
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
T o m X W arszawa, 25 III 1965 Nr 19

Eugeniusz K iekych

Materiały do znajomości Cynipidae (Hymenoptera) okolic Warszawy

MaTepnajiu k no3Haiimo Cynipidae (Hymenoptera) O K pecTH ocreii Bapuiaau

Materialien zur Kenntnis der Cynipidae (Hymenoptera) der Umgebung
von Warszawa

[Z 16 rysunkami w tekście]

Galasówki1 (C ynipidae) są, grupą niejednolitą pod względem specjalizacji pokarmowej.
Z występujących w Polsce trzech podrodzin dwie, mianowicie Charipinae i Eucoilinae, obej­
mują gatunki wyłącznie zoofagiczne. Są to pasożyty jaj i larw innych owadów. Do pod-
rodz ny trzeciej — C ynipinae — należą gatunki fitofagiczne. Powodują one powstawanie
na roślinach, zwłaszcza na dębach, charakterystycznych wyrośli zwanych galasami. W yją­
tek stanowią tu gatunki rodzajów Ceroptres H t g . , P eric lis tm F ó r s t . i Synergus H t g . , które
żyją wprawdzie w stadium larwalnym w galasach, jednak same nie mają zdolności ich
wywoływania. Są to tzw. współmieszkańcy2.

Takie cechy rodziny, jak niejednolitość pod względem pokarmowym, powodowanie
przez niektóre gatunki powstawania na roślinach charakterystycznych wyrośli oraz małe
wymiary imagines, wyraźnie wpłynęły na stan poznania tych interesujących owadów w Pol­
sce. Względnie dobrze jest opracowane występowanie gatunków galasotwórczych, brak
jest natomiast na ogół danych o występowaniu gatunków współmieszkających i zoofagicz-
nych.

Wiadomości o występowaniu galasówek w Polsce spotykamy przeważnie w stosun­
kowo bogatej literaturze cecydiologicznej ale ponieważ cecydiolodzy poprzestają zwykle
na inwentaryzacji samych wyrośli, ich dane odnoszą się tylko do gatunków galasotwór­
czych; wyjątek stanowią prace W a c h t l a (1876) i B r i s c h k e g o (1882a). Autorzy obu prac,
obok zebranych przez siebie wyrośli, podają wyhodowane z nich imagines zarówno gala-
sotwórców jak i współmieszkańców. Prace W a c h t l a (1876) i B r i s c h k e g o (1882a) zasługują
na specjalne wymienienie również z tego względu, że są najstarszymi pracami traktującymi
o wyroślach z terenów Polski, a ponadto dobitnie podkreślają, że przy badaniu galasówek
najlepsze rezultaty można osiągnąć przez hodowle. Nad gatunkami zoofagicznymi dotych-

1 S o k o ł o w s k a - R u t k o w s k a (1936 i 1938) użyła tej nazwy dla określenia wyrośli
powstałych na roślinach pod wpływem organizmów zwierzęcych.

2 W a c h t l (1876) nazywa je komornicami.

http://rcin.org.pl

272 E. Kierych 2

Tabela I
Wykaz galasotwórczych gatunków Cynipidae stwierdzonych w okolicach Warszawy

N azw a g a tu n k u

P
ok

ol
en

ie

S tw ierdził w ystępow anie

T
rz

eb
iń

sk
i

(1
91

6)

K
on

op
ac

ka

(1
92

1)

G
aw

in
ow

a
(1

93
5)

K
ap

uś
ci

ńs
ki

(1

94
7)

K
ie

ry
ch

D iasłrophus rubi (B o u c n ź) 9<? — — + — -

Xe8tophane8 brevitarsis (T hom s.). 9c? — — — + —

,, potentillae (E e tz iu s) 9c? — — — — +

Liposthenes glechomae (L.) ?<? - - + — —

A ulacidea macula F o r s iu s $<? - - — — +

,, hieracii (B ouc irń) 9<? — + + + +

D iplolepi8 rosae (L .) 9c? + + + + +

„ m a yri (S c i i le c h t .) $<? + - + - +

„ spinosis8im ae (G ir .) 9c? + - + + +

„ rosarum H tg .) $<? - + — + +

,, eglanteriae (H tg .) $<? + - + + +

$(? _ + _ + +
Neuroterus (Spathegaster) laeviusculus S c h e n c k

99 - + + + +

$<? + _ _ +
„ ąuercu8baccarum (L .) 99 + + + + +

$<? _ + _ _ +
,, num ism alis (O liv .) ?$ + + + + +

$<? _ _ _ +
Trigonaspis megaptera (P a n z.) $9 - — — — +

$<? _ -f
A n dricus testaceipes H tg . $9 - - — — +

„ quercusradici8 (F a b r .) 9<? — — — + +
99 — — + — +

„ quercuscortici8 (L.) 9<? — — — - +
99 — — — — +

,, foecundatrix (H tg .) 9<? — — — — +
99 + + + + +

http://rcin.org.pl

3 Oynipidae okolic Warszawy 273

S tw ie rd z ił w y s tę p o w a n ie

co IM Ui a
Ci rH OJ r—t

N a z w a g a tu n k u
.8
"3®

a■
-a

03
■S
a
P h

C3
isO

3m
'S■© A

o
o
o

Ph

,P®aE
H

O
aO

W
I

0
P h03
W

t»sŁhe
W

A n dricu s osłrea (G i b .)
95
99 + + + + +

„ inflator H t g .
95
99 _

—
_

+ +

„ curvator H t g . 9<?
99

+ + — +
+

+
-L1

„ callidom a (A d l e r)
95
99 - — - — +

,, 8olitariu8 (F o n s c .)
95
99 -

— —
- +

,, glandulae (H t g .)
95
99 - — - — +

„ kollari (H t g .)
95
99 — + + + +

,, lignicola (H t g .)
95
99

—
+ _

—
+

,, paradoxus (R a d .)
59
99

l ie zna n e w ogóle
+

O ynips quercusfolii (L.) 95
99 + + + +

+
+

,, longiventris H t g . 95
99 + + + + +

„ d iv isa H t g . 95
99 - — — + +

„ distioha H t g . 95
99 - — = + +

„ agama H t g . 95
99 — — — + +

B iorhiza pa llida (O l iv .) 95
99

+ + + + +
+

L ic z b a s tw ie rd z o n y c h g a tu n k ó w 12 14 17 20 31

http://rcin.org.pl

274 E. Kierych 4

czas w Polsce badań nie prowadzono. Nie spotykamy o nich danych również w literaturze
omawiającej inne błonkówki pasożytnicze. Jedynie B e i s c i i k e (1882 b) w pracy o Ichneu-
monidae Pomorza wymienia 7 gatunków (jeden z podrodziny Eucoilinae i 6 z podrodziny
Charipinae) pasożytujących w muchówkach i mszycach. Najlepiej zbadane odnośnie Cy-
nip idae są tereny Pomorza i południowej Polski. Badania na Pomorzu prowadzili B r i s c h k e
(1882 a i 1882 b), R u b s a a m e n (1901), M o s z y ń s k a (1931), S z u l c z e w s k i (1931 a) i U r b a ń s k i
(1947). Wiadomości o galasówkach południowej Polski znajdujemy w pracach W a c h t l a

(1876), N i e z a b i t o w s k i e g o (1905), Ż m u d y (1913), Z a b ł o c k i e g o (1922), S z u l c z e w s k i e g o
(1930) i G o d y n i a (1939). Stosunkowo dobrze opracowane są tereny Śląska w wyniku badań
H i e r o n y m u s a (1890), S c h m i d t a (1907, 1909) i S z u l c z e w s k i e g o (1929, 1931 b) oraz W iel­
kopolski — H e l l w i g a (1898), S z u l c z e w s k i e g o (1928, 1933 i 1953) i U r b a ń s k i e g o (1935).
Ponadto m amy skąpe dane o galasówkach innych terenów, a mianowicie: okolic Torunia —
S z u l c z e w s k i (1931 c), okolic Myszyńca — S z u l c z e w s k i (1936), powiatu Mława — S o k o -
ł o w s k a - R u t k o w s k a (1936), rezerwatów Jata i Topór — K a p u ś c i ń s k i (1936) oraz woje­
wództwa łódzkiego — M owszowicz (1961).

Wiadomości o C ynipidae okolic Warszawy mamy dzięki badaniom cecydiologicznym
T r z e b i ń s k i e g o (1916), K o n o p a c k i e j (1921), G a w i n o w e j (1935) i K a p u ś c i ń s k i e g o (1947).
Jednak wiadomości te, jak wykazuje to tabela [Tab. 1] zestawiająca dane dotychczasowe
i uzyskane w wyniku moich badań, nie charakteryzowały dostatecznie okolic Warszawy
nawet pod względem gatunków galasotwórczych. Na 31 gatunków galasotwórczych, k tó ­
rych obecność stwierdziłem, znanych było tylko 22. Poza tym dla trzech heterogonicznych
gatunków, mianowicie A ndricus foecundatrix (H t g .) , B iorhiza pa llida (O l i v .) i C ynips quer-
eusfolii (L.), znane było tylko jedno z dwu pokoleń, podczas gdy gatunki te w okolicy War­
szawy występują w obu pokoleniach. Ponadto brak było danych o występowaniu galasówek
współmieszkających i zoofagicznych. W opracowaniu tym omawiam występowanie 11
gatunków współmieszkających, nie uwzględniam natomiast gatunków zoofagicznych,
ponieważ oparłem się głównie na materiałach otrzymanych z hodowli zebranych galasów,
a częściowo tylko na imagines łowionych w terenie. Gatunki zoofagiczne wymagają opra­
cowania odrębnego.

Większość materiałów zebrałem w latach 1958—1960 w okolicy Warszawy, po obu
stronach W isły od Józefowa, pow. Otwock na południu do północnych krańców Puszczy
Kampinoskiej.

Badania galasówek okolicy Warszawy prowadziłem pod kierunkiem mgra B. P i s a r ­
s k i e g o , za co składam mu serdeczne podziękowanie. Serdecznie dziękuję również prof,
drowi St. K a p u ś c i ń s k i e m u za wskazówki odnośnie do hodowli C ynipidae.

Teren i jego charakterystyka

Materiały do niniejszej pracy zbierałem w następujących miejscowościach:
Józefów, pow. Otwock; Warszawa: Radośó, Międzylesie, Wawer, Bielany;
Buchnik i Jabłonna, pow. Nowy Dwór Mazowiecki oraz w Puszczy Kampi­
noskiej. W Puszczy Kampinoskiej zbierałem materiały z obszarów leśnych
w pobliżu Łomianek i Dziekanowa Leśnego, pow. Nowy Dwór Mazowiecki,
Izabelina i Leszna, pow. Pruszków; z rezerwatów: Sieraków i Roztoka, pow.
Pruszków, Krzywa Góra, pow. Nowy Dwór Mazowiecki i Granica, pow. So­
chaczew. Ponadto uwzględniłem materiał zebrany w Podkowie Leśnej, pow.
Pruszków.

Środowiskiem pierwszego rzędu fitofagicznyeh gatunków Cynipidae, decy­
dującym o ich występowaniu na danym obszarze, są rośliny, względem których

http://rcin.org.pl

5 Gynipidae okolic Warszawy 275

galasówki wykazują wybiórczość. Większość znanych gatunków, bo przeszło
90%, żyje na dębach (Quercus L.), a pozostała część na gatunkach z rodzajów
Acer L. i Rosa L. oraz na roślinach zielnych.

Spośród roślin, z których znane są galasówki, w badanym przeze mnie
terenie spotykałem rośliny z rodzajów Acer L., Glechoma L., Eieracium L.,
Potentilla L., Quercus L., Rosa L. i Scorzonera L. Z rodzaju Quercus L. w oko­
licach Warszawy występują z reguły dwa gatunki: Qu. robur L. i Qu. sessilis
E h r h . ; ponadto w okolicy Radości obserwowałem dąb (Qu. rubra L .) amery­
kańskiego pochodzenia, sztucznie wprowadzony. Qu. robur L. i Qu. sessilis
E h r h . występują najczęściej w borze sosnowo-dębowym. Drzewostan czysto
dębowy znajduje się tylko w rezerwacie Krzywa Góra. Najczęściej spotyka
się dęby młode, zwłaszcza w podszyciu. Dęby stare są nieliczne. Spotykamy
je w rezerwatach: Wawer, Roztoka i Granica oraz w parku na Bielanach.

Qu. sessilis E h k h . występuje rzadko. Można go spotkać na nasłonecznio­
nych częściach wydm; unika miejsc podmokłych i cienistych. Bardzo pospo­
lity jest natomiast Qu. robur L. Występuje on na wydmach, na grondach,
a także na granicy lasów olszowych, w sąsiedztwie łąk bagiennych i niskich
torfowisk.

