk 1964).
Gatunek notowany w Europie z Anglii, Francji, Niemiec i Szwecji, a także

z Ameryki Północnej oraz Argentyny.
Występuje w pomieszczeniach na resztkach organicznych. Rzadszy od Lepinotus

inquilinus H eyd .

3. Lepinotus reticulatus Ender lein , 1905.

Śląsk Dolny (Lehnert 1933); Wyżyna Małopolska (W łodarczyk 1963, 1964);

Kotlina Nowotarska (Schille 1907).
W Europie notowany z Francji, Niemiec, Czechosłowacji i ZSRR. Ponadto

6

http://rcin.org.pl

gatunek wykazywany ze Stanów Zjednoczonych Ameryki Północnej, Afryki:
Wyspy Kanaryjskie, Algieria, Egipty Mozambik, oraz z Tasmanii.

Znajdowany w mieszkaniach, magazynach, pomieszczeniach bydlęcych i gniaz­
dach.

4. Lepinotus ąuadrispinosus (O br , 1948).

Heterolepinotus qucidrispinosus O b r , 1948.

Heterolepinotus ąuadrispinosus: W ło d a r c z y k , 1964.

Wyżyna Małopolska (W łoda rczyk 1964).

Gatunek znaleziony i opisany w Czechach, a także notowany w Anglii.
Występuje w domostwach na szczątkach organicznych.

Genus: Trogium I llig er , 1798.

Atropos L e a c h , 1815.

5. Trogium pulsatorium (L innaeus, 1758).

Termes pulsatorium L in n a e u s , 1758.

Hemerobius pulsatorius: W eigel, 1806.

Troctes pulsatorius: S ie b o ld , 1851.

Atropos pulsatorius: D z ię d z ie l e w ic z , 1867.
Clothilla pulsatoria: M a jew sk i, 1882, 1885.

Atropos pulsatoria: N o w ic k i , 1864, 1865, D z ię d z ie l e w ic z , 1891.

Atropus pulsatoria: Sz u l c z e w sk i, 1939.

Atropos pulsatorium: P o n g r ä c z , 1919, W ło d a r c z y k , 1964.

Pobrzeże B ałtyku (S iebo ld 1851); N izina W ielkopo lsko-K ujaw ska (S z u l ­

c z e w sk i 1939); Śląsk D olny (L e h n e r t 1933); W yżyna M ałopo lska (W ł o d a r c z y k

1964); Sudety W schodnie (P a x et M a s c h k e 1935). W ym ieniany p o za tym z terenu

Polski bez p o d an ia miejsca w ystępowania (N o w ic k i 1864, 1865, D z ię d z ie le w ic z

1867, 1891, M a jew sk i 1882, 1885, P o n g r ä c z 1919). R o e s le r (1937) podaje go

z «Prus W schodnich», a W e ig e l (1806) ze «Śląska».

Gatunek znany z całej Europy.
Występuje w piwnicach, mieszkaniach i magazynach na resztkach organicznych,

rzadziej na żywych roślinach i w gniazdach.

Genus: Cerobasis K olbe, 1882.

Hyperetes K olbe , 1880 (n o m . praeocc.).
Myopsocnema E n d e r l e in , 1905.

6. Cerobasis annulata (H a g en , 1865).

Clothilla annulata H a g en , 1865.

Myopsocnema annulata: E n d er le in , 1908, Sz u l c z e w s k i , 1939, W ło d a r c z y k , 1964.

7

http://rcin.org.pl

Pobrzeże Bałtyku (E nderlein 1908); Nizina Wielkopolsko-Kujawska (Sz u l ­

czew ski 1939); Wyżyna Małopolska (W ło da rczyk 1964).

Gatunek wykazywany w Europie z Anglii, Francji, Holandii, Niemiec, Włoch
i Litewskiej SRR. Ponadto notowany z Ameryki Północnej i Wysp Kanaryjskich.

Występuje w pomieszczeniach na resztkach organicznych. Rzadki.

7. Cerobasis guestfalica (K olbe, 1880).

Hyperetes guestfalicus K o lb e , 1880.

Hyperetes guestfalicus: E n d e r l e in , 1908, R o se n , 1910, L e h n e r t , 1933, S z u lc z e w s k i , 1937,

1939, R o e s le r , 1937, W ł o d a r c z y k , 1960, 1963.

Pobrzeże Bałtyku (E nderlein 1908); Pojezierze Pomorskie (R oesler 1937);
Pojezierze Mazurskie (R osen 1910); Nizina Wielkopolsko-Kujawska (Sz u l ­

czew ski 1939); Śląsk Dolny (L ehnert 1933); Wyżyna Małopolska (W łodar ­

c zyk 1960, 1963). Ponadto Szu lc zew sk i (1937) wymienia go z «Pomorza».

Podawany z całej Europy z wyjątkiem Hiszpanii. Notowany również z Ameryki
Północnej, Argentyny, Maroka, Południowej Afryki, Australii i Wyspy St. Paul.

Znajdowany na korze rozmaitych drzew, na murach i płotach, rzadziej w do­
mostwach i gniazdach ptaków.

Subordo: TROCTOMORPHA ROESLER, 1944.

Familia: LIPOSCELIDAE Enderlein , 1911.

Genus: Liposcelis M otschulsky , 1850.

8. Liposcelis bostrychophilus Bado nnel , 1931.

Troctes divinatorius M ü ll er , 1776, p a r tim .

Troctes divinatorius: M a je w sk i, 1885, D z ię d z ie l e w ic z , 1891, 1920, Sc h ill e , 1902, E n d er lein ,

1906, 1908, P o n g r ä c z , 1919, R oesler, 1937, Sz u l c z e w s k i, 1939.

Termes fatidicum L in n a eu s , 1758.

IHemerobius fatidicus: W eig el , 1806.

Liposcelis brunneus M o tsch u lsk y , 1852.

Liposcelis brunneus: S c h u b e r t , 1933.

Pobrzeże Bałtyku? (E nderlein 1906, 1908); Pojezierze P om orskie? (R oesler

1937); N izina W ielkopolsko-K ujaw ska? (Szu lc zew sk i 1939); Śląsk D olny? (W eigel

1806); W yżyna M ałopo lska (W łoda rc zyk 1963, 1964); Sudety W schodnie? (Sc h u ­

bert 1933); Beskid Zachodni? (Schille 1902). P o n ad to w ym ieniany ogólnie z «Polski»

(M ajew ski 1885, D zięd zielew icz 1891, 1920, P on g räcz 1919).

Gatunek opisany na podstawie materiału zebranego w Afryce. Wykazywany
z Anglii i Francji.

Znajdowany w mieszkaniach oraz laboratoriach, gdzie występuje na skórach
i produktach żywnościowych. Spotykany poza tym w gniazdach.

8

http://rcin.org.pl

9. Liposcelis subfuscus Broadhead , 1947.

Troc tes corrodens H eym ons, 1909.

Liposcelis corrodens: A r n d t , 1928.

Śląsk Dolny? (A r n d t 1928); Wyżyna Małopolska (W łoda rczyk 1963, 1964).

Gatunek znany dotychczas tylko z Anglii.

Spotykany w magazynach zbożowych, w domostwach ludzkich na resztkach
pokarmowych, na skórach zwierzęcych oraz w gniazdach ptaków.

10. Liposcelis silvarum (K olbe, 1888).

Troctes silvarum K o lbe , 1888.

Troctes silvarum : Sc h il l e , 1905, E n d er le in , 1906, D z ię d z ie l e w ic z , 1920, Sz u l c z e w s k i , 1939.

Pobrzeże Bałtyku (E nderlein 1906); Pojezierze Pom orsk ie (R oesler 1937);
N izina W ielkopolsko-K ujaw ska (Szulc zew sk i 1939); Śląsk D olny (Lehnert

1933); W yżyna M ałopo lska (W łodarczyk 1960, 1964); Sudety W schodnie

(Schubert 1933); Beskid Z achodn i (Schille 1905, D zięd zielew ic z 1920).

Gatunek wykazywany z Hiszpanii, Francji, Niemiec, Włoch, Czechosłowacji,
Łotewskiej i Ukraińskiej SRR i Bułgarii.

Występuje pod korą rozmaitych drzew i krzewów oraz w porostach i gniazdach
ptaków.

11. Liposcelis formicarius (H agen , 1865).

Troctes formicarius H a g e n , 1865.

Troctes formicarius: Sc h il l e , 1907.

Beskid Zachodni (Schille 1907); «Galicja» (Broadhead 1950).

Gatunek wykazywany z Niemiec, Włoch i okolic Kaliningradu w ZSRR.

Notowany w mrowiskach i pod korą drzew.

12. Liposcelis liparus Broadhead , 1947.

Wyżyna Małopolska (W łodarczyk 1963, 1964).
Znany dotychczas w Europie z Anglii oraz notowany w Chile.
Spotykany w pomieszczeniach ze zbiorami entomologicznymi, w wilgotnych

piwnicach i mieszkaniach na szczątkach organicznych, a także w dziuplach i gniazdach
ptaków.

13. Liposcelis rufus Broadhead , 1950.

Wyżyna Małopolska (W łodarczyk 1963).

Wykazywany dotychczas z Anglii oraz z Chile.

Poławiany w gniazdach ptasich.

9

http://rcin.org.pl

14. Liposcelis terricolis Badonnel , 1945.

Troctes divinatorius M ü ller , 1776, partim .

Troctes divinatorius: M a je w sk i, 1885, D z ię d z ie l e w ic z , 1891, 1920, Sc h il l e , 1902, E n d e r -

l e in , 1906, 1908, Po n g r â c z , 1919, R oesler , 1937, Sz u l c z e w s k i, 1939.

Termes fatidicum L in n a e u s , 1758.

IHemerobius fatidicus: W e ig e l , 1806.

Liposcelis brunneus M o ts c h u l s k y , 1852.

Liposcelis brunneus-. S c h u b e r t , 1933.

Pobrzeże Bałtyku? (E nderlein 1906, 1908); Pojezierze Pom orsk ie? (R oesler

1937); N izina W ielkopolsko-K ujaw ska? (Sz u lc zew sk i 1939); Śląsk D olny? (W eigel

1806); W yżyna M ałopo lska (W łoda rczyk 1963, 1964); Sudety W schodnie? (Sc h u ­

bert 1933); Beskid Z achodni? (Schille 1902). P o n ad to wym ieniany ogólnie z Polski?

(M ajew ski 1885, D zięd zielew icz 1891, 1920, P o n g râcz 1919).

Notowany z Anglii i Francji, a także z północnej Afryki, Argentyny i Chile.

Występuje w magazynach zbożowych, w zakurzonym ziarnie oraz w pomieszcze­
niach ze zbiorami entomologicznymi, jak również na kościach i skórach zwierzęcych

oraz w gniazdach ptaków.

Familia: PSYLLIPSOCIDAE Enderlein , 1911.

Genus: Psyllipsocus Sélys-L ong cha m ps , 1872.

15. Psyllipsocus ramburi (Sélys-L ongcham ps , 1872).

Nymphopsocus ramburi S é ly s -L o n g c h a m p s , 1872.

Pojezierze Pomorskie (R oesler 1937). Wykazywany również z «Prus Wschod­
nich» (R oesler 1937).

a) forma troglodytes (E nderlein , 1909).

Nymphopsocus troglodytes E n d e r le in , 1909.

Wyżyna Małopolska (W łoda rczyk 1964) : Łódź, wilgotne i ciemne pomieszczenia.

Gatunek i wymieniona jego forma wykazywane w Europie z Francji, Niemiec,
Czechosłowacji, Szwecji, Finlandii oraz Armeńskiej SRR. Podawane poza tym
z Ameryki Północnej, Korsyki, Algierii, Angoli, Afganistanu, wyspy Guam oraz
Australii.

Występują w nowych budowlach na ścianach, często w piwnicach i innych wil­
gotnych pomieszczeniach na szczątkach organicznych. Spotykane w grotach i ko­

palniach.

10

http://rcin.org.pl

Familia: EPIPSOCIDAE P earman , 1936.

Genus: Epipsocus H agen , 1866.

16. Epipsocus lucifugus (R am bur , 1842).

Psocus lucifugus R am bur , 1842.
Bertkauia prisca K o lbe , 1882.
Bertkauia prisca: S peiser , 1906, R osen , 1910.

Pojezierze Mazurskie (R osen 1910); «Śląsk» (Speiser 1906).
Znany z Anglii, Francji, Belgii, Szwajcarii, Niemiec, Szwecji oraz Ukraińskiej

SRR.
Gatunek hygrofilny, występuje w jaskiniach i wilgotnych zaroślach.

Subordo: PSOCOMORPHA ROESLER, 1944.

Familia: CAECILIIDAE Enderlein , 1903.

Genus: Kolbia B e r t k a u , 1883.

Kolbea E n d e r l e i n , 1901.

17. Kolbia quisqiiiliarum Bertkau , 1883.

Kolbea quisquUiarum: E n d er le in , 1906, 1908.

