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

F R A G M E N T A F A U N I S T I C A

Tom XVII Warszawa, 15 XI 1971 Nr 9

Maciej M r o c z k o w s k i

Silphidae, Byrrhidae i Dermestidae (Coleoptera) Bieszczadów

W piśmiennictwie faunistycznym dotyczącym Polski niewiele jest prac poświęconych chrząszczom
Bieszczadów. Dotyczą one stosunkowo niewielkich grup tego rzędu, a żadna z nich nie omawia opraco­
wanych niżej rodzin. Brak też w krajowej literaturze jakiejkolwiek wzmianki o występowaniu w po­
wiatach Sanok, Lesko i Ustrzyki Dolne któregokolwiek gatunku z rodzin Silphidae, Byrrhidae i Der­
mestidae. Tak więc żaden z 27 niżej podanych gatunków nie był do tej pory notowany z Bieszczadów.

Do opracowania włączono nie tylko materiały z Bieszczadów właściwych, lecz także z ich północnego
przedgórza. Północną granicę terenu objętego niniejszym opracowaniem stanowi linia Lesko-Ustrzyki
Dolne, mimo że północną granicę Bieszczadów wyznacza, w zależności od włączenia czy wyłączenia
pasma Otrytu, bądź linia Baligród-Chmiel, bądź też linia Baligród-Polana. Objęcie badaniami przed­
górza Bieszczadów pozwala na lepszą analizę ich fauny.

Opracowane materiały zostały zgromadzone przez pracowników Instytutu Zoologicznego PAN
podczas badań terenowych prowadzonych w latach 1953-1970. Badania te objęły prawie całe Bieszczady,
z wyjątkiem najbardziej zachodniej ich części, leżącej w pow. Sanok, w pobliżu przełęczy Łupkowskiej.

Materiały dowodowe przechowywane są w zbiorach Instytutu Zoologicznego PAN w Warszawie.

WYKAZ G A TU N K Ó W

Silphidae

Nicrophorus investigator Z e t t e r s t e d t

Gatunek występujący wszędzie w całej Holarktyce. W Polsce również powszechny,
lecz spotykany niezbyt często. Padlinożerny.

http://rcin.org.pl

214 M. Mroczkowski

Pow. Ustrzyki Dolne: dolina Terebowca; Bereżki. Od końca czerwca do połowy lipca, 2 okazy.

Nicrophorus fossor E r i c h s o n

Gatunek występujący w całej Holarktyce. W Polsce wszędzie, lecz dość rzadko
spotykany. Padlinożerny.

Pow. Lesko: Cisną. Koniec września, 2 okazy.

Nicrophorus vespilloides (H e r b s t)

Gatunek bardzo szeroko rozmieszczony, w całej Eurazji. W Polsce bardzo liczny
i pospolity, znajdowany na rozmaitego rodzaju padlinie.

Pow. Ustrzyki Dolne: dolina Terebowca; Bereżki; Ustrzyki Górne. Od końca czerwca do końca
sierpnia, 8 okazów.

Necrodes littoralis (L in n a e u s)

Gatunek występujący w Europie prawie wszędzie. W Polsce dość częsty. Padli­
nożerny.

Pow. Lesko: Baligród; Baligród-Czarne; Habkowce; g. Chryszczata. Od drugie j dekady lipca do
początku sierpnia, 4 okazy.

/ Silpha rugosa L in n a e u s

Gatunek szeroko rozmieszczony w Europie, na Kaukazie i w Iranie. W Polsce
wszędzie pospolity, znajdowany na padlinie.

Pow. Lesko: Cisną. Pow. Ustrzyki Dolne: dolina Terebowca; Bereżki. Koniec czerwca, lipiec, ko­
niec września, 29 okazów.

Silpha sinuata F a b r i c iu s

Gatunek zasiedlający Europę, Afrykę Północną i Iran. W Polsce wszędzie bardzo
pospolity, znajdowany na padlinie.