Obecność galasów stwierdziłem tylko na Qu. robur L. i na Qu. sessilis Ehkh.
Na Qu. rubra L., mimo że rośnie on pośród dębów, na których żyje kilka ga­
tunków Gynipidae, galasów nie znalazłem. Fakt ten należy tłumaczyć, co jest
znane u owadów fitofagicznych, pomijaniem pokrewnych gatunków roślin
obcego pochodzenia.

Względem Qu. robur L . i Qu. sessilis E h r h . zebrane przeze mnie galasówki
dębowe nie wykazywały wybiórczości. Na obu dębach spotykałem galasy
tych samych gatunków. Istnieje natomiast wśród galasówek wybiórczość
względem wieku i organów żywiciela. Ponieważ jest to cecha stała i charakte­
rystyczna dla poszczególnych gatunków, a nawet dla ich pokoleń, omawiam
ją w części systematycznej, oddzielnie przy każdym gatunku.

W zależności od rodzaju terenu, na którym występują dęby, wydzieliłem
dwa środowiska, a mianowicie: środowisko suche i środowisko podmokłe. Do
środowiska podmokłego zaliczyłem brzegi lasu olszowego oraz brzegi torfo­
wisk i łąk bagiennych. Jako środowisko suche rozpatrywałem wydmy poroś­
nięte przez oba gatunki dębu. W środowiskach tych dają się stwierdzić iloś­
ciowe różnice w występowaniu niektórych gatunków galasówek, a mianowicie:
Andricus quercusradicis (F a b r .), A. testaceipes H t g . i Biorhiza pallida (O l iv .).
Galasy dwupłciowych pokoleń tych gatunków występują licznie w środowisku
podmokłym lub w jego pobliżu, natomiast w środowisku suchym występowa­
nie ich jest sporadyczne. Przyczyną licznego występowania galasów dwu­
płciowych pokoleń A. quercusradicis (F a b r .), A. testaceipes H t g . i B. pallida
(O l i v .) w podmokłym środowisku lub w jego pobliżu jest przypuszczalnie
ułatwiony dostęp do szyjek korzeniowych i samych korzeni dębów, na których
to wytwarzane są galasy pokolenia jednopłciowego wymienionych gatunków.

http://rcin.org.pl

276 E. Kierych 6

W m ie js c a c h p o d m o k ły c h s z y jk i k o rz e n io w e i k o rz e n ie d ę b ó w , z w ła sz c z a m ło ­
d y c h , z n a jd u ją s ię t u ż p o d p o w ie r z c h n ią g le b y , a c z ę s to p r z y k r y t e s ą ty lk o
lu ź n ą w a r s tw ą b u tw ie ją c y c h c z ę ś c i r o ś l in n y c h . Za p rz y p u s z c z e n ie m ty m p r z e ­
m a w ia ły b y w a r u n k i w ja k ic h z n a jd o w a ły s ię z e b r a n e p rz e z e m n ie g a la s y je-
d n o p łc io w y c h p o k o le ń A. quercusradicis (F a b r .) i A. testaceipes H t g .

Gatunki z rodzaju Rosa L. w badanym terenie występują w pobliżu osiedli
ludzkich, na skrajach lasów i na stokach wydm. Na stokach wydm częsta jest
R. canina L. Najpospolitszymi gatunkami Cynipidae wytwarzającymi galasy
na różach są: Diplolepis rosae (L.) i D. eglanteriae (L.).

Z innych znanych roślin żywicielskich galasówek w badanym terenie po­
spolite są gatunki z rodzajów Hieracium L., Potentilla L., Rubus L. i Scorzo-
nera L. W zachodniej części rezerwatu Granica występuje, zwłaszcza w pod­
szyciu, Acer platanoides L.

S tw ie r d z i łe m w y s tę p o w a n ie g a la s ó w e k ty lk o n a Hieracium L ., Potentilla L .
i n a Scorzonera L., p r z y t y m z Potentilla L. n ie z e b r a łe m g a t u n k u Xestophanes
brevitarsis (T h o m s .) p o d a n e g o p r z e z K a p u ś c iń s k ie g o (1947) z P. silvestris
N e c k , z B a b ic , p o w . P ru s z k ó w .

G a w in o w a (1935) podała galasy HiastropJius rubi (B o u c h e) zebrane z Ru­
bus L. sp. z Warszawy-Młocin i galasy LipostJienes glechomae (L.) z Glechoma
hederacea L. z następujących miejscowości: Mory k. Warszawy i Podkowa Leśna.

Z Acer platanoides L. z okolicy Warszawy galasówki nie są znane.
Na podstawie obecności roślin żywicielskich przypuszczać należy, że ga­

tunki D. rubi (B o u c h e), L. glechomae L. i X. brevitarsis (T h o m s .) występują
również i w terenie, z którego zbierałem materiał, muszą one jednak być ga­
tunkami rzadko spotykanymi.

Zbieranie materiału

Do niniejszej pracy zbierałem dorosłe formy galasówek i wyrośla wytwa­
rzane na roślinach przez galasotwórcze gatunki Cynipidae. Głównym zbieranym
materiałem były galasy. Formy dorosłe zbierane były tylko jako materiał
uzupełniający.

Galasy zbierałem bezpośrednio z roślin i ze ściółki, do której dostają się
niektóre z nich po „dojrzeniu”. Zbierając, zwracałem przede wszystkim uwagę
na te rośliny i na ściółkę pod nimi, z których galasotwórcze gatunki Cynipidae
są już znane. Poszukując galasów na dębach z powodu trudności technicznych
pomijałem ich części znajdujące się poza zasięgiem ręki, poprzestając na
obserwacji tych części i przeszukaniu ściółki pod nimi. Przy poszukiwaniu
galasów na podziemnych częściach roślin odkopywałem je, zwłaszcza u tych
roślin, u których występowanie galasów na częściach podziemnych było już
stwierdzone.

Dorosłe formy galasówek zbierałem stosując metody: „na upatrzonego”
i „koszenia czerpakiem”. Metoda „na upatrzonego”, ze względu na małe wy-

http://rcin.org.pl

Oynipidae okolic Warszawy 277

miary dorosłych galasówek, nie daje na ogół zadowalających rezultatów.
Stosowałem ją jednak z dużym powodzeniem przy zbieraniu Neuroterus (Spathe-
gaster) laeviusculus S c h e n c k pokolenia jednoplciowego i Synergus apicalis
H t g ., wykorzystując biologiczne właściwości tych gatunków, a mianowicie:
u JV. (/S'.) laeviusculus S cilen c k : czas i miejsce składania jaj a u S . apicalis H t g .
czas wyjścia z galasu, a ponadto jego masowe pojawianie się.

Metoda „koszenia czerpakiem” daje pozytywne wyniki. Najwięcej gala­
sówek dostaje się do czerpaka przy koszeniu po roślinach żywicielskich ga­
tunków galasotwórczych. Wczesną wiosną najwięcej galasówek „wykasza się”
z traw w pobliżu dębów.

Hodowla

Hodowlę prowadziłem w celu: a) otrzymania imagines gatunków galaso­
twórczych, b) otrzymania imagines gatunków współmieszkających, c) zdobycia
biologicznego kryterium przy oznaczaniu gatunków zarówno galasotwórczych
jak i współmieszkających, d) stwierdzenia w jakim stopniu i przez jakie współ-
mieszkające gatunki atakowane są poszczególne galasy, e) stwierdzenia jakim
zmianom morfologicznym ulegają galasy zaatakowane bądź to przez współ­
mieszkańców, bądź to przez pasożytnicze błonkówki.

Trudności przy oznaczaniu, na podstawie dotychczasowych opracowań,
zarówno gatunków galasotwórczych, u których komplikują się stosunki wsku­
tek występowania dwóch pokoleń, jak i gatunków współmieszkających, po­
nadto brak materiału porównawczego, stały się powodem, że podstawowym
celem hodowli było zdobycie biologicznego kryterium taksonomicznego.

Dane biologiczne — rodzaj galasu i czas wyjścia z niego form dorosłych —
są niezbędne zwłaszcza przy oznaczaniu gatunków współmieszkających z ro­
dzaju Synergus H t g . Cechami taksonomicznymi stosowanymi dotychczas
przy odróżnianiu gatunków tego rodzaju są: rzeźba mezonotum i zabarwienie
odnóży, cechy te są jednak zmienne nawet u osobników tego samego gatunku
otrzymanych z jednego galasu. Oparcie się więc tylko na nich może prowadzić
w wielu przypadkach do mylnych oznaczeń.

Na podstawie dotychczas prowadzonych hodowli zdołałem zrealizować
założone cele tylko częściowo. Wyniki zamieszczam w części systematycznej
przy omawianiu poszczególnych gatunków. Kontynuowanie hodowli pozwoli
na dalsze ich uzyskiwanie.

Podawany przeze mnie czas wyjścia imagines z galasów należy traktować
z pewnym zastrzeżeniem. Jest to czas wyjścia w warunkach zmienionych,
które niewątpliwie bądź to przyśpieszają, bądź też opóźniają go. Nie ma to
jednak znaczenia przy uwzględnianiu czasu wyjścia imagines z galasów, stwier­
dzonego w hodowli, jako cechy taksonomicznej. Przesunięcie czasu wyjścia
na skutek zmienionych warunków jest rzędu dni, najwyżej tygodni, natomiast
przy uwzględnianiu go jako cechy taksonomicznej ważne jest, czy imagines

http://rcin.org.pl

278 E. Kierycli 8

opuszczają galas w roku, w którym on powstał, czy też dopiero w roku nastę­
pnym po przezimowaniu w nim.

Hodowlę prowadziłem w warunkach naturalnych i w warunkach sztu­
cznych. W warunkach naturalnych prowadziłem hodowlę tylko dwóch gatun­
ków w celu stwierdzenia jej wartości, a mianowicie: Cynips quereusfolii (L.)

i Neuroterus (Spatbegaster) querousbaocarum (L.) Dwupłciowe pokolenia
tych gatunków odznaczają się krótkim okresem występowania postaci larwal­
nej, a ponadto galasy wywoływane przez nie „po dojrzeniu” pozostają na
miejscu powstania. „Hodowla” polegała na obwiązaniu pędu wraz z galasem
gęstą gazą młyńską, a następnie sprawdzaniu jej w odstępach pięciodniowych.

Hodowlę w warunkach sztucznych prowadziłem według wskazówek prof,
dra St. K a p u ś c i ń s k ie g o . Założenie takiej hodowli polegało na umieszczeniu
zebranych galasów między dwoma tamponami waty w otwartych obustron­
nie szklanych rurkach, a następnie na osadzeniu rurek jednym końcem w wil­
gotnym piasku. Tak założona hodowla sprawdzana była co drugi dzień, przy
tym utrzymywana była stała wilgotność piasku. Do hodowli brane były ga­
lasy z terenu przeważnie już „dojrzałe” .

Opracowanie materiału

Przy oznaczaniu roślin posługiwałem się kluczem S z a f e r a , K u l c z y ń ­
s k ie g o i P a w ł o w s k ie g o (1 9 5 3), galasów — dziełami H o u a r d a (19 0 8 , 19 0 9
i 1 9 1 3) oraz R o s sa i H e d ic k e g o (1 9 2 7), dorosłych form galasówek — pra­
cami K i e f f e r a (1 8 9 7 — 1 9 0 1 , 1 9 0 2) , D a l l a T o r r e g o i K i e f f e r a (1 9 1 0),
I o n e s c u (1 9 5 7) oraz pracami szczegółowymi.

Przy oznaczaniu gatunków z rodzaju Synergus H tg . uwzględniłem w cha­
rakterze próby budowę aparatów kopulacyjnych i płytek subgenitalnyeh
samców oraz pokładełek samic. Dotychczas przy taksonomicznych opraco­
waniach Cynipidae aparaty kopulacyjne nie były brane pod uwagę.

Pokładełko niektórych galasówek doczekało się opracowań pod względem
morfologiczno-funkcjonalnym. Najnowszym z nich jest opracowanie F r u -
h a u f a (1 9 2 1). Autor tej pracy podaje dokładne opisy budowy i rysunki po­
kładełek gatunków Diplolepis rosae (L.) i Biorhiza pallida (Omy.) pokolenia
jednopłciowego.

S c h u l z (1 9 6 1) z w ra c a u w a g ę n a m o ż liw o ść u w z g lę d n ia n ia p r z y b a d a n ia c h
ta k s o n o m ic z n y c h m o rfo lo g ic z n e g o z ró ż n ic o w a n ia a p a r a tó w k o p u la c y jn y c h s a m ­
c ó w g a tu n k ó w n a le ż ą c y c h d o r o d z a ju Synergus H t g .