Pobrzeże Bałtyku (E nderlein 1906, 1908); Nizina Wielkopolsko-Kujawska
(Szu lc zew sk i 1939).

Notowany z Niemiec, Francji, Włoch, Finlandii, Szwecji i Łotewskiej SRR.
Gatunek często spotykany na wydmach, pod porostami i na trawach, rzadziej

na drzewach.

Genus: Caecilius C u r tis , 1837.

18. Caecilius fuscopterus (L atreille, [1799]).

Psocus fuscopterus L a tr eill e , [1799].
Psocus fenestra tus C u r tis , 1837.
Psocus fenestratus: S iebo ld , 1851.

Pobrzeże B ałtyku (S iebold 1851); N izina W ielkopolsko-K ujaw ska (Sz u l ­

c zew ski 1939); W yżyna M ałopo lska (W łoda rczyk 1960, 1964); W yżyna L ubelska

(Po n g rä c z 1919); Sudety W schodnie (Schubert 1933); Beskid Zachodni (Schille

1902, D zięd zielew ic z 1920).
Gatunek podawany z całej Europy.
Występuje na rozmaitych roślinach, głównie na drzewach i krzewach liściastych.

II
http://rcin.org.pl

19. Caecilius flavidus (S t e p h e n s , 1836).

Psocus flavidus S te p h e n s , 1836.

Caecilius strigosus C u r t i s , 1837.

Psocus strigosus: S ie b o ld , 1851, B r is c h k e , 1886, N o w ic k i , 1864, 1865, M a je w sk i, 1885,

D z ię d z ie le w ic z , 1867.

Pobrzeże B ałtyku (Siebold 1851, Brischke 1886, Enderlein 1906, 1908, R oesler

1937); Pojezierze P om orsk ie (K arl 1937, R oesler 1937); N izina W ielkopolsko-

K ujaw ska (Szulc zew sk i 1939); W yżyna K rakow sko-W ieluńska (N ow ic k i 1864,
1865, D zięd zielew icz 1867, M ajewski 1885); W yżyna M ałopo lska (W łodar ­

czyk 1960, 1964); W yżyna Lubelska (D zięd zielew ic z 1867, M ajew ski 1885);
Beskid Z achodni (Schille 1902); T atry (W ierzejski 1883, M ajewski 1885, D zię ­

d zielew icz 1891). P onad to D zięd zielew icz (1920) gatunek ten w ym ienia z «obsza­

ru kra jów podkarpackich» , M ajewski (1882) ogólnie z «Polski», a P ongräcz (1919)
podaje, że był «wszędzie zbierany».

Gatunek znajdowany w całej Europie oraz na Wyspach Kanaryjskich.
Występuje na drzewach i krzewach liściastych.

20. Caecilius despaxi Bado nnel , 1936.

Wyżyna Małopolska (W łoda rczyk 1964).
Notowany z Francji, Niemiec, Szwajcarii, Szwecji i Czechosłowacji.
Występuje na drzewach iglastych. Rzadki.

21. Caecilius bunneisteri Brauer , 1876.

Pobrzeże Bałtyku (E nderlein 1906, 1908); Pojezierze Pom orskie (K arl 1937,
R oesler 1937); N izina W ielkopo lsko-K ujaw ska (Szulc zew sk i 1939); W yżyna

M ałopolska (W łoda rczyk 1960, 1964); Beskid Zachodni (Schille 1902, D zię­

dzielew icz 1920).

Podawany z całej Europy z wyjątkiem Hiszpanii.
Występuje głównie na drzewach iglastych.

22. Caecilius piceus K olbe, 1882.

Pobrzeże Bałtyku (E nderlein 1906, 1908); Wyżyna Małopolska (W łodar ­

czyk 1960, 1964); Beskid Zachodni (Schille 1902, D zięd zielew icz 1908).
W Europie podawany z Anglii, Francji, Belgii, Niemiec, Szwajcarii, Szwecji,

Finlandii, Łotewskiej i Ukraińskiej SRR oraz Bułgarii.
Występuje głównie na drzewach i krzewach iglastych, rzadziej na liściastych.

23. Caecilius atricornis M ac La c h la n , 1869.

Wyżyna Małopolska (W łoda rczyk 1964).
Znany z Anglii, Francji, Belgii, Holandii, Niemiec, Szwecji, Czechosłowacji,

Białoruskiej SRR.
Gatunek rzadki, hygrofilny. Występuje na rozmaitych drzewach i krzewach.

12

http://rcin.org.pl

24. Caecilius gynapterus T eten s , 1891.

Pobrzeże Bałtyku (E nderlein 1906, 1908); Pojezierze Pomorskie (K arl 1937).
Znany z Francji, Niemiec i Szwecji.
Występuje w zaroślach o dużej wilgotności.

Genus: Enderleinella Badonnel , 1932.

25. Enderleinella obsoleta (Stephens , 1836).

Psocus obsoletus Steph en s , 1836.

Caecilius obsoletus K olbe , 1880.

Caecilius obsoletus: R o stoc k , 1887, E n d er lëin , 1908, Sc h il l e , 1905, 1912, R osen , 1910,

H a r n isc h , 1926, Sz u l c z e w s k i , 1939.

Caecilius perlât us K olbe , 1882.

Caecilius perlatus: S c h i l l e , 1902, K a r l , 1937.

Pobrzeże Bałtyku (E nderlein 1908, R oesler 1937); Pojezierze P om orsk ie

(K arl 1937); Pojezierze M azurskie (R osen 1910); N izina W ielkopolsko-K ujaw ska

(R ostock 1888, Szulczew ski 1939); Sudety W schodnie (H arnisch 1926); Beskid

Z achodn i (Schille 1902, 1905, 1912).

Znany z Anglii, Francji, Szwajcarii, Niemiec, Włoch, Szwecji, Czechosłowacji
oraz Łotewskiej, Białoruskiej i Armeńskiej SRR.

Występuje na rozmaitych drzewach, przede wszystkim na świerku i jodle.

Familia: STENOPSOCIDAE Pearman, 1936.

Genus: Stenopsocus H agen , 1866.

26. Stenopsocus immaculatus (Stephens, 1836).

Psocus immaculatus Ste ph en s , 1836.

Pobrzeże Bałtyku (E nderlein 1906, 1908, R oesler 1937); Pojezierze Pom orsk ie

(K arl 1937); Pojezierze M azurskie (R osen 1910); N izina W ielkopolsko-K ujaw ska

(Szulc zew ski 1939); W yżyna K rakow sko-W ieluńska (D zięd zielew ic z 1891,
P on g räcz 1919); W yżyna M ałopolska (D zięd zielew ic z 1891, P on g râ c z 1919,
W ło d a r c zy k 1960, 1964); Beskid Z achodni (Schille 1902, D zięd zielew ic z 1911);
T atry (W ierzejski 1883, M ajewski 1885, D zięd zielew ic z 1891, 1895). P on ad to

D zięd zielew icz (1920) podaje ten gatunek z «P odkarpacia» , a Brauer (1876)
z obszaru «Polski».

Znany z całej Europy.

Występuje na rozmaitych drzewach i krzewach, głównie na dębach i świerkach.

27. Stenopsocus lachlani K olbe, 1880.

Stenopsocus immaculatus var. lachlani E n d er le in , 1906.

Stenopsocus immaculatus var. lachlani'. R osen , 1910, K a r l , 1937.

13
http://rcin.org.pl

Pobrzeże Bałtyku (E nderlein 1906, 1908); Pojezierze P om orsk ie (K arl 1937);
Pojezierze M azurskie (R osen 1910); N izina W ielkopo lsko -K u jaw ska (Sz u l ­

c zew sk i 1939); W yżyna M ałopo lska (W łoda rczyk 1960, 1964); Beskid Z achodn i

(D zięd zielew ic z 1908).
Notowany z Anglii, Francji, Belgii, Niemiec, Szwecji, Czechosłowacji oraz

Estońskiej, Łotewskiej i Ukraińskiej SRR.
Występuje w lasach, głównie na drzewach iglastych.

28. Stenopsocus stigmaticus I mhoff et L abram , [1845J.

Pojezierze Pomorskie (K arl 1937, R oesler 1937); Nizina Wielkopolsko-Ku-
jawska (R ostock 1888, Szu lc zew sk i 1939); Beskid Zachodni (Schille 1902,
D zięd zielew ic z 1920). Poza tym R ostock (1888) wymienia go ze «Śląska» i «Prus

Wschodnich», a R oesler (1937) z «Prus Wschodnich».

Znany z całej Europy.
Występuje na drzewach i krzewach, głównie liściastych.

Genus: Graphopsocus K o lb e , 1880.

29. Graphopsocus cruciatus (L innaeus , 1768).

Hemerobius cruciatus L in n a e u s , 1768.

Psocus 4punctatus F a b r ic iu s , 1798.

Psocus quadripunctatus: S ie b o ld , 1851.

P obrzeże B ałtyku (Siebold 1851, Enderlein 1906, 1908, R oesler 1937); P o je ­

zierze P om orsk ie (K arl 1937); N izina W ielkopo lsko -K u jaw ska (Sz u lc zew sk i

1939); W yżyna M ałopo lska (W łoda rczyk 1960, P ong râ c z 1919); Beskid Z achodn i

(Schille 1905). P o n ad to M ajewski (1882) podaje ten gatunek z «Polski» w ogóle.

Notowany z całej Europy, a także z Ameryki Północnej, Maroka, Angoli, Wysp

Kanaryjskich, Chin i Japonii.
Występuje na rozmaitych roślinach, najczęściej na dębach.

Familia: PSOCIDAE Stephens , 1829.

Genus: Amphigerontia K olbe, 1880.

30. Amphigerontia bifasciata (L atreille, [1799]).

Psocus bifasciatus L a treille , [1799].

Pobrzeże B ałtyku (E nderlein 1906, 1908, R oesler 1937); Pojezierze P om orsk ie

(K arl 1937); N izina W ielkopo lsko-K ujaw ska (Szu lc zew sk i 1939); W yżyna

M ało p o lsk a (W ło da rczyk 1960, 1964); G ó ry Świętokrzyskie (P o n g r a c z 1919);
S udety W schodnie (H arnisch 1926, Schubert 1933, R oesler 1937); B eskid Za­
cho d n i (S chille 1902, D zięd zielew icz 1911, 1920); T atry (D zięd zielew ic z 1894,

Schille 1912).

14 http://rcin.org.pl

Gatunek notowany z Anglii, Francji, Belgii, Niemiec, Szwajcarii, Czechosło­
wacji, Szwecji oraz Estońskiej, Łotewskiej i Ukraińskiej SRR. Podawany również
z Ameryki Północnej.

Występuje na rozmaitych roślinach, w górach lub jako relikt północny.

31. Amphigerontia contaminata (Stephens , 1836).

Psocus contaminatus Ste ph en s , 1836.

Pobrzeże Bałtyku (R oesler 1937); Wyżyna Małopolska (W łoda rczyk 1960,
1964).

Wykazywany z Francji, Niemiec, Czechosłowacji oraz Łotewskiej SRR.
Gatunek notowany na rozmaitych drzewach i krzewach, najczęściej na korze

platanów, jodeł i świerków.

Rozprzestrzenienie wymaga rewizji ze względu na duże podobieństwo do gatunku
Amphigerontia bifasciata (L atr .), z którym był do niedawna mylony.

32. Amphigerontia intermedia T etens , 1891.

Pobrzeże Bałtyku (E nderlein 1906); Pojezierze Pomorskie (Ka r l 1937); Wy­
żyna Małopolska (W ło d a rc zy k 1964); Góry Świętokrzyskie (P o n g r â c z 1919).

Wykazany z Francji, Niemiec, Finlandii i Szwecji oraz ZSRR.
Gatunek rzadki, występuje głównie na brzozie.

Genus: Blaste K olbe, 1883.

Subgenus: Eu c l ism i a E nder lein , 1925

33. Blaste (Eiiclismia) quadrimaculata (L atreille, 1794).

Psocus quadrimaculutus L atreille , 1794.

Psocus ąuadrimaculatus'. S iebo ld , 1851, E n d er le in , 1906, 1908, D z ię d z ie l e w ic z , 1920,
S z u l c z e w s k i , 1939.

Euclismia quadrimaculata: R oesler , 1937, W ł o d a r c z y k , 1960, 1964.

Pobrzeże Bałtyku (S iebold 1851, E nderlein 1906, 1908, R oesler 1937); Nizina
Wielkopolsko-Kujawska (Szu lc zew sk i 1939); Wyżyna Małopolska (W ło d a r ­

c zy k 1960, 1964); Beskid Zachodni (D z ięd zielew ic z 1920).
Gatunek znany z całej Europy.
Występuje na rozmaitych roślinach oraz na murach i pniakach.

34. Blaste (Euclismia) conspurcata (R am bur , 1842).

Psocus conspurcatus R a m b u r , 1842.

