

ročník 8 | 2017

internetový časopis

Západočeské Entomologické Listy

vydává Západočeská pobočka
České společnosti entomologické v Plzni

ISSN 1804-3062
pouze on-line verze

Zajímavé nálezy listorohých brouků (Coleoptera: Scarabaeoidea) v západních Čechách – II

Václav Týr

Žihle 119, CZ-331 65 Žihle; e-mail: vaclavtyr@seznam.cz

TÝR V. 2017: Zajímavé nálezy listorohých brouků (Coleoptera: Scarabaeoidea) v západních Čechách – II (Interesting faunistic records of Scarabaeoidea (Coleoptera) from western Bohemia – II). – Západočeské entomologické listy, 8: 1–14. Online: <http://www.zpcse.cz/entolisty/entolisty.html>, 3-3-2017.

Abstract. Interesting records of 25 species of the superfamily Scarabaeoidea (Coleoptera) from western Bohemia are presented in this paper. Among them, *Diastictus vulneratus* (Sturm, 1805), *Pleurophorus caesus* (Panzer, 1796), *Onthophagus (Onthophagus) taurus* (Schreber, 1759), *O. (Palaeonthophagus) grossepunctatus* Reitter, 1905, *O. (P.) semicornis* (Panzer, 1798), *Hoplia (Decamera) praticola* Duftschmid, 1805, *Melolontha hippocastani hippocastani* Fabricius, 1801, *Holochelus (Miltotrogus) aequinoctialis* (Herbst, 1790), *Protaetia (Potosia) cuprea obscura* (Andersch, 1797) and *Gnorimus variabilis* (Linnaeus, 1758) are reported for the first time from this territory. All available faunistic data on their occurrence in this region are summarized and mapped. Notes on distribution and biology of some species in the Czech Republic are given.

Key words: Coleoptera, Scarabaeoidea, Czech Republic, western Bohemia, faunistics

ÚVOD

Tímto příspěvkem navazuji na své faunistické práce mapující výskyt brouků z nadčeledi Scarabaeoidea (Coleoptera) na území Karlovarského a Plzeňského kraje, např. TÝR 2010a, 2010b, 2012, 2016, TÝR & KEJVAL 2010. V textu níže uvádím současně i historické nálezy některých druhů z této skupiny ze západních Čech, které jsou považovány za vzácnější nebo v různé míře ohrožené zanikáním vhodných stanovišť v důsledku změn v hospodaření (redukce pastvy, sukcese na otevřených stanovištích apod.). Zároveň uvádím všechny mně známé údaje o jejich výskytu na území tohoto regionu a doplňuji je pro názornost faunistickými mapkami.

MATERIÁL A METODIKA

V předložené práci jsou uvedeny údaje získané vlastní sběratelskou činností, determinací nebo revizí soukromých a muzejních sbírek, dále údaje poskytnuté jinými sběrateli nebo pracovníky muzeí. Pod pojmem „západní Čechy“ je myšlena oblast odpovídající hranicím dnešního Karlovarského a Plzeňského kraje. Názvosloví, pojetí taxonů a pořadí druhů je uvedeno podle LÖBL & LÖBL (2016). Čtyřmístné číslo, uvedené v závorce za názvem lokality, představuje kód faunistického mapového pole (viz PRUNER & MÍKA 1996). Pokud se lokalita nachází na styku více mapových polí, jsou tato pole uvedena ve zkráceném

zápisu, např. (60-6146). Na faunistických mapkách je taková lokalita zobrazena v mapovém poli s nižším číslem, např. lokalita ležící na styku mapových polí 6046 a 6146 je na faunistické mapce zobrazena v mapovém poli 6046. Lokality jsou v rámci jednotlivých druhů řazeny podle stoupajícího čísla faunistického mapového pole. Názvy lokalit jsou v rámci jednotlivých faunistických polí řazeny abecedně. Je-li známo křestní jméno sběratele, je jeho zkratka vždy uvedena společně s příjmením. Použité zkratky: lgt. – sbíral, coll. – sbírka, env. – okolí, ex. – exemplář(-e), det. – determinoval, observ. – pozoroval, EVL – evropsky významná lokalita, PP – přírodní památka, PR – přírodní rezervace, NPR – národní přírodní rezervace, Z – západně, J – jižně, JZ – jihozápadně. Pokud není uvedeno jinak, byl materiál determinován nebo revidován autorem, a v případě soukromých sbírek je sběratel shodný s vlastníkem sbírky (např. VD = Václav Dongres lgt. et coll.).

Seznam sbírek a jejich zkratky:

AS – Arnošt Sieber, Klatovy

DS – David Sommer, Sušice

EE – Eduard Ezer, Zlín

FH – Ferdinand Holly, Kyselka

FP – Filip Pavel, Týniště nad Orlicí

IT – Ivo Těšál, Plzeň

JK – Josef Krošlák, Plzeň

JM – Josef Mašek, Žlutice

JP – Jiří Pávek, Nejdek
 JR – Jaroslav Ryšavý, Písek
 KR – Karel Rébl, Nové Strašecí
 LD – Libor Dvořák, Tři Sekery
 MCD – Muzeum Chodska, Domažlice
 MKV – Muzeum Karlovy Vary
 MO – Michal Ouda, Plasy
 MRO – Muzeum Dr. Bohuslava Horáka v Rokycanech
 MUC – Muzeum Cheb
 PL – Jiří Plecháč, Pecka
 PR – Jiří Prokop, Chodov
 SD – Stanislav Doležal, Plzeň-Božkov
 VB – Václav Benedikt, Plzeň
 VC – Vlastimil Cihlář, Plzeň
 VD – Václav Dongres, Plzeň
 VT – Václav Týr, Žihle
 ZA – Zdeněk Andrš, Černošín
 ZK – Zdeněk Klouček, Žatec
 ZMP – Západočeské muzeum v Plzni

PŘEHLED NÁLEZŮ

Odonteus armiger (Scopoli, 1772)

Nebřeziny, EVL Kaňon Střely (6046), 22.VII.–17.VIII.2014, 1 ex., Malaiseho past, MO; Plzeň, areál ZOO (6246), VII.2015 (bez upřesnění), 2 ex., VC, V. Cihlář det; Lešišov (6746), 30.VII.2016, 1 ex.,

na světlo, 6.VIII.2016, 1 ex., večerní smyk, AS, A. Sieber det; Čepice, PR Čepičná (6747), V.2006 (bez upřesnění), 1 ex., DS; Sušice (6747), VII.2010 (bez upřesnění), 1 ex., DS.

Druh vyskytující se na nejrůznějších typech biotopů (louky, pastviny, lesní světliny a mýtiny, zahrady, staré sady, travnaté plochy, lokality stepního a lesostepního charakteru atd.). V České republice se vyskytuje roztroušeně po celém území od nížin až po podhorské oblasti. Ze západních Čech tento druh uvádějí TESÁŘ (1957) a TÝR (1997, 2010a, 2012). Pro dokreslení obrazu rozšíření tohoto druhu v západních Čechách uvádím nálezy z nejbližšího okolí sledované oblasti. Více lokalit ve faunistickém čtverci 6048 uvádějí ZÝKA (2010) a MORAVEC & RÉBL (2016) – tyto údaje jsou zaneseny do mapy známého rozšíření druhu v západních Čechách (Obr. 1).

Agoliinus piceus (Gyllenhal, 1808)

Starý Herštejn (6544), 14.V.1975, 5 ex., J. Bozděchová lgt., coll. ZMP; Hojsova Stráž, vrch Prenet (6745), 20.V.2004, 1 ex., 900 m n. m., AS; Železná Ruda, vrch Pancíř (6845), 10.VII.1983, 3 ex., 28.VII.1985, 4 ex., 11.VII.1987, 22 ex., 1100 m n. m., vše J. Suchý lgt., coll. SD; Železná Ruda, vrch Špičák (6845), 20.VII.1983, 1 ex., 1000 m n. m., SD.

Nehojný koprofágní druh, ostrůvkovitě se vyskytující

Obr. 1. Známy výskyt druhu *Odonteus armiger* v západních Čechách.

Fig. 1. Known occurrence of *Odonteus armiger* in western Bohemia.

Obr. 2. Známy výskyt druhu *Agoliinus piceus* v západních Čechách.

Fig. 2. Known occurrence of *Agoliinus piceus* in western Bohemia.

ve všech našich hraničních pohořích. Ze západních Čech jej publikují SUCHÝ (1983) a TÝR (1997). Známé rozšíření v západních Čechách viz Obr. 2.

Agrilinus convexus (Erichson, 1848)

Přebuz (5641), 25.VI.2009, 1 ex., JP; Svatava env. (5741), 6.V.2016, 1 ex., PR; Kyselka env. (5744), 10.VI.2011, 1 ex., FH; Doubí u Karlových Varů, 1 km J, Vysoký hřbet (5842), 2.IV.2010, 1 ex., M. Zýka lgt., coll. VT; Kladská, NPR Kladské rašelinny, Tajga (5942), 1.V.2012, 4 ex., S. Benedikt lgt., coll. VB; Nová Ves env., NPR Pluhův Bor (5942), 20.IV.2011, 1 ex., 12.VII.2011, 1 ex., ZA; Prameny env., PR Mokřady pod Vlčkem (5942), 9.VI.2012, 3 ex., 760 m n. m., VT; Hojsova Stráž, vrch Prenet (6745), 20.V.2004, 1 ex., 900 m n. m., AS; Modrava, Roklanský potok (6946), 31.V.2015, 1 ex., 1000 m n. m., VD.

Koprofágní druh s výskytem ve vyšších polohách, případně na chladnějších lokalitách s nižší nadmořskou výškou. Ze západních Čech tento druh zmiňují TÝR & VONIČKA (2006), JUŘENA et al. (2008) a BENEDIKT (2011). Známé rozšíření v západních Čechách viz Obr. 3.

Euheptaulacus villosus (Gyllenhal, 1806)

Černošín env., vrch Vlčí hora (6143), 23.VI.2012,

1 ex., prosev na skalní stepi, ZA.

Fytosaprofágní druh, s fragmentárním výskytem na území České republiky, preferující travnaté kamenité lokality. Ze západních Čech jej uvádějí TESAŘ (1957) a TÝR (2012). Známé rozšíření v západních Čechách viz Obr. 4.

Limarus maculatus (Sturm, 1800)

Milíkov env., PP Těšovské pastviny (5941), 16.VIII.2015, 1 ex., ZA; Orlovice env., PR Jezvinec (6644), 8.VIII.1998, 8 ex., Z. Kejval lgt., coll. MCD; 8.VIII.1998, 4 ex., Z. Doležal lgt., coll. ZMP; Klenová env. (6645), 14.VII.2010, 1 ex., na světlo, AS.

Koprofágní druh s výskytem v lesnatých oblastech. Ze západních Čech jej zmiňují TESAŘ (1957), SUCHÝ (1983), BENEDIKT (2004, 2015), KEJVAL et al. (2006) a TÝR (2010b). Známé rozšíření v západních Čechách viz Obr. 5.

Liothorax niger (Illiger, 1798)

Mezholezy env., údolí Mezholezského potoka (6343), 21.VI.2001, 1 ex., Z. Kejval lgt., coll. MCD; Spálené Poříčí (6347), bez uvedení data sběru, 1 ex., J. Král lgt., coll. ZMP; Domažlice, 1 km Z, Psí jezírko (6543), 26.IV.2000, 1 ex., Z. Kejval lgt., coll. MCD. Vzácný fytosaprofágní druh podmáčených biotopů. Ze západních Čech je prezentován v pracích KRÁL

Obr. 3. Známý výskyt druhu *Agrilinus convexus* v západních Čechách.

Fig. 3. Known occurrence of *Agrilinus convexus* in western Bohemia.

Obr. 4. Známý výskyt druhu *Euheptaulacus villosus* v západních Čechách.

Fig. 4. Known occurrence of *Euheptaulacus villosus* in western Bohemia.

Obr. 5. Známý výskyt druhu *Limarus maculatus* v západních Čechách.

Fig. 5. Known occurrence of *Limarus maculatus* in western Bohemia.

& VITNER (1993), TÝR (1997, 2010b), JUŘENA et al. (2000, 2008) a KEJVAL & BENEDIKT (2009). Známé rozšíření v západních Čechách viz Obr. 6.

Melinopterus reyi (Reitter, 1892)

Kyselka env. (5744), IV.1989 (bez upřesnění), 8 ex., FH; Konstantinovy Lázně, Potín, údolí Úterského potoka (60-6144), 17.IV.2003, 1 ex., Z. Doležal lgt., coll. ZMP; Černošín env. (6143), 21.V.2001, 1 ex., 12.IV.2004, 1 ex., ZA; 22.IV.2005, 3 ex., S. Benedikt lgt., coll. VB; Šipín, Okrouhlé Hradiště, údolí Úterského potoka (6144), 30.IV.1994, 1 ex., Z. Doležal lgt., coll. ZMP; Hluboká u Kdyně (6644), 2.XI.2003, 1 ex., ZA.

Roztroušeně se vyskytující koprofágní druh s převážně jarním, méně již podzimním výskytem; často v dosahu větších vodních toků. Ze západních Čech jej uvádějí DOLEŽAL (1982), KRÁL & SOUČEK (1987) a TÝR (2010b). Známé rozšíření v západních Čechách viz Obr. 7.

Nimbus contaminatus (Herbst, 1783)

Abertamy env. (5642), 20.IX.2015, 3 ex., JP; 20.IX.2015, 4 ex., EE; Nejdek env. (5642), 26.IX.2015, 14 ex., JP; 2.X.2015, 2 ex., PR; Buděčice (6747), X.2010 (bez upřesnění), 1 ex., DS; Čepice, PR Čepičná (6747), 12.X.1995, 1 ex., LD, L. Dvo-

Obr. 6. Známý výskyt druhu *Liothorax niger* v západních Čechách.

Fig. 6. Known occurrence of *Liothorax niger* in western Bohemia.

Obr. 7. Známý výskyt druhu *Melinopterus reyi* v západních Čechách.

Fig. 7. Known occurrence of *Melinopterus reyi* in western Bohemia.

řák det.; Prášily, 3 km J, vrch Skalka env. (6946), 25.IX.1995, 1 ex., 1200 m n. m., LD, L. Dvořák det.

Roztroušeně se vyskytující, místy však hojný koprofágní druh s převážně podzimním výskytem (v polohách s vyšší nadmořskou výškou se vyskytuje již koncem léta). Ze západních Čech jej dokládají TESAŘ (1957), VITNER & KRÁL (1993), TÝR (1997), JUŘENA et al. (2000, 2008), BENEDIKT (2004) a KEJVAL et al. (2006). Znamé rozšíření v západních Čechách viz Obr. 8.

Planolinoides borealis (Gyllenhal, 1827)

Kladská, NPR Kladské rašeliny, Tajga (5942), 7.VII.2013, 1 ex., S. Benedikt lgt., coll. VB; Nová Ves, 2 km JZ, Horňáčkova louka (5942), 1.VI.2014, 2 ex., 15.VI.2014, 5 ex., 22.VI.2014, 2 ex., 13.VII.2014, 1 ex., ZA; 1.VI.2014, 4 ex., S. Benedikt lgt., coll. VB; Prameny env., PR Mokřady pod Vlčkem (5942), 21.VI.2014, 3 ex., VT.

Vzácný koprofágní druh, preferující výskyt v lesních oblastech nebo na přilehlých pastvinách a loukách. Ze západních Čech jej uvádějí TÝR & KEJVAL (2010) a BENEDIKT (2015). Znamé rozšíření v západních Čechách viz Obr. 9.

Obr. 9. Znamé výskyt druhu *Planolinoides borealis* v západních Čechách.

Fig. 9. Known occurrence of *Planolinoides borealis* in western Bohemia.

Obr. 8. Znamé výskyt druhu *Nimbus contaminatus* v západních Čechách.

Fig. 8. Known occurrence of *Nimbus contaminatus* in western Bohemia.

Obr. 10. Znamé výskyt druhu *Diastictus vulneratus* v západních Čechách.

Fig. 10. Known occurrence of *Diastictus vulneratus* in western Bohemia.

Diastictus vulneratus (Sturm, 1805)

Čepice env., PR Čepičná (6747), IV.2006 (bez upřesnění), 1 ex., DS.

Vzácně nalézáný fytozaprofág, upřednostňující nezastíněné lokality v teplejších oblastech. Nálezy z Čech uvádějí STREJČEK (1973), KRÁL & SOUČEK (1987), JUŘENA et al. (2000, 2008), ŠPRYŇAR (2007) a JANUŠ (2016). **První nález v západních Čechách** (Obr. 10).

Pleurophorus caesus (Panzer, 1796)

Budětice (6747), IV.2012 (bez upřesnění), 3 ex., DS.

V Čechách je tento fytozaprofágní, fakultativně koprofágní druh, vzácně nalézáný v teplejších oblastech. Často přilétá na světlo. Nálezy z Čech zmiňují KRÁL & SOUČEK (1987), KRÁL & VITNER (1993) a JUŘENA et al. (2008). **První nález v západních Čechách** (Obr. 11).

Onthophagus (Onthophagus) illyricus (Scopoli, 1763)

Čepice env., PR Čepičná (6747), VII.2007 (bez upřesnění), 2 ex., DS.

V Čechách v současnosti velmi vzácně nalézáný koprofágní druh. Ze západních Čech jej citují JUŘENA et al. (2008) a TÝR (2010b). Znamé rozšíření v západních Čechách viz Obr. 12.

Obr. 12. Znamé výskyt druhu *Onthophagus (Onthophagus) illyricus* v západních Čechách.

Fig. 12. Known occurrence of *Onthophagus (Onthophagus) illyricus* in western Bohemia.

Obr. 11. Znamé výskyt druhu *Pleurophorus caesus* v západních Čechách.

Fig. 11. Known occurrence of *Pleurophorus caesus* in western Bohemia.

Obr. 13. Znamé výskyt druhu *Onthophagus (Onthophagus) taurus* v západních Čechách.

Fig. 13. Known occurrence of *Onthophagus (Onthophagus) taurus* in western Bohemia.

Onthophagus (Onthophagus) taurus (Schreber, 1759)

Tachov env., Štokov (6141), 10.V.2010, 2 ex., FH.
V Čechách v současnosti velmi vzácně nalézáný koprofágní druh. Nálezy z Čech jsou uvedeny v pracích TESAŘ (1957), REJSEK (1998) a JUŘENA et al. (2000, 2008). **První nález v západních Čechách.** Pro dokreslení obrazu rozšíření tohoto druhu v západních Čechách uvádím recentní údaj z nejbližšího okolí sledované oblasti: Broumy env., NPR Týřov (6048), 28.V.2016, 1 ex., JR – tento údaj je zanesen do mapy známého rozšíření druhu v západních Čechách (Obr. 13).

Onthophagus (Palaeonthophagus) grossepunctatus Reitter, 1905

Stráž nad Ohří env., Dubový vrch (5644), 8.V.2015, 1 ex., JP.
V Čechách i v celé České republice velmi vzácně nalézáný koprofágní druh. Nálezy z Čech uvádějí KRÁL & JANUŠ (2003), JUŘENA et al. (2008), RĚBL (2010) a JANUŠ (2016). **První nález v západních Čechách** (Obr. 14).

Onthophagus (Palaeonthophagus) semicornis (Panzer, 1798)

Radnice, Březina (6147), 1.VII.1980, 2 ex., J. Suchý lgt., coll. SD; Radčice (6245), 19.IV.1944, 1 ex.,

A. Sobota lgt., coll. ZMP; Plzeň (6246), V.1941 (bez upřesnění), 1 ex., J. Wagner lgt., coll. ZMP; 7.IV.1944, 1 ex., J. Suchý lgt., coll. SD; Plzeň-Bolevec (6246), 20.VI.1968, 1 ex., 9.V.1970, 1 ex., vše J. Suchý lgt., coll. SD; 19.IV.1975, 1 ex., VB; Plzeň-Červený Hrádek (6246), 20.VI.1990, 1 ex., 11.VII.1991, 1 ex., v norách hraboše polního (*Microtus arvalis*), vše F. Němec lgt., coll. SD; Plzeň env., vrch Sytná (6246), IV.1947 (bez upřesnění), 1 ex., J. Wagner lgt., coll. ZMP; IV.1952 (bez upřesnění), 2 ex., J. Brožík lgt., 1 ex. in coll. ZMP, 1 ex. in coll. VT; Mýto u Rokycan env., Mýtský vrch (6248), 19.VII.–18.VIII.2006, 1 ex., zemní past, P. Moravec & P. Vonička lgt., coll. VT; „Lesy u Štáhlav“ [=Štáhlavy env.] (6347), bez uvedení data sběru, 1 ex., sběratel neuveden, coll. ZMP.

V Čechách zřídka nalézáný foleofilní koprofágní druh, vyskytující se zde pouze v teplejších oblastech s nižší nadmořskou výškou. Nálezy z Čech zmiňují TESAŘ (1957), DRDOVÁ (1998), REJSEK (1998), VITNER et al. (2001), NOVÁK (2004), SEHNAL (2005), ZÚBER (2011), MORAVEC et al. (2014) a JANUŠ (2016). **První nález v západních Čechách** (Obr. 15).

Hoplia (Decamera) philanthus philanthus (Fuessly, 1775)

Nejdek (5642), 3.VII.1986, 1 ex., JP; Zvíkovec

Obr. 14. Známý výskyt druhu *Onthophagus (Palaeonthophagus) grossepunctatus* v západních Čechách.
Fig. 14. Known occurrence of *Onthophagus (Palaeonthophagus) grossepunctatus* in western Bohemia.

