
63

Przemysław Żurawlew

NOWE STANOWISKO METOECUS PARADOXUS
(LINNAEUS, 1760) (COLEOPTERA: RIPIPHORIDAE) W POLSCE

A new locality of Metoecus paradoxus (Linnaeus, 1760)
(Coleoptera: Ripiphoridae) in Poland

Chrząszcze Coleoptera z rodziny wachlarzykowatych Ripiphoridae reprezentowane są w

Polsce przez trzy gatunki (Kubisz et al. 2014). Najczęściej notowano w naszym kraju Me-
toecus paradoxus, który ma szerokie rozmieszczenie geograficzne – obejmujące obszar od
Wysp Brytyjskich, poprzez północną Hiszpanię, środkowe Włochy, południową część Fen-
noskandii, Europę Środkową i centralną Rumunię, a na wschód dociera poprzez środkową
i południową Rosję, Kaukaz, Azję Środkową do Japonii (Burakowski et al. 1987). Rozwój
larwalny tego chrząszcza odbywa się w gniazdach os Vespinae, głównie u Vespa vulgaris L. i
V. germanica Fabr., natomiast imagines spotyka się bardzo nielicznie w sierpniu i we wrześ-
niu. W Polsce jest to gatunek bardzo rzadko spotykany, znany z rozproszonych stanowisk
zlokalizowanych dotychczas w zaledwie 12 kwadratach siatki układu UTM. Podawany był
dotąd z Beskidu Zachodniego, Beskidu Wschodniego, Niziny Mazowieckiej, Niziny Wiel-
kopolsko–Kujawskiej, Pojezierza Mazurskiego, Sudetów Zachodnich, Sudetów Wschodnich,
Śląska Dolnego, Śląska Górnego i Wzgórz Trzebnickich (Burakowski et al. 1987, Kubisz et al.
2014).

Nowe stanowisko tego chrząszcza wykryto na Nizinie Wielkopolsko–Kujawskiej:
- Pleszew (XT95), ul. Prokopowska (współrzędne 51.908243, 17.794636), 5 VIII 2014, 1♂,

pośród peryferyjnych zabudowań miasta, na betonowym chodniku w dość zwartej zabudo-
wie (leg. et coll. P. Żurawlew).

LITERATURA

BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J. 1987. Chrząszcze – Coleoptera. Cucujoidea,
część 3. Katalog Fauny Polski, 14. MIZ PAN, Warszawa.

KUBISZ D., IWAN D., TYKARSKI P. 2014. Tenebrionoidea (Tetratomidae, Melandryidae, Ripiphori-
dae, Prostomidae, Oedemeridae, Mycteridae, Pythidae, Aderidae, Scraptiidae). Critical checklist,
distribution in Poland and meta–analysis. Coleoptera Poloniae, 2, University of Warsaw – Faculty
of Biology. Natura optima dux Foundation, Warszawa.

NOTATKI / NOTES

Przegląd Przyrodniczy XXVI, 2 (2015)

64

Summary

The present note contains information about a new locality of an extremely rare in Poland beetle
species Metoecus paradoxus of Ripiphoridae family. Material: Pleszew (XT95), 5 VIII 2014, 1♂.

Adres autora:

Przemysław Żurawlew
Kwileń 67a, 63–313 Chocz
e–mail: grusleon@gmail.com

NOTATKI / NOTES� �

Dariusz Sobczyk, Sylwia Sobczyk

Obserwacja kozioroga dębosza Cerambyx cerdo L.
w krajobrazie rolniczym środkowo-zachodniej
Wielkopolski

A sighting of the Great Capricorn Beetle Cerambyx cerdo L.
in an agricultural landscape of Western Wielkopolska

Kozioróg dębosz Cerambyx cerdo L. jest jednym z największych europejskich chrząszczy.
Zasiedla wiekowe dęby na słonecznych stanowiskach. Charakterystyczną cechą, oprócz du-
żych rozmiarów, są okazałe czułki, które u samic nie przekraczają długości ciała, natomiast u
samców są o połowę od niego dłuższe.

W Polsce gatunek ten od 1952 r. objęty jest
ochroną gatunkową. Znajduje się w Polskiej
Czerwonej Księdze Zwierząt i na Czerwonej
Liście Zwierząt Ginących i Zagrożonych w
Polsce w kategorii gatunków narażonych na
wyginięcie (VU). Jest chroniony w skali całej
Unii Europejskiej na mocy dyrektywy siedli-
skowej, figuruje też na Europejskiej czerwo-
nej liście zwierząt i roślin zagrożonych w ska-
li światowej (Gutowski 2004, Starzyk 2004).

Obecnie znanych jest w sumie 88 stano-
wisk dla tego gatunku w Polsce. Najmocniej-
sze stanowiska występują w okolicach Roga-
lina, Wrocławia i na Ziemi Lubuskiej, tam też
był głównie obserwowany (Gutowski 2004).

Fot. 1. 	 Znaleziony okaz kozioroga dębosza Ce-
rambyx cerdo (fot. D. Sobczyk).

Phot. 1. 	 The found specimen of the Great Cap-
ricorn Beetle Cerambyx cerdo L. (Photo
by D. Sobczyk).