Euclismia conspurcata: W ło d a r c z y k , 1964.

Wyżyna Małopolska (W łoda rczyk 1964).

15
http://rcin.org.pl

Gatunek notowany z ?Hiszpanii, Francji, Niemiec, Czechosłowacji, Szwecji,
europejskiej części ZSRR.

Występuje na drzewach i krzewach liściastych. Przypuszczalnie często mylony
z Blaste (Euclismia) ąuadrimaculata (L atr .).

Genus: Trichadenotecnum Enderlein , 1909.

Subgenus: Loens ia E nderlein , 1924.

35. Trichadenotecnum {Loensia) fasciatum (F a b r ic iu s , 1787).

Hemerobius fasciatus F a b r ic iu s , 1787.

Amphigerontia fasciata: R o s to c k , 1888, E n d e r l e in , 1906, 1908, R o se n , 1910, P o n g r ä c z ,

1919, S z u lc z e w s k i , 1939.

Loensia fasciata : R oesler , 1937, K a r l , 1937, W ło d a r c z y k , 1964.

Pobrzeże B ałtyku (E n d e r le i n 1906, 1908, R o e s le r 1937); Pojezierze Pom orsk ie

(K a r l 1937); Pojezierze M azursk ie (R osen 1910); N iz ina W ielkopo lsko -K u jaw ska

(S z u lc z e w s k i 1939); W yżyna M ałopo lska (W ł o d a r c z y k 1964); G ó ry Św ięto ­

krzyskie (P o n g r ä c z 1919). R o s to c k (1888) podaje ten gatunek z «Prus».

W ystępuje w E urop ie północnej i środkowej.

Spotyka się na pniach i gałęziach drzew liściastych.

36. Trichadenotecnum {Loensia) variegatum (L atreille , [1799]).

Psocus variegatus L a tr eille , [1799].

Psocus variegatus: Siebo ld , 1851, Br a u e r , 1876, Br isc h k e , 1886, M a je w s k i, 1882.

Hemerobius variegatus: W eig el , 1806.

Amphigerontia variegata: D z ię d z ie l e w ic z , 1891, Sc h ill e , 1905, E n d e r l e in , 1906, 1908,

R osen , 1910, P o n g r ä c z , 1919, Sz u l c z e w s k i , 1939.

Loensia variegata'. R o esler , 1937, K a r l , 1937.

Pobrzeże B ałtyku (S ie b o ld 1851, B r is c h k e 1886, E n d e r le in 1906, 1908, R o e s le r

1937); Pojezierze P om orsk ie (K a r l 1937); Pojezierze M azursk ie (R o se n 1910);

N izina W ielkopo lsko-K ujaw ska (S z u lc z e w s k i 1939); Śląsk D olny (W e ig e l 1806);

W yżyna M ałopo lska (P o n g r ä c z 1919); Beskid Z achodn i (D z ię d z ie le w ic z 1891,

S c h i l l e 1905). B r a u e r (1876) i M a je w sk i (1882) w ym ieniają ten ga tu n ek z Polski

w ogóle.

Podawany z całej Europy.
Występuje na rozmaitych drzewach i krzewach.

37. Trichadenotecnum {Loensia) pear mani (K immins, 1941).

Loensia pearmani K im m in s , 1941.

Psocus picicornis St e ph en s , 1836.

Loensia picicornis: W ł o d a r c z y k , 1960, 1964.

Wyżyna Małopolska (W łoda rczyk 1960, 1964).
Notowany z Anglii, Francji, Niemiec, Czechosłowacji oraz Łotewskiej SRR.

16 http://rcin.org.pl

Subgenus: T r ic h a d en o tec n u m s. sir.

38. Trichadenotecnum (!Trichadenotecnum) sexpunctatum (Linnaeus, 1761).

Hemerobius sexpunctatus L in n a e u s , 1761.

Psocus sexpunctatus: B r a u e r , 1876, D z ię d z ie le w ic z , 1891, 1920, ScmLLE, 1907, P o n g r â c z ,

1919, S z u lc z e w s k i , 1939.
Trichadenotecnum sexpunctatum: R o se n , 1910, R o e s le r , 1937, K a r l , 1937, W ł o d a r c z y k ,

1964.

Pojezierze Pomorskie (Karl 1937, Roesler 1937); Pojezierze Mazurskie (Ro­
sen 1910); Nizina Wielkopolsko-Kujawska (Szulczewski 1939); Wyżyna Mało­
polska (Włodarczyk 1964); Nizina Sandomierska (D ziędzielewicz 1920) oraz
Beskid Zachodni (Schille 1907). Pongrâcz (1919) wykazuje ten gatunek z «Ga­
licji», R oesler (1937) wymienia go z «Prus Wschodnich», a Brauer (1876) podaje
jako miejsce występowania ogólnie «Polskę».

Gatunek znany z całej Europy. Podawany również z Ameryki Północnej.

Występuje na rozmaitych roślinach.

39. Trichadenotecnum (Trichadenotecnum) majus (Kolbe, 1880).

Psocus sexpunctatus vaf. major K o lb e , 1880.
Psocus major (K olbe) L oen s , 1890.

Psocus major: E n d e r l e i n 1906, ScmLLE, 1907.
Trichadenotecnum major: H a r n i s c h , 1926.
Trichadenotecnum majus: R o e s le r , 1937, W ł o d a r c z y k , 1964.

Pobrzeże Bałtyku (Enderlein 1906); Pojezierze Pomorskie (Roesler 1937);
Wyżyna Małopolska (Włodarczyk 1964); Sudety Wschodnie (Harnisch 1926);
Beskid Zachodni (Schille 1907).

Gatunek wykazywany z Anglii, Francji, Belgii, Niemiec, Szwajcarii, Włoch,
Czechosłowacji, Szwecji, Finlandii i Łotewskiej SRR.

Występuje na rozmaitych roślinach.

Genus: Hyalopsocus R oesler, 1954.

40. Hyalopsocus contrarius (Reuter, 1893).

Psocus contrarius R e u te r , 1893.
Amphigerontia contraria: E n d e r l e i n , 1908.
Copostigma contrarium: R o e s le r , 1939.

Pobrzeże Bałtyku (Enderlein 1908); Śląsk Dolny (Roesler 1939); Wyżyna
Małopolska (Włodarczyk 1964).

17
http://rcin.org.pl

Wykazany z Francji, Niemiec, Czechosłowacji, Finlandii, Łotewskiej i Ro­
syjskiej SRR oraz Węgier.

Występuje na pniach i gałęziach młodych drzew, często również na wyschnię­
tych drzewkach.

Genus: Copostigma Enderlein , 1903.

Subgenus: C le m a to s t ig m a E nderlein , 1906.

41. Copostigma (Clematostigma) morio (Latreille , 1794).

Psocus morio L a t r e i l l e , 1794.

Psocus morio: R o st o c k , 1888, S z u l c z e w s k i , 1939.

Clematostigma morio: R oesler , 1937.

Pojezierze Pomorskie (R oesler 1937); Nizina Wielkopolsko-Kujawska (R os­

tock 1888, Szu lc zew sk i 1939).
Wykazywany z Anglii, Francji, Hiszpanii, Belgii, Niemiec, Szwajcarii, Cze­

chosłowacji oraz Estońskiej i Łotewskiej SRR.
Występuje najczęściej na lipach i kasztanowcach.

Genus: Psocus L atreille , 1794.

42. Psocus bipunctatus (L innaeus , 1761).

Hemerobius bipunctatus L in n a eu s , 1761.

Pobrzeże Bałtyku (S iebold 1851, Enderlein 1906); Pojezierze Pom orskie

(K arl 1937, R oesler 1937); Pojezierze M azursk ie (R osen 1910); N izina W ielko­

po lsko-K ujaw ska (Szu lc zew sk i 1939); W yżyna M ałopo lska (W łodarczyk 1964);
Beskid Z achodn i (Schille 1905). P on ad to P o n g ra c z (1919) wykazuje ten gatunek

z «Galicji».

Notowany z Anglii, Francji, Hiszpanii, Belgii, Niemiec, Szwajcarii, Włoch,
Czechosłowacji, Szwecji, Finlandii oraz Łotewskiej i Ukraińskiej SRR.

Występuje na parkanach, pniach drzew oraz pod korą, a także pod kamieniami.

Genus: Oreopsocus R oesler, 1939.

43. Oreopsocus montanus (K olbe, 1884).

Psocus montanus K o lb e , 1884.

Śląsk Dolny (R oesler 1939).
Notowany z Francji, Niemiec, Szwajcarii oraz Czechosłowacji.
Występuje na suchych gałęziach jodeł.

18
http://rcin.org.pl

Genus: Metylophorus Pearman, 1932.

Subgenus: M e ty lo p h o r u s s. str.

44. Metylophorus (Metylophorus) nebulosus (S tep h en s , 1836).

Psocus nebulosus S te p h e n s , 1836.

Psocus nebulosus: S iebo ld , 1851, B r a uer , 1876, M a je w sk i, 1885, E n d er lein , 1906, 1908,

Sc h ill e , 1907, R osen , 1910, D z ię d z ie l e w ic z , 1911, 1920, P o n g r a c z , 1919, K a r l , 1937,

Sz u l c z e w s k i , 1939.

Psocus similis S te p h e n s , 1836.

Psocus similis: D z ię d z ie l e w ic z , 1867.

Psocus nebuloso-similis: D z ię d z ie le w ic z , 1891, 1895.

Metylophorus nebulosus: R o e s le r , 1937, W ło d a r c z y k , 1960, 1964.

Pobrzeże B ałtyku (S iebo ld 1851, E n d e r le in 1906, 1908); Pojezierze Pom orskie

(K a r l 1937, R o e s le r 1937); Pojezierze M azurskie (R o sen 1910); N izina W ielko-

po lsko-K ujaw ska (S z u lc z e w s k i 1939); W yżyna M ałopo lska (P o n g r a c z 1919,

W ł o d a r c z y k 1960, 1964); W yżyna Lubelska (D z ię d z ie le w ic z 1891); N izina

S andom ierska (M aje w sk i 1885, D z ię d z ie le w ic z 1867, 1891); Beskid Z achodni

(S c h i l l e 1907, D z ię d z ie le w ic z 1911); Tatry (D z ię d z ie le w ic z 1895). P o n ad to

D z ię d z ie le w ic z (1920) podaje występowanie tego g a tu n k u «w kra jach p o d k a rp a c ­

kich», a B r a u e r (1876) wym ienia go z «Polski» w ogóle.

Znany z całej Europy. Ponadto wykazywany z Indii, Chin i Japonii.
Występuje na rozmaitych roślinach.

Genus: Psococerastis P earm a n , 1932.

Subgenus: P soco cera s t i s s. str.

45. Psococerastis (Psococerastis) gibbosa (S u lz e r , 1776).

Phryganea gibbosa S u l z e r , 1776.

Hemerobius longicornis F a b ricius , 1777.

Psocus longicornis: S iebold , 1851, B ra u er , 1876, M a je w sk i, 1882, 1885, D z ię d z ie l e w ic z ,

1891, 1911, 1920, Sc h ill e , 1905, E n d er le in , 1906, 1908, P o n g r a c z , 1919, R osen, 1910,

S z u l c z e w s k i, 1939.

Psocus lineatus L a t r e i l l e , [1799].

Psocus lineatus: S ie b o ld , 1851, D z ię d z ie le w ic z , 1867.

Psocus saltatrix (L in n a e u s , 1746).

Psocus saltatrix: D z ię d z ie le w ic z , 1891.

Psocus gibbosus: K a r l , 1937.

Psococerastis gibbosa: R oesler, 1937.

Psococerastis gibbosus: W ło d a r c z y k , 1964.

Pobrzeże Bałtyku (S iebo ld 1851, E n d e r le in 1906, 1908, R o e s le r 1937); Poje­
zierze Pomorskie (K a r l 1937, R o e s le r 1937); Pojezierze Mazurskie (R osen 1910);

Nizina Wielkopolsko-Kujawska (S z u lc z e w s k i 1939); Wyżyna Małopolska
(P o n g r a c z 1919, W ł o d a r c z y k 1964); Nizina Sandomierska (D z ię d z ie le w ic z

19

http://rcin.org.pl

1867, 1891); Beskid Zachodni (Schille 1905, D zięd zielew ic z 1911). Ponadto
D zięd zielew ic z (1920) podaje, że gatunek ten występuje «w różnych okolicach
równinowych jako też w górskich w Karpatach», a M ajew ski (1882, 1885) i Brauer

(1876) podają go ogólnie z «Polski».
Gatunek wykazywany z całej Europy. Ponadto notowany z Wysp Kanaryjskich,

północnej Azji, Indii oraz Chin.
Występuje głównie na drzewach i krzewach liściastych.

Familia: MESOPSOCIDAE E nderlein , 1903, part.

Genus: Philotarsus K olbe, 1880.