Obr. 15. Známý výskyt druhu *Onthophagus (Palaeonthophagus) semicornis* v západních Čechách.
Fig. 15. Known occurrence of *Onthophagus (Palaeonthophagus) semicornis* in western Bohemia.

(6048), 27.VI.2015, 1 ex., VD; Klenovice u Plzně (6145), VI.1953 (bez upřesnění), 1 ex., sběratel neuveden, coll. DS; Touškov [=Město Touškov] (6245), 13.VI.1950, 1 ex., J. Brožík lgt., coll. MRO; Plzeň-Bolevec (6246), VI.1940 (bez upřesnění), 1 ex., J. Wagner lgt., coll. ZMP; Plzeň-Homolka (6246), 3.VII.1958, 3 ex., A. Sobota lgt., coll. ZMP; Plzeň-Lochotín (6246), VII.1994 (bez upřesnění), 1 ex., Z. Doležal lgt., coll. VB; Rokycany (6247), V.1950 (bez upřesnění), 1 ex., J. Polák lgt., coll. ZMP; 20.VI.1987, 8 ex., J. Pakosta lgt., 6 ex. in coll. PL, 1 ex. in coll. VB, 1 ex. in coll. VT; Rokycany, Nová Huť (6247), 7.VI.1903, 1 ex., Kock lgt., coll. ZMP; Pobežovice (6442), 10.VII.1991, 3 ex., I. Těšál lgt., coll. SD; Borovy u Klatov (6445), 20.VII.2013, 1 ex., v letu, KR; Lužany (6445), 5.VII.1974, 1 ex., VB; Domažlice (6543), 25.VIII.1943, 1 ex., 28.VI.1949, 1 ex., vše K. Hůrka lgt., coll. ZMP; Domažlice, 1,5 km JZ (6543), 3.VII.2001, 1 ex., louky okolo železnice, Z. Kejval lgt., coll. MCD; Neurazy u Nepomuku (6547), 1965 (bez upřesnění), 1 ex., Milfait lgt., coll. JM; Janovice nad Úhlavou, Klenová (6645), 17.VI.2011, 1 ex., v lapači na kůrovce v jižní části bývalého vojenského cvičiště, P. Kresl lgt., coll. AS; Sušice (6747), 15.VII.1995, 8 ex., FP; Železná Ruda (6845), 12.VII.1976, 5 ex., VD.

Druh s roztroušeným výskytem po celém území

České republiky, od nížin po podhorské oblasti. Jeho nálezy v západních Čechách citují BENEDIKT & BENEDIKT (1996), VITNER (2009) a TÝR (2010b). Znamé rozšíření v západních Čechách viz Obr. 16.

Hoplia (Decamera) praticola Duftschmid, 1805

Trnová u Plzně (6145), 2.VII.1943, 1 ex., J. Suchý lgt., coll. SD; Strážov u Klatov (6645), 22.VI.1969, 1 ex., M. Král lgt., coll. ZMP.

V Čechách v současnosti velmi vzácně nalézáný druh, pouze v nejteplejších oblastech. Nálezy z Čech prezentují MERTLIK (2011) a ZÚBER (2011). **První nálezy v západních Čechách** (Obr. 17).

Melolontha hippocastani hippocastani Fabricius, 1801

Plzeň (6246), bez uvedení data sběru, 1 ex., J. Brožík lgt., coll. ZMP; V.1940 (bez upřesnění), 1 ex., K. Tenfler lgt., coll. ZMP; 25.V.1940, 1 ex., J. Wagner lgt., coll. ZMP; 30.VI.1940, 1 ex., J. Suchý lgt., coll. SD; Plzeň-Bolevec (6246), bez uvedení data sběru, 1 ex., J. Brožík lgt., coll. ZMP; 25.V.1957, 2 ex., A. Sobota lgt., coll. ZMP; 8.V.1965, 1 ex., J. Suchý lgt., coll. SD; Plzeň env., rybník Kamenný (6246), 14.VI.1989, 1 ex., JK; Plzeň-Zábělá (6246), 9.V.1952, 2 ex., J. Suchý lgt., coll. SD; Hrádek u Rokycan (6247), 1938 (bez upřesnění), 6 ex., J. Polá-

Obr. 16. Znamý výskyt poddruhu *Hoplia (Decamera) philanthus philanthus* v západních Čechách.

Fig. 16. Known occurrence of *Hoplia (Decamera) philanthus philanthus* in western Bohemia.

Obr. 17. Znamý výskyt druhu *Hoplia (Decamera) praticola* v západních Čechách.

Fig. 17. Known occurrence of *Hoplia (Decamera) praticola* in western Bohemia.

ček lgt., coll. ZMP; Strašice u Rokycan (6248), 1987 (bez upřesnění), 2 ex., ZK; Nepomuk, Klikařov (6547), 16.V.1959, 1 ex., M. Král lgt., coll. ZMP.

V Čechách v současnosti zřídka nalézáný druh, pouze v teplejších oblastech. Nálezy z Čech uvádějí PODANÝ (1974), ŠTASTNÝ (1992), REJSEK (1998), RĚBL (2010) a ZÚBER (2011). **První nálezy v západních Čechách** (Obr. 18).

Amphimallon assimile (Herbst, 1790)

Kaznějov (6146), 13.V.2001, 2 ex., P. Klika lgt., coll. ZMP; Radnice, Kamenec (6147), 14.VII.2004, 1 ex., Z. Doležal lgt., coll. ZMP.

V Čechách velmi vzácně nalézáný druh chroustka. Jeho nálezy v západních Čechách zmiňuje JUŘENA et al. (2000, 2008). Známe rozšíření v západních Čechách viz Obr. 19.

Holochelus (Miltotrogus) aequinoctialis (Herbst, 1790)

Čepice env., PR Čepičná (6747), IV.2008 (bez upřesnění), 1 ex. (samice), DS.

Tento druh chroustka byl v Čechách hlášen z následujících lokalit: Choceň (59-6063), Kosořín (6063), Košumberk (6162) (POLÁČEK 1977); Litvínov (53-5447) a Hamr (5447) (KAČER 1969); PR Karlické údolí (6051) (FIXA 1989). Jeho výskyt v Čechách

(KRÁL 1989, 1993) je založen pouze na těchto lokalitách (D. Král pers. comm). Vzhledem ke snadné záměně s jinými druhy chroustků vyžadují všechny tyto nálezy revizi, což se mi zatím podařilo jen v případě exemplářů z Chocně a Kosořína. Dokladové kusy z těchto dvou lokalit, uložené ve sbírce pana Poláčka v Muzeu východních Čech v Hradci Králové, patří samicím druhu *Rhizotrogus aestivus* (Olivier, 1789) (V. Týr revid.), dokladový materiál z lokality Košumberk se nepodařilo dohledat. U sběrů uvedených v KAČER (1969) jsem nezjistil místo jejich uložení a materiál zmiňovaný v práci FIXA (1989) zřejmě nebude možné zrevidovat kvůli jeho absenci ve sbírce autora. V západních Čechách byl sledovaný druh navíc zjištěn v rámci inventarizačních průzkumů lokalit NPR Kohoutov (6048) (HOSTIČKA et al. 1978) a PR Jezvinec (6644) (ANDĚRA et al. 1978). Vzhledem k charakteru obou lokalit (bučiny na suťovém podkladu, 420–730 m n. m.) považuji výskyt zmiňovaného druhu na obou lokalitách za vysoce nepravděpodobný. Z tohoto důvodu jsou nálezy z lokalit NPR Kohoutov a PR Jezvinec ve faunistické mapě známého rozšíření druhu v západních Čechách (Obr. 20) označeny otazníkem. Nález z lokality PR Čepičná je tedy zatím jediným spolehlivým dokladem výskytu *H. (M.) aequinoctialis* v Čechách. **První nález v západních Čechách** (Obr. 20).

Obr. 18. Známy výskyt poddruhu *Melolontha hippocastani hippocastani* v západních Čechách.

Fig. 18. Known occurrence of *Melolontha hippocastani hippocastani* in western Bohemia.

Obr. 19. Známy výskyt druhu *Amphimallon assimile* v západních Čechách.

Fig. 19. Known occurrence of *Amphimallon assimile* in western Bohemia.

Obr. 20. Známý výskyt druhu *Holocheilus (Miltotrogus) aequinoctialis* v západních Čechách.

Fig. 20. Known occurrence of *Holocheilus (Miltotrogus) aequinoctialis* in western Bohemia.

Anisoplia (Anisoplia) villosa (Goeze, 1777)

Sulkov (6245), 9.VII.1942, 1 ex., J. Suchý lgt., coll. SD; Plzeň-Bolevec (6246), bez uvedení data sběru, 2 ex., sběratel neuveden, coll. ZMP; Lhota u Dobřan (6345), 10.VI.1945, J. Suchý lgt., coll. SD.

V Čechách lokálně nalézány druh stepních nebo le-sostepních biotopů. Ze západních Čech jej uvádí TÝR (2010b). Známé rozšíření v západních Čechách viz Obr. 21.

Oryctes (Oryctes) nasicornis andrejanus Minck, 1918

Citice (5841), VI.1956 (bez upřesnění), 1 ex., VII.1956 (bez upřesnění), 2 ex., vše K. Dostál lgt., coll. MUC; Schlagenswald [=Horní Slavkov] (5842), bez uvedení data sběru, 1 ex., sběratel neuveden, coll. MKV; Plzeň (6246), koželužna, bez uvedení data sběru, 2 ex., J. Polák lgt., coll. ZMP; Rokycany (6247), 6.VII.1982, 1 ex., J. Hron lgt., coll. MRO; Horažďovice (6648), na pile, 28.VI.2013, 3 ex., Kratochvíl lgt., coll. ZMP.

V Čechách široce rozšířený poddruh nosorožika. Ze západních Čech jej dokládá TÝR (2010b). Z nejbližšího okolí sledované oblasti jej uvádí CHOBOT (1997): Tušimice (5645), Mašťov (5745) – tyto údaje jsou zaneseny do mapy známého rozšíření druhu v západních Čechách (Obr. 22).

Obr. 21. Známý výskyt druhu *Anisoplia (Anisoplia) villosa* v západních Čechách.

Fig. 21. Known occurrence of *Anisoplia (Anisoplia) villosa* in western Bohemia.

Obr. 22. Známý výskyt poddruhu *Oryctes (Oryctes) nasicornis andrejanus* v západních Čechách.

Fig. 22. Known occurrence of *Oryctes (Oryctes) nasicornis andrejanus* in western Bohemia.

Protaetia (Potosia) cuprea obscura (Andersch, 1797)

Šlovice env., Březový vrch (6345), 27.V.1984, 1 ex., Z. Doležal lgt., coll; ZMP. Rabi (6747), V.2006 (bez upřesnění), 1 ex., DS.

V Čechách velmi vzácně v nejteplejších oblastech nalézány poddruh zlatohlávka. Nálezy z Čech prezentují REJSEK (1998) a ZÚBER (2011). **První nálezy v západních Čechách** (Obr. 23).

Gnorimus variabilis (Linnaeus, 1758)

Radnice, Kamenec env. (6147), 19.VI.2007, 1 ex., mrtvý jedinec v trouchu dubového pařezu, VD, V. Dongres det; Brdy, Melmatěj [=Dobřív, Melmatěj] (6248), 1940 (bez upřesnění), 6 ex., Šauer lgt., coll. MRO.

V Čechách vzácný a velmi lokálně rozšířený druh zdobence. Nálezy z Čech uvádějí KLETEČKA & KOLLAR (2003), RÉBL (2010), JANUŠ (2016) a MORAVEC & RÉBL (2016). **První nálezy v západních Čechách.** Z nejbližšího okolí sledované oblasti druh zmiňují z více lokalit ve faunistickém mapovém poli 6048 RÉBL (2010), JANUŠ (2016) a MORAVEC & RÉBL (2016) – tyto údaje jsou zaneseny do mapy známého rozšíření druhu v západních Čechách (Obr. 24).

Valgus hemipterus hemipterus (Linnaeus, 1758)

Abertamy env. (5642), 13.VI.2015, 1 ex., J. Matějů

Obr. 23. Známý výskyt poddruhu *Protaetia (Potosia) cuprea obscura* v západních Čechách.

Fig. 23. Known occurrence of *Protaetia (Potosia) cuprea obscura* in western Bohemia.

Obr. 24. Známý výskyt druhu *Gnorimus variabilis* v západních Čechách.

Fig. 24. Known occurrence of *Gnorimus variabilis* in western Bohemia.

Obr. 25. Známý výskyt poddruhu *Valgus hemipterus hemipterus* v západních Čechách.

Fig. 25. Known occurrence of *Valgus hemipterus hemipterus* in western Bohemia.

observ. et det.; Nejdek (5642), 16.V.2006, 1 ex., 620 m n. m., JP; Vojkovice, Jakubov (5644), 3.VI.2014, 1 ex., na okoličnatém květu, IT, I. Těťál det.; Šemnice, PP Šemnická skála (5743), VI.1998 (bez upřesnění), VI.1999 (bez upřesnění), více ex. v lapači na kůrovce, J. Matějů observ. et det.; Žlutice (5944-45), bez uvedení data sběru, 1 ex., J. Mašek lgt., coll. MKV; Obora u Plzně [=Obora u Kaznějova] (60-6146), bez uvedení data sběru, 2 ex., J. Brožík lgt., coll. ZMP; Podmokly env., Širská hora (6048), 18.VI.2006, 1 ex., VD; Radnice, Kamenec env. (6147), 10.V.2009, 1 ex., VD; Plzeň-Božkov (6246), V.–VI.2013–2014 (bez upřesnění), více ex., S. Doležal observ. et det.; Plzeň-Mikulka (6246), 21.V.2013, 1 ex., VB; Plzeň-Slovany (6246), VI.2016 (bez upřesnění), 1 ex., S. Benedikt observ. et det.; Plzeň-Štruncovy sady (6246), 2.V.2006, 1 ex., Z. Doležal lgt., coll. ZMP.

V Čechách široce rozšířený, ale nepříliš hojný druh, vyskytující se nejčastěji na květech různých keřů nebo bylin. Ze západních Čech jej uvádějí HRON & HANOUSEK (1982) a TÝR (2010b). Známé rozšíření v západních Čechách viz Obr. 25.

PODĚKOVÁNÍ

Rád bych poděkoval Milanu Boukalovi (Pardubice) za zhotovení map ve vektorovém formátu a všem výše uvedeným kolegům a zaměstnancům muzeí za umožnění studia sbírkového materiálu nebo za poskytnutí nálezových údajů.

LITERATURA

- ANDĚRA M., ČERVENÁ A., ŽÁN M. & ČEJKA V. 1978: Inventarizační průzkum státní přírodní rezervace Jezvinec v letech 1976–1978. – Mscr., 77 pp. [Depon. in Muzeum Chodska, Domažlice].
- BENEDIKT S. 2004: Inventarizační průzkum NPR Čerchovské hvozdy (Coleoptera). – Mscr., 19 pp. [Depon. in AOPK ČR, Plzeň et Muzeum Chodska, Domažlice].
- BENEDIKT S. 2011: Fauna brouků (Coleoptera) lokality Bystřina – Lužní potok (Evropsky významná lokalita soustavy Natura 2000) (Beetle (Coleoptera) fauna in the locality Bystřina – Lužní Potok (Site of Community Importance Natura 2000)). – *Západočeské entomologické listy*, 2: 13–36. Dostupné online: <http://www.zpcse.cz/entolisty/entolisty.html>, 12-7-2011.
- BENEDIKT S. 2015: Koprofilní brouci Slavkovského lesa. – *Arnika*, 2015(2): 16–18.
- BENEDIKT S. & BENEDIKT V. 1996: Entomologický inventarizační průzkum PP Vojovická dráha (Coleoptera). – Mscr., 6 pp. [Depon. in Muzeum Chodska, Domažlice].
- DOLEŽAL Z. 1982: Entomologická inventarizace PR Hradištský vrch (Coleoptera, Heteroptera, Diptera). – Mscr., 15 pp. [Depon. in Muzeum Chodska, Domažlice].
- DRDOVÁ M. 1998: Koprofágní brouci (Coleoptera: Scarabaeidae, Hydrophilidae) pražské zoologické zahrady a okolí. – Diplomová práce, Přírodovědecká fakulta University Karlovy, Praha, 111 pp. [Depon. in Přírodovědecká fakulta University Karlovy, Praha].
- FIXA P. 1989: Výsledky výzkumu nadčeledi Lamellicornia (Coleoptera) v oblasti SPR Karlické údolí ve středních Čechách. – *Zpravodaj ochránců přírody okresu Praha-západ*, 10: 71–75.
- HRON J. & HANOUSEK Z. 1982: Inventarizační průzkum PR Žďár (Coleoptera, Lepidoptera, Heteroptera). – Mscr., 9 pp. [Depon. in Muzeum Chodska, Domažlice].
- HOSTIČKA M., ŽÁN M., ANDĚRA M., ČERVENÁ A. & SOFRON J. 1978: Státní přírodní rezervace Kohoutov. Inventarizační průzkum provedený v letech 1976–1978. – Mscr., 102 pp. [Depon. in AOPK ČR, Plzeň].
- CHOBOT K. 1997: Scarabaeoidea (Coleoptera) Chomutovska a Kadaňska (Česká republika) (Scarabaeoidea (Coleoptera) of the Chomutov and Kadaň regions (the Czech Republic)). – *Klapalekiana*, 33: 173–184.
- JANUŠ J. 2016: Brouci (Coleoptera) chráněné krajinné oblasti a biosférické rezervace Křivoklátsko (Beetles (Coleoptera) of Křivoklátsko Protected Landscape Area and the Biosphere Reserve). – *Západočeské entomologické listy*, Suppl. 1: 1–449. Dostupné online: <http://www.zpcse.cz/entolisty/entolisty.html>, 8-5-2016.
- JUŘENA D., BEZDĚK A. & TÝR V. 2000: Zajímavé nálezy listorohých brouků (Coleoptera: Scarabaeoidea) na území Čech, Moravy a Slovenska (Interesting faunistic records of Scarabaeoidea (Coleoptera) from Bohemia, Moravia and Slovakia). – *Klapalekiana*, 36: 233–257.
- JUŘENA D., TÝR V. & BEZDĚK A. 2008: Příspěvek k faunistickému výzkumu listorohých brouků (Coleoptera: Scarabaeoidea) na území České republiky a Slovenska (Contribution to the faunistic research on Scarabaeoidea (Coleoptera) in the territory of the Czech Republic and Slovakia). – *Klapalekiana*, 44 (Suppl.): 17–176.
- KAČER J. 1969: Brouci na území okresu Most – Lamellicornia. – *Mostecko - Litvínovsko, Regionální studie, Oddíl přírodních věd*, 6: 121–126.
- KEJVAL Z. & BENEDIKT S. 2009: Výsledky inventarizačních průzkumů brouků (Coleoptera) v chráněných územích západních Čech 2004–2008 (Results of faunistic surveys of beetles (Coleoptera) of protected areas in Western Bohemia in 2004–2008). – *Erica*, 16: 73–96.
- KEJVAL Z., BENEDIKT S., DONGRES V. & DOLEŽAL Z. 2006: Výsledky inventarizačních průzkumů brouků (Coleoptera) v chráněných územích západních Čech (NPR Čerchovské hvozdy, NPP Pastviště u Finů, NPR Soos, NPP Železná hůrka, PR Kamenný rybník, PR Lopata, PR Starý Hirštejn, PP Příšovská homolka a PP Hvoždanská louka). – *Erica*, 13: 49–65.
- KLETEČKA Z. & KOLLAR D. 2003: Rozšíření brouků podčeledí Valginae a Trichiinae (Coleoptera, Scarabaeoidea) v jižních Čechách (Distribution of the beetles of the subfamilies Valginae and Trichiinae (Coleoptera, Scarabaeidae) in South Bohemia). – *Sborník Jihočeského muzea v Českých Budějovicích. Přírodní vědy*, 43: 79–92.
- KRÁL D. 1989: Seznam československých listorohých brouků (Check-list of Czechoslovak Scarabaeoidea (Coleoptera)). – *Studie a zprávy, Okresní muzeum Praha-*