Próba oparcia się o nowe cechy taksonomiczne nie dała jednak zadowa­
lających wyników. Różnice jakie spotykamy w wykształceniu płytek sub-
genitalnych, w budowie pokładełek i w budowie aparatów kopulacyjnych
samców poszczególnych gatunków są mało uchwytne, zwłaszcza przy uwzględ­
nieniu zmienności wewnątrzgatunkowej. Przykładowo podaję rysunki sto­
sunkowo dobrze różniących się płytek subgenitalnyeh 6 gatunków [rys. 1 —6]

http://rcin.org.pl

9 Oynipidae okolic Warszawy 279

o ra z r y s u n k i p o k ła d e łe k [7 i 8] i a p a r a tó w k o p u la c y jn y c h sa m c ó w d w ó c h
g a tu n k ó w , d a j ą c y c h s ię s to s u n k o w o ła tw o o d ró ż n ić n a p o d s ta w ie m o r fo lo ­
g ic z n y c h c e c h z e w n ę trz n y c h , a m ia n o w ic ie : Synergus pallicornis H t g . [ry s . 9 —
— 1 0] i Synergus tlcaumacerus (D a l m .) [ry s . 1 1 — 12].

Rys. 1 — 6. Płytki Bubgenitalne samców gatunków z rodzaju Synergus H t g .
I — 8 . pallicorn is H t g . 2 — 8 . gallaepomiform is (F o n s c .). 3 — S. evanescens M a t e . 4 —

8. ihaumacerus (D a l m .). 5 — 8 . albipes H t g . 6 — 8 . apicalis H t g .

Pochopny byłby jednak sąd, że budowa aparatów kopulacyjnych samców
i samic oraz płytek subgenitalnych samców nie może być wzięta pod uwagę
jako cecha taksonomiczna, zwłaszcza przy uwzględnieniu materiału bogatszego
niż ten, który opracowywałem. Należy raczej sądzić, że przy dokonywaniu
rewizji rodzaju Synergus H t g . , o konieczności której mówi W e i d n e b (1 9 6 0),
budowa aparatów kopulacyjnych samców i samic oraz płytek subgenitalnych
będzie bardzo pomocna. Należy jednakże spodziewać się, że badania morfo­
logiczne bez uprzednich badań eksperymentalno-hodowlanych odnośnie zmien­
ności wewnątrzgatunkowej i bez dokładnych danych biologicznych nie przy­
niosą rozwiązania.

Materiały dowodowe do niniejszej pracy znajdują się w zbiorach Instytutu
Zoologicznego Polskiej Akademii Nauk w Warszawie.

http://rcin.org.pl

280 E. Kierycli 10

Q 5 172)72

pa-

Rys. 7 - 1 2 .
7 — S. pallicornis H t g . , p o k la d e łk o . 8 — 8 . thaumacerus (D a lm .) , p o k ła d e lk o . 9 — 8 . p a l­
licornis H t g . , a p a r a t k o p u la c y jn y s a m c a w id z ia n y o d s t r o n y b rz u sz n e j . 10 — 8 . pallicornis
H t g . , p a r a m e r a i d ig itu s w d u ż y m p o w ię k sz e n iu , p a — p a r a m e r a , d ig — d ig itu s . 11 —
8 . thaumacerus (D a lm .) , a p a r a t k o p u la c y jn y s a m c a w id z ia n y o d s t r o n y b rz u sz n e j . 12 —
-8. thaumacerus (D a lm .) , p a r a m e r a i d ig itu s w d u ż y m p o w ię k sz e n iu , p a — p a ra m e ra , d ig —

digitus.

Wykaz zebranych form

Rodzina: Cynipidae W e s t w o o d , 1840
Podrodzina: Cynipinae W e s t w o o d , 1840

Xestophanes potentillae (R e t z it js , 1783) jest gatunkiem znanym z całej
Europy. Z Polski podany był z następujących terenów: przez Ż m u d ę (1913)
z Krakowa, przez H ie r o n y m u s a (1890), S c h m id t a (1907) i S z u l c z e w s k ie g o
(1931b) ze Śląska, przez S z u l c z e w s k ie g o (1928) z Wielkopolski, przez B r is c h -
k e g o (1882a) z okolicy Gdańska oraz przez S z u l c z e w s k ie g o (1936) z Puszczy

http://rcin.org.pl

11 Oynipidae okolic Warszawy 281

Myszynieckiej. Z okolicy Warszawy nie był dotychczas znany. Galas wywo­
łany przez ten gatunek na kłączu Potentilla reptans L. zebrałem w Jabłonnej
26 II I 1960.

X . potentillae (R e t z .) znany jest jako monofag tylko z P. reptans L. W sta­
dium larwalnym powoduje powstawanie na ukrytych w ziemi lub w ściółce
kłączach i ogonkach liściowych rośliny żywicielskiej wielokomorowych, ku­
listych, wydłużonych lub bulwkowatych, czerwonobrunatno zabarwionych
nabrzmień. Długość galasu uzależniona jest od liczby komór larwalnych,
które ułożone są przeważnie w jednym szeregu. Z dwukomorowego galasu
wziętego do hodowli otrzymałem 10 IY 1960 1 $ galasotwórcy.

Aulacidea macula F o k s iu s , 1921. Gatunek znany z Austrii, Finlandii
i ZSRR (Kurskaja obł.). Z Polski nie był dotychczas podany. Galasy tego
gatunku zebrałem 14 VI 1960 w Radości na Scorzonera humilis L. (det. J.
T. N o w a k o w s k i). Stanowiły one zniekształcenia kwiatostanów. Larwy gala­
sotwórcy znajdowały się w silnie rozrośniętych zalążniach. Poszczególne za-
lążnie, z podłużnymi komorami wewnątrz, były zrośnięte ze sobą bocznymi
ściankami tworząc jedną całość ze słabo zaznaczającymi się konturami zalążni.
W zaatakowanych przez gałasotwórcę kwiatostanach prawie wszystkie za-
lążnie miały komory larwalne. Wolne od nich były tylko zalążnie położone
peryferycznie. Liczba zalążni z komorami larwalnymi w badanych kwiato­
stanach wahała się od 35 do 60 na kwiatostan. Gatunek ten, sądząc z liczby
galasów, występuje bardzo licznie. Niezaatakowane kwiatostany 8. liumilis L.
spotykałem bardzo rzadko.

Z licznych wziętych do hodowli galasów otrzymałem 28 I I 1961 tylko 1 £
galasotwórcy. Reszta larw zamarła. Śmierć larw nastąpiła prawdopodobnie
wskutek przedwczesnego zebrania galasów.

Aulacidea hieracii (B o t jc h e , 1834). Występuje w całej Europie. Z Polski
galasy tego gatunku notowane były ze wszystkich dotychczas badanych te­
renów. Występuje prawdopodobnie na obszarze całej Polski. Z okolic War­
szawy podali galasy G a w in o w a (1935) i K a p u ś c iń s k i (1947) z następujących
miejscowości: Puszcza Kampinoska (Cisowe, pow. Nowy Dwór Mazowiecki,
las Lisia Góra i Strzemieniówka, pow. Pruszków). Zebrałem trzy galasy 14 V 1960
w Puszczy Kampinoskiej (Leszno) na Hieracium L. sp. w suchym młodniku
sosnowym.

Larwalne formy A. hieracii (B o u c h e) żyją na roślinach z rodzajów Hie­
racium L. i Gytisus L. Z Polski notowane były tylko jako pasożyty roślin na­
leżących do rodzaju Hieracium L., a mianowicie: H. laevigatum W illd ., H. lan-
chenalii Gmel., H. murorum L., II. sabaudum L. i H. umbellatum L. Od ga­
tunku rośliny, na której wywoływany jest galas, zależy jego kształt. Zebrane
przeze mnie galasy na Hieracium L. sp. były gruszkowatego kształtu z wielo-
komorowymi nabrzmieniami łodyg. W hodowli otrzymałem z nich 15 —21Y 1960
29 $$ i 5 <$<$ wytwórcy, a ponadto 8 pasożytniczych błonkówek z rodziny
Chalcididae. Wydaje się, że przewaga samic nad samcami, jaka zaznaczyła

http://rcin.org.pl

282 E. Kiery cli 12

się w wyhodowanych z galasów imagines A. hieracii (B o u c h e), jest zjawi­
skiem normalnym dla tego gatunku. Podobne bowiem wyniki otrzymali B e z i -
l in (1959) i W e i d n e r (1960). B e z i l i n otrzymał na 467 $$ 184 <$<3 a W e i d n e b
na 64 $$ tylko 12 Potwierdzenia tego faktu, jak również odpowiedzi na
pytanie z nim związane, a mianowicie czy samice tego gatunku mogą rozmna­
żać się partenogenetycznie, jak to ma miejsce u gatunków bez heterogonii
z rodzaju Diplolepis G e o f f r ., należy oczekiwać w wyniku eksperymentalnych
badań.

Diplolepis rosae (L i n n a e u s , 1758) jest to gatunek znany z całej Europy,
zachodniej Azji i Ameryki Północnej. Z Polski podawany był ze wszystkich
dotychczas badanych terenów. Z okolicy Warszawy był podawany z wielu
miejscowości przez T r z e b iń s k ie g o (1916), K o n o p a c k ą (1921), G a w in o w ą

(1935) i K a p u ś c iń s k ie g o (1947). W badanym przeze mnie terenie był gatun­
kiem pospolitym. Liczne galasy tego gatunku zebrałem w Józefowie, Między­
lesiu, Buchniku, na Bielanach, w Sierakowie, Izabelinie i Jabłonnej. Ponadto
galas D. rosae (L.) zebrał B. B u r a k o w s k i w Palmirach, pow. Nowy Dwór
Mazowiecki.

D. rosae (L.) powoduje powstawanie galasów na licznych gatunkach róż.
Z Polski galasy tego gatunku notowane były z Bosa canina L., B. coriifolia
F r ., B. dumetorum T h u i l l ., B. glauea Y ill., B. obłusifolia D e s v ., B. pomi­
dora H e r r m ., B. rugosa T h u n b . i B. tomentosa S m . Galasy, które zebrałem,
wytworzone były na B. canina L. i B. rubiginosa L.

Galasy wywoływane są na miejscu pąków bocznych lub szczytowych,
na różnych wysokościach krzewu. Nie zaobserwowałem, aby wytwarzane były,
jak podają D a l l a T o r r e i K i e f f e r (1910), na miejscu kwiatu lub na liściach.
Najczęściej spotyka się galasy wielokomorowe, niekiedy jednak spotkać można
galasy jednokomorowe. Galasy wywoływane przez D. rosae (L.) mają kształt
nieregularny. Z zewnątrz pokryte są długimi, cienkimi wyrostkami, wewnątrz
tworzą słabo spojoną całość z poszczególnych larwalnych komór o skórzastych,
często grubych ściankach. Po „dojrzeniu” , które następuje pod koniec lata,
nie opadają z pędów i z tego powodu na tym samym krzewie znajduje się
świeżo powstałe jak też dwu- lub trzyletnie już z otworami wyjściowymi.
Imagines galasotwórcy opuszczają galas wiosną drugiego roku w kwietniu,
maju i czerwcu, głównie jednak w czasie od 1 maja do 10 czerwca. Z wziętych
do hodowli 16 galasów D. rosae (L.) otrzymałem 154?$ [Tab. II].

Brak samców wśród otrzymanych imagines jest zjawiskiem normalnym.
Samice D. rosae (L.) rozmnażają się partenogenetycznie. Samce są znane,
pojawiają się jednak badrzo rzadko. Według D a l l a T o r r e g o i K ie f f e b a
(1910) jeden samiec pojawia się na 1000 samic.

Współmieszkańcem D. rosae (L.) jest Periclistus brandti (Batz.). Otrzyma­
łem go z większości wziętych do hodowli galasów. Z 13 galasów na 16 wzię­
tych do hodowli wyszło 85 imagines P. brandti (Batz.). Czas wyjścia współ­
mieszkańca z galasu pokrywa się z czasem wyjścia galasotwórcy.

http://rcin.org.pl

13 Cynipidae okolic Warszawy 283

Przy hodowli B. rosae (L.) zwraca na siebie uwagę stosunkowo duża liczba
otrzymywanych pasożytniczych błonkówek z rodzin Chalcididae i Ichneumo-
nidae. Z hodowanych galasów otrzymałem 158 imagines Ichneumonidae i 116
imagines Chalcididae.

Tabela II
Wykaz otrzymanych imagines D. rosae (L.) z wziętych do hodowli galasów

Czas wyjścia
1 1 -2 0

IV
2 1 - 3 0

IV
1 - 1 0

V
1 1 -2 0

V
2 1 - 3 0

V
3 1 V -1 0

VI
1 1 - 1 5

VI

R
az

em
99

Pleć 99 <?<? $9 <?<? 99 99 c?c? 99 99 99 <?<?