46. Philotarsus picicornis (F abricius , 1787).

Hemerobius picicornis F a b r ic iu s , 1787.

Philotarsus flaviceps S te p h e n s , 1836.

Philotarsus flaviceps'. S c h i l l e , 1902, E n d e r l e in , 1906, 1908, R o se n , 1910, H a r n i s c h , 1926,

D z ię d z ie le w ic z , 1920, R o e s le r , 1937, S z u lc z e w s k i , 1939, W ł o d a r c z y k , 1960.

Pobrzeże B ałtyku (E nderlein 1906, 1908, R oesler 1937); Pojezierze P om orsk ie

(R oesler 1937); Pojezierze M azursk ie (R osen 1910); N izina W ie lkopo lsko-K u-

jaw ska (S zu lc zew sk i 1939); W yżyna M ałopo lska (W łoda rc zyk 1960, 1964);
Sudety W schodnie (H arnisch 1926); Beskid Z achodn i (Schille 1902, D z ięd zie ­

l ew ic z 1920).
Sygnalizowany z całej Europy. Podawany również z Ameryki Północnej.
Występuje głównie na drzewach iglastych, a zwłaszcza na świerkach.

47. Philotarsus parviceps R oesler, 1954.

Śląsk Dolny (R oesler 1954); Wyżyna Małopolska (W łoda rc zyk 1964).

Podawany dotąd jedynie z Niemiec.
Występuje na rozmaitych drzewach.

Genus: Cuneopalpus Badonnel , 1943.

48. Cuneopalpus cyanops (R ostock , 1876).

Elipsocus cyanops R o s to c k , 1876.

Elipsocus cyanops". E n d e r l e in , 1906, 1908, R o sen , 1910, H a r n i s c h , 1926, R o e s le r , 1937.

Pobrzeże Bałtyku (E nderlein 1906, 1908, R oesler 1937); Pojezierze Mazurskie
(R osen 1910); Wyżyna Małopolska (W łodarczyk 1960, 1964); Sudety Wschodnie

(H arnisch 1926).
Gatunek wymieniany z Anglii, Francji, Belgii, Niemiec, Szwajcarii, Czechosło­

wacji, Szwecji i Finlandii.
Występuje na rozmaitych drzewach i krzewach.

20
http://rcin.org.pl

Genus: Elipsocus H a g e n , 1866.

49. Elipsocus abietis K o lb e , 1880.

Beskid Zachodni (Schille 1902, D zięd zielew icz 1920). R ostock (1888) podaje
go z «Prus» i «Śląska», a P o n g rAc z (1919) wymienia ten gatunek z «Polski» bez
podania miejsca występowania.

Notowany z Anglii, Francji, Niemiec, Szwecji, Szwajcarii, Finlandii, Litewskiej
i Ukraińskiej SRR.

Występuje na drzewach iglastych.

50. Elipsocus westwoodi M ac L a chlan , 1867.

Pobrzeże B ałtyku (E nderlein 1906, 1908); Pojezierze P om orsk ie (K arl 1937,
R oesler 1937); N izina W ielkopolsko-K ujaw ska (Szu lc zew sk i 1939); W yżyna

M ało p o lsk a (W łoda rc zy k 1960, 1964); Beskid Z achodn i (Schille 1907).
Notowany z Anglii, Francji, Niemiec, Szwajcarii, Włoch, Holandii, Szwecji,

Czechosłowacji, Finlandii oraz Estońskiej, Łotewskiej i Ukraińskiej SRR.
Występuje na rozmaitych drzewach i krzewach.

51. Elipsocus hyalinus (Stephens , 1836).

Psocus hyalinus Steph en s , 1836.

Pobrzeże Bałtyku (E nderlein 1906, 1908, Szulc zew sk i 1937, R oesler 1937);
Pojezierze Pomorskie (Ka r l 1937); Nizina Wielkopolsko-Kujawska (Szu lc zew sk i

1939). Ponadto R ostock (1888) wykazuje go z «Prus Wschodnich».
Gatunek notowany z Anglii, Francji, Hiszpanii, Belgii, Niemiec, Szwajcarii,

Szwecji, Finlandii oraz Estońskiej, Łotewskiej i Ukraińskiej SRR,
Występuje na drzewach i krzewach liściastych.

Genus: Pseudopsocus K olbe, 1882.

52. Pseudopsocus rostocki K olbe, 1882.

Śląsk Dolny (R oesler 1939).

Notowany z Anglii, Niemiec, Szwajcarii i Szwecji.
Występuje na dębach.

53. Pseudopsocus fusciceps (R euter , 1893).

Leptella fusciceps R eu ter , 1893.

Leptodella fusciceps : R eu ter , 1904.

Lept ode la fusciceps: S c h i l l e , 1907.

Pojezierze Pomorskie (R oesler 1937); Beskid Zachodni (Schille 1907).
Występuje w Niemczech, Szwajcarii, Austrii, Szwecji i Finlandii.
Pojawia się na porostach, rosnących na korze drzew lub na płotach.

2 1

http://rcin.org.pl

54. Pseudopsocus meridionalis Bado nnel , 1936.

Pseudopsocus meridionalis: R oesler , 1939.

Śląsk Dolny (R oesler, 1939).
Gatunek wykazywany z Francji, Niemiec i Czechosłowacji.
Występuje na murach i płotach pokrytych porostami, a także pod korą.
Badonnel (1936) opisał pierwotnie tylko samice; samce opisał R oesler (1939).

Genus: Mesopsocus K olbe, 1880.

Holoneura T etens, 1891.

55. Mesopsocus laticeps (K o lb e , 1880).

Elipsocus laticeps K olbe , 1880.

Holoneura laticeps: W ł o d a r c z y k , 1960, 1964.

Pojezierze Pomorskie (K arl 1937, R oesler 1937); Wyżyna Małopolska (W ło ­

d a r c zy k 1960, 1964).

Notowany z Anglii, Francji, Niemiec, Belgii, Szwajcarii, Czechosłowacji,
Szwecji, Finlandii i Ukraińskiej SRR. Podawany także z Ameryki Północnej.

Występuje na drzewach i krzewach liściastych.

56. Mesopsocus unipunctatus (M ü ller , 1764).

Hemerobius unipunctatus M ü ll er , 1764.

Pobrzeże Bałtyku (E nderlein 1906, 1908); Pojezierze P om orsk ie (Szu lc zew sk i

1937, K arl 1937, R oesler 1937); Pojezierze M azursk ie (R osen 1910); N izina

W ielkopo lsko -K u jaw ska (Sz u lc zew sk i 1939); W yżyna M ałopo lska (W łoda r ­

c z y k 1960, 1964); W yżyna L ubelska (Po n g rAcz 1919); Sudety W schodnie (H ar ­

n isc h 1926); Beskid Z achodn i (D zięd zielew ic z 1911, Schille 1912); T atry (D zię-

d zielew ic z 1920). P odaw any p o n ad to z «całego łańcucha górskiego K arpa t» (D zię ­

d zielew ic z 1920).

Występuje w Europie północnej i środkowej. Ponadto podawany z Ameryki
Północnej, Wysp Kanaryjskich i Japonii.

Notowany na drzewach i krzewach, głównie iglastych.

57. Mesopsocus immunis (S tep h en s , 1836).

Psocus immunis Steph en s , 1836.

Pobrzeże Bałtyku (R oesler 1937).
Występuje w Anglii, Niemczech, Belgii, Szwecji i Łotewskiej SRR.
Notowany na drzewach i krzewach.

22 http://rcin.org.pl

Genus: Trichopsocus K o lb e , 1882.

58. Trichopsocus acumincitus B a d o n n e l , 1943.

Trichopsocus hirtellus: au c t. , nec M a c L a c h l a n , 1877.

Trichopsocus hirtellus: Sz u l c z e w s k i , 1939.

Nizina Wielkopolsko-Kujawska : szklarnie w Poznaniu (Szu lc zew sk i 1939).
Wykazywany z Anglii, Francji, ?Hiszpanii, Belgii, Szwajcarii, Włoch, Szwecji,

Finlandii oraz Wysp Kanaryjskich.
Występuje w cieplarniach lub na roślinach egzotycznych (Camellia L., Nerium L).

59. Trichopsocus dalii (M a c L a c h la n , 1867).

Caecilius dalii M ac L a c h l a n , 1867.

Philotarsus dalii: S z u l c z e w s k i , 1939.

Nizina Wielkopolsko-Kujawska (Szu lc zew sk i 1939); Wyżyna Krakowsko-
Wieluńska: cieplarnia Ogrodu Botanicznego w Krakowie (Schille 1905).

Znany z Anglii, Francji, Hiszpanii, Belgii, Niemiec i Włoch.
Pospolity w regionie śródziemnomorskim. W pasie klimatu umiarkowanego

w cieplarniach, a także na bukach w Anglii.

Genus: Reuterella E n d e r le in , 1903c.

Reuteriella Sz u l c z e w s k i , 1937,

60. Reuter ella helvimacula (E n d e r le in , 1901).

Leptella helvimacula E n d e r l e i n , 1901.

Reuteriella helvimaculata Sz u l c z e w s k i , 1937.

Pobrzeźe B ałtyku (Szu lc zew sk i 1937); Pojezierze Pomorskie (R oesler 1937);
W yżyna M ałopo lska (W łodarczyk 1964); Sudety W schodnie (Schubert 1933);
Beskid Z achodn i (Schille 1905, 1907, D zięd zielew icz 1920). Enderlein (1927)
podaje ten g a tunek z «Galicji», a R oesler (1937) z «Prus W schodnich».

Notowany z Anglii, Francji, Niemiec, Szwajcarii, Czechosłowacji, Szwecji,
Finlandii oraz Łotewskiej i Ukraińskiej SRR.

Występuje najczęściej pod korą, na murach lub na ściętych drzewach.
Pospolity w pasmach górskich oraz na brzegach torfowisk i rzek.

Genus: Psoculus R oesler, 1954.

61. Psoculus neglect us (R o e s le r , 1935).

Reut er ella neglect a R o esler , 1935.

Reuter ella neglecta R oesler , 1937.

23

http://rcin.org.pl

Pojezierze Pomorskie (R oesler 1937).
Wykazany ponadto dotąd jedynie z Niemiec (Meklemburgia, Palatynat, Nad­

renia) i Francji.
Występuje pod korą drzew.

Familia: Lachesillidae Badonnel, 1951.

Genus: Lachesilla W estwood , 1840.

Pterodela K o lb e , 1880.

62. Lachesilla quer eus (K olbe, 1880).

Pterodela quer eus K o lb e , 1880.

Pterodela quer eus: S z u lc z e w s k i , 1939.

Nizina Wielkopolsko-Kujawska (Szu lczew sk i 1939); Wyżyna Małopolska
(W łoda rczyk 1960, 1964).

Notowany z Anglii, Francji, Hiszpanii, Belgii, Niemiec, Szwajcarii, Włoch,
Czechosłowacji, Szwecji oraz Łotewskiej i Ukraińskiej SRR. Ponadto wykazany
z Maroka.

Występuje na drzewach i krzewach liściastych, głównie na gałęziach dębów.

63. Lachesilla bernardi Badonnel , 1938.

Wyżyna Małopolska (W łoda rczyk I960).

Wykazywany dotąd jedynie z Francji i Czechosłowacji.
Występuje głównie na drzewach liściastych.

64. Lachesilla livida (E nd er lein , 1903).

Pterodela livida E n d er le in , 1903.

Wyżyna Małopolska (W łoda rczyk 1960, 1964).
Podawany z Niemiec, Szwajcarii i Szwecji.
Występuje głównie na drzewach i krzewach liściastych.

65. Lachesilla pedicularia (L innaeus, 1761).

Hemerobius pedicularius L in n a e u s , 1761.

Psocus domesticus B urmeister , 1839.

Psocus domesticus: S ie b o ld , 1851, N o w ic k i , 1864, 1865.

Caecilius pedicularius: M a je w s k i , 1882, 1885, P o n g r â c z , 1919.

Pterodela pedicularia: ScmLLE, 1905, 1907, E n d e r l e in , 1906, 1908, R o s e n , 1910, D z ię d z ie -

l e w ic z , 1920, S z u lc z e w s k i , 1939.

24
http://rcin.org.pl

Cały obszar Polski.
Gatunek geopolityczny.
Występuje na wszelkich roślinach, w gniazdach ptaków, w mieszkaniach i ma­

gazynach.

Familia: PERIPSOCIDAE Pearman, 1936.

G enus: Pcripsocus H a g e n , 1866.

66. Peripsocus phaeopterus (Stephens , 1836).

Psocus phaeopterus S te p h e n s , 1836.

Pobrzeże B ałtyku (Enderlein 1906, 1908, R oesler 1937); Pojezierze Pom orskie

(KLarl 1937, R oesler 1937); N izina W ielkopolsko-K ujaw ska (Szu lc zew sk i 1939);
W yżyna M ałopo lska (W łodarczyk 1960, 1964); Beskid Z achodn i (Schille 1905).
P o n g râcz (1919) no tu je go p o n ad to z «po łudn ia Polski».