- východ, 8 (1987): 15–30.
- KRÁL D. 1993: Scarabaeoidea, pp. 66–71. In: JELÍNEK J. (ed.): Check-list of Czechoslovak Insects IV. (Coleoptera). Seznam československých brouků. – Folia Heyrovskyana, Suppl. 1: 3–172.
- KRÁL D. & SOUČEK M. 1987: Nové a zajímavé nálezy nadčeledi Scarabaeoidea (Coleoptera) z Československa (New and interesting finds of the superfamily Scarabaeoidea (Coleoptera) from Czechoslovakia). – Zpravodaj Československé společnosti entomologické ČSAV, 23: 17–24.
- KRÁL D. & VITNER J. 1993: Faunistické síťové mapování listorohých brouků (Coleoptera: Scarabaeoidea) Československa – výběr výsledků získaných v letech 1989–1990 (Faunistic grid mapping of Czechoslovak Scarabaeoidea (Coleoptera) – selected results obtained in 1989–1990). – Klapalekiana, 29: 25–36.
- LÖBL I. & LÖBL D. (eds.) 2016: Catalogue of Palaearctic Coleoptera. Vol. 3. Revised and Updated Edition. Scarabaeoidea – Scirtoidea – Dascilloidea – Buprestoidea – Byrrhoidea. – Brill, Leider, Boston, 983 pp.
- MERTLIK J. 2011: Příspěvek k ochraně písčitých biotopů východních Čech s uvedením nálezů devíti vzácných psamofilních brouků (Contribution to the conservation of sand biotopes of the Eastern Bohemia with citation of findings of nine rare psammophilous beetles). – Elateridarium, 5: 5–42. Dostupné online: <http://www.elateridae.com/elateridarium/page.php?idcl=175>, 01-02-2011.
- MORAVEC P. & RÉBL K. 2016: Výsledky faunistického průzkumu brouků (Coleoptera) na území Chráněné krajinné oblasti a Biosférické rezervace Křivoklátsko (Česká republika). Dodatek III (Results of the faunistic survey of beetles (Coleoptera) in the Křivoklátsko Protected Landscape Area and Biosphere Reserve (Czech Republic). Appendix III). – Elateridarium, 10: 1–42. Dostupné online: <http://www.elateridae.com/elateridarium/page.php?idcl=259>, 29-01-2016.
- MORAVEC P., VONIČKA P., LINHART M. & RUS I. 2014: Zajímavé nálezy brouků (Coleoptera) ve středním Polabí v letech 1991–2014 (Interesting findings of beetles (Coleoptera) in the Central Elbe region in 1991–2014). – Práce muzea v Kolíně, řada přírodovědná 11: 115–138.
- NOVÁK V. 2004: Zajímavé nálezy brouků (Coleoptera) ve Středním Polabí (Interesting findings of beetles (Coleoptera) in the Central Labe River Region). – Studie a zprávy, Oblastní muzeum Praha-východ, 15: 55–100.
- PODANÝ Č. 1974: Lamellicornia okresu Mladá Boleslav (Coleoptera). – Labores muzei in Benátky nad Jizerou, 10: 42–45.
- POLÁČEK K. 1977: Listoroží brouci. Pp. 525–536. – In: ROČEK Z. (ed.): Příroda Orlických hor a Podorlicka. – SZN, Praha, 660 pp.
- PRUNER L. & MÍKA P. 1996: Seznam obcí a jejich částí v České republice s čísly mapových polí pro síťové mapování fauny (List of settlements in the Czech Republic with associated map field codes for faunistic grid mapping system). – Klapalekiana, 32 (Suppl.): 1–115.
- REJSEK J. 1998: Listoroží brouci (Coleoptera: Scarabaeoidea) bývalého vojenského výcvikového prostoru Milovice-Mladá. – Vlastivědný Zpravodaj Polabí, 32: 203–220.
- RÉBL K. 2010: Výsledky faunistického průzkumu brouků (Coleoptera) na území Chráněné krajinné oblasti a Biosférické rezervace Křivoklátsko (Česká republika) (Results of faunistic survey of beetles (Coleoptera) in the territory of Protected Landscape Area and Biospheric Reservation Křivoklátsko (Czech Republic)). – Elateridarium, 4 (Suppl.): 1–253. Dostupné online: <http://www.elateridae.com/elateridarium/page.php?idcl=144>, 02-02-2010.
- SEHNAL R. 2005: Faunistic records from the Czech Republic – 179. Coleoptera: Scarabaeoidea: Trogidae. – Klapalekiana, 41: 52.
- STREJČEK J. 1973: Nové nebo jinak zajímavé druhy brouků z Čech a Moravy (Neue oder sonst interessante Käferarten aus Böhmen und Mähren). – Zprávy Československé společnosti entomologické při ČSAV, 9: 57–67.
- SUCHÝ J. 1983: Nálezy některých druhů rodu *Aphodius* (Coleoptera, Aphodiidae) v západních Čechách (Die Funde mancher *Aphodius*-Arten (Coleoptera, Aphodiidae) in Westböhmen). – Zpravodaj Západočeské pobočky Československé společnosti entomologické ČSAV, 1: 3–8.
- ŠPRYŇAR P. 2007: Nové a zajímavé nálezy brouků (Insecta: Coleoptera) ze středních Čech (New and interesting records of beetles (Insecta: Coleoptera) from Central Bohemia). – Bohemia centralis, 28: 411–417.
- ŠTASTNÝ Z. 1992: Závěrečná zpráva o sběru brouků v bývalém vojenském prostoru sovětské armády Milovice-Lipník. – Mscr., 6 pp. [Depon. in M. Zúber, Bradlec].
- TESAŘ Z. 1957: Brouci listoroží – Lamellicornia. Díl II. Scarabaeidae – vrubounovití. Laparosticti. Fauna ČSR 11. – Nakladatelství ČSAV, Praha, 326 pp, 16 pls.
- TÝR V. 1997: Příspěvek k faunistice brouků nadčeledi Scarabaeoidea (Coleoptera) Čech, Moravy a Slovenska (Contribution to the faunistics of Scarabaeoidea (Coleoptera) of Bohemia, Moravia and Slovakia). – Klapalekiana, 33: 239–247.
- TÝR V. 2010a: Brouci (Coleoptera) Žihle a okolí. 1. část. Lucanidae, Trogidae, Geotrupidae (Beetles (Coleoptera) in the surroundings of Žihle. Part 1. Lucanidae, Trogidae, Geotrupidae). – Západočeské entomologické listy, 1: 16–18. Dostupné online: <http://www.zpcse.cz/entolisty/entolisty.html>, 26-3-2010.
- TÝR V. 2010b: Brouci (Coleoptera) Žihle a okolí. 2. část. Scarabaeidae (Beetles (Coleoptera) in the surroundings of Žihle. Part 2. Scarabaeidae). – Západočeské entomologické listy, 1: 35–41. Dostupné online: <http://www.zpcse.cz/entolisty/entolisty.html>, 20-7-2010.
- TÝR V. 2012: Zajímavé nálezy listorohých brouků (Coleoptera: Scarabaeoidea) v západních Čechách (Interesting faunistic records of Scarabaeoidea (Coleoptera) from western Bohemia). – Západočeské entomologické listy, 3: 1–5. Dostupné online: <http://www.zpcse.cz/entolisty/entolisty.html>, 22-1-2012.
- TÝR V. 2016: Soupis nálezů brouků čeledi Lucanidae (Coleoptera) ze západních Čech (Findings inventory of stag beetles (Coleoptera: Lucanidae) from western Bohemia). – Západočeské entomologické listy, 7: 15–24. Dostupné online: <http://www.zpcse.cz/entolisty/entolisty.html>, 3-

- 4-2016.
- TÝR V. & KEJVAL Z. 2010: První nález hnojníka *Aphodius borealis* (Coleoptera: Scarabaeidae) v západních Čechách (First record of the *Aphodius borealis* (Coleoptera: Scarabaeidae) from western Bohemia). – *Západočeské entomologické listy*, 1: 19–21. Dostupné online: <http://www.zpcese.cz/entolisty/entolisty.html>, 13-4-2010.
- TÝR V. & VONIČKA P. 2006: Faunistic records from the Czech Republic – 215. Coleoptera: Aphodiidae. – *Klapalekiana*, 42: 339–340.
- VITNER Č. 2009: Výsledky inventarizačního průzkumu listorohých brouků (Coleoptera: Scarabaeoidea), provedeného na území správního obvodu města Kraslice v roce 2009. – Mscr., 14 pp. [Depon. in Městský úřad Kraslice].
- VITNER J., VRABEC V. & MATOUŠ J. 2001: Předběžný soupis druhů členovců (Arthropoda: Crustacea, Araneida, Insecta) významných z hlediska územní ochrany bývalého VVP Mladá. – *Příroda*, 8: 65–74.
- ZÚBER M. 2011: Listoroží brouci (Coleoptera: Scarabaeoidea) dolního Pojizeří (Scarabaeoidea (Coleoptera) of the lower Jizera river region). – *Elateridarium*, 5: 43–54. Dostupné online: <http://www.elateridae.com/elateridarium/page.php?idcl=176>, 14-02-2011.
- ZÝKA M. 2010: Významné druhy brouků vrchu Mileč u Hřebečnicků (The significant species of beetles of Mileč hill near Hřebečníky). – *Západočeské entomologické listy*, 1: 64–68. Dostupné online: <http://www.zpcese.cz/entolisty/entolisty.html>, 9-11-2010.

Obdrženo do redakce: 30.12.2016

Přijato po recenzích: 9.1.2017

Doplňky k seznamu nosatců (Coleoptera: Curculionoidea) České republiky a Slovenska

Stanislav Benedikt¹, Jiří Krátký² & Jiří Stanovský³

¹ Částkova 10, CZ-326 00 Plzeň; e-mail: sbenedikt@seznam.cz

² Třebechovická 821, CZ-500 03 Hradec Králové; e-mail: macshort@tiscali.cz

³ Na Výspě 18, CZ-700 30 Ostrava-Výškovice; e-mail: Stanovsky.J@seznam.cz

BENEDIKT S., KRÁTKÝ J. & STANOVSKÝ J. 2017: Doplnky k seznamu nosatců (Coleoptera: Curculionoidea) České republiky a Slovenska (Addendum to the weevil list (Coleoptera: Curculionoidea) of the Czech Republic and Slovakia). – Západočeské entomologické listy, 8: 15–21. Online: <http://www.zpcse.cz/entolisty/entolisty.html>, 6-4-2017.

Abstract. Two species from the family Curculionidae (Coleoptera), namely *Gymnetron tibiellum* Desbrochers, 1899 and *Otiiorhynchus smreczynskii* Cmoluch, 1968, are reported as new species for Bohemia (Czech Republic). The occurrences of *Magdalis punctulata* (Mulsant et Rey, 1859) in Bohemia and *Coelositona cambricus* (Stephens, 1831) in Moravia (the Czech Republic) are confirmed. *Bagous lothari* Caldara & O'Brien, 1998 is reported as a new species for Slovakia, and recent occurrence of *Tropiphorus ochraceosignatus* Boheman, 1842 in Slovakia is confirmed. Some notes on the distribution of all species and their bionomical preferences are given and collecting circumstances are also discussed.

Key words: Coleoptera, Curculionidae, new records, faunistics, Czech Republic, Bohemia, Moravia, Slovakia

ÚVOD

V návaznosti na předchozí příspěvek o nových a potvrzených druzích nosatců (Curculionoidea) pro Českou republiku a Slovensko (BENEDIKT et al. 2016) přinášíme další doplňky do nedávno publikovaného komentovaného seznamu druhů uvedené nadčeledi (BENEDIKT et al. 2010).

METODIKA

Prezentované nové údaje pocházejí s jednou výjimkou výhradně z aktuálních terénních průzkumů a stejně jako již první v úvodu zmíněná publikace respektují časové rozlišení nálezů, pro které uvedený komentovaný seznam uvádí rok 1970 jako mezník mezi historickým a recentním výskytem v jednotlivých zemích (Čechy, Morava, Slovensko).

Systematika a nomenklatura nadčeledi Curculionoidea jsou převzaty z práce LÖBL & SMETANA (2013). Použité zkratky: OMO – Ostravské muzeum, Ostrava; SNMB – Slovenské národné múzeum, Bratislava; pers. comm. – osobní sdělení; JV – jihovýchodně; JZ – jihozápadně; V – východně; ex. – exemplář.

PŘEHLED NÁLEZŮ

Curculionidae: Curculioninae

Gymnetron tibiellum Desbrochers, 1899 (Obr. 1). Bohemia occ. bor., Úhošťany (5645), 5.VII.2016,

1 ex., J. Krošlák lgt. et coll., S. Benedikt det. Jihoevropský druh s výskytem ve většině zemí východního Mediterránu. Ve střední Evropě zasahuje do České republiky, Rakouska, Maďarska a na Slo-

Obr. 1. *Gymnetron tibiellum* Desbrochers, 1899. Bohemia: Úhošťany. Foto: Z. Kejval.

Fig. 1. *Gymnetron tibiellum* Desbrochers, 1899. Bohemia: Úhošťany. Photo: Z. Kejval.

vensko (BENEDIKT et al. 2010, CALDARA 2013a). Ve střední Evropě pravděpodobně recentně expandující druh, jak jsme uvedli již v komentovaném seznamu nosatců (BENEDIKT et al. 2010) na základě chronologie a početnosti nálezů na jižní Moravě a na Slovensku. Druh je habituelně velmi blízký příbuznému druhu *G. veronicae* (Germar, 1821) a dříve byl považován pouze za varietu tohoto taxonu. Povýšení na samostatný druh provedl teprve CALDARA (2008). V místech výskytu, kterými jsou obvykle mokřady, mokřadní louky nebo břehové partie toků, bývá často nacházen ve větším počtu exemplářů (poznatek autorů). Vývojově je vázán na vlhkomilné druhy rozrazilů (*Veronica* spp.). **Nový druh pro Čechy.**

Curculionidae: Bagoinae

Bagous lothari Caldara & O'Brien, 1998 (Obr. 2). Slovakia mer.: Malá nad Hronom (8178), GPS: 47°50'32.2"N, 18°41'07.4"E, 107 m n. m., 17.IV.2016, 1 ♂, J. Ryšavý lgt. et coll.; Jurský Chlm (8277), degradovaná slaniska v polích, GPS: 47°47'31.5"N, 18°31'34.1"E, 102 m n. m., 18.VI.2016, 5 ♀♀, J. Krátký & J. Pelikán lgt. et coll.; 2.VII.2016, 3 ♂♂, J. Krátký & J. Pelikán lgt. et coll.; 3.VII.2016, 4 ♂♂, J. Krátký & R. Škoda lgt. et coll.; vše J. Krátký det., R. Caldara revid.

Obr. 2. *Bagous lothari* Caldara & O'Brien, 1998 – habitus dorzálně, aedeagus ventrálně. Slovakia: Jurský Chlm. Foto: P. Krásenský.

Fig. 2. *Bagous lothari* Caldara & O'Brien, 1998 – habitus in dorsal view, aedeagus in ventral view. Slovakia: Jurský Chlm. Photo: P. Krásenský.

Vzácný a málo známý panonský druh z blízkého příbuzenstva *B. brevis* Gyllenhal, 1836 (Obr. 3; rozlišení obou druhů je uvedeno na konci komentáře), hlášený dosud pouze z Maďarska, Rakouska a Srbska (CALDARA 2013b). V Maďarsku byl *B. lothari* sbírán zřejmě pouze na světlo (A. Podlussány, pers. comm.). Oba nové nálezy na Slovensku byly učiněny na vzájemně podobných biotopech, které jsou entomologicky zpravidla opomíjeny – okraje polí na zasolených půdách, které byly v jarních měsících pravděpodobně silně podmáčené, zůstaly neoseté a s poklesem vody se zde vytvořily slané úhory, které rychle osídlily některé pionýrské rostliny (např. *Juncus bufonius*, *Lythrum hyssopifolia*, *Veronica* sp. a další) (Obr. 4). Živná rostlina nosatce je dosud neznáma. Pro zmíněný příbuzný druh *B. brevis* je uváděna vazba na prskyňník plamének (*Ranunculus flammula*) (DIECKMANN 1983). Na lokalitě u Jurského Chlmu byla však většina kusů *B. lothari* sebrána večerním a nočním osmykem sítiny žabí (*Juncus bufonius*), na které byl také přímo v místě nálezu v červnu odchycen 1 ex. exofágní larvy rodu *Bagous*. Příslušnost larvy ke druhu *B. lothari* se však kvůli jejímu uhynutí nepodařilo potvrdit a nabízené vyřešení otázky živné rostliny pak dále zkomplikovalo zjištění na stejné lokalitě dalšího příbuzného druhu *B. lutulosus* (Gyllenhal,

Obr. 3. *Bagous brevis* Gyllenhal, 1836 – habitus dorzálně, aedeagus ventrálně. Finland: Luumäki. Foto: P. Krásenský.

Fig. 3. *Bagous brevis* Gyllenhal, 1836 – habitus in dorsal view, aedeagus in ventral view. Finland: Luumäki. Photo: P. Krásenský.

1827) se známou vazbou na uvedenou *Juncus bufonius* (např. CALDARA R. & O'BRIEN 1998). **Nový druh pro Slovensko.**

Rozlišení *Bagous lothari* a *B. brevis*: *Bagous lothari* – boky štítu vždy stejnoměrně zaoblené, apex aedeagu rovnoměrně zúžený a zaoblený (Obr. 2); *Bagous brevis* – boky štítu zaoblené nebo téměř přímé, štít obvykle dopředu rozšířený (variabilní znak), apex aedeagu uťatý, mírně zaoblený (Obr. 3).

Curculionidae: Entiminae

Otiorhynchus smreczynskii Cmoluch, 1968 (Obr. 5). Bohemia centr., Praha-Dubeček (5953), 3.V.2016, 2 ♀♀, J. Horák lgt. et coll., J. Krátký det. et coll.; 25.VII.2016, 1 ♀, J. Horák lgt., det. et coll.

Původ tohoto druhu a jeho prokázané recentní šíření po Evropě jsme popsali s odkazem na komentář DIECKMANNA (1980), shrnutí aktuálního rozšíření (MAGNANO & ALONSO-ZARAZAGA 2013) a nové nálezy na Moravě a na Slovensku v předchozím příspěvku (BENEDIKT et al. 2016). Druh se šíří zejména po větších městech Evropy hlavně se sazenicemi okrasných keřů a touto cestou se velmi pravděpodobně dostal

i na dosud jedinou známou lokalitu v Čechách, která se nachází v zahrádkářské kolonii na okraji Prahy. Všechny tři kusy byly nalezeny utopené v sudu (J. Horák, pers. comm.). Druh je aktivní hlavně v noci, úživný žír probíhá na různých listnatých dřevinách, zejména na ptačím zobu (*Ligustrum* sp.). **Nový druh pro Čechy.**

Coelositona cambricus (Stephens, 1831) (Obr. 6). Moravia bor., Louky nad Olší (6177), 26.VI.1977, 1 ex., Valošek lgt., coll. OMO (in coll. J. Vondřejc), J. Strejček det., L. Koloničný revid.

Evropský druh, rozšířený od Britských ostrovů na východ po Estonsko, s absencí ve Skandinávii, na jih zasahující na Balkán, do Turecka a severní Afriky (Maroko) (VELÁZQUEZ DE CASTRO 2013). V České republice je tento druh doložen převážně ze západní poloviny Čech, odkud byl publikován sice jen dvakrát: Rumburk (DIECKMANN 1980) a Horní Jiřetín (BOROVEC 1984), další nálezy z této oblasti jsou ale autorům známy a doloženy z řady lokalit především západních a severních Čech. Z Moravy druh veden nebyl (STREJČEK 1993, BENEDIKT et al. 2010). Teprve dodatečně jsme zjistili historické záznamy v pracích

Obr. 4. Lokalita Jurský Chlm – stanoviště *Bagous lothari* (s detailem potenciální živné rostliny *Juncus bufonius*). Foto: J. Krátký.

Fig. 4. Locality Jurský Chlm – habitat of *Bagous lothari* (with a detail of the potential host plant *Juncus bufonius*). Photo: J. Krátký.

FLEISCHERA (1927–1930): „v náplavu Dyje“ a WANKY (1927), který nosatce zmínil z Beskyd (Godula) a Těšína. Tyto údaje však již nelze ověřit, přičemž v případě Fleischerova údaje nelze vyloučit ani determinační záměnu za podobný druh *C. cinerascens* (Fähræus, 1840), který se na jižní Moravě vyskytuje, dnes už velmi vzácně, na slaniskách ve vazbě na halofilní štírovník úzkolistý (*Lotus tenuifolius*). Nosatec *Coelositona cambricus* žije na vlhkých loukách na štírovnicích (*Lotus* spp.), s preferencí štírovníku bažinného (*Lotus uliginosus*) (např. DIECKMANN 1980). **Potvrzení výskytu druhu na Moravě.**

Tropiphorus ochraceosignatus Boheman, 1842 (Obr. 7). Slovakia mer., Devínska Nová Ves (7767), 19.V.2016, 5 ex., S. Benedikt lgt., det. et coll. (4 ex., 1 ex. in coll. J. Cunev).

Východoalpsko-dinárský druh známý jen z několika zemí střední a jižní Evropy: Rakousko, Slovensko, Slovinsko, Chorvatsko, Bosna a Hercegovina a Itálie (YUNAKOV 2013). Výskyt na Slovensku jsme uvedli (BENEDIKT et al. 2010) jako potvrzený, ale jen historický, a to především na základě publikace ROUBALA (1938–1941) a jeho nálezů z lokalit „B. Bystr.: Ba-

ranová“ (pravděpodobně se jedná o vrch Baranovo severně od Banské Bystrice) a Silica ve Slovenském krasu, přičemž první z nálezů je dokladován v jednom ex. v jeho sbírce v SNMB (S. Benedikt revid.). Další údaje jsme našli v kartotéce J. Strejčka, který eviduje svoji determinaci 2 ex. z Plešivce (Slovenský kras): VI.1969, R. Veselý lgt. et coll. Obecně pro Slovensko pak uvedli druh např. DIECKMANN (1983) a STREJČEK (1993). Vzhledem k dávno známému a opakovaně potvrzenému výskytu nosatce na Hainburských kopcích v Rakousku (např. DIECKMANN 1983 a poznatky druhého z autorů), které leží nedaleko od Bratislavy za Dunajem, byl výskyt také na slovenské straně Dunaje očekáván. Všechny nové kusy byly společně s dalšími druhy rodu *T. micans* a *T. elevatus* sebrány smykem v doubravě z *Allium ursinum*, který na lokalitě vytváří kobercové porosty. Vazbu druhu na tuto rostlinu zmiňuje již DIECKMANN (1983). Nález na slovenské straně Dunaje dává předpoklad většího rozšíření druhu na dalších lokalitách především v Malých Karpatech a vyloučit nelze ani výskyt v blízkých oblastech jižní Moravy. **Potvrzení recentního výskytu druhu na Slovensku.**

Obr. 5. *Otiorynchus smreczynskii* Cmoluch, 1968. Bohemia: Praha. Foto: J. Krátký.

Fig. 5. *Otiorynchus smreczynskii* Cmoluch, 1968. Bohemia: Praha. Photo: J. Krátký.

Obr. 6. *Coelositona cambricus* (Stephens, 1831). Moravia: Louky nad Olší. Foto: P. Boža.