Liczba
imagines
galaso­

twórcy

3 - l l - 27 - 42 - 41 — 28 - 2 - 154

Biplolepis mayri (S c h l e c h t e n d a l , 1877). Gatunek występuje w całej
Europie i w Azji Mniejszej. Z Polski podawany był z Krakowa przez Z a b ł o ­
c k ie g o (1922), ze Śląska przez H ie r o n y m u s a (1890) i S c h m id t a (1907), z Wiel­
kopolski przez S z u l c z e w s k ie g o (1928 i 1933), z Helu przez M o s z y ń s k ą (1931),
z okolicy Torunia przez S z u l c z e w s k ie g o (1931c) oraz z Puszczy Myszynie-
ckiej przez S z u l c z e w s k ie g o (1936). Z Warszawy podał go T r z e b iń s k i (1916),
a z Mor koło Warszawy G a w in o w a (1935).

W badanym terenie nie znalazłem tej galasówki. W zbiorach Instytutu
Zoologicznego PAK w Warszawie znajduje się jeden galas zebrany przez
A. K o c ó w n ę X 1960 na Bosa L. sp. w Wildze, pow. Garwolin. Galas ten z e ­
brany był już z otworami wyjściowymi.

B. mayri (S c h l e c h t .) ż y je n a l ic z n y c h g a tu n k a c h ró ż . Z P o ls k i znany
j e s t ty lk o z B. canina L. i B. rubiginosa L.

Biplolepis spinosissimae (G l r a u d , 1859). Gatunek znany jest z zachodniej
i środkowej Europy oraz z Azji Mniejszej. Z Polski wykazany ze wszystkich
dotychczas badanych terenów. Z okolicy Warszawy galasy tego gatunku
podali: T r z e b iń s k i (1916), G a w in o w a (1935) i K a p u ś c iń s k i (1947). W ba­
danym terenie zebrałem tylko trzy galasy w Izabelinie na Bosa L. sp. 29 V III
1959.

B. spinosissimae (G i r .) jest pasożytem licznych gatunków roślin z rodzaju
Bosa L. Z Polski podawany był z B. canina L., B. coriifolia P r i e s ., B. dume-
torum T i i u i l l ., B. glauca V i l l ., B. eglanteriae L., B. rubiginosa L. i B. umbel-
liflora Sm . Powoduje powstawanie wielokomorowych, obustronnie widocznych
nabrzmień na liściach.

Imagines galasotwórcy nie otrzymałem.
Biplolepis rosarum (G l r a u d , 1859) jest to gatunek znany z południowej

i zachodniej Europy. Z Polski podali go S z u l c z e w s k i (1928) i U r b a ń s k i (1935)

http://rcin.org.pl

284 E. Kiery cli 14

z Wielkopolski, S c h m id t (1907) i H ie r o n y m u s (1890) ze Śląska i z zachod­
niego Pomorza. Z samej Warszawy wykazał go K a p u ś c iń s k i (1947), a z jej
okolicy K o n o p a c k a (1921).

Zbierałem galasy tego rzadko spotykanego gatunku na Bielanach 6 VIII
1959 na Rosa rubiginosa L. i w Izabelinie 29 V III 1959 na Rosa L. sp. Miały
one, z wyjątkiem trzech zebranych w Izabelinie, już otwory wyjściowe.

Gatunek ten, podobnie jak omówione poprzednio gatunki z rodzaju Di-
plolepis G e o f f r ., żyje na wielu gatunkach róż. Z Polski podany był z R. ca-
nina L., R. coriifolia F r i e s ., R. dumetorum T h u i l l ., R. glauca V i l l . i R. sepium
T h u i l l . Wywołuje jednokomorowe, kuliste, o gładkiej powierzchni galasy
z 1 —6 długimi kolcami.

Imagines galasotwórcy nie otrzymałem. Z zebranych galasów bez otworów
wyjściowych wyszły 11 V 1960 pasożytnicze błonkówki z rodziny Chalcididae.

Diplolepis eglanteriae (H a r t ig , 1840). Gatunek znany z całej Europy
i z Indii. Z Polski podany był ze wszystkich dotychczas badanych terenów.
W okolicy Warszawy galasy wywoływane przez D. eglanteriae (Htg.) są naj­
pospolitsze z galasów wytwarzanych na różach przez galasówki z rodzaju
Diplolepis G e o f f r . Podawane były przez T r z e b iń s k ie g o (1916), G a w in o w ą

(1935) i K a p u ś c iń s k ie g o (1947). Zbierałem je w Józefowie, Międzylesiu, na
Bielanach i w Puszczy Kampinoskiej (Sieraków i Izabelin).

Galasy D. eglanteriae (H t g .) w Polsce zbierane były na Rosa canina L .,
R. coriifolia F r i e s ., R. tomentosa S m i t h , oraz przeze mnie na R. rubiginosa L.
Znane są jednak z wielu innych gatunków z rodzaju Rosa L.

Galasy wywoływane są na liściach na różnych wysokościach krzewu. Zwykle
na jednym liściu spotyka się kilka galasów.

Imagines galasotwórcy nie otrzymałem, z czterech galasów wyszły 5 —10
V, w następnym roku po zebraniu, pasożytnicze błonkówki z rodziny Chal­
cididae.

Neuroterus (Spathegaster) laeviusculus S c h e n c k , 1863. Gatunek z prze­
mianą pokoleń. Oba pokolenia znane są z całej Europy i północnej Afryki.
Pokolenie jednopłciowe notowane było ponadto z Azji Mniejszej. Z Polski
pokolenie jednopłciowe podane było z wielu miejscowości, a mianowicie:
przez W a c h t l a (1876) z Polski południowo-zachodniej, przez H ie r o n y m u s a
(1890) i S c h m id t a (1907) ze Śląska oraz przez S o k o ł o w s k ą - E u t k o w s k ą

(1936) z powiatu Mława. Pokolenie dwupłciowe podane było z Polski połud­
niowo-zachodniej przez W a c h t l a (1876) i ze Złoczowa, pow. Sieradz przez
M o w s z o w ic z a (1961). Z okolic Warszawy podane były oba pokolenia.

Larwy pokoleń dwu- i jednopłciowego żyją na licznych gatunkach dębu,
w tym na Qu. robur L. i na Qu. sessilis E h r h . Powodują powstawanie galasów
różniących się kształtem i czasem występowania.

Pokolenie dwupłciowe powoduje powstawanie galasów na brzegach bla­
szki liściowej, na ogonkach liściowych, niekiedy na żyłkach głównych liści.

http://rcin.org.pl

15 Gynipidae okolic Warszawy 285

Wytworzenie się galasu na głównej żyłce liścia związane jest z charakterysty­
cznym wycięciem blaszki liściowej od jej brzegu do miejsca powstania galasu.
Powstanie większej liczby galasów na młodych rozwijających się liściach,
co obserwuje się często, doprowadza do zniszczenia tych liści. Galasy poja­
wiają się w początku maja, a „dojrzewają” pod koniec tegoż miesiąca lub
w pierwszych dniach czerwca. Galasy jednokomorowe, cienkościenne, wrze­
cionowate, o rozmiarach 2 —3 mm po „dojrzeniu” pozostają na miejscu pow­
stania.

Z zebranych do hodowli galasów otrzymałem imagines galasotwórcy 26 V
1960 — 3 $$ i 5 VI 1960 — 2 $$ oraz 1 Z galasów bez otworów wyjściowych
zbieranych po 6 VI wychodziły pasożytnicze błonkówki z rodziny Chalcididae.

Pokolenie jednopłciowe powoduje powstawanie jednokomorowych ga­
lasów na obu stronach blaszki liściowej. Galasy te, o soczewkowatym kształcie,
płaskim falistym brzegu i wiśniowym lub czerwonym zabarwieniu, spotyka
się niekiedy na jednym liściu w dużej liczbie. Ha Bielanach 10 VII 1959 ze­
brałem z jednego liścia 43 galasy, w większości z nich nie było jednak larw
galasotwórcy. Powstanie dużej liczby galasów na jednym liściu powoduje
zmianę jego barwy.

Imagines galasotwórcy nie otrzymałem w hodowli. Bardzo liczne okazy
łowiłem natomiast na upatrzonego przy składaniu jaj w pąki dębów w słoneczne
dni w końcu marca i na początku kwietnia 1960 r.

Neuroterus (Spatłiegaster) quercusbaccarum (L in n a e u s , 1758). Gatunek
z przemianą pokoleń i o szerokim rozprzestrzenieniu geograficznym. Oba
pokolenia występują w całej Europie, północnej Afryce i Azji Mniejszej. Z Pol­
ski notowane były oba pokolenia na Qu. robur L. i Qu. sessilis E h b h . ze wszy­
stkich dotychczas badanych terenów. Z okolicy Warszawy galasy pokolenia
jednopłciowego podawane były przez K o n o p a c k ą (1921), G a w in o w ą (1935)
i K a p u ś c iń s k ie g o (1947). Galasy pokolenia dwupłciowego podała tylko K o n o ­
p a c k a (1921) z Klarysewa, pow. Piaseczno. Przy podawaniu galasów wymie­
nieni autorzy zaznaczają, że zbierane przez nich galasy N. (S.) quercusbac­
carum (L.) pokolenia jednopłciowego występowały nielicznie, tymczasem
w badanym przeze mnie terenie zarówno pokolenie jednopłciowe jak i dwu-
płciowe było pospolite. Galasy obu pokoleń zbierałem w różnym czasie w Ra­
dości, Wawrze, na Bielanach i w Puszczy Kampinoskiej (Dziekanów Leśny,
rezerwaty: Granica, Roztoka i Sieraków).

Pokolenie dwupłciowe powoduje powstawanie jednokomorowych, soczy­
stych, o średnicy 4 —10 mm, grubościennych galasów na liściach dębów róż­
nego wieku. Zwykle na jednym liściu powstaje kilka galasów. Okres żerowa­
nia larw i tym samym okres występowania galasów jest stosunkowo krótki.
Galasy pojawiają się w pierwszych dniach maja, w początkach czerwca są
już „dojrzałe” i wychodzą z nich dorosłe formy galasotwórcy. W założonej
hodowli w terenie na Qu. robur L. otrzymałem 6 VI 1960 2 $$ i 2 a z wzię-

http://rcin.org.pl

286 E. Kierycli 16

tego galasu 31 V 1960 do hodowli w warunkach pokojowych imago (1 $) wy­
szło 15 VI 1960. Galasy po „dojrzeniu” pozostają na miejscu powstania.

Współmieszkańcem W. (8.) quercusbaccarum (L.) pokolenia dwupłciowego
j e s t Synergus albipes H t g . —

Pokolenie jednopłciowe w postaci larwalnej żyje w jednokomorowych
galasach wywołanych na blaszkach liściowych. Galasy, podobne do galasów
V. (8 .) laeviuscul-us S c h e n c k pokolenia jednopłciowego, powstają na dolnej
stronie blaszek liściowych i mają kształt jednostronnie wypukłych soczewek,
których górna powierzchnia pokryta jest krótkimi brązowymi włoskami,
dolna gładka. Jesienią opadają one do ściółki, gdzie następuje dalszy ich wzrost
i zmiana kształtu. Przyjmują kształt soczewek wypukłych obustronnie.

W hodowli z zebranych galasów otrzymałem: 26 IX 1957 — 7 X I 1957
20 imagines; 13 I I I 1960 — 27 I I I 1960 1 imago i 12 IV 1960 1 imago. Wyjś­
cie imagines jesienią, w roku powstania galasów, nastąpiło prawdopodobnie
wskutek zmienionych warunków.

Neuroterus (Spathegaster) numismalis (O l i v i e r , 1790) jest gatunkiem
z przemianą pokoleń. Pokolenie jednopłciowe znane jest z całej Europy i Azji
Mniejszej, natomiast pokolenie dwupłciowe tylko z południowej i zachodniej
Europy. Z Polski pokolenie jednopłciowe podawane było ze wszystkich do­
tychczas badanych terenów. Pokolenie dwupłciowe wykazali: W a c h t l (1876)
z południowej Polski, S c h m id t (1907) z okolic Zielonej Góry i K o n o p a c k a
(1921) z Czarnej Strugi koło Warszawy. Pokolenie jednopłciowe z okolic War­
szawy podali: T r z e b iń s k i (1916), K o n o p a c k a (1921), G a w in o w a (1925)
i K a p u ś c i ń s k i (1947). W badanym przeze mnie terenie jest ono, w przeci­
wieństwie do pokolenia dwupłciowego, pospolite. Wytwarzane przez nie ga­
lasy zbierałem w całym badanym terenie, natomiast pokolenia dwupłciowego
zebrałem tylko 1 galas i 1 imago w Puszczy Kampinoskiej (Sieraków) 20 V III
.1960 na Qu.robur L.