Pow. Lesko: Cisną. Pow. Ustrzyki Dolne: Bereżki; Wołosate; Krywe. Od maja do września, 47
okazów.

http://rcin.org.pl

Silphidae, Bynhidae i Dermestidae Bieszczadów 215

Silpha thoracica L in n a e u s

Gatunek rozmieszczony w prawie całej Palearktyce. W Polsce wszędzie bardzo
liczny. Spotykany na padlinie, w odchodach ssaków, na gnijących grzybach i w ściółce
leśnej.

Pow. Lesko: Wetlina; Połonina Wetlińska. Pow. Ustrzyki Dolne: dolina Terebowca; Ustrzyki
Górne; O tryt koło Dwernika; Bereżki; leśn. Sokoliki w nadleśn. Tarnawa; g. Tworylczyk. Od maja
do września, 25 okazów.

Silpha carinata H e r b s t

Gatunek szeroko rozprzestrzeniony w prawie całej Palearktyce. W Polsce wszędzie,
unika jednak lasów. W Bieszczadach łowiony wyłącznie w ich najwyżej położonych
częściach, na połoninach.

Pow. Lesko: Hnatowe Berdo koło Wetliny; g. Smerek; Połonina Wetlińska. Pow. Ustrzyki Dolne:
g. Krzemień; Bukowe Berdo; g. Tarnica; g. Kińczuk Bukowski; Połonina Caryńska; Ustrzyki Górne;
g. Halicz; Szeroki Wierch; g. Wielka Rawka; Pasmo Hulskie. Od maja do września, 59 okazów.

Silpha atrata L in n a e u s

Gatunek bardzo szeroko rozmieszczony w prawie całej Palearktyce. W Polsce wszę­
dzie pospolity, występuje przede wszystkim w lasach, w ściółce. Drapieżny, żywi się
głównie (zarówno larwy jak i postacie dojrzałe) ślimakami, dżdżownicami i innymi
wolno poruszającymi się bezkręgowcami, a ponadto grzybami.

Pow. Lesko: Piekło koło Baligrodu. Pow. Ustrzyki Dolne: Dwernik; Pszczeliny; Dwerniczek; Be­
reżki; dolina potoku Muczny. Od połowy lipca do połowy października, 11 okazów.

Silpha atrata ab . pedemontana F a b r ic iu s

Odmiana ta różni się od formy typowej ubarwieniem wierzchu ciała, które jest
jasnobrunatne a nie czarne czy czarnobrunatne.

Pow. Ustrzyki Dolne: Dwernik; Pszczeliny. W maju i listopadzie, 2 okazy.

B yrrh idae

Limnichus sericeus (D u f t s c h m id)

Gatunek szeroko rozmieszczony w całej Palearktyce. W Polsce znany z południo­
wych województw (wrocławskie, katowickie, krakowskie, rzeszowskie) oraz z poje­
dynczych stanowisk koło Zamościa, Warszawy i Łodzi.

http://rcin.org.pl

216 M. Mroczkowski

Pow. Ustrzyki Dolne: dolina Wołosatego; Jasień; Ustrzyki Górne. Czerwiec, 13 okazów.

Simplocaria acuminata E r i c h s o n

Gatunek występujący w górach Europy Środkowej. W Polsce wykazany z Sudetów,
Tatr, Podhala i Beskidu Zachodniego.

Pow. Ustrzyki Dolne: Ustrzyki Górne; Bukowe Berdo. Od września do listopada, 8 okazów.

Byrrhus arietinus S t e f f a n y

Gatunek znany z prawie całej Europy i Kaukazu. Jego rozmieszczenie w Polsce
nie jest w pełni wyjaśnione, ze względu na rzadkość spotykania. Niewiele znanych
stanowisk w kraju skupionych jest głównie w jego południowej części.

Pow. Ustrzyki Dolne: Połonina Caryńska; g. Tarnica. Maj i wrzesień, 2 okazy.

Byrrhus fasciatus (F o r st e r)

Gatunek szeroko rozmieszczony w Holarktyce. W Polsce wszędzie pospolity.

Pow. Ustrzyki Dolne: g. Tarnica. Lipiec, 1 okaz.

Byrrhus pilula (L in n a e u s)

Gatunek występujący w całej Palearktyce. W Polsce wszędzie bardzo pospolity,
głównie w lasach, w ściółce.