Fig. 6. *Coelositona cambricus* (Stephens, 1831). Moravia: Louky nad Olší. Photo: P. Boža.

Curculionidae: Mesoptilinae

Magdalis punctulata (Mulsant & Rey, 1859) (Obr. 8). Bohemia occ., Kalec pr. Hluboká (5945), stráně nad Střelou 1,5 km JZ obce, 11.VII.2015, 1 ex., V. Týr lgt. et coll., S. Benedikt det.; 14.VII.2015, 8 ex., 17.VII.2015, 4 ex., 19.VII.2015, 3 ex., vše V. Týr lgt., det. et coll.; 21.VII.2015, 3 ex., V. Dongres lgt., det. et coll.; Rabštejn nad Střelou (5945), stráně nad Střelou 0,5 km V obce, 21.VI.2013, 1 ex., 14.VI.2015, 2 ex., 16.VI.2015, 1 ex., V. Týr lgt. et coll., S. Benedikt det.; 1.VII.2015, 3 ex., J. Krátký & V. Týr lgt., det. et coll.; 4.VII.2015, 1 ex., 6.VII.2015, 1 ex., 10.VII.2015, 1 ex., 15.VII.2015, 2 ex., vše V. Týr lgt., det. et coll.; 21.VII.2015, 2 ex., V. Dongres lgt., det. et coll.; Nebřeziny (6046), stráně nad Střelou 1 km JV obce, 29.V.2011, 1 ex., 8.VI.2012, 1 ex., vše M. Ouda lgt. et coll.; 11.VI.2016, 1 ex., V. Dongres lgt. et coll.; vše S. Benedikt det.; Bohemia or., Vamberk (5863), 20.VII.1965, 1 ex., J. Fremuth lgt., det. et coll.

Evropský druh obývající podhorské a horské jehličnaté lesy od Francie po Řecko a známý také z Kavkazu (BARRIOS & KOROTYAEV 2013). Vývoj je udáván ve smrku ztepilém (*Picea excelsa*) a jedli bělokoré

(*Abies alba*) (BURAKOWSKI et al. 1995), ojediněle jsou uváděny též nálezy z borovice lesní (*Pinus sylvestris*) (ROUBAL 1937–1941). Z území České republiky jsme druh pro Čechy prezentovali jen jako nespolehlivě prokázaný (BENEDIKT et al. 2010), když jsme neznali žádný doklad a jen jedinou publikaci FLEISCHERA (1927–1930), který pouze citoval historické údaje jiných sběratelů z lokalit Karlovy Vary, Litoměřice, Jirny a Písek. Věrohodnost těchto údajů jsme nepovažovali za spolehlivou vzhledem k poměrně obtížnému určení nosatce a absenci jiných údajů. Výše uvedený starší údaj o nálezu nosatce v podhůří Orlických hor a především početné nové nálezy brouka z kaňonu Střely v západních Čechách příslušnost tohoto druhu k fauně Čech definitivně potvrzují. Naopak je nutné revidovat výskyt na Moravě, kde jsme druh klasifikovali jako potvrzený historickým nálezem na základě údaje HORIONA (1935) z lokality „Bad Landeck in Glatzer Gebirge“. Tato lokalita ale leží již na polském území (městečko Łądek-Zdrój). Pro Moravu tedy zůstává *M. punctulata* prozatím nepotvrzený. V okolí Střely byl brouk sbírán na všech uvedených lokalitách oklepem zasychajících větví jedle bělokoré (*Abies alba*) (Obr. 9). **Potvrzení výskytu druhu v Čechách.**

Obr. 7. *Tropiphorus ochraceosignatus* Boheman, 1842. Slovakia: Devínska Nová Ves. Foto: Z. Kejval.
Fig. 7. *Tropiphorus ochraceosignatus* Boheman, 1842. Slovakia: Devínska Nová Ves. Photo: Z. Kejval.

Obr. 8. *Magdalis punctulata* (Mulsant & Rey, 1859). Bohemia: Rabštejn nad Střelou. Foto: S. Benedikt.
Fig. 8. *Magdalis punctulata* (Mulsant & Rey, 1859). Bohemia: Rabštejn nad Střelou. Photo: S. Benedikt.

PODĚKOVÁNÍ

Za poskytnutí materiálu ke studiu a doplňující poznámky k nálezovým okolnostem děkujeme V. Don-gresovi (Plzeň), J. Horákovi (Praha), J. Krošlákovi (Plzeň), J. Pelikánovi (Hradec Králové), R. Škodovi (Liberec), V. Týrovi (Žihle) a J. Vávrovi (Ostravské muzeum, Ostrava), za zhotovení fotografií nosatců P. Božovi (Olomouc), Z. Kejvalovi (Muzeum Chod-ska, Domažlice) a P. Krásenskému (Chomutov). Naše poděkování patří také J. Skuhrovcovi (Praha) a R. Stejskalovi (Znojmo) za užitečné připomínky k rukopisu.

LITERATURA

- BARRIOS H. E. & KOROTYAEV B. 2013: Mesoptiliinae. Pp. 472–475. In: LÖBL I. & SMETANA A. (eds): Catalogue of Palaearctic Coleoptera, Vol. 8. Curculionoidea II. – Leiden, Brill, 700 pp.
- BENEDIKT S., BOROVEC R., FREMUTH J., KRÁTKÝ J., SCHÖN K., SKUHROVEC J. & TRÝZNA M. 2010: Komentovaný seznam nosatcovitých brouků (Coleoptera: Curculionoidea bez Scolytinae a Platypodinae) České republiky a Slovenska. 1. díl. Systematika, faunistika, historie výzkumu nosatcovitých brouků v České republice a na Slovensku, nástin skladby, seznam. Komentáře k Anthribi-
dae, Rhynchitidae, Attelabidae, Nanophyidae, Brachy-
ceridae, Dryophthoridae, Eriirhinidae a Curculionidae: Curculioninae, Bagoinae, Baridinae, Ceutorhynchinae, Conoderinae, Hyperinae. Annotated checklist of weevils (Coleoptera: Curculionoidea excepting Scolytinae and Platypodinae) of the Czech Republic and Slovakia. Part 1. Systematics, faunistics, history of research on weevils in the Czech Republic and Slovakia, structure outline, checklist. Comments on Anthribidae, Rhynchitidae, Attelabidae, Nanophyidae, Brachyceridae, Dryophthoridae, Eriirhinidae and Curculionidae: Curculioninae, Bagoinae, Baridinae, Ceutorhynchinae, Conoderinae, Hyperinae. – Klapalekiana, 46 (Suppl.): 1–363.
- BENEDIKT S., KRÁTKÝ J. & SCHÖN K. 2016: Nové a potvrzené druhy nosatců (Coleoptera: Curculionoidea) pro Českou republiku a Slovensko. – Západočeské entomologické listy, 7: 25–31. Online: <http://www.zpcse.cz/entolisty/entolisty.html>, 3-6-2016.
- BOROVEC R. 1984: Faunistic records from Czechoslovakia. Coleoptera: Curculionidae. – Acta Entomologica Bohemoslovaca, 81: 157.
- BURAKOWSKI B., MROCKOWSKI M. & STEFAŃSKA J. 1995: Ryjkwce–Curculionidae, część 2. Katalog Fauny Polski, Chrząszcze (Coleoptera). – Wydawnictwo Muzeum i Instytutu Zoologii PAN, Warszawa, 307 pp.
- CALDARA R. 2008: Revisione delle specie paleartiche del genere *Gymnetron* (Insecta, Coleoptera: Curculionidae).

Obr. 9. Lokalita Rabštejn nad Střelou – stanoviště *Magdalis punctulata*. Foto: J. Krátký.
Fig. 9. Locality Rabštejn nad Střelou – habitat of *Magdalis punctulata*. Photo: J. Krátký.

- *Aldrovandia*, 4: 27–103.
- CALDARA R. 2013a: Curculioninae. Pp. 117–172. In: LÖBL I. & SMETANA A. (eds): *Catalogue of Palaearctic Coleoptera*, Vol. 8. Curculionoidea I. – Apollo Books, Stenstrup, 373 pp.
- CALDARA R. 2013b: Bagoinae. Pp. 172–176. In: LÖBL I. & SMETANA A. (eds): *Catalogue of Palaearctic Coleoptera*, Vol. 8. Curculionoidea II. – Leiden, Brill, 700 pp.
- CALDARA R. & O'BRIEN C. W. 1998: Systematics and evolution of weevils of the genus *Bagous*. VI. Taxonomic treatment of the species of the western Palearctic Region (Coleoptera Curculionidae). – *Memorie della Società Entomologica Italiana*, 76: 131–347.
- DIECKMANN L. 1980: Beiträge zur Insektenfauna der DDR: Coleoptera – Curculionidae (Brachycerinae, Otiorhynchinae, Brachyderinae). – *Beiträge zur Entomologie*, 30: 145–310.
- DIECKMANN L. 1983: Beiträge zur Insektenfauna der DDR: Coleoptera – Curculionidae (Tanymecinae, Leptopiinae, Cioninae, Tanyrhynchinae, Cossoninae, Raymondionyminae, Bagoinae, Tanysphyrinae). – *Beiträge zur Entomologie*, 33: 257–381.
- HORION A. 1935: Nachtrag zu *Fauna Germanica*: Die Käfer des Deutschen Reiches von Edmund Reitter. – Hans Goecke Verlag, Krefeld, 358 pp.
- LÖBL I. & SMETANA A. (eds) 2013: *Catalogue of Palaearctic Coleoptera*, Vol. 8: Curculionoidea II. – Leiden, Brill, 700 pp.
- MAGNANO L. & ALONSO-ZARAZAGA M. A. 2013: Otiorhynchini. Pp. 302–347. In: LÖBL I. & SMETANA A. (eds): *Catalogue of Palaearctic Coleoptera*, Vol. 8. Curculionoidea II. – Leiden, Brill, 700 pp.
- ROUBAL J. 1937–1941: *Katalog Coleopter (Brouků) Slovenska a východních Karpat na základě bionomického a zoogeografického a spolu systematického doplněk Ganglbauerových Die Käfer von Mitteleuropa a Reitterovy Fauna Germanica. Díl III. (Katalog der Coleopteren der Slowakei und der Ost-Karpathen auf bionomischer und zoogeographischer Grundlage und zugleich Ergänzungen Ganglbauer's „Die Käfer von Mitteleuropa“ und zu Reitter's „Fauna Germanica“. III. Teil.)*. – Orbis, Praha, 363 pp.
- STREJČEK J. 1993: Curculionoidea. Pp. 134–152. In: JELÍNEK J. (ed.): *Check-list of Czechoslovak Insects IV (Coleoptera) (Seznam československých brouků)*. – *Folia Heyrovskyana*, Suppl. 1: 3–172.
- VELÁZQUEZ DE CASTRO A. J. 2013: Sítónini. Pp. 386–392. In: LÖBL I. & SMETANA A. (eds): *Catalogue of Palaearctic Coleoptera*, Vol. 8. Curculionoidea II. – Leiden, Brill, 700 pp.
- WANKA T. V. 1927: IV. Beitrag zur Coleopterenfauna von Schlesien. – *Wiener Entomologische Zeitung*, 44: 1–32.
- YUNAKOV N. N. 2013: Tropiphorini. Pp. 422–423. In: LÖBL I. & SMETANA A. (eds): *Catalogue of Palaearctic Coleoptera*, Vol. 8. Curculionoidea II. – Leiden, Brill, 700 pp.

Obdrženo do redakce: 8.2.2017

Přijato po recenzích: 24.2.2017

Potvrzení výskytu *Cybocephalus pulchellus* Erichson, 1845 (Coleoptera: Cybocephalidae) na Moravě (Česká republika)

Milan Boukal¹ & Marion Mantič²

¹Kpt. Bartoše 409, CZ-530 09 Pardubice; e-mail: milanb@seznam.cz

²Střední 3/40, CZ-748 01 Hlučín-Bobrovníky; e-mail: marion.m@seznam.cz

BOUKAL M. & MANTIČ M. 2017: Potvrzení výskytu *Cybocephalus pulchellus* Erichson, 1845 (Coleoptera: Cybocephalidae) na Moravě (Česká republika) (Confirmation of the occurrence of *Cybocephalus pulchellus* Erichson, 1845 (Coleoptera: Cybocephalidae) in Moravia (Czech Republic)). – Západočeské entomologické listy, 8: 22–25. Online: <http://www.zpcse.cz/entolisty/entolisty.html>, 5-5-2017.

Abstract. The first reliable records of the species *Cybocephalus pulchellus* Erichson, 1845 in Moravia (Czech Republic) are presented. Confirmation of its occurrence in Moravia is published. Taxonomical classification of the family Cybocephalidae is discussed and bionomical demands of the species *C. pulchellus* are analysed. Furthermore, possible field sampling methods are dealt in the paper.

Key words: Coleoptera, Cybocephalidae, *Cybocephalus pulchellus*, Czech Republic, Moravia, faunistics, distribution, new records

ÚVOD

CLINE et al. (2014) shrnuli taxonomická studia čeledi Cybocephalidae. Ve své práci uvádějí, že jako první vyčlenil brouky této čeledi W. F. Erichson v roce 1844. Ovšem na základě mylného předpokladu, že mají chodidlový vzorec 5-5-5, je přiřadil jako podčeleď k čeledi Nitidulidae (jejíž zástupci skutečně mají všechna chodidla pětičlanková). V roce 1858 se zlepšením mikroskopické techniky ale Jacquelin du Val správně rozpoznala, že Cybocephalidae mají ve skutečnosti chodidlový vzorec 4-4-4, a oddělila je proto do samostatné čeledi (CLINE et al. 2014). Toto zjištění později potvrdila řada autorů (např. ENDRÖDY-YOUNGA 1967, 1968 apod.). Ke stejným zjištěním dospěli také autoři studující larvy (např. AUDISIO 1993 a další). Později se ale jiní autoři opět vrátili ke statusu podčeledi v rámci čeledi Nitidulidae (LÖBL & SMETANA 2007, KIREJTSUK & MANTIČ 2015 apod.). V posledních letech s rozvojem genetických metod byla tato skupina brouků znovu oddělena do samostatné čeledi (CLINE et al. 2014, ROBERTSON et al. 2015).

Celosvětově je dnes v čeledi Cybocephalidae známo přes 150 druhů (KUBISZ & SZWALCO 1999) ve 12 rodech (KIREJTSUK & MANTIČ 2015). Většina zástupců se vyskytuje v subtropických a tropických oblastech světa. Ve střední Evropě bylo dosud prokázáno jen pět zástupců rodu *Cybocephalus* Erichson, 1844. Z České republiky jsou zatím známy jen tři druhy, výskyt

jednoho dalšího druhu je sporný (KOVÁŘ 1993).

Většina zástupců čeledi je víceméně morfologicky uniformních. Jedná se obvykle o velmi malé, hladké, vypouklé brouky, o velikosti 0,7–2,1 mm. Jejich společnou vlastností je kontraktilita, tj. schopnost svinutí se, kdy hlavu a hrud' sklopí směrem k zadečku a vytvoří jakési více či méně dokonalé „semínko“ a kryjí si zhruba první dva páry končetin. Obdobný princip přivedli k dokonalosti např. brouci čeledi Byrrhidae,

Obr. 1. *Cybocephalus pulchellus* – zadečkové ventrity samců s charakteristickým fragmentem šestého článku (upraveno podle KUBISZ & SZWALCO 1999, měřítko neuvedeno).

Fig. 1. *Cybocephalus pulchellus* – male abdominal ventrites with a characteristic fragment of the sixth segment (modified from KUBISZ & SZWALCO 1999, scale not specified).

Obr. 2. *Cybocephalus pulchellus* – dorzální a laterální pohled (upraveno podle KUBISZ & SZWALCO 1999).
 Fig. 2. *Cybocephalus pulchellus* – dorsal and lateral view (modified from KUBISZ & SZWALCO 1999).

Clambidae, Leioididae (např. druhy z rodu *Agathidium* Panzer, 1797), někteří Scarabaeidae apod.

Tělo brouků čeledi Cybocephalidae je obvykle svrchu neochlupené, hlava je široká, štít je obvykle širší než krovky, štítek bývá velký a trojúhelníkovitý. Tykadla jsou obvykle jedenáctičlánková, zřídka desetičlánková (některé jihoasijské druhy). Chodidla brouků čeledi Cybocephalidae jsou vždy čtyřčlánková (4–4–4). Zadeček je obvykle pětičlánkový (velmi vzácně u některých afrických zástupců čtyřčlánkový). Co se týče pohlavního dimorfismu, u samců je ve výřezu páteřního ventritu zřetelně viditelný ještě fragment šestého ventritu (Obr. 1). Někteří samci mohou být odlišní výraznějším zbarvením, obvykle mají hlavu a hrud' různě barevně kovově lesklou, kdežto samičky jsou nejčastěji jednobarevné.

Jak imaga tak i larvy jsou dravci, preferující jako potravu různé druhy červců (Coccoidea). Většina druhů je dokonce úzkými potravními specialisty na jeden či několik málo druhů červců. V regionu střední Evropy jsou obvyklou potravou červci z čeledi Diaspididae (KUBISZ & SZWALCO 1999). V posledních letech jsou činěny pokusy využít této predační strategie brouků čeledi Cybocephalidae při ochraně kulturních rostlin, obdobně jako jsou např. využívána některá sluněčka (Coccinellidae) (KUBISZ & SZWALCO 1999).

Brouky obvykle nacházíme v místech výskytu červců na ovocných stromech (jabloně, hrušně), ale i vrbách, dubech, topolech a jasaněch (KUBISZ & SZWALCO 1999). Objevují se nejčastěji v letních měsících, ale je možno je vyprosívát z detritu a opadu pod živnými

Obr. 3. *Cybocephalus pulchellus* – rozšířené holeně předních nohou (upraveno podle KUBISZ & SZWALCO 1999, měřítko neuvedeno).

Fig. 3. *Cybocephalus pulchellus* – broadened tibiae of front legs (modified from KUBISZ & SZWALCO 1999, scale not specified).

rostlinami červců prakticky po celý rok.

Imaga jsou výborní letci, všichni zástupci čeledi jsou okřídlení (mimo rod *Hieronius* Endrödy-Younga, 1968 z Kanárských ostrovů a Madeiry, jehož všichni čtyři zástupci jsou bezkřídli).

PŘEHLED NÁLEZŮ

***Cybocephalus pulchellus* Erichson, 1845**

Moravia mer., Čejč (7067d), prosev staré trávy na stepi, 26.III.1992, 1 ex., M. Mantič leg. et coll., I. Kovář det.; Havraníky (7162c), transekt: 48°48.792'N, 15°59.904'E – 48°48.305'N, 15°59.461'E, 290 m, prosev vřesoviště, 14.IV.2006, 1 ♂, M. Boukal leg., det. et coll.

C. pulchellus (Obr. 2) je velký 1,25–1,6 mm a liší se od ostatních středoevropských zástupců rodu rozšířenými holeněmi předních nohou (Obr. 3). Samci mají hlavu a štít kovově zeleně nebo modře lesklé, zbytek těla mají černý. Samice jsou celé černé. Bionomie

Obr. 4. Známy výskyt *Cybocephalus pulchellus* na území Moravy (Česká republika).
Fig. 4. Known distribution of *Cybocephalus pulchellus* in Moravia (Czech Republic).

druhu není detailně známá, obvykle bývá nalézán na podzim a v zimě prosevem hrabanky a hnojící vegetace pod listnatými stromy napadenými červci (jabloně, moruše, duby) (KUBISZ & SZWALCO 1999).

Druh je znám z Alžírsko, České republiky, Francie, Chorvatska, Itálie, Maďarska, Německa, Rakouska, Rumunska, centrální evropské části Ruska, Řecka, Slovenska, Španělska, Tuniska a Ukrajiny (LÖBL & SMETANA 2007). Z Čech ho uvádí např. FLEISCHER (1927–1930) a KOVÁŘ (1993). Z Moravy byl poprvé hlášen A. Fleischerem následovně: „...v brněnském okolí prosivali jsme ho z napadaného listí a z hlíny dutých listnatých stromů.“ (FLEISCHER 1927–1930). Tento poněkud neurčitý údaj zřejmě přebíral KOVÁŘ (1993), který proto výskyt druhu na Moravě vyhodnotil pouze jako pochybný nebo nedoložený. **Potvrzení výskytu druhu pro Moravu** (Obr. 4).

PODĚKOVÁNÍ

Za připomínky k problematice vyšší taxonomie děkujeme J. Jelínkovi (Národní muzeum, Praha). Za anglický překlad děkujeme D. Trávníčkovi (Muzeum jihovýchodní Moravy ve Zlíně).

LITERATURA

AUDISIO P. 1993: Fauna d'Italia XXII. Coleoptera Niti-

dulidae – Kateretidae. – Calderini, Bologna, I–XVI + 971 pp.

CLINE A. R., SMITH T. R., MILLER K. B., MOULTON M., WHITING M. & AUDISIO P. 2014: Molecular phylogeny of Nitidulidae: assessment of subfamilial and tribal classification and formalization of the family Cybocephalidae (Coleoptera: Cucujoidea). – Systematic Entomology, 39(4): 758–772.

ENDRÖDY-YOUNGA S. 1967: 51. Familie: Cybocephalidae. Pp. 77–79. In: FREUDE H., HARDE K. W. & LOHSE G. A.: Die Käfer Mitteleuropas. Bd. 7. – Krefeld, 310 pp.

ENDRÖDY-YOUNGA S. 1968: Monographie der paläarktischen Arten der Familie Cybocephalidae (Coleoptera: Clavicornia). – Acta Zoologica Academiae Scientiarum Hungaricae, 14: 27–115.