Gatunek pospolity w całej Europie.
Występuje na różnych roślinach.

67. Peripsocus parvulus K olbe, 1882.

Pojezierze Pomorskie (R oesler 1937); Wyżyna Małopolska (W łodarczyk

1964); Beskid Zachodni (Schille 1902, 1912, D zięd zielew ic z 1920).
Podawany z Anglii, Niemiec, Belgii, Francji, Szwajcarii, Czechosłowacji oraz

Szwecji.
Występuje głównie na drzewach i krzewach liściastych.

68. Peripsocus alboguttatus (D alman , 1823).

Psocus alboguttatus D alm a n , 1823.

Pobrzeże Bałtyku (E nderlein 1906, 1908); Pojezierze Pomorskie (K arl 1937);
Nizina Wielkopolsko-Kujawska (Szu lczew ski 1939); Wyżyna Małopolska (W ło ­

da r c zy k 1960, 1964).

Gatunek znany z Anglii, Francji, Belgii, Niemiec, Szwajcarii, Włoch, Czechosło­
wacji, Szwecji oraz Łotewskiej i Ukraińskiej SRR. Ponadto notowany z Madcry.

Występuje głównie na drzewach i krzewach iglastych.

69. Peripsocus subfasciatus (R am bur , 1842).

Psocus subfasciatus R a m b u r , 1842.

Peripsocus subpupillatus M ac L a c h l a n , 1883.
Peripsocus subpupillatus: E n d er le in , 1908, Sc h ill e , 1907, Sz u l c z e w s k i , 1939.

25
http://rcin.org.pl

Pobrzeże Bałtyku (E nderlein 1908); Pojezierze Pomorskie (K arl 1937, R oesler

1937); Nizina Wielkopolsko-Kujawska (Szulc zew sk i 1939); Wyżyna Małopolska
(W łoda rczyk 1960, 1964); Beskid Zachodni (Schille 1907).

Gatunek pospolity w Europie północnej i środkowej.
Występuje głównie na świerkach i innych drzewach iglastych.

Genus: Ectopsocus M ac L achlan , 1899.

70. Ectopsocus briggsi M ac L a chlan , 1899.

«Pomorze» (E nderlein 1927, R oesler 1937).
Występuje w Anglii, Francji, Hiszpanii, Belgii, Niemczech, Szwajcarii, Włoszech.

Poza tym wykazywany z Ameryki Północnej, Meksyku, Chile, Wysp Kanaryjskich,
Maroka, Kongo, Rodezji, Natalu, Indii, Australii i Nowej Zelandii.

Gatunek geopolityczny. Według R oeslera (1937) znajdowany również w cieplar­
niach.

26
http://rcin.org.pl

III. TABELA ROZMIESZCZENIA GATUNKÓW

(P o d z ia ł n a k ra in y p o d a je m a p a n a k o ń c u zeszytu)

http://rcin.org.pl

• D a n e pew ne

0 D a n e n ie sp raw dzone

? D a n e w ątpliw e

B
ał

ty
k

P
ob

rz
eż

e
B

ał
ty

k
u

P
oj

ez
ie

rz
e

P
o

m
o

rs
k

ie

P
oj

ez
ie

rz
e

M
a

zu
rs

k
ie

N
iz

in
a

W
ie

lk
.-

K
u

j.

N
iz

in
a

M
az

o
w

ie
ck

a

P
o

d
la

si
e

P
us

zc
za

B

ia
ło

w
ie

sk
a

1 2 3 4 5 6 7 7a

1 Lepinotus inquilinus H e y d . _ _ • . • _ _ _
2 Lepinotus patruelis P ea rm .

3 Lepinotus reticulatus E n d .

i 4 Lepinotus quadrispinosus (O br)

5 Trogium pulsatorium (L .) — • — O • — — —

6 Cerobasis annulata (H a g .) — • — — • — — —
7 Cerobasis guestfalica (K olbe) — • • • • — — —
8 Liposcelis bostrychophilus B a d . — O O — O — — —
9 Liposcelis subfuscus B r o a d h .

10 Liposcelis silvarum (K olbe) — • • — • — — —

i » Liposcelis formicarius (H a g .)

12 Liposcelis liparus B r o a d h .

1 13 Liposcelis ruf us B r o a d h .

14 Liposcelis terricolis B a d . — o o — O — —
15 Psyllipsocus ramburi (Sél .-Lo n g c h .) — — • O — — —
15a Psyllipsocus ramburi (Sél .-Lo n g c h .)

f. troglodytes (E n d .)

16 Epipsocus lucifugus (R am b .) — — — • — — — —
17 Kolbia quisquiliarum Be r t k . — • — — • — — —
18 Caecilius fuscopterus (L a t r .) — • — — • — — —
19 Caecilius fiavidus (St e p h .) — • • — • — — —
20 Caecilius despaxi Ba d .

21 Caecilius burmeisteri B r . — • • — • — — —
22 Caecilius piceus K olbe — •
23 Caecilius atricornis M a c L a c h l .

24 Caecilius gynapterus T et . — • •
25 Enderleinella obsoleta (St e p h .) — • • • • — — —
26 Stenopsocus immaculatus (St e p h .) — • • • • — — —
27 Stenopsocus lachlani K olbe — • • • • — — —
28 Stenopsocus stigmaticus I m h . et L a b r . — — • — • — — —
29 Graphopsocus cruciatus (L .) — • • — • — — —
30 Amphigerontia bifasciata (L a t r .) — • • — • — — —

31 Amphigerontia contaminata (St e p h .) — •

32 Amphigerontia intermedia T et . — • •

33 Blaste (Euclismia) quadrimaculata (L a t r .) — • — — • — — —

34 Blaste (Euclismia) conspurcata (Ram b.)

35 Trichadenotecnum (Loensia) fasciatum
(F a b r .) _ • • • • _

36 Trichadenotecnum (Loensia) variegatum
(L a t r .) — . • • — —

28
http://rcin.org.pl

• 1 1 1 1 1 I I O l l i I l I I I I 1 1 1 1 ° 1 1 1 • -'S o • 1 • 1 • 1 • 00 Śląsk Dolny

1 1 I ! 1 1 I I I I 1 I I 1 1 1 1 I I 1 1 1 1 1 1 1 1 1 1 1 I I 1 1 1 1 1 00p Wzgórza Trzebnickie

1 1 1 1 1 1 I I 1 1 1 1 1 1 1 1 1 1 1 1 I I I I 1 1 1 1 1 I I I I I I I I 40 Śląsk Górny

о 1 1 1 1 1 1 о I l • 1 I l I I • I I 1 1 1 O 1 1 O 1 1 o 1 1 o 1 1 1 1 o Wyżyna Krak.-Wiel.

• • • • • • • • 1 • • 1 • • • • • • 1 1 • 1 • • • o • • • • • • • • • • E Wyżyna Małopolska

1 • 1 1 • 1 • 1 M I I I I I I o I I 1 1 1 O 1 1 0 M о I I O 1 1 1 1 p" Góry Świętokrzyskie

о 1 1 1 1 1 1 1 M I I 1 1 1 1 • • 1 1 1 1 ° 1 1 O 1 1 o 1 1 o 1 1 1 1 Nł Wyżyna Lubelska

1 1 I I 1 1 1 I I 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 и 1 I I I I 1 I I 1 1 1 u> Roztocze

1 1 1 1 1 1 1 I I 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 I I 1 1 и 1 1 1 1 1 I I £ Nizina Sandomierska

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 I I 1 1 I I I I I I Г И и I I I I Sudety Zachodnie

1 1 1 1 1 1 * 1 I I I * 1 1 1 1 1 * 1 1 1 1 O 1 I I • 1 о И • 1 1 1 1 OS Sudety Wschodnie

• 1 1 * 1 1 • • • • • • 1 • • 1 • • 1 1 1 1 ° 1 • • 1
o o 1 1 1 • Beskid Zachodni

о 1 1 1 1 1 1 O I I O 1 I I I I O 1 1 1 1 1 ° 1 1 o 1 1 o 1 1 o 1 • 1 • p Kotlina Nowotarska

1 1 1 I I I I 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 I I 1 I I и I I 1 1 I I 00 Beskid Wschodni

1 1 1 1 I I 1 1 I I 1 I I 1 I I ! 1 1 1 1 I 1 1 1 1 1 1 1 1 I I 1 1 1 1 1 sC

i
Bieszczady 1

1 1 1 I I 1 I I 1 1 1 1 1 1 1 I I 1 1 1 1 1 1 И 1 I I 1 i I I 1 I I I I too Pieniny

1 1 I 1 1 1 • 0 1 1 * 1 I l I I • 1 1 1 1 1 o 1 I I I I 0 I I o 1 1 1 1 Tatry

http://rcin.org.pl

37 Trichadenotecnum (Loensia) pearmani
(K im .)

38 Trichadenotecnum (Trichadenotecnum) $ел>
punctatum (L.)

39 Trichadenotecnum (Trichadenotecnum) ni aj us
(K olbe)

40 Hyalopsocus contrarius (R e u t .)

41 Copostigma (Clematostigma) morio (L a t r .)

42 Psocus bipunctatus (L.)
43 Oreopsocus montanus (K olbe)

44 Metylophorus (Metylophorus) nebulosus
(St e p h .)

45 Psococerastis (Psococerastis) gibbosa
(Su l z .)

46 Philotarsus picicornis (F a b r .)

47 Philotarsus parviceps R oesl.

48 Cuneopalpus cyanops (R o st .)

49 Elipsocus abietis K olbe

50 Elipsocus westwoodi M a c L a c h l .

51 Elipsocus hyalinus (St e p h .)

52 Pseudopsocus rostocki K olbe

53 Pseudopsocus fusciceps (R e u t .)

54 Pseudopsocus meridionalis B a d .

55 Mesopsocus laticeps (K olbe)

56 Mesopsocus unipunctatus (M ü l l .)

57 Mesopsocus immunis (St e p h .)

58 Trichopsocus acuminatus B a d .

59 Trichopsocus dalii (M a cL a c h l .)

60 Reuterella hehimacula (E n d .)

61 Psoculus neglectus (R oesl .)

62 Lachesilla quercus (K olbe)

63 Lachesilla benuirdi B a d .

64 Lachesilla livida (E n d .)

65 Lachesilla pedicularia (L.)
66 Peripsocus phaeopterus (St e p h .)

67 Peripsocus parvulus K olbe

68 Peripsocus alboguttatus (D alm .)

69 Peripsocus subfasciatus (R a m b .)

70 Ectopsocus briggsi M acL a c h l .

30
http://rcin.org.pl

8 i 8a 9 10 11 l ia 12 ; 13 ; 14 ; 15 16 1?

37

38

39
40
41
42
43

44

45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70

• О

17a i 18 19 ! 20 21

• •

О 1 •

о I о
I

• °
• I • —

• •

• •

31

http://rcin.org.pl

IV. LITERATURA

a. Prace zawierające wiadomości o gryzkach Polski

A r n d t W . 1928. Liposcelis corrodens (H eym .) als Schädling an Grissmehlvorräten. Mitt. Ges.
Vorrat., Berlin, 4, pp. 11—12.

B ra u er F. 1876. Die Neuropteren Europas und insbesondere Oesterreichs mit Rücksicht auf ihre
geographische Verbreitung. Festschr. Zool.-Bot. Ges., Wien, pp. 1—38.

Br isc h k e C. 1886. Bericht über eine zoologische Excursion nach Seeresen im Juni 1886. Ber.
Westpr. Bot.-Zool. Ver., Danzig, 9, pp. 73—91.

Br isc h k e C. 1887. Bericht über eine Excursion nach Heia während des Juli 1887. Ber. Westpr.
Bot.-Zool. Ver., Danzig, 10, pp. 13—35.

Brisc h k e C. 1888. Bericht über eine Excursion nach Steegen, auf der Frischen Nehrung, im Juli
1888. Ber. Westpr. Bot.-Zool. Ver., Danzig, 11, pp. 193—209.

B r isc h k e C. 1890. Bericht über eine zweite Excursion nach Steegen im Jahre 1889. Ber. Westpr.
Bot.-Zool. Ver., Danzig, 13, pp. 32—56.

D z ię d z ie l e w ic z J. 1867. Wykaz owadów siatkoskrzydłych (Neuroptera). Spraw. Kom. Fiz., Kra­
ków, [1], pp. (158)—(165).

D z ię d z ie l e w ic z J. 1883. Sieciówki (Neuroptera) zebrane w okolicach Kołomyi i nad Dniestrem
w r. 1882. Spraw. Kom. Fiz., Kraków, 17, pp. (244)—(252).

D z ię d z ie l e w ic z J. 1891. Przegląd fauny krajowej owadów siatkoskrzydłych (Neuroptera — Pseudo-
neuroptera). Spraw. Kom. Fiz., Kraków, 26, pp. (26)—(151).