Gatunek znany z wielu gatunków dębu, między innymi z Qu. robur L.
1 z Qu. sessilis E h r h .

Pokolenie dwupłciowe powoduje powstawanie galasów na blaszce liścio­
wej między żyłkami bocznymi. Galas pęcherzykowaty, okrągły, o średnicy
2 mm i wysokości 1,5 mm jest widoczny po obu stronach liścia.

Pokolenie jednopłciowe. Larwa żyje w jednokomorowym galasie wytwo­
rzonym na dolnej stronie liścia. Galas ten ma kształt miseczki o średnicy
2 —3 mm i grubych brzegach. Powierzchnia galasu pokryta jest złocistymi,
przylegającymi do galasu włoskami. Zwykle na jednym liściu wytwarzanych
jest od kilku do kilkunastu galasów. Powstanie większej liczby galasów
na jednym liściu powoduje zmianę jego barwy. Galasy „dojrzewają” w paź­
dzierniku i opadają do ściółki. Imagines galasotwórcy nie otrzymałem.

Trigonaspis megaptera (P a n z e r , 1 8 0 1). Gatunek z przemianą pokoleń. O b a
pokolenia znane są prawie z całej Europy. Z Polski pokolenie dwupłoiowe

http://rcin.org.pl

Cynipidde okolic Warszawy 287

i pokolenie jednopłciowe wykazane były z następujących terenów: przez Hie-
r o n y m u s a (1890) i S c h m id t a (1907) ze Śląska oraz przez B r is c h k e g o (1882a)
z-okolic Gdańska; tylko pokolenie dwupłciowe — przez S z u l c z e w s k ie g o (1928)
i U r b a ń s k ie g o (1935) z Wielkopolski; tylko pokolenie jednopłciowe — przez
ItuBSAAMENA (1901) z Borów Tucholskich i przez M o w s z o w ic z a (1961) z wo­
jewództwa Łódź. Z okolic Warszawy gatunek ten dotychczas nie był znany.
W badanym terenie zebrałem trzy galasy oraz 1 $ i 1 pokolenia dwupłcio-
wego 2 VI 1960 w Badości na Qu. robur L. oraz liczne galasy pokolenia jedno-
płciowego na Qu. robur L. w Badości 12 X 1958.

Pokolenie dwupłciowe powoduje powstawanie jednokomorowych, soczy­
stych, grubościennych galasów o średnicy 4 —7 mm i zielonym zabarwieniu.
Powstają one na zielonych odroślowych pędach lub na miejscu pąków śpią­
cych tuż ponad powierzchnią ziemi. „Dojrzewanie” galasu w maju lub w po­
czątkach czerwca. Tuż po „dojrzeniu” wychodzi z galasu imago a galas ulega
zniekształceniu. Z wziętych do hodowli trzech galasów otrzymałem 8 YI 1960
1 $ galasotwórcy.

Pokolenie jednopłciowe. Larwy żyją w jednokomorowych galasach wy­
twarzanych na bocznych żyłkach liści. Zwykle na jednym liściu powstaje
kilkanaście blisko siebie leżących, nerkowatych lub różnokształtnych galasów
o średnicy 3 mm. Imagines galasotwórcy nie otrzymałem.

Andrious testaceipes H a r t ig , 1840. Gatunek znany z całej Europy z wy­
jątkiem jej obszarów północnych. Z Polski pokolenie dwupłciowe i jednopłciowe
podali H ie r o n y m u s (1890) i S c h m id t (1907) z Polski południowo-zachodniej,
S z u l c z e w s k i (1933) i U r b a ń s k i (1935) z Wielkopolski; pokolenie dwupłciowe
B u b s a a m e n (1901) z Borów Tucholskich; pokolenie jednopłciowe B r is c h k e
(1882a) z okolic Gdańska. Z okolic Warszawy gatunek ten nie był dotychczas
znany. W badanym terenie galasy wywołane przez pokolenie dwupłciowe były
pospolite. Zbierałem je w różnym czasie w Badości, Wawrze, Jabłonnej, w Pusz­
czy Kampinoskiej (Dziekanów Leśny, rezerwaty: Sieraków, Boztoka, Krzywa
Góra i Granica) i w Podkowie Leśnej. Galasy pokolenia jednopłciowego ze­
brałem tylko w Buchniku 26 II I 1960 na Qu. robur L.

O b a p o k o le n ia A. testaceipes H t g . w p o s ta c i la rw a ln e j ż y j ą n a l ic z n y c h
g a t u n k a c h d ę b u , w t y m n a Qu. robur i na Qu. sessilis E h r h .

Pokolenie dwupłciowe w stadium larwalnym żyje w ogonkach i żyłkach
głównych liści powodując ich nabrzmienie. Przeważnie na jednym ogonku
lub na jednej żyłce powstają liczne nabrzmienia z wieloma komorami larwal­
nymi wewnątrz. Nabrzmienia wywoływane przez to pokolenie były bardzo
pospolite, zwłaszcza na dębach rosnących w pobliżu podmokłych łąk bagien­
nych, torfowisk i na granicy lasu olszowego. Atakowane są zarówno liście
dębów starych jak i młodych.

Mimo wzięcia do hodowli bardzo licznych galasów, zarówno przed termi­
nem wyjścia imagines z galasów podawanym przez K i e f f e r a (1910) — sier-

http://rcin.org.pl

288 E. Kierycłi 18

p ie ń , w rz e s ie ń — j a k i p o t y m te rm in ie , d o ro s ły c h fo rm g a la s o tw ó r c y n ie
o t r z y m a łe m . W y c h o d z i ły z n ic h n a t o m ia s t b a r d z o lic z n ie im a g in e s g a la só w k i
w s p ó łm ie s z k a ją c e j Synergus apioalis H t g . o r a z p a s o ż y tn ic z e b ło n k ó w k i z ro
d ż in y Chalcididae.

Pokolenie jednopłciowe powoduje powstawanie jednokomorowych, stożko-
watych, podłużnie rzeźbionych galasów na korzeniach i szyjkach korzenio­
wych dwu — pięcioletnich dębów. Najczęściej na jednej szyjce powstaje więk­
sza liczba galasów o wysokości 5 — 7 mm i wówczas zaatakowany młody dąb
obumiera. Galasy zebrane przeze mnie znajdowały się na dwóch trzyletnich
dębach rosnących przy podmokłej łące. Były one wytworzone wokół szyjek
korzeniowych przykrytych luźną warstwą butwiejących części roślinnych. Na
jednym dębie znajdowały się trzy galasy, a na drugim, o uschniętym pędzie —
24. Z wziętych do hodowli galasów otrzymałem 28 I I I —12 IY 1960 5 imagines
galasotwórcy.

Andricus quercusradicis (F a b b ic iu s , 1798). Gatunek z przemianą poko­
leń. Oba pokolenia znane są prawie z całej Europy i północnej Afryki. Z Polski
podawany był z następujących terenów: przez W a c h t l a (1876) z Polski po­
łudniowo-zachodniej — oba pokolenia, przez H ie e o n y m u s a (1890) z okolic
Wrocławia i Zielonej Góry — tylko pokolenie jednopłciowe, przez B b is c h k e g o
(1882a) z okolic Gdańska — tylko pokolenie jendopłciowe oraz przez S z u l -
c z e w s k ie g o (1936) z okolic Myszyńca — tylko pokolenie dwupłciowe. Z okolic
Warszawy galasy pokolenia dwupłciowego podał K a p u ś c iń s k i (1947) z Ko­
morowa, pow. Pruszków, a galasy pokolenia jednopłciowego podała Gawi-
n o w a (1935) z następujących miejscowości: Klembów, pow. Wołomin, Pod­
kowa Leśna, Otrębusy i Strzemieniówka, pow. Pruszków.

W badanym terenie galasy pokolenia dwupłciowego były pospolite. Zbie­
rałem je w Eadości, Buchniku, Podkowie Leśnej i w Puszczy Kampinoskiej
(Dziekanów Leśny, rezerwaty: Sieraków, Boztoka i Granica). Galasy poko­
lenia jednopłciowego spotyka się natomiast rzadko. Zebrałem trzy galasy tego
pokolenia 19 I I I 1960 na Qu. robur L. w Eadości. W tejże samej miejscowości
„wykosiłem” 1 V 1959 jeden okaz i 22 V 1960 dwa okazy formy dorosłej. Po­
nadto w zbiorach Instytutu Zoologicznego PAN w Warszawie znajdują się
dwa okazy tegoż pokolenia: 1 zebrany 2 Y 1952 przez E. B ie l a w s k ie g o na
Bielanach i 1 zebrany przez J . W a g n e b a 8 V 1960 w Podkowie Leśnej.

Oba pokolenia znane są z Qu. robur L. i Qu. sessilis E h k h ., a ponadto z wielu
innych gatunków dębu.

Pokolenie dwupłciowe w stadium larwalnym żyje w jednorocznych pędach
zarówno dębów młodych jak i starych. Powoduje powstawanie na nich nie­
regularnych nabrzmień. Często jednak obecnośó larwy w pędzie nie powoduje
powstania tego charakterystycznego nabrzmienia. Najczęściej galasy tego
pokolenia występują na dębach rosnących w środowisku wilgotnym lub w jego
pobliżu.

http://rcin.org.pl

19 Cynipidae okolic Warszawy 289

Z zebranych do hodowli licznych odcinków pędów zarówno z nabrzmie-
niami jak i bez nich, w których po przecięciu znajdowałem liczne komory
z żywymi larwami, imagines galasotwórcy nie otrzymałem. Bardzo licznie
wychodziły natomiast pasożytnicze błonkówki z rodziny Ghalcididae oraz
współmieszkające galasówki gatunków Synergus apicalis H t g . i Ceroptres
arator H t g .

Pokolenie jednopłciowe powoduje powstawanie charakterystycznych, wie-
lokomorowych, bulwiastych galasów na korzeniach i szyjkach korzeniowych,
dębów. Galasy o silnie zdrewniałych ściankach komorowych pokryte są z ze­
wnątrz cienką warstwą kory, która po „dojrzeniu” galasu łuszczy się i odpada.

Zebrane przeze mnie galasy były wytworzone na szyjkach korzeniowych,
przykrytych butwiejącymi szczątkami roślin, dębów rosnących przy torfo­
wisku. Wewnątrz zebranych galasów były martwe dorosłe formy galasotwórcy.

Andricus quercuscorticis (L in n a e u s , 1761). Gatunek z przemianą pokoleń.
Pokolenie jednopłciowe podawane jest z całej Europy, pokolenie dwupłciowe
tylko z Holandii, Niemiec, Włoch i Portugalii. Z Polski znane było dotych­
czas pokolenie jednopłciowe. Podali je W a c h t l (1876) z południowo-zachod­
niej Polski i S c h m id t (1907) z okolic Zielonej Góry. Z okolic Warszawy gatunek
ten nie był znany. W badanym terenie zebrałem 2 ę? pokolenia dwupłciowego
6 V III 1959 na Bielanach i cztery galasy pokolenia jednopłciowego 19 II I 1961
w Radości na Quercus L. sp. Jednokomorowe, kubkowate, wysokie na 6 mm
i szerokie na 3 mm galasy, już z otworami wyjściowymi, wytworzone były
w korze pnia blisko ziemi.

Andricus foecundatrix (H a r t ig , 1840). Gatunek z przemianą pokoleń.
Pokolenie jednopłciowe podane było z całej Europy. Pokolenie dwupłciowe
tylko z Holandii, Niemiec, Włoch i Portugalii. Z Polski znane było dotychczas
tylko pokolenie jednopłciowe. Podawane było ono ze wszystkich dotychczas
badanych terenów. Z okolic Warszawy wykazali je: T r z e b iń s k i (1916), K o n o ­
p a c k a (1921), G a w in o w a (1935) i K a p u ś c iń s k i (1947). W badanym przeze
mnie terenie pokolenie jednopłciowe występowało pospolicie, natomiast poko­
lenie dwupłciowe rzadko. Formy dorosłe pokolenia dwupłciowego zebrałem
w rezerwacie Sieraków 20 V III 1960, 2 $$ i w Radości 24 V III 1960, 3
Galasów tego pokolenia nie zebrałem. Wedug K ie f f e r a (1910) wytwarzane
są one na kwiatostanach dębu i mają kształt stożka o wysokości 2 mm.