Pow. Sanok: Duszatyń. Pow. Lesko: Baligród-Czarne. Pow. Ustrzyki Dolne: Polana; Stuposiany;
dolina Potoku Caryńskiego; Ustrzyki Górne. Od maja do lipca, 9 okazów.

Byrrhus pustulatus (F o r ster)

Gatunek występujący w prawie całej Palearktyce. W Polsce wszędzie.

Pow. Ustrzyki Dolne: Przysłup; Ustrzyki Górne. Od końca maja do początku czerwca, 2 okazy.

Byrrhus luniger G e r m a r

Gatunek górski, znany z gór Europy Środkowej. W Polsce znany z Sudetów i Kar­
pat, ale z Karpat jedynie z niewielu stanowisk; prawdopodobnie jednak w naszych
Karpatach wszędzie występuje.

http://rcin.org.pl

Silphidae, Bynhidae i Dermestidae Bieszczadów 217

Pow. Lesko: Cisną; Habkowce; Wetlina. Maj, 5 okazów.

Byrrhus glabratus H e e r

Gatunek górski, występujący w górach Europy Środkowej. W Polsce pospolity
w Sudetach i Karpatach.

Pow. Lesko: Połonina Wetlińska. Pow. Ustrzyki Dolne: Pasmo Hulskie; między Berehami Górnymi
a Dwernikiem; g. Tarnica. Od maja do lipca, 4 okazy.

Cytilus sericeus (F o r ster)

Gatunek występujący w całej Holarktyce. W Polsce wszędzie pospolity.

Pow. Sanok: Komańcza; Duszatyń. Pow. Lesko: Moczarne koło Wetliny. Pow. Ustrzyki Dolne:
Dwernik nad Sanem; Czarna; O tryt; Smolnik nad Sanem; g. Żuków; Bereżki; Ustrzyki Górne. Od czerwca
do lipca, 16 okazów.

D erm estidae

Dermestes lardarius L in n a e u s

Gatunek kosmopolityczny, bardzo pospolity i groźny szkodnik magazynowy, gdzie
niszczy wszelkie produkty pochodzenia zwierzęcego, głównie mięso, skóry, futra.
W Polsce wszędzie pospolity.

Pow. Lesko: Baligród. Pow. Ustrzyki Dolne: Bereżki. Od maja do lipca, 5 okazów.

Attagenus Schaeffer i (H e r b s t)

Gatunek szeroko rozmieszczony w prawie całej Holarktyce, wszędzie jednak niez­
byt często łowiony. W całej Polsce, ale łowiony sporadycznie i pojedynczo. Wystę­
puje wyłącznie na terenach leśnych, co związane jest z trybem życia larw, przebywa­
jących pod korą drzew i w gniazdach leśnych ptaków.

Ustrzyki Dolne, 5 lipca, 1 okaz.

Attagenus unicolor (B r a h m)

Gatunek kosmopolityczny, groźny szkodnik magazynów, gdzie uszkadza wszelkie
suche produkty pochodzenia zwierzęcego, np. wełnę, pierze, futra. W Polsce bardzo
rozpowszechniony.

http://rcin.org.pl

218 M . Mroczkowski

Pow. Lesko: Wołkowyja, lipiec, 1 okaz. Pow. Ustrzyki Dolne: Ustrzyki (Dolne ?), 3 okazy w zbio­
rze B. K o t u l i .

Attagenus pellio (L in n a e u s)

Gatunek kosmopolityczny, bardzo groźny szkodnik magazynowy, niszczy przede
wszystkim skóry i futra. W Polsce wszędzie pospolity.

Pow. Ustrzyki Dolne: Ustrzyki Górne. Czerwiec, 1 okaz.

Anthrenus pimpinellae F a b r i c i u s

Gatunek prawie kosmopolityczny, w Polsce wszędzie. Występuje od maja do
sierpnia, chętnie przebywa na kwiatach, szczególnie białych. Częsty na baldaszkowa-
tych. Larwy żyją w gniazdach ptaków i ssaków, również w budynkach gospodarczych
i mieszkalnych.