D z ię d z ie l e w ic z J. 1895. Zestawienie zapisków o owadach siatkoskrzydłych w Tatrach podczas
pobytu w latach 1891 i 1892. Spraw. Kom. Fiz., Kraków, 30, pp. 1—40, 1 t.

D z ię d z ie l e w ic z J. 1908. Sieciarki (Neuroptera genuind) i Prasiatnice {Ar chip tera) zebrane w ciągu
lat 1904— 1905. Spraw. Kom. Fiz., Kraków, 42, pp. 13—25.

D z ię d z ie l e w ic z J. 1911. Owady siatkoskrzydłe {Neurop ter o idea), zeb ran e w Zachodnich Karpa­
tach w roku 1909. Spraw. Kom. Fiz., Kraków, 45, pp. 39—44.

D z ię d z ie l e w ic z J. 1920. Owady siatkoskrzydłe ziem Polski {Insecta neuropteroidea Poloniae
terrarum). Rozpr. Wiad. Muz. Dzieduszyckich, Lwów, 4, (1918), pp. 1—72, tt. 1—2.

E n d er le in G. 1906. Zur Kenntnis der Copeognathen-Fauna Westpreussens. Ber. Westpr. Bot.-
Zool. Ver., Danzig, 28, pp. 71—98, 6 ff.

E n d er lein G. 1908. Biologisch-faunistische Moor- und Dünen-Studien. Ein Beitrag zur Kenntnis
biosynözischer Regionen in Westpreussen. Ber. Westpr. Bot.-Zool. Ver., Danzig, 30, pp. 54—
238, 6 ff., 1 c.

E n d er le in G. 1927. Flechtlinge, Copeognàtha. W: Die Tierwelt Mitteleuropas. IV, 2. Leipzig,
pp. VII, 1 — VII, 16, 38 ff.

H a r n isc h O . 1926. Studien zur Ökologie und Tiergeographie der Moore. Zool. Jb . Syst., Jena,
51, pp. 1—166, 10 ff.

K a r l O. 1937. Ein Beitrag zur Kenntnis der Insectenfauna Ostpommerns. Netzflügler, Gerad­
flügler und Holzläuse. Dohrniana, Stettin, 16, pp. 56—60.

K olbe H. J. 1883. Neue Psociden des Königl. zoologischen Museums zu Berlin. Ent. Zeit., Stettin,
44, pp. 65—87.

L eh n e r t W. 1933. Beobachtungen über die Biocönose der Vogelnester. Orn. Monatsber., Berlin,
41, pp. 161—166.

32 http://rcin.org.pl

M a je w sk i E. 1882. Insecta Neuroptera polonica. Systematyczny wykaz owadów żyłkoskrzydłych
polskich. Warszawa, 42 pp.

M a je w sk i E. 1885. Owady żyłkoskrzydle (Neuroptera polonica). Systematyczny wykaz krajowych
sieciarek i prasiatnic. Warszawa, V III+38+2 pp.

N o w ic k i M. 1864. Przyczynek do owadniczej fauny Galicyi. Kraków, 87 pp .

N o w ic k i M. 1865. Insecta Haliciae Musei Dzieduszyckiani. Cracoviae, pp. [1—2], 7—87.
Pax F. und M a sch k e K. 1935. Die Höhlenfauna des Glatzer Schneeberges. 1. Die rezente Meta­

zoenfauna. Beitr. Biol. Glatzer Schneeberges, Breslau, 1, pp. 4—72, 19 ff., 1 t.
P o n g r ä c z A. 1919. Beiträge zur Pseudoneuropteren- und Neuropterenfauna Polens. Ann. Hist.-

Nat. Mus. Hung., Budapest, 17, pp. 161—177.
R oesler R . 1937. Zur Copeognathenfauna Pommerns. Dohrniana, Stettin, 16, pp. 61—74.
R oesler R . 1939. Beiträge zur Kenntnis der Copeognathenfauna Deutschlands. Zool. Anz.,

Leipzig, 125, pp. 157—176, 16 ff.
R oesler R . 1954. Neue Gattungen und Arten der deutschen Psocopterenfauna (Psocoptera). Beitr.

Ent., Berlin, 4, pp. 559—574, 24 ff.
R osen K. Frd. 1910. Beitrag zur Copeognathen-Fauna Ostpreussens. Sehr. Phys.-Ökon. Ges.,

Königsberg, 51, pp. 330—339.
R ostock M. 1876. Psocidenjagd im Hause. Ent. Nachr., Putbus, 2, pp . 190—192.

R o sto c k M. 1888. Neuroptera Germanica — Die Netzflüger Deutschlands. Jber. Ver. Naturk.,
Zwickau, 18, pp. 1—198, 10 tt. (Psocoptera: pp. 164—191, tt. 9—10).

Sc h il l e F . 1902. Materyaly do fauny owadów siatkoskrzydłych i szarańczaków doliny Popradu.
Spraw. Kom. Fiz., Kraków, 36, pp. 77—85.

S c h il l e F. 1905. Materyaly do fauny owadów siatkoskrzydłych i szarańczaków doliny Popradu.
Część III. Spraw. Kom. Fiz., Kraków, 38, pp. 36—39.

S c h ill e F. 1907. Materyaly do fauny owadów siatkoskrzydłych i szarańczaków doliny Popradu.
Część IV. Spraw. Kom. Fiz., Kraków, 40, pp. 43—45.

S ch ill e F. 1911. Materyaly do fauny owadów krajowych. Spraw. Kom. Fiz., Kraków, 45, pp. 11—
38, 1 t.

Sc h il l e F. 1912. Materyaly do fauny owadów krajowych. II. Spraw. Kom. Fiz., Kraków, 46, pp.
123—131.

Sc h u b e r t K. 1933. Beiträge zur Kenntnis der Tierwelt des Moosbruches im Altvatergebirge (Ost­
sudeten). Zeitschr. Morph. Ökolog. Tiere, Berlin, 27, pp. 325—372.

S iebold C. 1851. Beiträge zur Fauna der wirbellosen Tiere der Provinz Preussen. Neue Preuss.
Prov. Bl., Königsberg, 11, 1, pp. 351—359.

S peiser P. 1906. Ober eine Sammelreise nach Oletzko. Sehr. Phys.-Ökon. Ges., Königsberg, 47,
pp. 71—78.

Sz u l c z e w s k i J. W. 1937. Fauna Pomorza i Prus Wschodnich. Slown. Geogr. Państwa Pol., War­
szawa, 1, pp. 149—162, ff. 73—77.

Sz u l c z e w s k i J. W. 1939. Wykaz Psotników stwierdzonych w Poznańskim. Pol. Pismo Ent., Lwów,
16—17, (1937—1938), pp. 90—93.

W eig el J. A. V. 1806. Geographische, naturhistorische und technologische Beschreibung des
souvereinen Herzogtums Schlesien. 10. Verzeichniss der bisher entdeckten in Schlesien lebenden
Thiere. Berlin, VIII-h(2) -j-358 pp.

WiERZEJSKi A. 1883. Dodatek do fauny sieciówek (Neuroptera). Spraw. Kom. Fiz., Kraków, 17,
pp. (253)—(255).

W ł o d a r c z y k J. 1960. Gryzki (Psocoptera) zieleńców Łodzi. Fragm. Faun., Warszawa, 8, pp.
469—483, 5 ff.

W ł o d a r c z y k J. 1963. Gryzki (Psocoptera) z gniazd niektórych gatunków ptaków. Fragm. Faun.,
Warszawa, 10, pp. 361—366, 3 ff.

W ł o d a r c z y k J. 1964. Gryzki (Psocoptera) Wyżyny Łódzkiej i terenów przyległych. Fragm. Faun..
Warszawa, 11, pp. 143— 159, 2 ff.

33
http://rcin.org.pl

b. Inne uwzględnione prace

B a d o n n e l A. 1931. Première note sur les Copéognathes de France. Bull. Soc. Zool. France, Paris,
56, pp. 98—112, 13 ff.

B a d o n n e l A. 1932. Copéognathes de France (IVe note). I. Sur un nouveau genre de la famille des
Caeciliidae. II. Sur l’existence des gonapophyses chez les femelles du genre Liposcelis M o ts c h .

1852 (= Troctes B u r m . 1839). Bull. Soc. Ent. France, Paris, 37, pp. 77—79, 5 ff.
Ba d o n n e l A. 1936. Psocoptères de France (7e note). Espèces nouvelles ou peu connues, et descrip­

tion de deux espèces inédites. Bull. Soc. Ent. France, Paris, 41, pp. 24—29, 6 ff.
Ba d o n n e l A. 1938. Psocoptères de France (9e note). Diagnoses préliminaires et nouvelles captures.

Bull. Soc. Ent. France, Paris. 43, pp. 17—22.
B a d o n n e l A. 1943. Psocoptères. W: Faune de France. 42. Paris. 164 pp., 375 ff.
Ba d o n n e l A. 1945. Contribution à l’étude des Psocoptères du Maroc. Voyage de L. B erlan d

et M. Va c h o n . Rev. Franç. Ent., Paris, 12, pp. 31— 50, 48 ff.

Ba d o n n e l A. 1951. Ordre des Psocoptères. W: G rasse P.-P. Traité de Zoologie. 10. Paris,
pp. 1301—1340, ff. 1135—1170.

B er tk a u P. 1883. Ueber den Geschlechtsdimorphismus und die Speicheldrüsen der Psociden und
ein Verzeichniss der bisher bei Bonn beobachteten Arten. Verh. Naturh. Ver. Preuss. Rheinl.,
Bonn, 39, pp. 127—133.

Br o a d h ea d E. 1947. New species of Liposcelis M o tsch u lsk y (Cor rodent ia, Liposcelidae) in
England. Trans. R. Ent. Soc., London, 98, 3, pp. 41—58, 9 ff., 1 t.

B ro ad h ead E. 1950. A revision of the genus Liposcelis M o tsch . with notes on the position of this
genus in the order Corrodentia and on the variability of ten Liposcelis species. Trans. R. Ent.
Soc., London, 101, 10, pp. 335—388, 28 ff., 3 tt.

B urm eister H. 1839. Handbuch der Entomologie. 2, (2), II. Berlin, pp. 882—935.
C u r tis J. 1837. British Entomology. London. (Psocoptera: 14, tt. 648—651).
D a lm an J. W. 1823. Analecta entomologica. Holmiae, VII + 104+(4) pp., 4 tt. (Psocoptera: p. 98).
E n d er le in G. 1901. Neue deutsche und exotische Psociden sowie Bemerkungen zur Systematik.

Zool. Jb. Syst., Jena, 14, pp. 537—548.
E n d e r le in G. 1903a. Die Copeognathen des indo-australischen Faunengebietes. Ann. Hist.-Nat.

Mus. Hung., Budapest, 1, pp. 179—344, 12 ff., tt. III—XIV.
E n d erlein G. 1903b. Zur Kenntnis europäischer Psociden. Zool. Jb. Syst., Jena, 18, pp. 365—382,

t. 19.
E n d er lein G. 1903c. Über die Morphologie, Gruppierung und systematische Stellung der Corro-

dentien. Zool. Anz., Leipzig, 26, pp. 423—437, 4 ff.
E n d er lein G. 1905. Morphologie, Systematik und Biologie der Atropiden und Troctiden. Res.

Swed. Zool. Exp. Egypt and White Nile 1901, Uppsala, 18, 58 pp., 11 ff., 4 tt.
E n d er lein G. 1906. Die australischen Copeognathen. Zool. Jb. Syst., Jena, 23, pp. 401—412, t. 23.
E n d er lein G. 1909. Neue Gattungen und Arten nordamerikanischer Copeognathen. Boll. Lab.

Zool,, Portici, 3, pp. 329—339, 4 ff.
E n d erlein G. 1911. Die fossilen Copeognathen und ihre Phylogenie. Paleontographica, Stuttgart,

58, pp. (3)+281—360, 18 ff., tt. XXI—XXVII.
E n d er lein G. 1924. Copeognathen. W: D am ph A., Zur Kenntnis der estlandischen Moorfauna

(II). SB. Ges. Naturf. Fr., Berlin, 31, pp. 34—37.
E n d er lein G. 1925. Beiträge zur Kenntnis der Copeognathen. IX. Konowia, Wien, 4, pp. 97—108,

1 f.
F a b riciu s J. C. 1787. Mantissa Insectorum. I. Hafniae, X X + 348 pp.
H ag en H . 1865. Synopsis of the Psocina without ocelli. Ent. Monthly Mag., London, 2, pp. 121 —

124.
H ag en H . 1866. Psocinorum et Embidinorum Synopsis synonimica. Abh. Zool.-Bot. Ges., Wien,

16, pp. 201—222.
H eyden G. H . 1850. Zwei neue deutsche Neuropteren-Gattungen. Ent. Ztg., Stettin, 11, pp. 83—85.