Pokolenie jednopłciowe powoduje powstawanie galasów na miejscu pąków.
Są one znane pod nazwą „różyczek dębowych”. „Różyczkę” tworzą silnie
wyrośnięte łuski pąkowe. Wewnątrz „różyczki” znajduje się właściwy galas,
tzw. galas wewnętrzny, w którym żyje larwa galasotwórcy. Jest to jedno-
komorowy, wysoki na 5 mm i szeroki na 3 mm galas kształtu walcowatego.
Po „dojrzeniu” galas wewnętrzny wypada do ściółki. Galasy powstają na
miejscu pąków zarówno bocznych jak i szczytowych. Najliczniej wytwarzane
są na dębach rosnących na nasłonecznionych stokach wydm.

http://rcin.org.pl

290 E. Kieryeh 20

Z zebranych do hodowli galasów imagines galasotwórcy nie otrzymałem.
Wychodziły z nich natomiast pasożytnicze błonkówki z rodziny Ghalcididae
i współmieszkające galasówki Synergus evanescens Mays.

Andricus ostrea (G ir a u d , 1859). Gatunek z przemianą pokoleń. Pokolenie
dwupłciowe znane jest tylko z Holandii i Portugalii. Pokolenie jednopłciowe
podawane było prawie z całej Europy i Azji Mniejszej. Z Polski wykazane
było ono ze wszystkich dotychczas badanych terenów. Z okolic Warszawy
było podane przez T r z e b iń s k ie g o (1916), K o n o p a c k ą (1921) i G a w in o w ą
(1935). W badanym przeze mnie terenie było pospolite.

Jednopłciowe pokolenie w postaci larwalnej żyje na wielu gatunkach dębu
w tym na Qu. robur L. i na Qu. sessilis E h r h . Powoduje powstawanie jedno-
komorowych galasów wielkości ziarnka prosa na głównej żyłce liścia, na dolnej
jego stronie. Galas po „dojrzeniu”, które następuje we wrześniu lub w paź­
dzierniku, opada do ściółki. Na jednym liściu z reguły wytwarzanych jest od
kilku do kilkunastu galasów. Z galasów wziętych do hodowli 20 V III 1960
otrzymałem 23 IX 1960 7 imagines galasotwórcy.

Współmieszkańcami A. ostrea (G i r .) pokolenia jednopłciowego są galasówki
Synergus radiatus M a y r i S. tliaumacerus (D a l m .).

Andricus inflator H a r t ig , 1841. Gatunek z przemianą pokoleń. Znany
prawie z całej Europy. Z Polski pokolenie dwupłciowe podane było ze wszy­
stkich dotychczas badanych terenów, a pokolenie jednopłciowe z następują­
cych: przez S z u l c z e w s k ie g o (1933) z Wielkopolski, przez M o w s z o w ic z a (1961)
z województwa Łódź oraz przez B r is c h k e g o (1882a) z okolic Gdańska. Z okolic
Warszawy pokolenie dwupłciowe podał K a p u ś c i ń s k i (1947) z Lasu Młochow-
skiego (Otrębusy, pow. Pruszków). W badanym przeze mnie terenie stwier­
dziłem występowanie tylko pokolenia dwupłciowego. Było ono pospolite.

Larwy pokolenia dwupłciowego żyją na zakończeniach jednorocznych zie­
lonych pędów licznych gatunków dębów, w tym Qu. robur L. i Qu. sessilis
E h r h . Powoduje powstawanie maczugowatych nabrzmień z obszerną komorą
wewnątrz. Na dnie tej komory powstaje mały, elipsoidalny, długi na 3 mm
i szeroki na 2 mm, jednokomorowy galas wewnętrzny, w którym żyje larwa
galasotwórcy.

Imagines galasotwórcy w hodowli nie otrzymałem. Z zebranych galasów
w Podkowie Leśnej 5 V 1960 otrzymałem imagines współmieszkającej gala­
sówki S. apicalis H t g .

Andricus curvator H a r t ig , 1840. Gatunek z przemianą pokoleń. Występuje
prawie w całej Europie i Azji Mniejszej, jednak z Azji Mniejszej znane jest
tylko pokolenie dwupłciowe. Z Polski pokolenie dwupłciowe wykazane było
ze wszystkich dotychczas badanych terenów. Pokolenie jednopłciowe podali:
W a c h t l (1876) z południowo-zachodniej Polski, S z u l c z e w s k i (1931a) z powiatu
lublinieckiego, oraz B r is c i ik e (1882a) z okolic Gdańska. Z okolic Warszawy
pokolenie dwupłciowe podane było przez T r z e b iń s k ie g o (1916), K o n o p a c k ą

http://rcin.org.pl

21 Oynipidae okolic Warszawy 291

(1921) i K a p u ś c iń s k ie g o (1947). Pokolenie jednopłciowe podał tylko K a p u ś ­
c iń s k i (1947). W badanym terenie zebrałem dwa galasy na Qu. robur L. 2 VIII
1960 w Sierakowie i jeden galas na Qu. sessilis E h r h . w Wawrze 21 V III 1959
pokolenia dwupłciowego oraz jeden galas 20 I I I 1959 w Radości pokolenia
jednopłciowego.

Pokolenie dwupłciowe żyje na Qu. robur L. i na Qu. sessilis E iirh . Znane
jest również z wielu innych gatunków dębu. Powoduje powstawanie pęche-
rzykowatych nabrzmień na blaszkach liściowych. Właściwy galas, w którym
żyje larwa galasotwórcy, powstaje na wewnętrznej powierzchni ścianki na­
brzmienia.

Imagines galasotwórcy nie otrzymałem.
Pokolenie jednopłciowe. Larwy tego pokolenia żyją w jednokomorowych,

stożkowatych galasach wytwarzanych w pąkach młodych dębów. Galasy
„dojrzewają” jesienią a po „dojrzeniu” wypadają do ściółki.

Z zebranego galasu otrzymałem imagines współmieszkającej galasówki
Synergus ruficornis H t g .

Andricus callidoma (A d l e r , 1881). Gatunek z przemianą pokoleń. Znane
rozprzestrzenienia geograficzne obu pokoleń nie pokrywają się. Pokolenie je­
dnopłciowe znane jest z Anglii, Belgii, Francji, Niemiec, Austrii i Azji Mniej­
szej, a pokolenie dwupłciowe tylko z Anglii, Niemiec i Austrii. Z Polski poda­
wane było tylko pokolenie jednopłciowe, a mianowicie przez W a c h t l a (1876)
z południowo-zachodniej Polski, przez S c h m id t a (1907) z okolic Zielonej Góry
i przez B r is c h k e g o (1882a) z okolic Gdańska. Z okolic Warszawy gatunek
nie był znany. Galasy wywołane przez pokolenie jednopłciowe zebrałem w Ra­
dości na nasłonecznionych stokach wydm w następującym czasie: 14 VII 1959
jeden galas na Qu. sessilis E h r i i . i 25 V III 1959 jeden galas na Qu. robur L.
W zebranych galasach były martwe dorosłe formy współmieszkającej gala­
sówki Synergus gallaepomiformis (F o n s c .).

Andricus solitarius (F o n s c o l o m b e , 1832). Gatunek z przemianą pokoleń.
Pokolenie jednopłciowe występuje w całej Europie i północnej Afryce. Z Polski
podane było przez H ie r o n y m u s a (1890), S c h m id t a (1907) i S z u l c z e w s k ie g o
(1929) ze Śląska, przez S z u l c z e w s k ie g o (1928 i 1953) z Wielkopolski oraz
przez B r is c h k e g o (1882a) z okolic Gdańska. Z okolic Warszawy dotychczas
nie było znane. Trzy galasy tego pokolenia, w tym dwa już z otworami wyjś­
ciowymi, zebrałem na Bielanach 3 V III 1959 na Qu. sessilis E h r h . Jednoko-
morowe galasy wrzecionowatego kształtu, pokryte krótkimi, b"ązowymi wło­
skami wytworzone były na miejscu pąków pachwinowych. Z galasu zebranego
bez otworu wyjściowego otrzymałem pasożytniczą błonkówkę z rodziny Chal-
cididae.

Andricus glandulae (H a r t ig , 1840). Gatunek z przemianą pokoleń. Pokole­
nie dwupłciowe znane jest tylko z Niemiec, natomiast pokolenie jednopłciowe
z Anglii, Francji, Niemiec, Austrii, Węgier i Rumunii. Z Polski podane było

http://rcin.org.pl

292 E. Kiery cli 22

ono przez S c h m id t a (1907) z okolic Zielonej Góry, przez S z u l c z e w s k ie g o
(1953) z okolic Gorzowa i przez B r is c h k e g o (1882a) z okolic Gdańska. Z okolic
Warszawy dotychczas nie było znane. Dwa galasy mające już otwory wyjś­
ciowe zebrałem na Bielanach 3 V III 1959 na Qu. robur L.

Pokolenie jednopłciowe w stadium larwalnym żyje w galasach stożkowa­
tego kształtu, wysokości 5 —6 mm, wytworzonych na miejscu pąków pachwi­
nowych.

Andricus Jcollari (H a r t ig , 1813). Gatunek z przemianą pokoleń. Pokolenie
dwupłciowe znane jest tylko z Qu. cerris L. i jego rozprzestrzenienie geogra­
ficzne związane jest z występowaniem tego dębu. Pokolenie jednopłciowe żyje
na licznych gatunkach dębu, w tym na Qu. robur L. i na Qu. sessilis E h r h .
Znane jest ze środkowej i wschodniej Europy, północnej Afryki i Azji Mniej­
szej. Z Polski wykazane było przez W a c h t l a (1876) z południowo-zachodniej
Polski, przez H ie r o n y m u s a (1890) i S z u l c z e w s k ie g o (1929) ze Śląska, przez
S z u l c z e w s k ie g o (1928) i U r b a ń s k ie g o (1935) z Wielkopolski, przez S z u l ­
c z e w s k ie g o (1931c) z okolic Torunia, przez M o w s z o w ic z a (1961) z okolic
Łodzi oraz przez S z u l c z e w s k ie g o (1931a) i U r b a ń s k ie g o (1947) z okolic Gdy­
ni. Z okolic Warszawy galasy tego pokolenia podali: T r z e b iń s k i (1916),
K o n o p a c k a (1921) i K a p u ś c i ń s k i (1947). W badanym przeze mnie tere­
nie występował bardzo rzadko. Zebrałem tylko jeden galas 24 IX 1960
już z otworem wyjściowym na Qu. sessilis E h r i i . w rezerwacie Krzywa
Góra.

Jednokomorowy kulisty galas o średnicy 18 mm i bardzo grubych ścian­
kach komorowych wytworzony był na miejscu pąka bocznego.

Andricus lignicola (H a r t ig , 1840). Znane jest tylko pokolenie jednopłciowe.
Występuje ono prawie w całej Europie i w Azji Mniejszej. Z Polski wykazane
było z następujących terenów: przez W a c h t l a (1876) z południowo-zachod­
niej Polski, przez H ie r o n y m u s a (1890), S c h m id t a (1907) i S z u l c z e w s k ie g o
(1929,1931b) ze Śląska, przez S z u l c z e w s k ie g o (1928) z Wielkopolski oraz przez
S z u l c z e w s k ie g o (1936) z okolic Myszyńca. Z okolic Warszawy galas wywo­
łany przez to pokolenie podała K o n o p a c k a (1921) z Klarysewa, pow. Piase­
czno. W badanym terenie zebrałem 20 I I I 1959 jeden galas w Radości na Qu.
robur L. i trzy galasy 5 V 1960 w Podkowie Leśnej na Qu. robur L. Ponadto
w zbiorach Instytutu Zoologicznego PAX w Warszawie znajduje się 5 galasów
zebranych 17 V 1957 na Bielanach na Quercus L. sp. przez B. P is a r s k ie g o .

Pokolenie to w postaci larwalnej żyje w kulistych galasach o pomarszczonej
powierzchni i o średnicy 8 —10 mm wywołanych na miejscu bocznych i szczy­
towych pąków.

Imagines galasotwórcy z zebranych galasów nie otrzymałem.
Andricus paradoxus (R a d o s z k o w s k i , 1866). Znane jest tylko pokolenie

jednopłciowe. Występuje ono w Anglii, Belgii, Xiemczech, Austrii i Włoszech.
Z Polski wykazane było przez W a c h t l a (1876) z południowo-zachodniej Polski

http://rcin.org.pl

23 Cynipidae okolic Warszawy 293

i przez B r is c h k e g o (1882a) z okolic Gdańska. Z okolic Warszawy dotychczas
nie było znane. Galasy tego pokolenia zebrałem 15 V 1960 w Lesznie na
Qu. robur L. (2 galasy) i w rezerwacie Granica 4 VI 1960 na Qu. robur L.
(1 galas).

Pokolenie jednopłciowe A. paradoxus (B a d .) powoduje powstawanie ja­
jowatych galasów długości 5—6 mm i szerokości 3 —4 mm na miejscu pą­
ków bocznych lub szczytowych jednorocznych pąków. Galas „dojrzewa”
w maju.