Pow. Lesko: Myczków. Początek lipca, 5 okazów.

Anthrenus scrophulariae (L in n a e u s)

Gatunek prawie kosmopolityczny, w całej Polsce pospolity. Występuje od maja
do lipca na rozmaitych kwiatach, na ogół białych. Najliczniej na baldaszkowatych.
Częsty w obrębie osiedli ludzkich — larwy żyją w budynkach mieszkalnych i gospo­
darczych.

Pow. Lesko: Wołkowyja; Myczków. Pow. Ustrzyki Dolne: Czarna; Polana; Lutowiska; Bereżki;
Ustrzyki Górne. Czerwiec i lipiec, 16 okazów.

Anthrenus museorum (L in n a e u s)

Gatunek szeroko rozmieszczony w całej Holarktyce, w Polsce pospolity na kwia­
tach, szczególnie białych, baldaszkowatych. Larwy żyją pod korą drzew, w gniazdach
oraz w starych, drewnianych budynkach.

Pow. Lesko: Hoczew; Nowosiółki; Myczków; Łubne; Cisną; Dołżyca; W etlina. Pow. Ustrzyki
Dolne: Czarna; Polana; Lutowiska; Chmiel; Ustrzyki Górne. Czerwiec i lipiec, 52 okazy.

Anthrenus polonicus M r o c z k o w sk i

Gatunek występujący w Europie Wschodniej. Przez Polskę przebiega zachodnia
granica jego zasięgu, mniej więcej wzdłuż linii Słupsk—Racibórz. Na zachód od tej

http://rcin.org.pl

Silphidae, Byrrhidae i Dermestidae Bieszczadów 219

linii nie łowiony. Im bardziej na wschód — tym liczniejszy na kwiatach, głównie bia­
łych. Larwy żyją pod korą drzew i w starych, drewnianych budynkach.

Pow. Lesko: Huzele; Hoczew; Baligród. Pow. Ustrzyki Dolne: Ustrzyki Górne. Lipiec, 20 okazów.

Anthrenus fuscus O l i v i e r

Gatunek rozmieszczony w Europie Środkowej. Przez Polskę przebiega wschodnia
granica jego zasięgu, mniej więcej wzdłuż linii Elbląg-Hrubieszów. Na wschód od
tej linii nie znany. Łowiony dość rzadko i pojedynczo na rozmaitych kwiatach.

Pow. Lesko: Huzele. Lipiec, 1 okaz.

Przedstawiona wyżej lista 27 gatunków nie wyczerpuje z pewnością fauny Biesz­
czadów w omawianym zakresie. Z ogólnego rozmieszczenia innych gatunków można
wnioskować, iż wiele z nich występuje w Bieszczadach, aczkolwiek nie zostały tam jesz­
cze znalezione. Można z dużą dozą prawdopodobieństwa przypuścić, iż ogólna liczba
gatunków z rodzin Silphidae, Byrrhidae i Dermestidae żyjących w Bieszczadach prze­
kracza 40.

Większość, bo aż 18 ze stwierdzonych dotychczas gatunków rozmieszczonych jest
bardzo szeroko na świecie, w całej lub prawie całej Palearktyce, niektóre występują
także w Ameryce Północnej. Dalsze cztery gatunki zasiedlają całą Europę. Te wszystkie
gatunki są dostosowane do życia w bardzo rozmaitych warunkach, a ich występowanie
nie zależy, lub zależy w niewielkim stopniu od zróżnicowań klimatycznych, od wyso­
kości nad poziomem morza czy od typów siedlisk biologicznych. Z pozostałych, trzy
gatunki złowione w samych Bieszczadach (Simplocaria acuminata, Byrrhus luniger
i B. glabratus), to gatunki górskie, występujące w górach Europy Środkowej. Wszystkie
trzy występują prawdopodobnie w Karpatach wszędzie; B. luniger znany jest jednak
z niewielu stanowisk i rzadko łowiony. Ostatnie dwa wreszcie, Anthrenus polonicus
i A. fuscus, to gatunki wikariujące, z których pierwszy występuje w Europie Wschod­
niej, a drugi w Środkowej. Przez Polskę przebiegają granice ich zasięgu: wschodnia
dla A. fuscus i zachodnia dla A. polonicus. Zasięgi ich na stosunkowo niewielkim pasie
leżącym w Polsce zachodzą na siebie. Pas ten można wyznaczyć u nas czworobokiem,
którego wierzchołkami są Racibórz, Słupsk, Elbląg i Hrubieszów. Bieszczady znajdują
się właśnie na tak wyznaczonym obszarze. Gatunek zachodni, A . fuscus, nie był jednak
łowiony na terenie właściwych Bieszczadów, lecz na ich przedgórzu, w miejscowości
Huzele leżącej tuż koło Leska.