FLEISCHER A. 1927–1930: Přehled brouků fauny Československé republiky [Review of the beetle fauna of the Czechoslovak Republic]. – Moravské muzeum zemské, Brno, 485 pp.

KIREJTSHUK A. G. & MANTIČ M. 2015: On systematics of the subfamily Cybocephalinae (Coleoptera: Nitidulidae) with description of new species and generic taxa. – Proceedings of the Zoological Institute RAS, 319(2): 196–214.

KOVÁŘ I. 1993: Cybocephalidae. P. 97. In: JELÍNEK J. (ed.): Check-list of Czechoslovak Insects IV (Coleoptera). Seznam československých brouků. – Folia Heyrovskyana, Suppl. 1: 3–172.

KUBISZ D. & SZWALCO P. 1999: Klucze do oznaczania

- owadów Polski, Część XIX, Chrząszcze – Coleoptera, Zeszyt 66, Cybocephalidae [Keys to the identification of Polish insects, Part XIX, Beetles – Coleoptera, No. 66, Cybocephalidae]. – Polskie Towarzystwo Entomologiczne, Toruń, 16 pp.
- LÖBL I. & SMETANA A. (eds) 2007: Catalogue of Palaearctic Coleoptera, 4. Elateroidea - Derodontoidea - Bostrichoidea - Lymexyloidea - Cleroidea - Cucujoidea. – Apollo Books, Stenstrup, 935 pp.
- ROBERTSON J. A., ŚLPIŃSKI A., MOULTON M., SHOCKLEY F. W., GIORGI A., LORD N. P., MCKENNA D. D., TOMASZEWSKA W., FORRESTER J., MILLER K. B., WHITING M. F. & MCHUGH J. V. 2015: Phylogeny and classification of Cucujoidea and the recognition of a new superfamily Coccinelloidea (Coleoptera: Cucujiformia). – Systematic Entomology, 40(4): 745–778.

Obdrženo do redakce: 3.1.2017

Přijato po recenzích: 22.2.2017

Dvoukřídli (Diptera) Mariánskolázeňska I. Pallopteridae

Libor Dvořák

Městské muzeum Mariánské Lázně, Goethovo náměstí 11, CZ-353 01 Mariánské Lázně; e-mail: lib.dvorak@seznam.cz

DVOŘÁK L. 2017: Diptera Mariánskolázeňska I. Pallopteridae (Diptera of the Marienbad Region I. Pallopteridae (western Bohemia, Czech Republic)). – Západočeské entomologické listy, 8: 26–33. Online: <http://www.zpcse.cz/entolisty/entolisty.html>, 17-5-2017.

Abstract. Altogether 473 specimens of 12 species of Pallopteridae (Diptera) have been recorded in the Marienbad Region (western Bohemia, Czech Republic). The most remarkable species are *Palloptera bimaculata* Strobl, 1910 (the second record from the Czech Republic), *Eurygnathomyia bicolor* (Zetterstedt, 1837), *Palloptera marginata* (Meigen, 1826), *Temnosira ambusta* (Meigen, 1826), and *Toxoneura laetabilis* (Loew, 1873). Based on this species-richness, the Marienbad Region is currently best studied area for Pallopteridae in the Czech Republic.

Key words: faunistics, mapping, new records, Czech Republic, western Bohemia

ÚVOD

Od roku 2009 se autor věnuje faunistickému průzkumu Mariánskolázeňska. Cílovými skupinami jsou mimo jiné i některé skupiny dvoukřídleho hmyzu (Diptera), které v této oblasti nebyly dosud systematicky sledovány, ať se jedná o první studie dvoukřídlejších z území dnešní České republiky z přelomu 19. a 20. století nebo o současné průzkumy.

Druhy čeledi Pallopteridae patří mezi menší zástupce dvoukřídleho hmyzu s délkou těla mezi 2,5–6 mm, barvou těla od žluté po černou, často s tmavou kresbou na křídlech. Jejich larvy mají dvě odlišné životní strategie: (1) žijí v rostlinách a jsou fytofágní nebo dravé nebo s kombinací oběho a (2) žijí pod kůrou a jsou dravé s preferencí larev kůrovců nebo jiného hmyzu (viz např. KLASA & PALACZYK 2016).

Z Evropy je známo 23 druhů (MERZ & SHATALKIN 2013), z nichž 15 je známo z České republiky (BARTÁK & MERZ 2009).

Přestože je poznání této čeledi na území naší republiky ve srovnání s většinou evropských zemí na poměrně vysoké úrovni díky dnes již zesnulému odborníkovi na tuto skupinu V. Martinkovi, oblast Mariánskolázeňska zůstala prakticky bez povšimnutí. Několik údajů lze nalézt v práci MARTINKA (1977), další údaje se objevují až ve faunistických pracích DVOŘÁKA & DVOŘÁKOVÉ (2012, 2014, 2015).

MATERIÁL A METODIKA

Mariánskolázeňskem se zde rozumí oblast vytýčená zřizovací vyhláškou muzea. Na západě je ohraničena obcí Těšov, na severu Rovnou, na východě Teplou

a na jihu krajskou hranicí.

Průzkum čeledi Pallopteridae byl prováděn od roku 2011. Část materiálu byla získána jednak pomocí návnadových pastí (pivní, sirupová, proteinová = masová) tvořených PET láhvemi s návnadou, které byly zavěšeny na stromovou nebo keřovou vegetaci ve výšce asi 1,5 m nad zemí. V kapitole Výsledky jsou typy pastí pro jednotlivé záznamy specifikovány. Nálezy bez uvedení metody sběru byly učiněny smykem vegetace na různých stanovištích. Pokud není uvedeno jinak, materiál sbíral autor, který je současně i determinátorem. K determinaci byly použity klíče, které sestavili MORGE (1967) a OZEROV (2009). Nomenklatura je použita podle MERZE (1998). Dkladový materiál je uložen ve sbírkách Městského muzea Mariánské Lázně.

Druhy jsou řazeny abecedně, seznam lokalit vzestupně podle mapovacích čtverců (PRUNER & MÍKA 1996) a následně abecedně podle lokalit.

Použité zkratky: VKP – významný krajinný prvek, PR – přírodní rezervace, S – sever, J – jih, V – východ, Z – západ.

VÝSLEDKY

Eurygnathomyia bicolor (Zetterstedt, 1837) (Obr. 1)

Materiál: Mariánské Lázně (6042), smrčina s příměsí klenu v údolí Pstružního potoka, 22.V.2012, 1 ♀; 14.V.2014, 1 ♀.

Velmi vzácný lesní boreomontánní druh (KLASA & PALACZYK 2016), známý z České republiky jen z několika lokalit, navíc je nalézán jen jednotlivě. První

Obr. 1. Známé rozšíření *Eurygnathomyia bicolor* na Mariánskolázeňsku.

Fig. 1. Known distribution of *Eurygnathomyia bicolor* in the Marienbad Region.

Obr. 2. *Palloptera bimaculata*. Foto: Jan Dolanský.
Fig. 2. *Palloptera bimaculata*. Photo: Jan Dolanský.

Obr. 3. Známé rozšíření *Palloptera bimaculata* na Mariánskolázeňsku.

Fig. 3. Known distribution of *Palloptera bimaculata* in the Marienbad Region.

údaj pro Českou republiku byl publikován až v roce 1985 z Janova nad Nisou (MARTINEK 1985). Jediný recentní nález pochází z okolí Vráže u Písku (KRUPAUEROVÁ et al. 2010). Biologie druhu je neznámá (KLASA & PALACZYK 2016). Na Mariánskolázeňsku byl zaznamenán dvakrát na jediné lokalitě.

***Palloptera bimaculata* Strobl, 1910 (Obr. 2 a 3)**

Materiál: Mariánské Lázně (6042), PR Žižkův vrch, suťový les, 23.VII.2014, 1 ♀.

Lesní druh, který je velmi vzácný nejen na území České republiky, ale i po celé Evropě; z toho důvodu se v literatuře neobjevují žádné poznatky o biologii. Od nás byl jeho výskyt publikován pouze jednou, a to z podhůří Orlických hor (MARTINEK 1973). **Potvrzení výskytu v České republice.**

***Palloptera marginata* (Meigen, 1826) (Obr. 4)**

Materiál: Lázně Kynžvart (5941), PR Holina, suťová bučina, 18.VI.2013, 1 ♂; Krásné (6041), VKP Kamenec, osikový háj a vlhká louka, 9.VI.2012, 1 ♀; Tři Sekery (6041), hájek u hřbitova, 5.VII.2011, 1 ♂, 1 ♀; Horní Kramolín (6042), okraj lesa Z od obce, 25.V.2012, 1 ♂, 1 ♀; Mariánské Lázně (6042), smrčina s příměsí klenu v údolí Pstružního potoka, 22.V.2012, 1 ♂; 14.V.2014, 1 ♀; dtto, PR Žižkův vrch, suťový les, 21.V.2012, 1 ♀; 30.V.2012, 2 ♂♂, 1 ♀; 18.VI.2012, 1 ♂; 22.VI.2012, 1 ex.; 20.V.2014, 1 ♂, 1 ♀.

Vzácný lesní druh, výskyt je recentně publikovaný z oblasti Bílina–Duchcov (MARTINEK & BARTÁK 2001), Jizerských hor (HEŘMAN & VONIČKA 2009) a okolí Vráže u Písku (KRUPAUEROVÁ et al. 2010). Biologie druhu je neznámá (KLASA & PALACZYK 2016). Na Mariánskolázeňsku zjištěn na šesti lokalitách, vždy jen v 1–3 exemplářích. O vzácnosti druhu vy-

Obr. 4. Známé rozšíření *Palloptera marginata* na Mariánskolázeňsku.

Fig. 4. Known distribution of *Palloptera marginata* in the Marienbad Region.

povídá i fakt, že obě lokality u Mariánských Lázní jsou navštěvovány každoročně, a přesto zde, ani jinde na Mariánskolázeňsku, nebyl druh *P. marginata* v dalších letech (2015 a 2016) již zaznamenán. Kromě Mariánskolázeňska je ze západních Čech znám již jen jediný nález z Horažďovicka (L. Dvořák, neubl. data).

Palloptera umbellatarum (Fabricius, 1775) (Obr. 5)
Publikovaná data: Panský vrch (DVOŘÁK & DVOŘÁKOVÁ 2014).

Materiál: Kladská (5942), hájek u parkoviště, 28.VI.2011, 2 ♂♂; Tachovská Huť (6041), křoviny v obci, 4.VII.2013, 1 ♂; dtto, VKP Pod Cikánkou, louky, 27.VI.2014, 1 ♀; Tři Sekery (6041), hájek u hřbitova, 12.VII.2011, 2 ♂♂, 2 ♀♀; dtto, mokřad u rybníka Z od obce, 10.VII.2011, 3 ♀♀; dtto, zahrada domu č. p. 21, 8.VI.2012, 1 ♀; 22.VI.2013, 1 ♀; 11.VII.2015, 1 ♀; Hamrníky (6042), PR Hamrnický mokřad, vrbová bažina, 15.VII.2013, 1 ♂; 15.VII.–16.VIII.2013, 1 ♂, pivní past; Mariánské Lázně (6042), smrčina s příměsí klenu v údolí Pstružího potoka, 16.VII.2013, 1 ♀; dtto, PR Žižkův vrch, suťový les, 18.VI.2012, 1 ♀; 22.VI.2012, 2 ♀; 22.VI.2016, 1 ♂, 2 ♀♀; dtto, smíšený les pod Panorámou, 24.VII.2012, 1 ♂, 1 ♀; Milhostov (6042), PR Podhorní vrch, suťový les, 29.VI.2012, 1 ♂, 2 ♀♀; 11.VII.2015, 1 ♂; Úšovice (6042), luh u potoka pod Prelátovým pramenem, 20.VI.2012, 1 ♀; Velká Hleďsebe (6042), olšina na Kosovém potoce V od obce, 19.VI.2012, 1 ♀; Mrázov (6043), mokřad a olšina na Z břehu Betlémského rybníka, 8.VII.2016, 1 ♀; Broumov (6141), ruderalizovaný okraj smíšeného lesa ZSZ od obce, 20.VI.2013, 2 ♂♂.

Hojný a široce rozšířený lesní druh. Larvy jsou pravděpodobně saprofágní (MARTINEK 1977, KLASA & PALACZYK 2016). Na Mariánskolázeňsku nalézáný pravi-

Obr. 5. Znamé rozšíření *Palloptera umbellatarum* na Mariánskolázeňsku.

Fig. 5. Known distribution of *Palloptera umbellatarum* in the Marienbad Region.

delně a často, ovšem vždy v malých počtech do čtyř jedinců. V celkových počtech se jedná o čtvrtý nejhojnější druh Mariánskolázeňska (viz Tabulka 1).

Palloptera ustulata Fallén, 1820 (Obr. 6)

Materiál: Tři Sekery (6041), mokřad u rybníka Z od obce, 10.VII.2011, 1 ♀; 30.VI.2012, 1 ♂; Mariánské Lázně (6042), smrčina s příměsí klenu v údolí Pstružího potoka, 15.VIII.2013, 1 ♂; dtto, lesní světliny S židovského hřbitova, 6.VIII.2015, 1 ♀; dtto, PR Žižkův vrch, suťový les, 23.VII.2014, 1 ♀; Velká Hleďsebe (6042), luh Kosího potoka V od obce, 20.VII.2016, 1 ♂.

Larvy se vyvíjejí pod kůrou stromů, kde se pravděpodobně živí myceliem (MERZ 1998). Přestože se jedná o hojný a široce rozšířený druh, na Mariánskolázeňsku byl překvapivě zaznamenán jen v šesti jedincích na pěti lokalitách. Jinde v západních Čechách je druh

Obr. 6. Znamé rozšíření *Palloptera ustulata* na Mariánskolázeňsku.

Fig. 6. Known distribution of *Palloptera ustulata* in the Marienbad Region.

Obr. 7. Znamé rozšíření *Temnosira ambusta* na Mariánskolázeňsku.

Fig. 7. Known distribution of *Temnosira ambusta* in the Marienbad Region.

P. ustulata nalézán častěji a ve větších abundancích.

Temnosira ambusta (Meigen, 1826) (Obr. 7)

Materiál: Mariánské Lázně (6042), smrčina s příměsí kľenu v údolí Pstružího potoka, 16.VII.2013, 1 ♂; 16.VII.2015, 1 ♂, 1 ♀; dtto, PR Žižkův vrch, suťový les, 22.VI.2012, 1 ♀; 13.VII.2015, 1 ♂.

Vzácný lesní druh, častěji nalézáný v horských oblastech. Recentně byl publikován od Mostecké přehrady v Janově (MARTINEK 1987), z Podyjí (MARTINEK et al. 2005), Jizerských hor (HEŘMAN & VONIČKA 2009) a vysokých poloh Krkonoš (BARTÁK et al. 2009a). Biologie druhu je neznámá (KLASA & PALACZYK 2016). Na Mariánskolázeňsku je druh znám ze dvou lokalit v lesním komplexu u Mariánských Lázní. Jiné nálezy v západních Čechách nejsou autorovi známy.

Temnosira saltuum (Linnaeus, 1758) (Obr. 8)

Publikovaná data: Panský vrch (DVOŘÁK & DVOŘÁKOVÁ 2014), Vysoká-Háj (DVOŘÁK & DVOŘÁKOVÁ 2015).

Materiál: Dolní Žandov (5941), bývalé cvičiště, 15.VI.2011, 1 ♂; Kladská (5941), lesní porosty na V úbočí Lysiny, 28.V.2012, 1 ♂; dtto, okraj lesa na JV úbočí Lysiny, 20.VI.2012, 1 ♂; Lazy (5941), křoviny na místě bývalé obce, 22.V.–12.VII.2014, 4 ♂♂ 10 ♀♀, pivní past; vlhká louka s vrbami, 22.V.–12.VII.2014, 1 ♀, pivní past; Milíkov (5941), křoviny a meze SV od obce, 29.V.2011, 1 ♂; Kladská (5942), hájek u parkoviště, 28.VI.2011, 2 ♂♂; 28.V.2012, 1 ♂; Louka (5942), PR Údolí Teplé, louka a olšina u Teplé, 18.VI.2016, 1 ♀; Drmoul (6041), bývalé cvičiště, 29.VI.2011, 1 ♀; 12.V.–16.VI.2013, 3 ♂♂, 5 ♀♀, pivní past; Krásné (6041), VKP Kamenec, osikový háj a vlhká louka, 9.VI.2012, 2 ♂♂, 2 ♀♀; Sekerské Chalupy (6041), niva Kosího potoka, 18.VI.2013, 1 ♀; Tachovská Huť (6041), křoviny

v obci, 4.VII.2013, 1 ♂; dtto, VKP Pod Cikánkou, louky, 16.VII.2014, 1 ♀; Tři Sekery (6041), hájek u hřbitova, 23.VI.2012, 1 ♀; dtto, mokřad u rybníka Z od obce, 10.VII.2011, 1 ♂, 5 ♀♀; 23.V.2012, 2 ♂♂; 12.VI.2010, 3 ♂♂, 1 ♀; 30.VI.2012, 1 ♀; 26.V.2014, 1 ♂; Vysoká-Háj (6041), VKP Dyleňský kras, okraj lesa, 12.VII.2013, 1 ♀; Hamrníky (6042), olšina u rybníka U Mlékárny, 11.VI.2013, 1 ♀; Chotěnov (6042), luh a vypuštěný rybník, Drmoulský potok JZ od obce, 28.VI.2012, 1 ♂; Mariánské Lázně (6042), smrčina s příměsí kľenu v údolí Pstružího potoka, 22.V.2012, 1 ♂, 1 ♀; 13.VI.2013, 4 ♀♀; 13.VI.–16.VII.2013, 1 ♀, pivní past; 16.VII.2013, 1 ♀; dtto, PR Žižkův vrch, suťový les, 21.V.2012, 2 ♂♂; 30.V.2012, 1 ♂, 2 ♀♀; 18.VI.2012, 1 ♂; dtto, smíšený les pod Panoramou, 1.VI.2016, 1 ♀; Milhostov (6042), PR Podhorní vrch, suťový les, 29.VI.2012, 1 ♀; Úšovice (6042), luh u potoka pod Prelátovým pramenem, 20.VI.2012, 2 ♂♂, 1 ♀; Velká Hleďsebe (6042), olšina na Kosovém potoce V od obce, 19.VI.2012, 1 ♀; Výškov (6042), luh u Kosího potoka pod PR Lazurový vrch, 15.VI.2012, 1 ♂, 3 ♀♀; Klášter Teplá (6043), mokřad u Starého rybníka, 24.V.2011, 1 ♂.

Velmi hojný druh křovin a lesních okrajů, často ve větších počtech (maximum v rámci sběrů prezentovaných v této práci bylo 14 jedinců). Larvy se vyvíjejí ve stoncích okoličnatých rostlin, zejména rodů *Heracleum* a *Angelica* (MERZ 1998, KLASA & PALACZYK 2016). Na Mariánskolázeňsku je *T. saltuum* třetím nejhojnějším druhem (Tabulka 1).

Toxoneura laetabilis (Loew, 1873) (Obr. 9)

Publikovaná data: Panský vrch (DVOŘÁK & DVOŘÁKOVÁ 2014).

Materiál: Mariánské Lázně (6042), lesní světli-

Obr. 8. Známé rozšíření *Temnosira saltuum* na Mariánskolázeňsku.

Fig. 8. Known distribution of *Temnosira saltuum* in the Marienbad Region.

Obr. 9. Známé rozšíření *Toxoneura laetabilis* na Mariánskolázeňsku.

Fig. 9. Known distribution of *Toxoneura laetabilis* in the Marienbad Region.

ny S od židovského hřbitova, 1.VII.2016, 2 ♀♀; Milhostov (6042), PR Podhorní vrch, suťový les, 29.VI.2012, 1 ♂; Velká Hleďsebe (6042), luh Kosího potoka V od obce, 20.VII.2016, 5 ♂♂.

Vzácný lesní druh. Kromě Mariánskolázeňska byl výskyt druhu *T. laetabilis* v České republice recentně publikován jen z Podyjí (MARTINEK et al. 2005) a okolí Vráže u Písku (KRUPAUEROVÁ et al. 2010). Larvy se vyvíjejí ve smrkových šiškách (KLASA & PALACZYK 2016). Na Mariánskolázeňsku jsou známy jen jednotlivé nálezy, na území západních Čech je tento druh hlášen už jen z Kyselky (DVOŘÁK & DVOŘÁKOVÁ 2014).

Toxoneura modesta (Meigen, 1830) (Obr. 10)

Materiál: Drmoul (6041), bývalé cvičiště, 3.VIII.2011, 1 ♀; Tři Sekery (6041), křoviny u rybníka Z od obce, 30.III.2014, proteinová past, 3 ♂♂.

Hojný teplomilný, nížinný druh. Larvy se vyvíjejí v květenstvích rostlin čeledi Asteraceae (MERZ 1998, KLASA & PALACZYK 2016). Na Mariánskolázeňsku jsou známy jen dva nálezy (zřejmě díky faktu, že zdejší výslunná stanoviště neodpovídají biotopovým preferencím druhu), ze západních Čech byl publikován z Františkových Lázní (MARTINEK 1977) a Rabí (MARTINEK 1988).