Gatunek żyje w stadium larwalnym na Qu. pubescens W i l l d . Qu,. robur L.
i Qu. sessilis E h r h .

Imagines galasotwórcy nie otrzymałem. Z galasów zebranych w Lesznie
wyszły dorosłe formy współmieszkającej galasówki Synergus gallaepomiformis
(F o n s c .).

Cynips quercusfolii (L in n a e u s , 1758). Gatunek z przemianą pokoleń. Po­
kolenie jednopłciowe znane jest z całej Europy, z wyjątkiem jej obszarów
północnych i wschodnich, oraz z Azji Mniejszej, a pokolenie dwupłciowe z Eu­
ropy środkowej i północnej. Z Polski pokolenie jednopłciowe wykazane było
ze wszystkich dotychczas badanych terenów, natomiast pokolenie dwupłciowe
podał tylko W a c iit l (1876) z południowo-zachodniej Polski. Z okolic War­
szawy podane było tylko pokolenie jednopłciowe, a mianowicie przez T r z e ­
b iń s k ie g o (1916), K o n o p a c k ą (1921), G a w in o w ą (1935) i K a p u ś c iń s k ie g o
(1947). W badanym terenie galasy pokolenia jednopłciowego zbierałem we
wszystkich badanych miejscowościach. Galasy pokolenia dwupłciowego zbie­
rałem w Badości, gdzie występowały nie mniej licznie niż galasy pokolenia
jednopłciowego.

Pokolenie dwupłciowe powoduje powstawanie jednokomorowych, jajowa­
tych, długości 2 —4 mm i szerokości 1,5—2 mm galasów na miejscu śpiących
pąków na pędach i pniach dębów. Okres żerowania larw trwa krótko. Galasy
pojawiają się na początku maja, a pod jego koniec lub w pierwszych dniach
czerwca „dojrzewają” i wychodzą z nich dorosłe formy galasotwórcy. Galasy
po wyjściu dorosłych form galasotwórcy, już z otworami wyjściowymi, pozo­
stają na miejscu powstania.

Imagines galasotwórcy w hodowli nie otrzymałem. Z galasu wziętego 2 VI
1960 wyszła dorosła forma galasówki współmieszkającej Synergus gallaepomi­
formis (F o n s c .).

Pokolenie jednopłciowe w stadium larwalnym żyje w jednokomorowych,
kulistych galasach znanych pod nazwą „jabłka dębowego”. Powstają one na
żyłkach na dolnej powierzchni liści. Pojawiają się w lipcn a „dojrzewają” we
wrześniu. Dorosłe formy galasotwórcy wychodzą z galasów w listopadzie lub
w grudniu. W hodowli otrzymałem: 17 XI 1957, 2 imagines; 27 X I 1958, 5
imagines oraz 8 —12 X II 1960, 6 imagines. Ponadto z wziętych do hodowli
galasów otrzymałem dorosłe formy współmieszkającej galasówki Synergus

http://rcin.org.pl

294 E . Kierycli 24

mutabilis D e t . i S. pallicornis H t g . oraz liczne pasożytnicze błonkówki z ro­
dziny Chalcididae.

Cynips longiventris H a r t ig , 1840. Gatunek z przemianą pokoleń. Poko­
lenie dwupłciowe znane tylko z Niemiec i Rumunii, natomiast pokolenie je­
dnopłciowe z Anglii, Francji, Niemiec, Włoch, Czechosłowacji, Węgier, Buł­
garii, Rumunii, Jugosławii i z Kaukazu. Z Polski znane jest tylko pokolenie
jednopłciowe. Było ono wykazane ze wszystkich dotychczas badanych tere­
nów. Z okolic Warszawy podali je T r z e b iń s k i (1916), G a win o w a (1935) i K a ­
p u ś c iń s k i (1947). W badanym przeze mnie terenie występował we wszystkich
badanych miejscowościach, jednak nielicznie.

Pokolenie jednopłciowe w stadium larwalnym żyje w jednokomorowyeh.
kulistych, niekiedy lekko spłaszczonych galasach o średnicy 8 —10 mm, które
na swej powierzchni mają lekko wzniesione, koncentrycznie ułożone prążki.,

Z galasów wziętych do hodowli 26 IX 1957 otrzymałem 7 X 1957 4 ima­
gines galasotwórcy.

Cynips divisa H a r t ig , 1840. Gatunek z przemianą pokoleń. Pokolenie
dwupłciowe znane jest z Anglii, Francji i Austrii, pokolenie jednopłciowe z po­
łudniowej i zachodniej Europy. Z Polski znane jest tylko pokolenie jedno­
płciowe. Było ono podane z następujących terenów: przez W a c h t l a (1876)
z Polski południowo-zachodniej, przez H ie r o n y m u s a (1890) i S c h m id t a (1907)
ze Śląska, przez S z u l c z e w s k ie g o (1928) i U r b a ń s k ie g o (1935) z Wielko­
polski, przez M o w s z o w ic z a (1961) ze Spały, pow. Rawa Mazowiecka, przez
R u b s a a m e n a (1901) z Borów Tucholskich, przez B r is c h k e g o (1882a) z okolio
Gdańska oraz przez T r z e b iń s k ie g o (1916) z Poturzyna, pow. Tomaszów
Lubelski. Z okolic Warszawy podał je K a p u ś c iń s k i (1947) z miejscowości
Otrębusy, pow. Pruszków. W badanym terenie galasy pokolenia jednopłcio-
wego zebrałem w Radości: 13 I I I 1959 jeden galas, 9 V III 1959 24 galasy
i 2 VI 1960 dwa galasy oraz w rezerwacie Roztoka 28 V III 1960 dwa galasy.
W jednym z galasów zebranych 9 V III 1959, przy likwidowaniu hodowli 2 VI
1960, znalazłem martwą galasówkę, inne galasy były puste.

Pokolenie jednopłciowe w stadium larwalnym żyje w jednokomorowyeh^
kulistych, nieco spłaszczonych galasach wysokości 4 —6 mm i szerokości 5 —
8 mm o gładkiej powierzchni, wywołanych na żyłkach dolnej strony liści wielu
gatunków dębu, w tym na Qu. robur L. i Qu. sessilis E h r i i .

Cynips distieba H a r t ig , 1840. Gatunek z przemiarą pokoleń. Pokolenie
jednopłciowe występuje w Anglii, Niemczech, Francji, Hiszpanii, Portugalii,
Austrii i na Węgrzech, natomiast pokolenie dwupłciowe znane jest tylko z An­
glii i Niemiec. Z Polski pokolenie jednopłciowe podane było z Krakowa przez
Z a b ł o c k ie g o (1922), z Wielkopolski przez S z u l c z e w s k ie g o (1928, 1933,
1953) i U r b a ń s k ie g o (1935), ze Złoczowa, pow. Sieradz przez M o w s z o w ic z a
(1961), z okolic Gdańska przez B r is c h k e g o (1882a) oraz z Warszawy-Bielan
przez K a p u ś c iń s k ie g o (1947).

Zebrałem dwa galasy 9 V III 1959 w Radości. Imagines nie otrzymałem..
http://rcin.org.pl

25 Gynipidae okolic Warszawy 295

Pokolenie jednopłciowe żyje w stadium larwalnym w jednokomorowych,
kulistych galasach o średnicy 4 mm wywołanych na dolnej stronie liści
dębów.

Cynips agama H a r t ig , 1840. Znane jest tylko pokolenie jednopłciowe.
Występuje w Europie i Azji Mniejszej. Z Polski wykazane ze wszystkich do­
tychczas badanych terenów. Z okolic Warszawy podał je K a p u ś c iń s k i (1947)
z Komorowa, pow. Pruszków. W badanym terenie licznie występujące galasy
zbierałem w Eadości, Wawrze, na Bielanach, w Dziekanowie Leśnym, Eoztoce
i w Jabłonnej.

W stadium larwalnym pokolenie to żyje na Qu. robur L. i Qu. sessilis E h r h .
Powoduje powstawanie galasów wysokości do 4 mm, jajowatych, jednoko -
morowych, na bocznych żyłkach dolnej strony liścia. Zwykle na jednym liś­
ciu powstaje po kilka galasów. Galas „dojrzewa” we wrześniu.

Imagines galasotwórcy nie otrzymałem. Z wziętych do hodowli galasów
wyszły pasożytnicze błonkówki z rodziny Chalcididae.

Biorhiza pallida (O l i v i e r , 1791). Gatunek z przemianą pokoleń. Pokole­
nie dwupłciowe znane jest z całej Europy, Azji Mniejszej i północnej Afryki,
natomiast pokolenie jednopłciowe tylko z Europy. Z Polski pokolenie dwu­
płciowe wykazane było ze wszystkich dotychczas badanych terenów. Pokole­
nie jednopłciowe podane było przez W a c h t l a (1876) z południowo-zachodniej
Polski, przez S c h m id t a (1907) z okolic Zielonej Góry oraz przez B r is c iik e g o
(1882) z okolic Gdańska. Z okolic Warszawy podane było tylko pokolenie
dwupłciowe, a mianowicie przez T r z e b iń s k ie g o (1916), G a w in o w ą (1935)
i K a p u ś c iń s k ie g o (1947). W badanym przeze mnie terenie zebrałem w róż­
nym czasie galasy pokolenia dwupłciowego, a 12 YII 1959 w Eadości 1 $ formy
dorosłej tego pokolenia. W zbiorach Instytutu Zoologicznego PAK w Warsza­
wie znajduje się jeden okaz pokolenia jednopłciowego zebrany przez B . B u r a ­
k o w s k ie g o 12 X II 1952 w Klębowie, pow. Wołomin.

Oba pokolenia B. pallida (O l i v .) w stadium larwalnym żyją na licznych
gatunkach dębu w tym na Qu. robur L . i Qu. sessilis E h r h .

Pokolenie dwupłciowe powoduje powstawanie wielokomorowych, począt­
kowo miękkich, po „dojrzeniu” stwardniałych, różnej wielkości (10—40 mm
w przekroju) galasów na pędach dębów. „Dojrzewają” one w czerwcu, a do­
rosłe formy wytwórcy opuszczają je w lipcu. Galas po „dojrzeniu” i wyjściu
zeń imagines pozostaje przez 2 —3 lata na miejscu powstania. Galasy najlicz­
niej wytwarzane są na dębach rosnących w środowisku podmokłym lub w jogo
pobliżu.

W hodowli imagines galasotwórcy nie otrzymałem, ze zbieranych galasów
w sierpniu, wrześniu i październiku wychodziły bardzo licznie pasożytnicze
błonkówki z rodziny Chalcididae.

Pokolenie jednopłciowe. Galasy wytwarzane przez to pokolenie znane są
z korzeni dębów.

http://rcin.org.pl

296 E. Kierych 26

Synergus pallicornis H a r t i g , 1840, znany jest z zachodniej i południowej
Europy. Z Polski podał go B r i s c h k e (1882a) z okolic Gdańska. Z okolic War­
szawy nie był dotychczas znany. W badanym przeze mnie terenie był gatun­
kiem pospolitym.

W stadium larwalnym żyje w ściankach galasów pokolenia jednopłciowego
Gynips ąuercusfolii (L.). Formy dorosłe wychodzą z galasów w kwietniu i maju.
W hodowli, z galasów zbieranych w różnym czasie i w różnych miejscowoś­
ciach badanego terenu, otrzymałem 74 ?? i 53 33 [Tab. III].

Tabela III
Liczba wyhodowanych imagines S. pallicorn is H tg.

Czas wyjścia 1 0 - 2 0 IV 2 1 - 3 0 IV 1 - 1 0 V 1 1 -2 1 V 2 1 - 3 0 V

Płeć 99 33 99 33 99 33

CH­
O

P 33 99 33
W 1959 r. z 23 gal. 2 6 5 6 29 8 - 5 — —

W 1960 r. z 70 gal. 2 2 3 — 10 13 20 7 3 6

Razem z 93 gal. 4 8 8 6 39 21 20 12 3 6

Synergus albipes H a r t i g , 1841. Gatunek znany z Anglii, Niemiec, Hisz­
panii, Portugalii i Rumunii. Z Polski podał go B r i s c h k e (1882a) z okolic Gdań­
ska. Otrzymałem go z galasów Neuroterus (Spathegaster) quercusbacearum (L.)
zebranych 4 VI 1960 na Qu. robur L. w rezerwacie Granica. Z trzech galasów,
mających mniejsze rozmiary niż normalnie z larwą galasotwórcy, dorosłe
formy współmieszkańca wyszły 12 VI 1960 — 10 33 , 8 oraz 16 VI 1960 —
3 3 3 i 2 ??•

Synergus thaumacerus (D a lm a n , 1823). Gatunek znany z Anglii, Szwecji,
Niemiec, Austrii, Włoch, Hiszpanii, Portugalii i Rumunii. Z Polski podany
był przez W a c h t l a (1876) z południowo-zachodniej Polski i przez B r i s c h k e g o
(1882a) z okolic Gdańska.