34
http://rcin.org.pl

H eym ons R. 1909. Ein neuer Troctes als Schädling in Buchweizengrütze. (Corrod.). Dtsch. Ent.
Ztschr., Berlin, 1909, pp. 452—455, 3 ff.

I ll ig e r J. C. W. 1798. K u g el a n n Verzeichniss der Käfer Preussens, ausgearbeitet von I l l ig er ,

mit einer Vorrede von H e l lw ig und angehängten Versuch einer natürlichen Ordnung und
Gattungsfolge der Insecten. Halle, I—XLI+510 pp.

I m ho ff L . und L abram J. D. [1845]. Insecten der Schweiz. 4. Basel, [79 pp ., 79 tt.].
K im m ins D. E. 1941. A list of the Psocoptera of Kent, Surrey and Susex, with a revised list of the

British species. J. Soc. Brit. Ent., Southampton, 2 (3), pp. 93—98.
K olb e H. J. 1880. Monographie der deutschen Psociden mit besonderer Berücksichtigung der

Fauna Westfalens. Jber. Zool., Sect. Westfäl. Prov.-Ver., Münster, 8, (1879), pp. 73—142,
4 tt.

K olb e H. J. 1882. Neue Psociden der paläarktischen Region. Ent. Nachr., Stettin, 8, pp. 207—212.
K olbe H. J. 1883. Neue Psociden des Königl. zoologischen Museums zu Berlin. Ent. Ztg., Stettin,

44, pp. 65—87.
K olbe H. J. 1884. Ueber die von Herrn L ud y in Ober-Bayern, Kärnten und Littorale gesammelten

Psociden. Ent. Ztg., Berlin, 28, pp. 380—382.
K olbe H. J. 1888. Troctes silvarum sp. n., eine im Freien lebende Verwandte der Staublaus. Ent.

Nachr., Berlin, 14, pp. 234—236.
L atreille P.A. 1794. Découverte de nids d ̂ Termes, et Psociis décrits. Bull. Soc. Philom.,

Paris, 1, p p . 84—85.
L atr eille P. A. [1799]. Le genre Psocus. W: C o qu ebert . Illustratio iconographica insectorum.

1. 2 + 4 4 pp., 10 tt.
L atreille P. A. 1810. Considérations générales sur l’Ordre naturel des Animaux composants les

Classes des Crustacés, des Arachnides et des Insectes. Paris. 444 pp. (.Psocoptera: pp. 277, 435).
L ea c h W. E. 1815. Entomology. B rew ster . Edinburgh Encyclopedia. IX, 1. Edinburgh, pp.

57—172. (Psocoptera: p. 139).
L in n a eu s C. 1759. Systema Naturae. I. Ed. 10. Holmiae, 4+824 pp.
L in n a eu s C. 1761. Fauna suecica. Ed. II. Stockholmiae, 578 pp., 2 tt.
L in n a eu s C. 1768. Systema Naturae. Ed. XII. Holmiae.
L oens H. 1890. Zur Psocidenfauna Westfalens. Ent. Ztg., Stettin, 51, pp. 5—8.
M ac L a c h la n R. 1867. Monograph of the English Psocidae. Ent. Monthly Mag., London, 3, pp.

177—181, 194—197, 226—231, 241—245, 270—276, 1 t.
M ac L a c h l a n R. 1869. Description of a new species of Psocidae (Caecilius atricornis) inhabiting

Britain. Ent. Monthly Mag., London, 5, p. 196.
M ac L a c h l a n R. 1877. Description d’un Psocide nouveau pour la Belgique. CR Seances Soc.

Ent. Belgique, Bruxelles, 20, pp. LIV—LV.
M ac L a c h la n R. 1883. Remarks on certain Psocidae, chiefly British. Ent. Monthly Mag., London,

19, pp. 181— 185, 3 ff.
M a c L a c h l a n R. 1899. Ectopsocus briggsi, a new genus and species of Psocidae found in England.

Ent. Monthly Mag., London, 35, pp. 277—278, 4 ff.
M o ts ch u lsk y V. 1852. Études entomologiques. Helsingfors. 1, (1853), 80 p p . (Psocoptera: pp .

19—20).
M ü ller O. F. 1764. Fauna insectorum Fridrichsdaliana sive methodica descriptio insectorum agri

Fridrichsdalensis, cum characteribus etc. Hafniae et Lipsiae, XXIV+96 pp.
M üller O . F . 1776. Zoologiae Danicae prodromus, seu animalium Daniae et Norvegiae indige-

narum characteres, nomina, et Synonyma imprimis popularium. Hafniae et Lipsiae, XXXII +
274 pp.

O br St. 1948. К poznani moravskÿch pisivek (ĆSR). Spisy pnr. Masaryk. Univ., Brno, 306, 2, 108

pp., 196 ff.

P earm an J. V. 1931. A new species of Lepinotus (Psocoptera). Ent. Monthly Mag., London, 67,
pp. 47—50, 4 ff.

35

http://rcin.org.pl

P earman J. V. 1932. Notes on the genus Psocus, with special references to the British Psocids. Ent.
Monthly Mag., London, 68, pp. 193—204.

P earm an J. V. 1936. The Taxonomy of the Psocoptera: Preliminary Sketch. Proc. Ent. Soc.,
London (B), 5, pp. 58—62.

R am bur J. P. 1842. Histoire naturelle des Insectes Névroptères. Paris, XVII + 534 pp., 12 tt.
R eu ter O. M. 1893. Corrodentia fennica. I. Psocidae. Acta Soc. Fauna Flora Fenn., Helsingforsiae,

9, 49 pp., 1 t.
R euter O . M . 1904. Neue Beiträge zur Kenntnis der Copeognathen Finnlands. Acta Soc. Fauna

Flora Fenn., Helsingfors, 26, pp. 1—28, 3 tt.
R oesler R . 1935. Reuterella neglecta nov. spec., eine neue rindenbewohnende Copeognathen-Art.

Zool. Anz., Leipzig, 111, pp. 93—95, 8 flf.
R o esi.er R , 1944. Die Gattungen der Copeognathen, Ent. Ztg., Stettin, 105, pp. 117—166.
R ostock M. 1876. Psocidenjagd im Hause. Ent. Nachr., Putbus, 2, pp. 190—192.
S élys-L o n g ch a m ps E. 1872. Notes on two new genera of Psocidae. Ent. Monthly Mag., London,

9, pp. 145—146, 2 ff.
S h ipley A. E. 1904. The orders of Insects. Zool. Anz., Leipzig, 27, pp. 259—262.
Sm ithers C. N. 1967. A Catalogue of the Psocoptera of the World. Austral. Zool., Sydney, 14,

1, 145 pp.
Stephens J. F. 1829. A systematic catalogue of British Insects. 1. London, X X + 380 pp . (Psoco­

ptera:: p p . 312—314).
Stephens J. F. 1835. Illustrations of British Entomology. VI. London, 240 pp., tt. XXVIII—XXXIV.

(Psocoptera: pp. 115—129).
S u lz er J. H. 1776. Abgekürzte Geschichte der Insecten nach dem Linneischen System. Winterthur,

1, XXVIII+ 247 pp; 2, 72 pp., 37 tt.
T etens H. 1891. Zur Kenntnis der deutschen Psociden. Ent. Nachr., Berlin, 17, pp. 369—384.
W estw o o d J. O. 1840. Synopsis of the genera of British Insects. London, 158 pp. (Psocoptera:

pp. 46—47, 158).

36
http://rcin.org.pl

Y. INDEKS NAZW SYSTEMATYCZNYCH

abietis K olbe , Elipsocus 21, 30

acuminatus B a d ., Trichopsocus 23, 30

alboguttatus (D alm .), Peripsocus 25, 30

alboguttatus D alm ., Psocus 25

Amphigerontia K olbe 14

annulât a : E n d ., Sz u l c z ., W ł o d ., Myopsoc-
nema 7

annulata (H a g .), Cerobasis 7, 28

annulata H a g ., Clothilla 7

atricornis M a c L a c h l ., Caecilius 12, 28

At ropo s L e a c h 7

bernardi B a d ., Lachesilla 24, 30

bifasciata (L a t r .), Amphigerontia 14, 15, 28

bifasciatus L a t r ., P s o c u s 14

bip une tat us L ., Hemerobiiis 18

bipunctatus (L .), Psocus 18, 30

Blaste K olbe 15

bostrychophilus B a d ., Liposcelis 3, 8, 28

briggsi M a c L a c h l . , Ectopsocus 26, 30

brunneus M o ts c h . , Liposcelis 8, 10

brunneus: S c h u b ., Liposcelis 8, 10

burmeisteri B r . , Caecilius 12, 28

Caeciliidae E n d . 11

Caecilius C u r t . 11

Camellia L. 23

Cerobasis K olbe 7

Clematostigma E n d . 18

conspurcata (R amb .), Blaste (Euclismia) 15, 28

conspurcata: W ł o d ., Euclismia 15

conspurcatus R amb ., Psocus 15

contaminata (St e p h .), Amphigerontia 15, 28

contaminatus St e p h ., P s o c u s 15

contraria: E n d ., Amphigerontia 17

contrarium: R oesl., Copostigma 17

contrarius (R e u t .), Hyalopsocus 17, 30

contrarius R e u t ., P s o c u s 17

Copeognatha E n d . 6

Copostigma E n d . 18

corrodens: A r n d t , Liposcelis 9
corrodens (H eym .), Liposcelis 3

corrodens H eym ., Troc tes 9

Corrodentia R e u t . 6

cruciatus (L.), Graphopsocus 14, 28

cruciatus L ., Hemerobius 14

Cuneopalpus B a d . 20

cyanops: E n d ., R osen ., H a r n ., R oesl.,

Elipsocus 20

cyanops (R ost .), Cuneopalpus 20, 30

cyanops R ost ., Elipsocus 20

dalii M ac L a c h l ., Caecilius 23

dalii (M ac L a c h l .), Trichopsocus 23, 30

dalii: Sz u l c z ., Philotarsus 23

despaxi B a d ., Caecilius 12, 28

dispar T et ., Hemineura 3

divinatorius: M a j ., D z ię d z ie l ., Sc h ill e , E n d .,

P o n g r ., R oesl., Sz u l c z ., Troctes 8, 10

divinatorius (M ü l l .), Liposcelis 3

divinatorius M ü l l ., Troctes 8, 10

domesticus B u r m ., P s o c u s 24

domesticus: S ieb., N o w ., P s o c u s 24

Ectopsocus M ac L a c h l . 26

Elipsocus H a g . 21

Enderleinella B a d . 13

Epipsocidae P ea r m . 11

Epipsocus H a g . 11

Euclismia E n d . 15

fasciata'. R oesl., K a r l ., W l o d ., Loensia 16

fasciata: R ost ., E n d ., R osen ., P o n g r ., Sz u l c z .,

Amphigerontia 16

fasciatum (F a b r .), Trichadenotecnum (Loensia)
16, 28

fasciatus F a b r ., Hemerobius 16

fatidicum L., Termes 8, 10

fatidicus: W eigel ,?Hemerobius 8, 10

fenestratus C u r t ., P s o c u s 11
fenestratus: S ieb ., P s o c u s 11
flaviceps St e p h ., Philot arsus 20

flaviceps: Sc h il l e , E n d ., R osen, H a r n ., D z ię ­

d z ie l ., R oesl., S u l c z ., W lo d ., Philotarsus 20

flavidus (St e p h .), Caecilius 12, 28

37

http://rcin.org.pl

flavidus St e p h ., Psocus 12
formicarius (H a g .), Liposcelis 3, 9, 28
formicarius H a g ., Troctes 9
formicarius: Sc h ill e , Troctes 9
fusciceps R e u t ., Leptella 21
fusciceps: R e u t ., Leptodella 21
fusciceps (R e u t .), Pseudopsocus 21, 30
fusciceps: S c h il l e , Leptodela 21
fuscopterus (L a t r .), Caecilius 11, 28
fuscopterus L a t r ., P s o c u s 11

germanicum R oesl., Trichadenotecnum 3
gibbosa: R oesl., Psococerastis 19
gibbosa S u l z ., Phryganea 19
gibbosa (Su l z .), Psococerastis (Psococerastis)

19, 30
gibbosus: K a r l , Psocus 19
gibbosus: W l o d ., Psococerastis 19
Graphopsocus K olbe 14
greeni (Pea r m .), Lachesilla 3
guestfalica (K olbe), Cerobasis 8, 28
guestfalicus: E n d ., R osen ., L eh n e rt , Sz u l c z .,

R oesl., W l o d ., Hyperetes 8

guestfalicus K o lbe , Hyperetes 8

gynapterus T et ., Caecilius 13, 28

helvimacula E n d ., Leptella 23
helvimacula (E n d .), Reuterella 23, 30
helvimaculata Sz u l c z ., Reuteriella 23
hirtellus: au c t . , nec M ac L a c h l ., Trichopsocus