Toxoneura quinquemaculata (Macquart, 1835) (Obr. 11)

Materiál: Dolní Žandov (5941), bývalé cvičiště, 19.V.2011, 1 ♂; 15.VI.2011, 2 ♀♀; Lazy (5941), křoviny na místě bývalé obce, 22.V.–12.7.2014, 1 ♀, pивní past; Milíkov (5941), křoviny a meze SV od obce, 29.V.2011, 1 ♀; Zámek Kynžvart (5941), zámecký park, 17.V.2012, 3 ♂♂, 3 ♀♀; Prameny (5942), PP Křížky, hadcové vřesoviště, 5.VI.2009, 2 ♀♀;

Drmoul (6041), bývalé cvičiště, 16.VI.2013, 2 ♂♂, 4 ♀♀; Chodovská Huť (6041), světlna ve smřčině 2 km ZJZ od obce, 20.VI.2013, 1 ♀; Krásné (6041), VKP Kamenec, osikový háj a vlhká louka, 9.VI.2012, 27 ♂♂, 24 ♀♀; Sekerské Chalupy (6041), niva Kosího potoka, 18.VI.2013, 2 ♀♀; Tři Sekery (6041), mokřad u rybníka Z od obce, 26.V.2014, 1 ♂, 1 ♀; dtto, VKP Sekerský pahorek, xerotherm, 10.VI.2011, 1 ♂, 8 ♀♀; Hamrníky (6042), křoviny a vlhká louka kolem rybníků SZ od obce, 25.VI.2012, 2 ♀♀; Milhostov (6042), Podhorní vrch, okraj lesa na J svahu, 29.VI.2016, 1 ♂, 1 ♀; Trstěnice (6042), břeh regulovaného koryta Senného potoka, 12.VI.2013, 3 ♀♀; Úšovice (6042), luh u potoka pod Prelátovým pramenem, 20.VI.2012, 3 ♂♂, 1 ♀; Broumov (6141), ruderalizovaný okraj smíšeného lesa ZSZ od obce, 20.VI.2013, 8 ♂♂, 7 ♀♀.

Velmi hojný a široce rozšířený druh, na Mariánskolázeňsku druhý nejhojnější (Tabulka 1). Larvy se vyvíjejí v oddencích trav rodů *Aira* a *Arrhenatherum* (MERZ 1998, KLASA & PALACZYK 2016). Nejpočetnější sběr od Krásného zahrnoval 51 exemplářů.

Toxoneura trimacula (Meigen, 1826) (Obr. 12)

Publikovaná data: Tři Sekery (DVOŘÁK & DVOŘÁKOVÁ 2012), Panský vrch (DVOŘÁK & DVOŘÁKOVÁ 2014).

Materiál: Dolní Žandov (5941), bývalé cvičiště, 13.VII.2011, 1 ♂; 16.IX.–20.X.2011, 1 ♂, 2 ♀♀, pивní past; Lazy (5941), křoviny na místě bývalé obce, 12.–30.VII.2014, 1 ♂, 1 ♀, pивní past; Drmoul (6041), bývalé cvičiště, 29.VI.2011, 2 ♂♂; 16.VI.–17.VII.2013, 1 ♀, pивní past; 28.VI.2014, 1 ♂; 24.VIII.2016, 1 ♂; Krásné (6041), VKP Kamenec, osikový háj a vlhká louka, 9.VI.2012, 1 ♀; Slatina (6041), vlhká louka, 9.VII.–11.VIII.2011, 1 ♂, pивní past; Tachovská Huť (6041), VKP Pod Cikán-

Obr. 10. Známé rozšíření *Toxoneura modesta* na Mariánskolázeňsku.

Fig. 10. Known distribution of *Toxoneura modesta* in the Marienbad Region.

Obr. 11. Známé rozšíření *Toxoneura quinquemaculata* na Mariánskolázeňsku.

Fig. 11. Known distribution of *Toxoneura quinquemaculata* in the Marienbad Region.

kou, louky, 16.VII.2014, 1 ♀; 14.VIII.2014, 3 ♂♂, 1 ♀; 16.VII.–14.VIII.2014, 1 ♂, 8 ♀♀, pivní past; Tři Sekery (6041), mokřad u rybníka Z od obce, 10.VII.2011, 3 ♂♂; 30.VI.2012, 4 ♂♂, 1 ♀; 23.VIII.–16.IX.2012, 3 ♀♀, pivní past; 12.VII.2015, 2 ♂♂, 1 ♀; 20.VII.2015, 1 ♂, 3 ♀♀; dtto, VKP Sekerský pahorek, xerotherm, 18.–30.VIII.2011, 1 ♀, sirupová past; Vysoká (6041), Dyleň, okraj suťové smrčiny s bukem, 5.–25.VII.2014, 1 ♀, pivní past; Bezvěrov (6042), VKP Prameniště Podhájského potoka, 7.VII.2015, 9 ♂♂, 13 ♀♀; 31.VII.2015, 4 ♂♂, 2 ♀♀; 7.–31.VII.2015, 29 ♂♂, 24 ♀♀; Hamrníky (6042), křoviny a vlhká louka kolem rybníků SZ od obce, 25.VI.2012, 5 ♂♂, 1 ♀; dtto, PR Hamrnický mokřad, vrbová bažina, 15.VII.–16.VIII.2013, 1 ♂, pivní past; dtto, vrbina na hrázi Malého ostrovního rybníka, 27.VIII.–18.IX.2012, 1 ♀, pivní past; Mariánské Lázně (6042), smrčina s příměsí kleny v údolí Pstružského potoka, 16.VII.2013, 1 ♀; 24.VII.2014, 3 ♂♂, 1 ♀; 16.VII.2015, 5 ♂♂, 1 ♀; dtto, PR Žižkův vrch, suťový les, 7.VII.2011, 1 ♀; 23.VII.2014, 2 ♂♂; 13.VII.2015, 2 ♀♀; dtto, smíšený les pod Panoramou, 24.VII.2012, 1 ♀; Hoštěc (6043), křoviny podél Teplé, 8.VII.2016, 1 ♂.

Larvy se vyvíjejí ve stoncích okoličnatých rostlin, zejména rodů *Heracleum* a *Angelica* (MERZ 1998, KLASA & PALACZYK 2016). Velmi hojný a široce rozšířený druh, na Mariánskolázeňsku nejhojnější (Tabulka 1). Nejpočetnější sběr od Bezvěrova zahrnoval 53 exemplářů.

Toxoneura usta (Meigen, 1826) (Obr. 13)

Publikovaná data: Kynžvart (MARTINEK 1977), Dolní Žandov (DVOŘÁK & DVOŘÁKOVÁ 2012), Vysoká-Háj (DVOŘÁK & DVOŘÁKOVÁ 2015).

Materiál: Horní Žitná (5941), křoviny na místě

Obr. 12. Znamé rozšíření *Toxoneura trimaculata* na Mariánskolázeňsku.

Fig. 12. Known distribution of *Toxoneura trimaculata* in the Marienbad Region.

bývalé obce, 12.–30.VII.2014, 2 ♀♀, pivní past; Lazy (5941), křoviny na místě bývalé obce, 22.V.–12.VII.2014, 11 ♂♂, 6 ♀♀, dvě pivní pasti; Lesný (5941), světliny ve smrčině, 12.–30.VII.2014, 2 ♂♂, dvě pivní pasti; Vysoká (6041), Dyleň, bezlesí na vrcholu, 5.–25.VII.2014, 1 ♂, pivní past; Mariánské Lázně (6042), smrčina s příměsí kleny v údolí Pstružského potoka, 16.VII.2013, 1 ♀; 28.VIII.2014, 1 ♂.

Lokálně hojný, především horský lesní druh. Larvy žijí pod kůrou stromů, kde se živí larvami kůrovců a bejlmorek (MERZ 1998). Zajímavostí tohoto druhu je jednak jeho fenologie – na rozdíl od ostatních druhů se nevyskytuje na jaře, ale objevuje se až od července. Druhou zajímavostí je fakt, že tento druh téměř chybí v materiálu získaném smýkáním, zato bývá v rámci čeledi nejvíce zastoupen v materiálu z pivních pastí (v tomto případě se jednalo o 2 ex. získané smýkáním oproti 32 ex. z pivních pastí).

DISKUZE A ZÁVĚRY

Na Mariánskolázeňsku bylo recentním průzkumem zaznamenáno 12 druhů čeledi Pallopteridae. Z dalších tří druhů známých z Čech, na Mariánskolázeňsku dosud nezjištěných, zde může být nalezen zřejmě už jen *Toxoneura venusta* (Loew, 1858), který byl nedávno publikován ze Šumavy a z Orlických hor (BARTÁK et al. 2009b); v těchto případech se však nejedná o vysoké nadmořské výšky, takže výskyt druhu na Mariánskolázeňsku nelze vyloučit.

Srovnání se nabízí s dlouhodobými dipterologickými průzkumy některých oblastí republiky, jejichž výsledky byly publikovány mezi lety 1999 a 2010. Tak bylo šest druhů čeledi Pallopteridae zaznamenáno na území Biosférické rezervace Pálava (MARTINEK 1999) a ve vysokých polohách Krkonoš (BARTÁK et al. 2009a), sedm druhů v oblasti Bílina–Duchcov

Obr. 13. Znamé rozšíření *Toxoneura usta* na Mariánskolázeňsku.

Fig. 13. Known distribution of *Toxoneura usta* in the Marienbad Region.

Tabulka 1. Druhové spektrum čeledi Pallopteridae ve zkoumaných oblastech.
Table 1. Species spectrum of the family Pallopteridae in investigated regions.

Druh / Species	Pálava	Bílina- -Duchcov	Podyjí	Vráž	Jizerské hory	Krkonoše	Mariánsko- lázeňsko
<i>E. bicolor</i>				+			2
<i>P. bimaculata</i>							1
<i>P. flava</i>	+		+				
<i>P. marginata</i>		+		+	+		16
<i>P. umbellatarum</i>	+	+	+	+	26	+	35
<i>P. ustulata</i>	+	+	+	+	2	+	7
<i>T. ambusta</i>			+		5	+	5
<i>T. saltuum</i>			+		8	+	83
<i>T. basimaculata</i>			+				
<i>T. laetabilis</i>			+	+			9
<i>T. modesta</i>	+	+	+		3		4
<i>T. quinque maculata</i>	+	+	+	+	20	+	110
<i>T. trimacula</i>	+	+	+	+	14		155
<i>T. usta</i>		+	+		19	+	29
Počet druhů / No. of species	6	7	11	7	9	6	12
Počet kusů / No. of specimens	?	?	?	?	92	?	468

(MARTINEK & BARTÁK 2001) a v okolí Vráže u Písku (KRUPAUEROVÁ et al. 2010), devět druhů v Jizerských horách a na Frýdlantsku (HEŘMAN & VONIČKA 2009) a 11 druhů v Podyjí (MARTINEK et al. 2005) (Tabulka 1). Mariánskolázeňsko s 12 druhy tak z hlediska zastoupení čeledi Pallopteridae představuje druhově nejbohatší aktuálně známou oblast v České republice; vyšší počet dosud zjištěných druhů je zde dán zřejmě cíleným výzkumem a jeho intenzitou, přestože zde nebyly použity některé obecně využívané metody hromadnějšího sběru (Malaiseho pastí, Moerickeho misky).

Na dlouhodobě sledovaných lokalitách je možno častěji nalézt čtyři i více druhů; tak v okolí rybníka Sekera u Tří Seker bylo zaznamenáno šest druhů, v PR Žižkův vrch u Mariánských Lázní sedm druhů a v údolí Pstružního potoka u Mariánských Lázní dokonce osm druhů.

LITERATURA

- BARTÁK M. & MERZ B. 2009: Pallopteridae Loew, 1862. In: JEDLIČKA L., STLOUKALOVÁ V. & KÚDELA M. (eds): Checklist of Diptera of the Czech Republic and Slovakia. – Electronic version 2. Dostupné online na adrese <http://www.edvis.sk/diptera2009/> (navštíveno 24.01.2017).
- BARTÁK M., MERZ B. & VANĚK J. 2009a: Stínomilkovití (Diptera, Lauxaniidae) a Pallopteridae (Diptera) vysokých poloh Krkonoš. – Opera Corcontica, 46: 179–184.
- BARTÁK M., ROHÁČEK J. & HEŘMAN P. 2009b: New records of Pallopteridae (Diptera) from the Czech Republic. – Folia faunistica Slovaca, 14: 37.
- DVOŘÁK L. & DVOŘÁKOVÁ K. 2012: Využitelnost pastí se sirupem a kvasícím ovocem pro faunistický výzkum různých skupin hmyzu: příkladová studie (Utilization of syrup and fermented fruits-baited traps for faunistic survey of various insect groups: a case study). – Erica, 19: 119–127.
- DVOŘÁK L. & DVOŘÁKOVÁ K. 2014: Výsledky entomologického průzkumu vybraných skupin hmyzu na území Významného krajinného prvku Panský vrch (Results of an entomological survey of selected insect groups on the Panský vrch Important Natural Landscape Element). – Západočeské entomologické listy, 5: 17–26. Online: <http://www.zpcse.cz/entolisty/entolisty.html>, 22-7-2014.
- DVOŘÁK L. & DVOŘÁKOVÁ K. 2015: K poznání hmyzu Dyleňského krasu (To the knowledge of insects of the Dyleňský Kras karst). Pp. 157–175. In: BARTOŠ J. & DVOŘÁK L. (eds): Dyleňský kras (the Dyleňský Kras karst). – Městské muzeum Mariánské Lázně, 176 pp.
- HEŘMAN P. & VONIČKA P. 2009: Dvoukřídli (Diptera: Acalyprata) čeledi Pallopteridae, Ulidiidae (doličnatkovití) a Platystomatidae (temnatkovití) Jizerských hor a Frýdlantska. – Sborník Severočeského Muzea, Přírodní Vědy, 27: 59–64.
- KLASA A. & PALACZYK A. 2016: Pallopteridae (Diptera) of the Bieszczady Mountains. – Dipteron, 32: 32–43.
- KRUPAUEROVÁ A., MERZ B., BARTÁK M. & KUBÍK Š. 2010: Lauxaniidae and Pallopteridae (Diptera) of Vráž nr. Písek. Pp. 86–91. In: KUBÍK Š. & BARTÁK M.: Workshop on animal biodiversity, Jevany, 7.VII.2010, sborník z konference, 152 pp.
- MARTINEK V. 1973: Nálezy zajímavějších druhů dvoukřídlych (Diptera) v okolí Dobrušky a v pásmu Orlických hor. – Orlické hory a Podorlicko, 5: 32–58.
- MARTINEK V. 1977: Species of genus *Palloptera* Fallén, 1820 (Diptera, Pallopteridae) in Czechoslovakia. – Studia Entomologica Forestalia, 2: 203–220.
- MARTINEK V. 1985: Further new species of Diptera (group Acalyprata) on the territory of Czechoslovakia. – Bio-

- lógia, 40: 625–635.
- MARTINEK V. 1987: Další nálezy dvoukřídlých (Diptera) některých čeledí skupiny Acalyptrata v severních a severozápadních Čechách. – Sborník Severočeského Muzea, Přírodní Vědy, 16: 185–198.
- MARTINEK V. 1988: Nálezy některých dvoukřídlých (Diptera, Acalyptrata) v okolí Sušice a hradu Rabí. – Zpravodaj muzeí Západočeského kraje – Příroda, 36–37: 55–60.
- MARTINEK V. 1999: Pallopteridae. Pp. 247–249. In: ROZKOŠNÝ R. & VAŇHARA J. (eds): Diptera of the Pálava Biosphere Reserve of UNESCO II. – Folia Facultatis Scientiarum Naturalium Universitatis Masarykianae Brunensis, Biologia, 100: 225–458.
- MARTINEK V. & BARTÁK M. 2001: Pallopteridae. Pp. 279–282. In: BARTÁK M. & VAŇHARA J. (eds): Diptera in an Industrially Affected Region (North-Western Bohemia, Bílina and Duchcov Environs) II. Folia Facultatis Scientiarum Naturalium Universitatis Masarykianae Brunensis. Biologia, 105: 245–514.
- MARTINEK V., BARTÁK M. & KUBÍK Š. 2005: Pallopteridae. Pp. 249–251. – In: BARTÁK M. & KUBÍK Š. (eds): Diptera of Podyjí National Park and its Environs. – Česká zemědělská univerzita v Praze, 432 pp.
- MERZ B. 1998: Family Pallopteridae. Pp. 201–210. In: PAPP L. & DARVAS B. (eds): Contributions to a Manual of Palaearctic Diptera (with special reference to flies of economic importance), vol. 3, Higher Brachycera. – Science Herald, Budapest, 604 pp.
- MERZ B. & SHATALKIN A. I. 2013: Fauna Europaea: Pallopteridae. In: PAPE T. & BEUK P. (eds): Fauna Europaea: Diptera, Brachycera. – Fauna Europaea Version 2.6.2. <<http://www.faunaeur.org>> (navštíveno 24.01.2017).
- MORGE G. 1967: Die Lonchaeidae und Pallopteridae Österreichs und der angrenzenden Gebiete. 2. Teil: Die Pallopteridae. – Naturkundlicher Jahrbuch der Stadt Linz, 13: 141–212.
- OZEROV A. L. 2009: Review of the family Pallopteridae (Diptera) of the fauna of Russia. – Russian entomological journal, 18(2): 129–146.
- PRUNER L. & MÍKA P. 1996: Seznam obcí a jejich částí v České republice s čísly mapových polí pro síťové mapování fauny (List of settlements in the Czech Republic with associated map field codes for faunistic grid mapping system). – Klapalekiana, 32 (Suppl.): 1–115.

Obdrženo do redakce: 27.1.2017

Přijato po recenzích: 19.3.2017

Výskyt mandelinky *Gonioctena (Spartophila) olivacea* (Forster, 1771) (Coleoptera: Chrysomelidae) v České republice a na Slovensku

Jiří Stanovský¹⁾ & Miroslav Zúber²⁾

¹⁾ Na Výspě 18, CZ-700 30 Ostrava-Výškovice; e-mail: Stanovsky.J@seznam.cz

²⁾ Bezděžská 45, Bradlec, CZ-293 06 Kosmonosy; e-mail: miroslav.zuber@seznam.cz

STANOVSKÝ J. & ZÚBER M. 2017: Výskyt mandelinky *Gonioctena (Spartophila) olivacea* (Forster, 1771) (Coleoptera: Chrysomelidae) v České republice a na Slovensku (The occurrence of the leaf-beetle *Gonioctena (Spartophila) olivacea* (Forster, 1771) (Coleoptera: Chrysomelidae) in the Czech Republic and Slovakia). – Západočeské entomologické listy, 8: 34–39. Online: <http://www.zpcse.cz/entolisty/entolisty.html>, 10-6-2017.

Abstract. All available data on the occurrence of *Gonioctena (Spartophila) olivacea* (Forster, 1771) in the Czech Republic and Slovakia are summarized. The species has been known from lower altitudes nearly over the whole territory of the Czech Republic but frequently recorded only in western Bohemia and north-eastern Moravia. The historical records from Slovakia have not been confirmed and the species is recently unknown there.

Keywords: Coleoptera, Chrysomelidae, Czech Republic, Slovakia, faunistics

ÚVOD

Mandelinka *Gonioctena (Spartophila) olivacea* (Forster, 1771) (Obr. 1) se vyskytuje ve většině evropských zemí (kromě Skandinávie) a zasahuje rovněž do severní Afriky (Maroko) (WARCHALOWSKI 1994, KIPPENBERG 2010). Na východě jsou známy izolované lokality v okolí Žitomiru a Charkova (WARCHALOWSKI 1994). Na území bývalého Československa je *G. olivacea* rozšířena v Čechách, na Moravě i na Slovensku (STREJČEK 1993). Výskyt v České republice je velmi nerovnoměrný, častější nálezy jsou známy především ze západních, středních a severních Čech, na severní Moravě a ve Slezsku. Na Slovensku je druh velmi vzácný, známý jen z historických literárních údajů (viz dále).

Jako živné rostliny této mandelinky jsou uváděny janovec metlatý (*Cytisus scoparius*) a kručinka barvířská (*Genista tinctoria*) (LETZNER 1871, FLEISCHER 1927–1930, ROUBAL 1946, WARCHALOWSKI 1994).

V předkládané práci prezentujeme dosud nepublikované nálezy a souhrn literárních údajů z České republiky a Slovenska.

METODIKA

Vyhodnocení výskytu mandelinky *Gonioctena olivacea* v České republice a na Slovensku je založeno na vlastních nálezech autorů, údajích ze soukromých

a muzejních sbírek a excerpované literatury. Pokud není uvedeno jinak, byl materiál determinován nebo revidován autory. V případě soukromých sbírek uvádíme sběratele a determinátora jen tehdy, když není shodný s vlastníkem sbírky. V případě citace literárních zdrojů jsou údaje uvedeny ve zkrácené formě: lokalita, rok nálezu (pokud je dostupný), zdroj.

Pro upřesnění konkrétních lokalit jsou doplněna čísla faunistických mapových polí dle PRUNERA & MÍKY (1996). Údaje jsou řazeny podle stoupajícího čísla faunistického mapového pole. V rámci faunistického pole jsou na úvod zmíněny literární údaje a potom nepublikovaná data. Každou ze zemí uvozují obecné literární údaje bez konkrétních lokalit.