Wszystkie objęte opracowaniem gatunki Silphidae łowione były we właściwych
Bieszczadach. Z rodziny Byrrhidae trzy gatunki, a mianowicie Limnichus sericeus,
Byrrhus pi lula i Cytilus sericeus zbierano także i na przedgórzu. Z rodziny Dermestidae

http://rcin.org.pl

220 M. Mroczkowski

na 9 gatunków aż cztery łowiono tylko na przedgórzu, trzy zarówno na przedgórzu
jak i w samych Bieszczadach, a dwa tylko w Bieszczadach. Gatunki łowione tylko na
przedgórzu to: Attagenus schaefferi, A tt. unicolor, Anthrenus pimpinellae i A . fuscus.
Pierwszy z nich to gatunek leśny, łowiony u nas dość rzadko. Wszystkie jednak wystę­
pują prawdopodobnie także we właściwych Bieszczadach, przynajmniej w ich niższych,
zalesionych częściach.

Charakterystycznym elementem bieszczadzkich połonin jest Silpha carinata. Ga­
tunek ten w Bieszczadach występuje jedynie na połoninach, nie schodząc do niższych,
zalesionych części. Innym gatunkiem, którego obecność w Bieszczadach warta jest
podkreślenia, jest Byrrhus arietinus, złowiony na Połoninie Caryńskiej oraz na Tarnicy.
Jest to gatunek bardzo rzadko u nas spotykany, znany tylko z niewielu stanowisk. Rów­
nież rzadko u nas spotykany jest Byrrhus luniger, gatunek górski, znany z naszych Kar­
pat z kilku zaledwie stanowisk, a w Bieszczadach złowiony w Habkowcach, Cisnej
i Wetlinie.

Kilka gatunków łowionych w Bieszczadach (.Silpha atrata, Limnichus sericeus, A t­
tagenus schaefferi) to gatunki typowo leśne, występujące w Bieszczadach jedynie w ich
niższych, zalesionych częściach. W częściach wyższych, na połoninach, nie należy
spodziewać się ich spotkania — wyklucza to ich biologia, zarówno postaci dojrzałych,
jak i larw.

Instytut Zoologiczny PAN
Warszawa, Wilcza 64

PE3IOME

[3arjiaBiie: Silphidae, Byrrhidae h Dennestidae (Coleoptera) Bein^A]
A b t o p npiiBO AH T cm icoK coAep>K aiu,H H 27 b h a o b , n p tm a ^ j ie H x a iit i ix k n e p e m i c -

jieH H bixM b 3 a r .ia B iiH ceM eiicT B a M , iim o a h h m3 K O T o p tix He 6biJi H 3 B e c ie H a j ih E e m a A -

T p n M3 HHX h b j i h i o t c h ro p iib iM H BHflaM H, T p n A p y r n e — THnHHHo jiecH biM H . Sil­
pha carinata BCTpenaeTCH b E em ,a,n ;ax m a b K O Ha n ojiO H H H ax i i H e cn y cK a eT C H a o

30H bI JieCOB.

SUMMARY

[Title: Silphidae, Byrrhidae and Dermestidae (Coleoptera) of Bieszczady Mts.]
The author lists 27 species belonging to Silphidae, Byrrhidae and Dermestidae.

None has been recorded from Bieszczady before. Three of them are typical of mounta­
ins, three other typically forest species. Silpha carinata occurs in Bieszczady Mts.
only in the zone above the timber line and has not been found below.

http://rcin.org.pl