23
hirtellus: Sz u l c z ., Trichopsocus 23
Holoneura T et . 22
hyalinus (St e p h .), Elipsocus 21, 30
hyalinus St e p h ., P s o c u s 21
Hyalopsocus R oesl . 17
Hyperetes K olbe 7

immaculatus St e p h ., P s o c u s 13
immaculatus (St e p h .), Stenopsocus 13, 28
immaculatus var. lachlani E n d ., Stenopsocus 13
immaculatus var. lachlani: R osen, K a r l , Ste­

nopsocus 13
immunis (St e p h .), Mesopsocus 22, 30
immunis St e p h ., P s o c u s 22
inquilinus H ey d ., Lepinotus 6, 28
intermedia T et ., Amphigerontia 15, 28

Kolbea E n d ., 11

Kolbia B e r t . 11

Lachesilla W es t w . 24
Lachesillidae Ba d . 24

lachlani E n d ., Stenopsocus immaculatus var.
13

lachlani K o l b e , Stenopsocus 13, 28
lachlani: R o sen , K a r l , Stenopsocus immacula­

tus var. 13
laticeps K o lb e , Elipsocus 22
laticeps (K olbe), Mesopsocus 22, 30
laticeps'. W l o d ., Holoneura 22
Lepinotus H ey d . 6

lineatus L a t r ., P s o c u s 19
lineatus: Sie b ., D z ię d z ie l ., P s o c u s 19
liparus Br o a d h ., Liposcelis 9, 28
Liposcelidae E n d . 8

Liposcelis M o t s c h . 3, 8
livida (E n d .), Lachesilla 24, 30
livida E n d ., P t erode la 24
Loensia E n d . 16
longicornis F a b r ., Hemerobius 19
longicornis: S ieb ., B r ., M a j ., D zię d z ie l .,

Sc h ill e , E n d ., P o n g r ., R osen , Sz u l c z .,

Psocus 19
lucifugus (R am b .), Epipsocus 11, 28
lucifugus R am b ., Psocus 11

major: E n d ., S c h il l e , Psocus 17
major: H a r n ., Trichadenotecnum 17
major (K olbe) L o ens , Psocus 17
major K olbe , P s o c u s sexpunctatus var. 17
maj us (K olbe), Trichadenotecnum {Trichadeno­

tecnum) 17, 30
majus: R oesl ., W ł o d ., Trichadenotecnum 17
mendax P ea rm ., Liposcelis 4
meridionalis B a d ., Pseudopsocus 22, 30
meridionalis: R oesl ., Pseudopsocus 22
Mesopsocidae E n d . 20
Mesopsocus K olbe 22
Metylophorus P earm . 19
Metylophorus s. str. 19
mont anus (K olbe), Oreopsocus 18, 30
montanus K o lbe , P s o c u s 18
morio (L a t r .), Copostigma {Clematostigma) 18,

30
morio L a tr ., P s o c u s 18
morio: R oesl., Clematostigma 18
morio: R ost ., Sz u l c z ., Psocus 18
Myopsocnema E n d . 7

nebuloso-similis D z ię d z ie l ., Psocus 19
nebulosus: R oesl ., W ł o d ., Metylophorus 19
nebulosus: S ieb ., B r ., M a j ., E n d ., Sc h il l e ,

R osen , D z ię d z ie l ., P o n g r ., K a r l ., Sz u l c z .,

Psocus 19

38
http://rcin.org.pl

nebulosus (S te p h .) , Metylophorus (Metylopho-
ruś) 19, 30

nebulosus S te p h . , Psocus 19
neglect a R o e s l . , Reut ere lia 23
neglectus (R o e s l .) , Psoculus 23, 30
Ner i um L. 23

obsoleta (S te p h .) , Enderleinella 13, 28
obsoletus K o lb e , Caecilius 13
obsoletus : R o s t . , E n d . , S c h i l l e . , R o s e n , H a r n . ,

SzuLcz., Caecilius 13
obsoletus S te p h . , Psocus 13
Oreopsocus R o e s l . 18

parviceps R oesl., Philotarsus 20, 30
parvulus K olbe , Peripsocus 25, 30
patruelis P ea rm ., Lepinotus 6, 28
pear mani K im ., Loensia 16
pearmani (K im .), Trichadenotecnum (Loensia)

16, 30
pedicularia (L.), Lachesilla 24, 30
pedicularia: S ch ill e , E n d ., R osen , D zięd ziel .,

Sz u l c z ., Pterodela 24
pedicularius L., Hemerobius 24
pedicularius: M a j ., P o n g r ., Caecilius 24
Peripsocidae P earm . 25
Peripsocus H a g . 25
per lat us K olbe , Caecilius 13
parlatus: Sc h il l e , K a r l , Caecilius 13
phaeopterus (St e p h .), Peripsocus 25, 30
phaeopterus St e p h ., Psocus 25
Philotarsus K olbe 20
piceus K o lb e , Caecilius 12, 28
picicornis F a b r ., Hemerobius 20
picicornis (F a b r .), Philotarsus 20, 30
picicornis St e p h ., Psocus 16
picicornis: W ł o d ., Loensia 16
prisca K o lb e , Bertkauia 11
prisca: S peiser , R osen , Bertkauia 11
Pseudopsocus K olbe 21
Psococerastis P ea rm . 19
Psococerastis s. str. 19
Psocidae St e p h . 14
Psocomorpha R oesl. 11
Psocoptera S h ip . 3, 4, 5, 6
Psoculus R oesl . 23
Psocus L a t r . 18
Psoąuillae L a t r . 6

Psyllipsocidae E n d . 10
Psyllipsocus Sél .-Lo n g c h . 10
Pterodela K olbe 24
pulsatoria: M a j ., Clothilla 7

pulsatoria: Now., D zię d z ie l ., Atropoi 7
pulsatoria: Sz u l c z ., Atropus 7
pulsatorium (L .), Atropos 7
pulsatorium L., Termes 1
pulsatorium (L .), Trogium 7, 28
pulsatorium: Po n g r ., W ł o d ., Atropos 1
pulsatorius: D zię d z ie l ., Atropos 1
pulsatorius: Sieb ., Troctes 7
pulsatorius : W eig el , Hemerobius 7

ąuadrimacidata (L a t r .), Blaste (Euclismia) 15,
16, 28

ąuadrimacidata'. R oesl ., W ł o d ., Euclismia 15
quadrimaculatus L a t r ., P s o c u s 15
quadrimaculatus: S ieb ., E n d ., D z ię d z ie l .,

Sz u l c z ., P s o c u s 15
4punctatus (F a b r .), P s o c u s 14
quadripunctatus: S ieb ., P s o c u s 14
quadrispinosus O br , Heterolepinotus 1
quadrispinosus (O br), Lepinotus 7, 28
quadrispinosus: W ł o d ., Heterolepinotus 1
quercus (K olbe), Lachesilla 24, 30
quercus K o lb e , Pterodela 24
quercus: Sz u l c z ., Pterodela 24
quisquiliurum B er t ., Kolbia 11, 28
quisqiiiliarum: E n d ., Kolbea 11

ramburi Sél .-Lo n g c h ., Nymphopsocus 10
ramburi (Sé l .-L o n g c h .), Psyllipsocus 10, 28
ramburi f. troglodytes (E n d .), Psyllipsocus 28
reticulatus E n d ., Lepinotus 6, 28
Reuterella E n d . 23
Reuteriella Sz u l c z . 23
rostocki K olbe , Pseudopsocus 21, 30
rufus B r o a d h ., Liposcelis 9, 28

saltatrix: D z ię d z ie l ., Psocus 19
saltatrix (L.), Psocus 19
sericea K o lb e , Atropos 6
sericea: R o st ., Atropos 6
sericea: Sz u l c z ., Atropus 6
sexpunctatum (L.), Trichadenotecnum (Tricha­

denotecnum)I 17, 30
sexpunctatum: R osen , R oesl ., K a r l , W ł o d .,

Trichadenotecnum 17
sexpunctatum: B r ., D z ię d z ie l ., Sc h il l e , P o n g r .,

S z u l c z ., Psocus 17
sexpunctatus L., Hemerobius 17
sexpunctatus var . major K o lb e , Psocus 17
silvarum (K olbe), Liposcelis 3, 9, 28
silvarum K olbe , Troctes 9

39
http://rcin.org.pl

silvarum: S c h ille , E n d ., D z ię d z ie l ., Sz u l c z .,

Troctes 9

similis: D z ięd ziel ., P s o c u s 19

similis St e p h ., P s o c u s 19

Stenopsocus H a g . 13

Stenopsocidae P ea rm . 13

stigmaticus I m h . e t L a b r ., Stenopsocus 14, 28

strigosus C u r t ., Caecihus 12

strigosus: S ieb., B r ., N o w ., M a j ., D z ięd ziel .,

Psocus 12

subfasciatus (R a m b .), Peripsocus 25, 30

subfasciatus R amb ., Psocus 25

subfuscus B r o a d h ., Liposcelis 4, 9, 28

subpupillatus: E n d ., Sc h ill e , Sz u l c z ., Peripso­
cus 25

subpupillatus M ac L a c h l ., Peripsocus 25

terricolis Ba d ., Liposcelis 3, 10, 28

Troctomorpha R oesl. 8

Trichadenotecnum E n d . 16

Trichadenotecnum s. s tr . 17

Trichopsocus K olbe 23

Trogiidae E n d . 6

Trogiomorpha R oesl . 6

Trogium I llig er 7

troglodytes E n d ., Nymphopsocus 10

troglodytes (E n d .), Psyllipsocus ramburi f. 10,

28

unipunctatus M ü l l ., Hemerobiits 22
unipunctatus (M ü l l .), Mesopsocus 22, 30

variegata: D z ię d z ie l ., S c h il l e , E n d ., R osen,

P o n g r ., Sz u l c z ., Amphigerontia 16

variegata: R oesl., K a r l , Loensia 16

variegatum (L a tr .), Trichadenotecnum (Loensia)
16, 28

variegatus La t r ., Psocus 16

variegatus: S ieb ., Br ., B r isc h ., M a j ., Psocus 16

variegatus: W eigel , Hemerobius 16

westwoodi M ac L a c h l ., Elipsocus 21, 30

40
http://rcin.org.pl

PODZIAŁ POLSKI NA KRAINY

1 Bałtyk
2 Pobrzeże Bałtyku
3 Pojezierze Pomorskie
4 Pojezierze Mazurskie
5 Nizina Wielkopolsko-Kujawska
6 Nizina Mazowiecka
7 Podlasie
7a Puszcza Białowieska
€ Śląsk Dolny
8a Wzgórza Trzebnickie
9 Śląsk Górny

10 Wyżyna Krakowsko-Wieluńska
11 Wyżyna Małopolska

lia Góry Świętokrzyskie
12 Wyżyna Lubelska
13 Roztocze
14 Nizina Sandomierska
15 Sudety Zachodnie
16 Sudety Wschodnie
17 Beskid Zachodni
17a Kotlina Nowotarska
18 Beskid Wschodni
19 Bieszczady
20 Pieniny
21 Tatry

Podziału obszaru Polski na krainy dokonano tymczasowo do celów roboczych. Nie należy go
uważać /a podbiał zoogeograficzny, uzasadniony w pełni odpowiednimi badaniami faunistycznymi.

http://rcin.org.pl

Cena zł 13.—

«Katalog fauny Polski» wydaje Instytut Zoologiczny Polskiej
Akademii Nauk.

W sprawach wymiany należy zwracać się pod adresem:
Biblioteka Instytutu Zoologicznego Polskiej Akademii Nauk,
Warszawa, ul. Wilcza 64.

Zamówienia należy kierować pod adresem: «Dom Książki»,
Centralna Księgarnia Rolnicza, Warszawa, Plac Dąbrowskiego 8.

«Catalogue faunae Poloniae» и з д а е т с я З о о л о г и ч е с к и м
И н с т и т у т о м П о л ь с к о й А к а д е м и и Н а у к .

П о д е л а м о б м е н а п р о с и м о б р а щ а т ь с я п о а д р е с у :
Б и б л и о т е к а З о о л о г и ч е с к о г о И н с т и т у т а П о л ь с к о й А к а д е м и и
Н а у к , В а р ш а в а , у л . В и л ь ч а 64, П о л ь ш а .

З а к а з ы с л е д у е т н а п р а в л я т ь п о а д р е с у : « А р с П о л о н а » ,
В а р ш а в а , К р а к о в с к е П р ж е д м е с ь ц е 7, П о л ь ш а .

«Catalogus faunae Poloniae» is published by the Institute of
Zoology of the Polish Academy of Sciences.

For exchange write, please, to the following address : Biblioteka
Instytutu Zoologicznego Polskiej Akademii Nauk, Warszawa,
ul. Wilcza 64, Poland.

Book orders should be addressed as follows: «Ars Polona»,
Warszawa, Krakowskie Przedmieście 7, Poland.

http://rcin.org.pl