Excerpovány byly následující sbírky:

JJ – coll. Jiří Januš, Kladno

JP – coll. Jiří Plecháč, Pecka

JPE – coll. Jan Pelikán, Hradec Králové

JS – coll. Jiří Stanovský, Ostrava

LE – coll. Ladislav Ernest, Nymburk

MCH – Muzeum Chodska, Domažlice

MML – Městské muzeum Mariánské Lázně

MOL – Vlastivědné muzeum v Olomouci

MO – coll. Michal Ouda, Plasy

MZ – coll. Miroslav Zúber, Bradlec

MZB – Moravské zemské muzeum, Brno

NMP – Národní muzeum, Praha

OM – Ostravské muzeum, Ostrava

PC – coll. Petr Čížek, Žamberk
 PS – coll. Petr Svadbík, Děčín
 RF – coll. Roman Farion, Vlašim
 SML – Severočeské muzeum v Liberci
 SMO – Slezské zemské muzeum, Opava
 SU – coll. Stanislav Urban, Příbram
 VB – coll. Václav Benedikt, Plzeň
 VD – coll. Václav Dongres, Plzeň
 VMHK – Muzeum východních Čech v Hradci Králové
 VT – coll. Václav Týr, Žihle
 ZMP – Západočeské muzeum v Plzni
 ZŠ – coll. Zbyněk Šeda, Kosmonosy

Další použité zkratky: coll. – sbírka, det. – determinoval (určil), env. – okolí, ex. – exemplář, lgt. – sbíral, PR – přírodní rezervace, pr. – blízko.

VÝSLEDKY

Přehled nálezů mandelinky *Gonioctena olivacea* v České republice a na Slovensku

ČESKÁ REPUBLIKA

FLEISCHER (1927–1930): „všude na janovci“.

Čechy

LOKAJ (1869): „um Prag“ [= u Prahy]; „Böhm. Schweiz“ [= Českosaské Švýcarsko] (jako *Gonioctena litura* Fab.).

4952: Rožany u Šluknova, lom, 17.VIII.2003, 1 ex., Blažej L. lgt., PS.

5363: Vižnov, VIII.1982, 1 ex., Pokorný P. lgt., VT.

5449: Řežní Újezd, Bindr lgt., datum neuvedeno (ROUBAL 1948).

5464: Stárkov, 16.VIII.1987, 1 ex., Kopecký M. lgt., RF.

5548?: Hrádek, 15.VI.1882, 5 ex., NMP (in coll. J. Obenberger) (nejasná lokalizace, může být Hrádek u Rané nebo vrch Hrádek u Chrást'an (**5549**) – k tomuto nálezu se pravděpodobně vztahuje také údaj ROUBALA (1948) – „Hrádek“.

5840: Cheb env., Komorní Hůrka, 24.VI.2000, 1 ex., Doležal Z. lgt., coll. ZMP (in coll. Z. Doležal); dtto, 1 ex., Benedikt S. lgt., VB.

5843: Kfely, výslunné stanoviště u říčky Teplá, na janovci, 5.VI.2016, 2 ex., Dvořák L. lgt. et det., MML.

5856: Nymburk, VIII.1954, 1 ex., Fabický lgt., NMP.

Obr. 1. Mandelinka *Gonioctena olivacea*: typicky zbarvený exemplář (vlevo) a exemplář s tmavou kresbou na krovkách (vpravo). Foto: P. Boža.

Fig. 1. The leaf-beetle *Gonioctena olivacea*: typically coloured specimen (left) and specimen with dark pattern on elytra (right). Photo: P. Boža.

- 5941:** Dolní Žandov, 1980 (SUCHÝ 1990); Dolní Žandov, 1.VIII.1980, 4 ex., Hanousek Z. lgt., MZ; dtto, 3.VIII.1980, 2 ex., Hanousek Z. lgt., ZMP; dtto, 9.VI.1981, 1 ex., Hanousek Z. lgt., MMP; Dolní Žandov, bývalé cvičiště, na *Cytisus scoparius*, 14.IX.2016, 1 ex., Dvořák L. lgt. et det., MML.
- 5953:** Praha, „v lese mezi Běchovicemi a Úvaly“, 10.IV.1906, 1 ex., Uzel J. lgt., NMP.
- 5963:** Přestavky u Chocně, datum neuvedeno (ROUBAL 1948); Přestavky, 1 ex., Syrovátka O. lgt., NMP; dtto, VIII.1947, 1 ex., NMP.
- 6042:** Mariánské Lázně, 1980 (ČÍŽEK 1987); Mariánské Lázně, 11.VI.2006, 1 ex., ZŠ.
- 6044:** Nové Městečko, 17.V.2009, 4 ex., MO.
- 6063:** Sloupnice u Litomyšle, datum neuvedeno (ROUBAL 1910, 1948); Sloupnice, 14 ex., NMP (in coll. J. Fleischer); dtto, 4 ex., MZB (in coll. R. Formánek); dtto, 1 ex., sběratel neuveden, NMP.
- 6142:** Pavlovice, 19.VIII.2001, 2 ex., lgt. Kresl P., MO; Vysoké Sedliště env., PR Pavlovická stráž, 7.VIII.2007, Kejval Z. lgt. et det., 1 ex., MCH; dtto, 1.VII.2012, 1 ex., VT.
- 6143:** Třebel pr. Černošín env., údolí Kosího potoka, 28.VIII.2005, 19 ex., JPE; dtto, 6.VI.2014, 1 ex., Vyhnaněk V. lgt., MO.
- 6162:** Leština, 1 ex., Bechyně J. lgt., NMP.
- 6163:** Litomyšl, 1885 (ROUBAL 1948); Litomyšl, 6.VIII.1885, 2 ex., sběratel neuveden, NMP; dtto, 6.VIII.1954, 8 ex., sběratel neuveden, NMP; dtto, 4 ex., NMP (in coll. B. Kouřil).
- 6241:** Žebráky pr. Tachov, 1977 (SUCHÝ 1990).
- 6242:** Skviřín, 20.VIII.1999, 4 ex., MO.
- 6243:** Milíkov, 29.4.2001, 2 ex., Benedikt S. lgt., VB.
- 6244:** Stříbro, 24.VII.2009, 1 ex., Andršt Z. lgt., MO.
- 6253:** Chvojínek, Neštětická hora, 5.VI.1986, 4 ex., 6.V.2000, 1 ex., Řehoř L. lgt., RF.
- 6266:** Městečko Trnávka, 20.VI.1962, 1 ex., Laibner S. lgt., NMP.
- 6343:** Brod u Stříbra, 22.VIII.1998, Kejval Z. lgt., 1 ex., Ouda M. det., MCH; dtto, 23.VIII.1998, 5 ex., VD.
- 6350:** Příbram, 1 ex., NMP (in coll. Šípek).
- 6351:** Roviště, 1997 (TRMAL 2008); Obory u Sedlčan, 9.V.1997, 3 ex., JP; dtto, 3.V.2002, 1 ex., JP lgt., MZ; Příbram env., Luhy (Dolní Hbity), 3.V.1986, 1 ex., MMP (in coll. J. Macek); dtto, 6.V.1995, 6 ex., 19.V.1996, 12 ex., 15.V.2015, 1 ex., vše SU; dtto, 19.V.1996, 6 ex., 3.V.1998, 18 ex., Urban S. lgt., MZ; dtto, 3.V.1998, 10 ex., JP.
- 6442:** Mutěňín u Domažlic, 11.V.1952, 2 ex., Dombrovský Z. lgt., NMP (in coll. Štícha B.).
- 6443:** Horšovský Týn, 1988 (SUCHÝ 1990); Horšovský Týn, 24.VI.1992, 7 ex., Doležal Z. lgt., ZMP.
- 6460:** Příbyslav, datum neuvedeno (ROUBAL 1948); Příbyslav, 1 ex., Bechyně J. lgt., NMP.
- 6643:** Česká Kubice, VII.1936, 2 ex., Hájek F. lgt., ZMP.
- 6856:** Jindřichův Hradec, datum neuvedeno (ROUBAL 1948); Jindřichův Hradec, 1 ex., Bechyně J. lgt., NMP.

Morava a Slezsko

- REITTER (1870): „Teschner Gebirge“ [= Těšínské Beskydy] (jako *Gonioctena litura* Fab.).
- LETZNER (1871): Slezsko, „hojná v celém území“.
- GERHARDT (1910): Slezsko, „v celém území“.
- Moravia, 1 ex., Reitter E. lgt., NMP.
- Moravia, 3 ex., Váca lgt., NMP.
- Silesia, 7 ex., lgt. Reitter E., NMP.
- Silesia, 2 ex., MZB
- 5669:** Vidnava env., Kolnovice, 4.VII.2016, 10 ex., JS.
- 5770:** Bischofskoppe [= Biskupská kupa] (KELCH 1846, ROGER 1856, REITTER 1870) (vždy jako *Gonioctena litura* Fab.).
- 5771:** Jindřichov ve Slezsku, 28.IX.1981, 2 ex., Boža J. lgt., coll. JS
- 5772:** Dolní Povelice, 1991 (ČÍŽEK et al. 1995); Dolní Povelice, 25.V.1992, 4 ex., 24.VII.1992, 3 ex., vše Mikulěnka L. lgt., MZ; 24.VII.1992, 16 ex., MZ; Osoblaha, 7.VII.1999, 25 ex., 8.VIII.1999, 12 ex., 23.VII.2005, 15 ex., vše MZ; dtto, 28.V.2000, 4 ex., Mikulěnka L. lgt., MZ; Osoblažsko, VI. 1961, 7 ex., LE.
- 5871:** Třemešná ve Slezsku, 1991 (ČÍŽEK et al. 1995); Třemešná ve Slezsku, 25.VII.1990, 2 ex., MZ lgt., SML; dtto, 25.VII.1990, 4 ex., Mikulěnka L. lgt., RF coll.; dtto, 23.VI.1991, 3 ex., 16.VII.1991, 5 ex., 25.VII.1992, 4 ex., 18.V.2002, 2 ex., 23.VII.2010, 4 ex., vše Mikulěnka L. lgt., MZ; dtto, 25.VII.1990, 16 ex., 28.VII.2002, 25 ex., MZ.
- 6075:** Bělá u Chuchelné, 28.V.1998, 2 ex., 15.V.1999, 3 ex., vše JS.
- 6166:** Zábřeh-Bušínov, 1984 (ČÍŽEK 1987); Bušínov, 5.VIII.1984, 2 ex., Kondler J. lgt., PC.
- 6167:** Leština, PR Pod Trlinou, 9.VII.2010, 4 ex., Dušánek V. lgt., JP.
- 6172:** Kružberk, VIII.1956, 8 ex., LE; dtto, 7.VII.1996, 3 ex., JS; „Silesia, Liblice“ [= Lublice?], 17.IX.1955, 8 ex., Skala V. lgt., ZMP (in coll. A. Sobota); Staré Těchanovice, 1955 (PIČMAN 1960); Těchanovice, VII.1957, 1 ex., Wagner J. lgt., ZMP.
- 6173:** Gratz bei Troppau [= Hradec nad Moravicí] (LETZNER 1871).
- 6177:** Steinau [= Stonava] (REITTER 1870) (jako *Gonioctena litura* Fab.).
- 6267:** Mohelnice, datum neuvedeno, 1 ex., Laibner

S. lgt., NMP.
6271: VVP Libavá, Smilovské rybníky, 1996–1997 (HORČÍČKO 2001); Město Libavá, VII.1962, 1 ex., Daněk L. lgt., VMHK.
6275: Paskau [= Paskov] (REITTER 1870) (jako *Gonioctena litura* Fab.); Paskov, 1 ex., Graf J. lgt., NMP.
6369: Olomouc, Lašřany, 3 ex., Svoboda Z. lgt., MOL.
6370: Mrsklesy, 17.VI.1951, 1 ex., Palásek J. lgt., JJ.
6469: Olmütz [= Olomouc] (REITTER 1870) (jako *Gonioctena litura* Fab.); Olomouc, Waverka R. lgt., 1 ex., NMP; dtto, 8 ex., OM.
6476: Frýdlant [= Frýdlant nad Ostravicí], Starhon A. lgt., NMP.
6665: Brno-Vranov, Fleischer J. lgt., NMP.
6765: Brunn [= Brno] (REITTER 1870) (jako *Gonioctena litura* Fab.).
6766: Adamsthal [= Adamov], 1 ex., Formánek R. lgt., MZB.
6772: Fryšták, VI.1941, 1 ex., Horčík lgt., MZB; Zlín, datum nevedeno, 1 ex., Mařan J. lgt., NMP.
6862: Dalešice, 1 ex., Bechyně J. lgt., NMP.
6863: Senorady, 1 ex., Bechyně J. lgt., NMP.
6865: Brno-Sřelice, 1 ex., Fleischer J., NMP.
6869–6870: Chřiby, datum nevedeno (HUBÁČEK 1987).

6872: Luhačovice, VII.1940, 3 ex., VI.1944, 6 ex., vše Hájek F. lgt., NMP.
6971: Uherský Brod, Wanka T. lgt., 1 ex., NMP; dtto, 1 ex., SMO.
7060: Bítov env., 1 ex., Bechyně J. lgt., NMP.

SLOVENSKO

7174: „okolí Trenčína“ (BRANCSIK 1906).
7674: Nitra, datum nevedeno, 1 ex., NMP.
7789: Malé Karpaty, Za Patrom, datum nevedeno, 1 ex., Kavan O. lgt., NMP; Malé Karpaty, Železná Studánka, datum nevedeno, 1 ex., Kavan O. lgt., NMP (in coll. B. Štícha).
7868: Devínska Kobyla (ROUBAL 1938); Bratislava, Devín (ROUBAL 1937–1941); Bratislava, datum nevedeno, 2 ex., Kavan O. lgt., NMP; Račišdorf [= Bratislava-Rača], datum nevedeno, 1 ex., Kavan O. lgt., NMP.

DISKUZE A ZÁVĚR

V předkládaném příspěvku uvádíme výsledky studia muzejních i privátních sbírek a shrnujeme publikované nálezy mandelinky *Gonioctena olivacea* z území České republiky a ze Slovenska. Jak vyplývá ze studovaných dat, v minulosti (před rokem 1970) byl tento druh zjištěn v nižších polohách na většině území České republiky, přitom v severních a jižních

Obr. 2. Známé rozšíření mandelinky *Gonioctena olivacea* v České republice.

Fig. 2. Known distribution of the leaf-beetle *Gonioctena olivacea* in the Czech Republic.

Čechách jen ojediněle. Historické nálezy na Slovensku byly omezeny na okolí Trenčína, Bratislavy, Nitry a na Malé Karpaty. Po roce 1970 byl druh v České republice zjištěn na 31 lokalitách v 27 faunistických čtvrcích, z toho na 21 lokalitách v Čechách a 10 lokalitách na Moravě a ve Slezsku. Recentní výskyt na Slovensku nám není znám. Všechny nálezy v České republice jsou prostřednictvím faunistických čtvrců znázorněny na přiložené mapě (Obr. 2).

Západočeské nálezy jsou podle sdělení nálezců vázány výhradně na *Cytisus scoparius*. Na moravských a slezských lokalitách byla mandelinka autory sbírána rovněž převážně na *Cytisus scoparius*, jen na lokalitě Kružberk byla zjištěna v porostním lemu na *Genista tinctoria*.

Poděkování. Dík autorů náleží kurátorům muzejních sbírek za umožnění studia dokladového materiálu a poskytnutí údajů, a to Liboru Dvořákovi (Městské muzeum Mariánské Lázně), Jiřímu Hájkovi (Národní muzeum, Praha), Zbyňku Kejvalovi (Muzeum Chodska, Domažlice), Jiřímu Kolibáčovi (Moravské zemské muzeum, Brno), Miloši Kristovi (Vlastivědné muzeum v Olomouci), Miroslavu Mikátovi (Muzeum východních Čech v Hradci Králové), Jindřichu Roháčkovi (Slezské zemské muzeum, Opava), Ivo Těřálovi (Západočeské muzeum v Plzni), Jiřímu Vávrovi (Ostravské muzeum, Ostrava) a Pavlu Voničkovi (Severočeské muzeum v Liberci). Poděkování patří také všem výše uvedeným kolegům, kteří nám poskytli nálezkové údaje ze svých sbírek. Petru Božovi (Olomouc) děkujeme za pořízení fotografií druhu a Milanu Boukalovi (Pardubice) za vyhotovení mapy ve vektorovém formátu. Za pomoc a cenné připomínky k rukopisu děkujeme Janu Bezděkovi (Brno) a Michalu Oudovi (Plasy).

LITERATURA

BRANCSIK C. 1906: Enumeratio Coleopterorum in Comitatu Trenciniensi adhuc inventorum. – Jahresheft des Naturwissenschaftlichen Vereines des trencséner Comitates, 27–28: 9–116.

ČÍZEK P. 1987: Příspěvek k poznání fauny brouků čeledi Chrysomelidae v Československu. – Zprávy Československé Společnosti Entomologické, 23: 59–63.

ČÍZEK P., HEJKAL J. & STANOVSKÝ J. 1995: Příspěvek k poznání brouků čeledi Chrysomelidae (Coleoptera) Čech, Moravy a Slovenska. – Klapalekiana, 31: 1–10.

FLEISCHER A. 1927–1930: Přehled brouků fauny Československé republiky. – Vlastním nákladem, Brno, 363 pp.

GERHARDT J. 1910: Verzeichnis der Käfer Schlesiens preussischen und österreichischen Anteils, geordnet nach dem Catalogus coleopterorum Europae vom Jahre 1906. Dritte neubearbeitete Auflage. – Verlag von Julius Springer, Berlin, 431 pp.

HORČIČKO I. 2001: Brouci (Coleoptera) na vybraných loka-

litách ve VVP Libavá (Beetles (Coleoptera) from selected habitats in VVP Libavá, Moravia). – Přírodovědné Studie Muzea Prostějovska, 4: 45–52.

HUBÁČEK J. 1987: Příspěvek k poznání brouků na Uherskohradištsku: Čeled' Chrysomelidae – mandelinkovití. – Zpravodaj Krajského vlastivědného muzea v Olomouci, 28 pp.

KELCH A. 1846: Grundlage zur Kenntniss der Käfer Oberschlesiens insbesondere der Umgegend von Ratibor. In: Zu der öffentlichen Prüfung aller Classen des Königlichen Gymnasiums zu Ratibor den 4. und 7. April, und dem mit Entlassung der Abiturienten verbundenen. – Reedactus den 20. April laden ergebenst ein Director und Lehrer Collegium, Ratibor, 54 pp.

KIPPENBERG H. 2010: Chrysomelinae. Pp. 390–443. In: LÖBL I. & SMETANA A. (eds): Catalogue of Palaearctic Coleoptera, Vol. 6: Chrysomeloidea. – Apollo Books, Stenstrup, 924 pp.

LETZNER K. 1871: Verzeichniss der Käfer Schlesiens. – Zeitschrift für Entomologie (Neue Folge), 2: 1–328.

LOKAJ E. 1869: Seznam brouků českých. – Archiv pro přírodovědecké proskoumání Čech vydávané od obou komitetů pro výskum zemský (Praha), 1: 7–76.

PÍČMAN Z. 1960: Příspěvek k poznání vzácnějších brouků Slezska (Beitrag zur Erkennung seltener Käfer Schlesiens). – Časopis Slezského Musea v Opavě, Serie A, 9: 111–113.

PRUNER L. & MÍKA P. 1996: Seznam obcí a jejich částí v České republice s čísly mapových polí pro síťové mapování fauny. – Klapalekiana, Suppl. 32: 1–175.

REITTER E. 1869–1870: Uebersicht der Käfer-Fauna von Mähren und Schlesien. – Verhandlungen des naturforschenden Vereines in Brünn, 8(2): 1–195.

ROGER J. 1856: Verzeichniss der bisher in Oberschlesien aufgefundenen Käferarten. Coleoptera. – Zeitschrift für Entomologie, Breslau, 10: 1–132.

ROUBAL J. 1910: Nové druhy pro Čechy broučů. – Časopis Československé Společnosti Entomologické, 7: 158–160.

ROUBAL J. 1938: Thermophile Coleopteren der Slovakei (mit besonderer Berücksichtigung der xerothermicolen Arten) und ihr Eindringen nordwärts der Donau nebst Ergänzung des Lebensbildes der betreffenden Biotope durch andere, nicht exclusiv thermophile Arten. – Festschrift zum 60. Geburtstage von Professor Dr. Embrik Strand, 4: 405–437.

ROUBAL J. 1937–1941: Katalog Coleopter (brouků) Slovenska a Východních Karpat III. – Orbis Praha, 363 pp.

ROUBAL J. 1946: *Sarothamnus scoparius* Wimm., jeho význam pro život Coleopter hlavně v Čechách – Acta Entomologica Musei Nationalis Pragae, XXIV, 318: 141–157.

ROUBAL J. 1948: *Sarothamnus scoparius* Wimm., jeho význam pro život Coleopter hlavně v Čechách II. – Acta Entomologica Musei Nationalis Pragae, XXVI, 353: 1–45.

STREJČEK J. 1993: Chrysomelidae. Pp. 123–132. In: JELÍNEK J. (ed.): Check-list of Czechoslovak Insects IV (Coleoptera). Seznam československých brouků. – Folia Heyrovskyana, Suppl. 1: 3–172.

- SUCHÝ J. 1990: *Phytodecta (Spartophila) olivacea* (Forster) v západních Čechách (Coleoptera, Chrysomelidae). – Zpravodaj západočeské pobočky ČSE Plzeň, Suppl. 3: 49–52.
- TRMAL A. 2008: Příspěvek k poznání brouků (Coleoptera) na Sedlčansku. – Vlastivědný sborník středního Povltaví, 1: 78–179.
- WARCHAŁOWSKI A. 1994: Chrysomelidae – Stonkowate (Insecta: Coleoptera) IV. Fauna Polski 16. – Polska Akademia Nauk, Warszawa, 302 pp.

Obdrženo do redakce: 18.2.2017

Přijato po recenzích: 26.2.2017

Střevlíkovití (Coleoptera: Carabidae) suchých vřesovišť v okolí města Kraslic v západních Čechách

Jiří Hejkal

Wolkerova 711, CZ-358 01 Kraslice; e-mail: amara@volny.cz

HEJKAL J. 2017: Střevlíkovití (Coleoptera: Carabidae) suchých vřesovišť v okolí města Kraslic v západních Čechách (Carabid beetles (Coleoptera: Carabidae) of dry heaths in the Kraslice town surroundings in western Bohemia). – Západočeské entomologické listy, 8: 40–54. Online: <http://www.zpcse.cz/entolisty/entolisty.html>, 27-7-2017.