Dorosłe formy otrzymałem 27 V III 1959, 1 3 i 1 ? oraz 20—22 IX 1960,
1 3 i 3 z galasów zebranych na Bielanach i w Dziekanowie Leśnym. Po­
nadto jednego samca „wykosiłem” 1 V 1959 w Radości. S. thaumacerus (D a lm .)
w stadium larwalnym żyje w komorach larwalnych Andrieus ostrea (G ir .)
Galasy zaatakowane przez tego współmieszkańca po „dojrzeniu” nie opadają,
jak bywa to normalnie, lecz pozostają na miejscu powstania.

Synergus evanescens M a y r , 1873. Gatunek znany z Francji, Włoch, Hisz­
panii, Portugalii, Niemiec, Węgier i Algerii. Z Polski dotychczas nie był podany.
Otrzymałem go z galasów Andrieus foecundatrix (Htg.) pokolenia jednoplcio-
wego zebranych w Radości, Sierakowie i Lesznie.

W stadium larwalnym żyje w galasie wewnętrznym wymienionego ga­
tunku, wskutek czego obecna tam larwa galasotwórcy zamiera, a galas we-

http://rcin.org.pl

27 Gynipidae okolic Warszawy 297

wnętrzny zmienia kształt i budowę. Normalnie walcowaty, wydłużony i jedno-
komorowy po zaatakowaniu staje się kulisty i wielokomorowy, a ponadto
nie wypada po „dojrzeniu” z galasu zewnętrznego.

Z galasów wziętych do hodowli dorosłe formy współmieszkańca otrzyma­
łem: 17 Y 1959, 1 $ i 1 2 VI 1960, 1 <J; 12 VI 1960, 3 14 VI 1960, 3 ??
i 2 16 VI 1960, 1 $ oraz 18 VI 1960, 2$?.

Synergus ruficornis H a r t i g , 1840. Gatunek znany z Niemiec, Austrii i Por­
tugalii. Z Polski wykazał go B r i s c h k e (1882a) z okolic Gdańska.

Otrzymałem 1 $ 17 VI 1959 oraz 3 $$ i 3 $$ 20 VI 1959 z galasu Andricus
curvator H tg . pokolenia jednopłciowego zebranego 20 II I 1959 w Radości.

8. ruficornis H t g . w stadium larwalnym żyje w komorze larwalnej gala-
sotwórcy powodując śmierć obecnej tam larwy, nie zmieniając kształtu galasu.

8ynergus apicalis H a r t i g , 1840. Gatunek znany z Anglii, Szwecji, Nie­
miec, Szwajcarii i Austrii. Z Polski podał go B r i s c h k e (1882a) z okolic Gdań­
ska. W badanym przeze mnie terenie był gatunkiem bardzo pospolitym.

8. apicalis H t g . w stadium larwalnym żyje w galasach pokoleń dwupłcio-
wych Andricus inflator H t g . (w galasach zewnętrznych), A. quercusradicis
(F a b r .) i A. testaceipes H t g .

Rys. 13 — 16. Galas wywołany (?) przez Synergus apicalis H tg .
13 — nabrzmienie nasady ogonka liścia. 14 — przekrój nabrzmienia nasady ogonka liścia.

15 — nabrzmienie pędu. 16 — przekrój nabrzmienia pędu.

Interesującym zagadnieniem jest, czy gatunek ten jest typowym współ­
mieszkańcem, czy też może sam atakować jednoroczne, zielone pędy i liście
dębów bez uprzedniego zaatakowania ich przez wymienione gatunki galaso-
twórcze i powodować powstawanie nabrzmień podobnych do nabrzmień wy­
twarzanych przez A. testaceipes H t g . i A. quercusradicis (F a b r .) . Na podstawie
danych hodowlanych skłonny byłbym przypuszczać, że 8. apicalis H t g . może
atakować wymienione części dębów bez uprzedniego zaatakowania ich przez
gatunki galasotwórcze. Otrzymałem bowiem dorosłe formy współmieszkańca
z pobranych z terenu jednorocznych pędów i liści z nabrzmieniami charakte­

http://rcin.org.pl

298 E. Kierych 28

rystycznymi dla wymienionych gatunków galasotwórczych zarówno z takich,
które miały otwory wyjściowe, jak też i z takich, które otworów tych nie miały.
Galasy tego typu zbierane były w październiku, listopadzie, marcu, kwietniu
i maju, a więc już po czasie wyjścia dorosłych form gatunków galasotwór­
czych. Ponadto otrzymałem tego współmieszkańca z nabrzmień nasady ogonka
liścia [rys. 13—14] oraz nabrzmień pędu poniżej blizny liściowej [rys. 15—16].
Przy badaniu wnętrza nabrzmień przedstawionych na rys. 13 i 15 nie znaj­
dowałem dodatkowych komór, które wskazywałyby na obecność innej larwy
poza larwą S. apicalis H tg .

Z wziętych do hodowli galasów otrzymałem 283 $$ i 299 8. apicalis
Htg. [Tab. IV].

Tabela IV

L ic z b a o trz y m a n y c h , w h o d o w li im a g in e s S. ap ica lis H t g .

Czas wyjścia imagines
2 5 - 3 0

IV
1 - 1 0

V
1 1 - 2 0

V
2 1 - 3 0

V 3 1 V -5 V I

Płeć ¥¥ <?<? ¥9 <J<? ¥¥ <?<? ¥¥ ! <S<S ¥¥ <?<?
2m
cś
ŁD

N

A . inflator H t g . — — 3 1 11 23 29 18 — —

A . quercusradicis (F a b r .) 1 2 30 61 101 54 54 42 6 4

A . testaceipes H t g . — - 5 9 25 32 18 8 — —

Razem I 2 | 38 71 137 | 144 101 78 6 j 4

Synergus gallaepomiformis (F o n s c o l o m b e , 1832). Gatunek znany z Anglii,
Szwecji, Niemiec, Francji, Włoch i z Algerii. Z Polski podał go W a c h t l (1876).
Z okolic Warszawy dotychczas nie wykazany. Dorosłe formy tego gatunku
otrzymałem: 12 VI 1960, 1 z galasu Andricus paradoxus (R a d .) zebranego
15 V 1960 w Lesznie oraz 1 VII 1960, 1 $ z galasu Cynips quercusfolii (L.)
pokolenia dwupłciowego zebranego 2 V I 1959 w Radości. Ponadto wyciągnąłem
1 $ i 1 cJ (martwe) z galasów Andricus callidoma (A d l e r) pokolenia jedno-
płciowego zebranych 14 V II 1959 w Radości.

Synergus mutabilis D e t t m e r , 1924. Gatunek znany z Niemiec. Z Polski
dotychczas nie podany. Imagines tego rzadkiego gatunku otrzymałem z gala­
sów pokolenia jednopłciowego Cynips quercusfolii (L.) zebranych 13 II I 1960
w Radości (1 $, 5 VI 1960) i 5 V 1960 w Podkowie Leśnej (1 <?, 20 V 1960).

Synergus radiatus M a y r , 1873. Gatunek znany z Anglii, Niemiec, Austrii,
Francji i z Wioch. Z Polski podał go B r is c h k e (1882a) z okolic Gdańska. Otrzy­
małem 1 $ i 1 S 23 IX 1960 z galasów Andricus ostrea M a y r pokolenia jedno­
płciowego zebranych 20 V III 1960 w Dziekanowie Leśnym.

S. radiatus M a y r w s t a d iu m la rw a ln y m ż y je w k o m o rz e la rw a ln e j g a la -
s o tw ó r c y .

http://rcin.org.pl

29 Cynipidae okolic Warszawy 299

Ceroptres arator I I a r t i g , 1841. Gatunek znany z Anglii, Szwecji, Niemiec
Austrii, Węgier i Eumunii. Z Polski wykazał go W a c h t l (1876). Z okolic War­
szawy dotychczas nie wykazany. Wyhodowałem go z galasów Andrious quer-
ausradicis (F a b r .) pokolenia dwuplciowego zebranych 5 II I 1960 w Eadości
i 7 V 1960 na Bielanach. Imagines wyszły 1 —10 Y I1960 — 11 $$, 13 V I 1960 —
1 <J i 28 VI 1960 — 1 ?.

Perićlistus brandti (E a t z e b u r g , 1831). Gatunek znany z Anglii, Szwecji,
Niemiec, Francji, Włoch, Austrii i Eumunii. Z Polski podał go B r i s c h k e (1882a)
z okolic Gdańska. Z okolic Warszawy dotychczas nie był znany. Wyhodowa­
łem go z galasów Diplolepis rosae (L.) zebranych w Międzylesiu, Buchniku,
Jabłonnej, Sierakowie i Palmirach, pow. Nowy Dwór Mazowiecki.

Dorosłe formy wychodzą z galasów w maju i czerwcu w drugim roku pow­
stania galasów. Liczbę i czas otrzymania imagines w hodowli wykazuje tabela V.

Tabela V

Liczba otrzymanych w hodowli imagines P . brandti (R a t z .)

Czas wyjścia 11 —20 V 2 1 - 3 0 V 31 V - 10 VI .1 1 -2 0 VI

Płeć 9? dd 99 <?<? 99 99 dd

Liczba imagines 3 1 19 10 38 10 2 2

PIŚMIENNICTWO

B e l i z i n W. I. 1957. Orechotvorki (H ym enoptera , C ynipidae) fauny SSSR razvivajuśóiesja
na rozach. Ent. Obozr., Leningrad-Moskva, 36: 925—934.

B e l i z i n W. I . 1959. Novyje dlja fauny SSSR orechotvorki triby A u lax in i (H ym enoptera ,
C ynipidae). Ent. Obozr., Leningrad-Moskva, 38: 662 — 674.

B b i s c h k e C. G. A. 1882a. Die Pflanzen-Deformationen (Gallen) und ihre Erzeuger in Dan-
zings Umgebung. Schr. naturf. Ges. Danzig, 5: 185—199.

B k i s c i i k e C. G. A. 1882 b. Die Ichneumoniden der Provinzen West- und Ostpreussen.
Schr. naturf. Ges. Danzig, 5: 121 — 183.

D a l l a T o r e e K . W. v o n , K i e f f e r J . J . 1910. C ynipidae. W: „ D a s T ie r r e ic h ” , 24. B e rlin ,
X X X V + 891 pp., 422 ff.

F bu hau f E. 1924. Legeapparat und Eiablage bei Gallwespen (C ynipidae). Z. wiss. Zool.,
Leipzig, 121: 6 5 6 -7 2 3 .

Ga w i n o w a J. 1935. Materiały do zoocecidiologii Mazowsza. Spraw. TNW ., Warszawa, 28:
9 2 -1 3 4 , 3 tabl.

G ódtA Z. 1938. O występowaniu dwu rzadszych gatunków rodzaju C ynips L inn. (H ym e­
noptera) w południowej Polsce. Pol. Pismo ent., Lwów, 16 — 17: 273 — 277, 1 mapa.

H o u a r d C. 1908, 1909, 1913. Les Zoocócidies des Plantes d’Europe et du Bassin de la Medi-
terranóe, 1, 2, 3. Paris.

H e l l w i g Th. 1898. Beitrage zur Florenkenntnis der Pro viz Posen. II Teil. Z. Bot. Abt.
naturf. Ver. Posen, 4: 41 — 50.

http://rcin.org.pl

3 02 E. K ierych 32

Bei der Besprechung der einzelnen Arten gibt der Yerfasser die allgemeine
Verbreitung, die bisher bekannten Fundstellen in Polen und biologische An-
gaben an.

Ausserdem wurde auch ein Versuch gemaclit die Kopulationsapparate
und Subgenitalplatten der Mannchen sowie die Legescheiden der Weibch.cn
fiir die Bestimmung der Arten aus der Gattnng Synergus H a r t i g heranzu-
ziehen.

Redaktor pracy — doc. dr W. Bazyluk

Państwowe Wydawnictwo Naukowe — Warszawa
Nakład 1550 + 100 egz. Ark. wyd. 3, druk. 2,5. Papier druk. sat. kl. I I I 80 g. BI. Cena zł 12,—

N r zam. 717/62 — Wrocławska Drukarnia Naukowa — B-7

http://rcin.org.pl

	Tabela I

	Rys. 1-6

	Rys. 7-12

	Tabela II

	Tabela III

	Rys. 13-16

	Tabela IV

	Tabela V