Abstract. Assemblages of carabid beetles were investigated in four heaths in the Kraslice town region. During the discontinuous study period (from 1986 to 2016), a total of 41 species were collected using individual sampling. Twelve recorded taxa (*Notiophilus aquaticus*, *Cicindela campestris campestris*, *Bembidion nigricorne*, *Bradycellus caucasicus*, *B. harpalinus*, *B. ruficollis*, *Syntomus foveatus*, *S. truncatellus*, *Calathus erratus erratus*, *Amara pulpani*, *A. infima* and *A. praetermissa*) belong to species preferring heath habitats. The carabid beetle *Bradycellus ruficollis* is considered by the author to be reliable indicator species of the heaths in Bohemia. A decrease of small-sized carabid species numbers in examined heaths after the year 2000 is discussed.

Key words: Faunistics, Coleoptera, Carabidae, heaths, Krušné hory Mountains, western Bohemia, Czech Republic

ÚVOD

Kraslicko je oblast s rozmanitou přírodou, což je dáno pestrá geomorfologickou stavbou. Vyskytují se v něm pro entomology atraktivní biotopy, zejména vrchoviště a další rašeliniště, přírodní i antropogenní sutě, břehy meandrujících potoků a vřesoviště. Je proto zajímavé, že z Kraslicka téměř neexistují žádné zveřejněné práce zaměřené (alespoň částečně) na tak oblíbenou skupinu hmyzu, jako jsou střevlíkovití brouci. Existují pouze články vydané ve sborníku příspěvků ke kraslickému semináři k ochraně přírody (HEJKAL 2005, BENEDIKT 2006) nebo sborníku Příroda Kraslicka (FARČÁK & FARČÁK jun. 2007). Údaje o výskytu jednotlivých vzácných druhů na Kraslicku obsahují i další práce (zejména BENEDIKT & TĚTÁL 1989, 1990, 1991, 1994, VESELÝ & TĚTÁL 1998, KALÁB 2000, VESELÝ et al. 2002).

Účelem této práce je publikovat ucelenou zprávu o střevlíkovitých broucích jednoho významného biotopu Kraslicka, v tomto případě suchých vřesovišť nacházejících se na kamenných sutích a skalních výchozech v okolí města Kraslic.

Dominantním druhem našich podhorských až horských vřesovišť je vřes obecný (*Calluna vulgaris*). Vřes je výrazně světlomilný acidofilní druh, ukazatel kyselých půd. Roste na vřesovištích, pastvinách, vrchovištích, v suchých i vlhkých světlých lesích, na skalách a písčínách, v České republice častěji ve středních až horských polohách (KŘISA 2003).

Z uvedeného přehledu vyplývá, že se vyskytuje jak v suchých, tak vlhkých a mokřích biotopech. Je proto zjevné, že fauna střevlíkovitých brouků vřesovišť se musí výrazně lišit v závislosti na podkladu a dalších vlastnostech stanoviště. Ze zmíněného důvodu nejsou do tohoto článku zahrnuta další rozsáhlá vřesoviště Kraslicka (zejména největší z nich – Přebuzské vřesoviště, vzniklé na rašelinném podkladu odtěženého vrchoviště).

MATERIÁL A METODIKA

Veškerý materiál byl získán individuálním sběrem pomocí zahradnických hrabiček v půdě (popřípadě zemině), pod listím, mechem, lišejníky a kamínky pod keříčky vřesu a v jejich okolí. Sběr probíhal s přestávkami v letech 1986 až 2016. Konkrétní dny jsou uvedeny v přehledu lokalit. Délka exkurzí se pohybovala mezi jednou až třemi hodinami podle stávajících okolností (počasí, stav biotopu). V této práci jsou uvedeny sběry a pozorování autora, taktéž dokladový materiál je uložen v jeho sbírce. V případě jiného sběratele nebo sbírky je tato skutečnost u konkrétního nálezu uvedena. Veškerý materiál byl determinován autorem.

Systém, pořadí druhů a nomenklatura jsou převzaty z publikace LÖBL & SMETANA (2003) s výjimkou druhu *Amara makolskii* Roubal, 1923 (viz HIEKE 2012). U každého druhu je uvedeno zařazení do bioindikační skupiny podle HŮRKY et al. (1996) (R = druhy

s nejužší ekologickou valencí, mající v současnosti namnoze charakter reliktvů; A = adaptabilnější druhy, osídlující více nebo méně přirozené nebo přirozenému stavu blízké habitaty; E = eurytopní druhy, které nemají často žádné zvláštní nároky na charakter a kvalitu prostředí). Lokality jednotlivých druhů jsou seřazeny abecedně. Dále jsou uvedeny biotopy, kterým druhy dávají v České republice přednost (podle HŮRKY 1996, u některých druhů doplněno podle VESELÉHO 2002).

V práci jsou použity zkratky: coll. – sbírka, ex. – exemplář, lgt. – sbíral, observ. – pozorování, pers. comm. – osobní sdělení. Dále jsou použity zkratky sbírek nebo sběratelů: DW – David W. Wrase, Berlín, Německo; EC – Entomon Collections, Candé, Francie; JH – Jiří Hejkal, Kraslice; JJ – Jaroslav Jelínek, Chloumek u Chocně; JM – Jan Morozinski, Stochov; JP – Jiří Pávek, Nejdek; JPr – Jaroslav Prouza (†), Hradec Králové; JT – Jean Thebaud, Brive, Francie; KO – Kamil Orszulik, Frýdek-Místek; KR – Květoslav Resl, Šumice u Uherského Brodu; LK – Luboš Koloničný, Ostrava; LKl – Libor Klíma, Ostrava; MK – Milan Kuboň, Ostrava; ML – Martin Linhart,

Štolmíř u Českého Brodu; MM – Marion Mantič, Hlučín-Bobrovníky; MN – Museum für Naturkunde, Berlín, Německo; MS – Muzeum Sokolov; NM – Národní muzeum, entomologické oddělení, Praha; PB – Pavel Bezděčka, Jihlava; PBu – Petr Bulirsch, Praha; PČ – Petr Čížek, Žamberk; PM – Pavel Moravec, Litoměřice; PŠ – Petr Štourač (†), Praha; RK – Rudolf Kmeco, Litovel; SB – Stanislav Benedikt, Plzeň; VS – Vladimír Skoupý, Žilina u Kladna; VZ – Vladimír Zieris, Pardubice; WH – Walter Heinz, Schwanfeld, Německo.

PŘEHLED LOKALIT

Lokality leží v západní části Krušných hor. Území na západ od řeky Svatavy (Halštrovské hory) je však někdy v geomorfologickém členění řazeno do pohoří Smrčiny. Všechny čtyři lokality leží na území města Kraslic, z toho tři (Skalka, Šibeniční vrch a Tisovec) v bezprostředním okolí města (Obr. 1). Jedná se o přírodní nebo antropogenní kamenné sutě a skalní výchozy porostlé ponejvíce vřesem a brusnicovitými rostlinami. Průměrná roční teplota vzduchu za období 1961–1990 se v okolí Kraslic pohybovala v rozmezí

Obr. 1. Mapa okolí Kraslic s vyznačenými lokalitami. 1: Skalka, 2: Šibeniční vrch, 3: Tisovec, 4: Vysoký kámen. Zdroj: www.mapy.cz, upravil J. Hejkal.

Fig. 1. The map of the Kraslice town surroundings with marked localities. 1: Skalka, 2: Šibeniční vrch, 3: Tisovec, 4: Vysoký kámen. Source: www.mapy.cz, modified by J. Hejkal.

5 až 6 °C, průměrný roční úhrn srážek v tomto období dosahoval hodnot 700 až 800 mm (zdroj: ČHMÚ 2017). Každá lokalita je charakterizována souřadnicemi, faunistickým čtvercem, nadmořskou výškou a stručným geologickým a botanickým popisem.

Skalka (Obr. 2), 50°19'25.89"N, 12°29'59.66"E (nejvyšší místo lokality), 5641, 630–646 m

V minulosti (osmdesátých letech minulého století) byly nálezy mylně lokalizovány a označovány jako Černý kopec. Ten se však nachází asi 600 metrů od Skalky severozápadním směrem. Zkoumané území zahrnuje nejvyšší bod vrchu Skalka a jeho blízké okolí. Ze všech lokalit je zdaleka nejmenší (kolem 0,1 ha). Expozice největší části svahů je severní. Lokalita sestává z několika skalisek nebo balvanů a menších zarostlých kamenných sutí. Vrcholové skalky jsou z kvarcitu, okolí je z fylitu (P. Rojík, pers. comm.). Vegetace byla tvořena především trsy různých trav a keříčky vřesu obecného (*Calluna vulgaris*), brusnice borůvky (*Vaccinium myrtillus*) a b. brusinky (*V. vitis-idaea*). Po roce 2010 se zrychlilo zarůstání lokality nálety břízy bělokoré (*Betula pendula*) a smrku ztepilého (*Picea abies*). V současné době vřesu a brusnicovitých rostlin velmi

ubylo a vřesoviště jako biotop zaniká. Dny výzkumu: 18.V.1987, 20.V.1987, 19.III.1991, 9.IV.1993, 10.IV.1999, 7.IV.2009, 27.IV.2015, 19.V.2016.

Šibeniční vrch (Obr. 3), 50°19'48.62"N, 12°31'28.82"E (nejvyšší místo lokality), 5641, 675–700 m

Zkoumané území leží 300 až 400 metrů severovýchodně od vrcholu vlastního Šibeničního vrchu (kóta 659 m). Výzkum byl prováděn pouze v blízkém okolí kóty 700 metrů na ploše okolo 0,5 ha, většinou ve svahu s jihozápadní expozicí. Místu dominuje kvarcitová skála, v jejímž okolí je rozlehlá kamenná suť z kvarcitu (P. Rojík, pers. comm.). Vegetace je tvořena především keříčky vřesu obecného (*Calluna vulgaris*), brusnice borůvky (*Vaccinium myrtillus*) a b. brusinky (*V. vitis-idaea*). Ve střední a dolní části zkoumaného území je na kamenitých svazích dosud dosti hojný koleneček Morisonův (*Spergula morisonii*). Vřesoviště pozvolna zarůstalo dřevinami, proto na něm v letech 2014 a 2015 krajský úřad nechal odstranit vzrostlé nálety (zejména bříza bělokorá – *Betula pendula*). Šibeniční vrch byl v roce 2009 zařazen do národního seznamu evropsky významných lokalit na ploše 5,6 ha, do evropského seznamu byl zapsán

Obr. 2. Vrchol kopce Skalka. Foto: J. Hejkal (7.IV.2009).

Fig. 2. The top of the Skalka hill. Photo: J. Hejkal (7.IV.2009).

v roce 2012 (předmětem ochrany jsou evropská suchá vřesoviště, chasmodytická vegetace silikátových skalnatých svahů a bučiny asociace *Luzulo-Fagetum* – AOPK ČR 2017). Dny výzkumu: 19.IV.1987, 19.V.1987, 7.X.1987, 2.V.1988, 29.IV.1990, 4.V.1990, 12.VI.1991, 1.V.1992, 23.IV.1995, 24.V.1996, 10.IV.2009, 20.IV.2011, 24.IV.2015, 17.V.2016.

Tisovec (Obr. 4), 50°21'11.71"N, 12°30'40.52"E (střední část lokality), 5641, 645–775 m

Zkoumané území leží na západním a jihozápadním úbočí vrchu Tisovec. Sestává se ze tří vřesovišť na fylitových sutích oddělených loukami, světlými háji (zvláště bříza bělokorá – *Betula pendula*, javor klen – *Acer pseudoplatanus*) a lesíky (zejména b. bělokorá – *B. pendula*, borovice lesní – *Pinus sylvestris*, smrk ztepilý – *Picea abies*). Mezi krajními body zkoumané lokality je vzdálenost kolem 700 metrů. Studovaná plocha má dohromady okolo 6 ha, expozice svahů je většinou jihozápadní. Jedná se o haldy hlušiny, které jsou pozůstatkem těžby měděných rud (HALDA & UHLÍK 2011). Výsypky jsou tvořeny úlomky zvětralých fylitů, místy s příměsí minerálů s obsahem síry, arzenu, železa, mědi, olova, zinku a dalších prvků (P. Rojík, pers. comm.). Vegetace vřesovišť je

tvořena především keříčky vřesu obecného (*Calluna vulgaris*), brusnice brusinky (*Vaccinium vitis-idaea*) a b. borůvky (*V. myrtillus*). Přírodní poměry dokresluje bohatý výskyt terestrických a saxikolních lišejníků, včetně druhů tolerantních k vysokému obsahu kovů v substrátu (HALDA & UHLÍK 2011). Vřesoviště pozvolna zarůstala břízami (*Betula pendula*), borovicemi (*Pinus sylvestris*) a jeřáby (*Sorbus aucuparia*), proto na nich nejdříve Městský úřad Kraslice (2007) a později krajský úřad (2014 a 2015) nechaly odstranit vzrostlé nálety dřevin. Tisovec byl v roce 2009 zařazen do národního seznamu evropsky významných lokalit na ploše 26,1 ha, do evropského seznamu byl zapsán v roce 2012 (předmětem ochrany jsou evropská suchá vřesoviště, druhově bohaté smilkové louky na silikátových podložích v horských oblastech, extenzivní sečené louky nížin až podhůří, horské sečené louky a bučiny asociace *Luzulo-Fagetum* – AOPK ČR 2017). Dny výzkumu: 15.X.1986, 16.X.1986, 18.IV.1987, 23.IV.1987, 24.IV.1987, 27.IV.1987, 16.V.1987, 19.VIII.1987, 11.X.1987, 2.V.1988, 29.III.1989, 13.VIII.1989, 19.III.1990, 19.IV.1990, 29.IV.1990, 30.IX.1990, 15.VI.1991, 1.V.1992, 4.V.1994, 4.V.1996, 24.V.1996, 21.IX.1997, 5.X.1997, 16.IV.1998, 23.IV.1998, 30.VIII.1998,

Obr. 3. Nejvyšší místo lokality Šibeniční vrch. Foto: J. Hejkal (10.IV.2009).

Fig. 3. The highest part of the Šibeniční vrch locality. Photo: J. Hejkal (10.IV.2009).

9.IV.1999, 20.IV.1999, 24.IV.1999, 14.V.2000, 16.V.2002, 7.IV.2009, 20.IV.2009, 20.IV.2010, 23.IX.2011, 27.IX.2011, 28.IV.2012, 22.IV.2015, 2.X.2015, 18.V.2016, 23.IX.2016.

Vysoký kámen (Obr. 5), 50°18'2.22"N, 12°24'29.15"E (nejvyšší místo lokality), 5640, 755–774 m
Zkoumané území zahrnuje hřeben a úbočí vrchu Vysoký kámen v délce kolem 300 metrů ve směru od severu k jihu. Studovaná plocha má dohromady okolo 1,5 ha, expozice svahů je většinou západní nebo jihozápadní. Lokálně dominují skalní věže tvořené kvarcitem typu „Vysoký kámen/Hoher Stein“ (ROJÍK 2005). Okolní svahy jsou pokryty velkými kameny a kamennou sutí. Místy se vytvořila typická kamenná moře, ta však nebyla autorem zkoumána. Svahy porůstají především keřičky brusnice brusinky (*Vaccinium vitis-idaea*), b. borůvky (*V. myrtillus*), vřesu obecného (*Calluna vulgaris*) a terestrické, saxikolní a epipetrické druhy lišejníků. Významný je výskyt kolence Morisonova (*Spergula morisonii*). Také na tomto vřesovišti zajišťuje krajský úřad v posledních letech průběžně výřez dřevin (zejména bříza bělokora – *Betula pendula*, borovice lesní – *Pinus sylvestris*, b. vejmutovka – *P. strobus*, smrk ztepilý – *Picea abies*, jeřáb ptačí – *Sorbus aucuparia*). Vrch Vysoký kámen o rozloze 2,5 ha byl v roce 2005 zařazen do národního seznamu evropsky významných

lokalit, do evropského seznamu byl zapsán v roce 2008 (předmětem ochrany jsou evropská suchá vřesoviště a chasmoxytická vegetace silikátových skalnatých svahů – AOPK ČR 2017). Dny výzkumu: 13.V.1986, 19.III.1990, 30.IV.1990, 19.X.1997, 10.IV.1999, 2.V.2007, 10.IV.2009, 29.IV.2015, 20.V.2016, 26.IX.2016.

PŘEHLED ZJIŠTĚNÝCH DRUHŮ

Notiophilus aquaticus (Linné, 1758) – A

Tisovec, 15.X.1986 – 1 ex.

Polosuchá až vlhká stanoviště: lesy, vřesoviště (HŮRKA 1996).

Notiophilus biguttatus (Fabricius, 1779) – A

Skalka, 27.IV.2015 – 1 ex. (observ.); **Tisovec**,

16.X.1986 – 1 ex. (coll. MS), 28.IV.2012 – 1 ex.; **Vy-**

soký kámen, 13.V.1986 – 4 ex., 19.III.1990 – 1 ex.,

19.X.1997 – 1 ex.

Často lesy (HŮRKA 1996).

Cicindela (Cicindela) campestris campestris Linné, 1758 – A

Šibeniční vrch, 19.V.1987 – 2 ex., 10.IV.2009

– 1 ex. (observ.); **Tisovec**, 18.IV.1987 – 1 ex. (ob-

serv.), 27.IV.1987 – 4 ex. (coll. JH et MS), 16.V.1987

– 1 ex., 2.V.1988 – 2 ex. (coll. MS).

Především otevřená stanoviště (HŮRKA 1996); stano-

Obr. 4. Střední část lokality Tisovec – jihozápadní svah. Foto: J. Hejkal (15.IX.2016).

Fig. 4. The central part of the Tisovec locality – southwestern slope. Photo: J. Hejkal (15.IX.2016).

viště s volným nebo nesouvisle zarostlým půdním povrchem, jako jsou písčokovny, lomy, vřesoviště, lesní a polní cesty a meze (VESELÝ 2002).

Carabus (Mesocarabus) problematicus harcyniae Sturm, 1815 – A

Skalka, 18.V.1987 – 1 ex. (coll. MS), 20.V.1987 – 1 ex. (coll. MS); **Šibeniční vrch**, 2.V.1988 – 2 ex. (coll. MS), 4.V.1990 – 1 ex., 24.V.1996 – 1 ex. (observ.), 10.IV.2009 – 1 ex. (observ.); **Tisovec**, 19.VIII.1987 – 1 ex. Lesy (HŮRKA 1996).

Carabus (Procrustes) coriaceus coriaceus Linné, 1758 – A

Tisovec, 11.X.1987 – 1 ex., 18.V.2016 – 1 ex. Lesy (HŮRKA 1996); zahrady (VESELÝ 2002).

Carabus (Tachypus) cancellatus excisus Dejean, 1826 – A

Vysoký kámen, 19.X.1997 – 1 ex. Otevřené i zastíněné biotopy (HŮRKA 1996); polní druh (VESELÝ 2002).

Bembidion (Bembidion) quadrimaculatum quadrimaculatum (Linné, 1761) – E

Tisovec, 16.X.1986 – 1 ex. (coll. MS), 18.IV.1987 – 1 ex., 23.IV.1987 – 1 ex., 5.X.1997 – 6 ex.,

23.IV.1998 – 1 ex., 9.IV.1999 – 1 ex.; **Vysoký kámen**, 19.X.1997 – 1 ex.

Obecný na sušších i vlhkých stanovištích bez zastínění nebo s částečným zastíněním: pole, louky (HŮRKA 1996).

Bembidion (Metallina) lampros (Herbst, 1784) – E

Skalka, 10.IV.1999 – 4 ex., 7.IV.2009 – 1 ex.; **Tisovec**, 16.X.1986 – 2 ex. (coll. MS), 18.IV.1987 – 5 ex., 29.III.1989 – 6 ex., 19.III.1990 – 3 ex., 30.IX.1990 – 2 ex., 15.VI.1991 – 1 ex., 21.IX.1997 – 2 ex., 9.IV.1999 – 2 ex., 24.IV.1999 – 11 ex., 14.V.2000 – 1 ex., 20.IV.2010 – 12 ex.; **Vysoký kámen**, 13.V.1986 – 2 ex., 19.X.1997 – 1 ex.

Obecný na suchých až polovlhkých stanovištích bez zastínění: pole, pastviny, louky (HŮRKA 1996).

Bembidion (Neja) nigricorne Gyllenhal, 1827 (Obr. 6) – R

Tisovec, 15.X.1986 – 1 ex. (coll. MS), 16.X.1986 – 50 ex. (coll. JH, JM, JP, MS et VZ), 18.IV.1987 – 8 ex. (coll. JH et RK), 23.IV.1987 – 15 ex. (coll. JH, KR et PM), 19.VIII.1987 – 1 ex., 11.X.1987 – 16 ex. (coll. JH, JT, ML et PB), 2.V.1988 – 6 ex., 29.III.1989 – 1 ex. (coll. MS), 19.III.1990 – 1 ex., 30.IX.1990 – 3 ex. (coll. MS et RK), 15.VI.1991 – 1 ex., 1.V.1992 – hojný výskyt (observ.), 4.V.1996 – 1 ex., 5.X.1997 – 4 ex. (coll. JH et RK), 16.IV.1998 – několik ex.

Obr. 5. Vrchol kopce Vysoký kámen. Foto: J. Hejkal (15.IX.2016).

Fig. 5. The top of the Vysoký kámen hill. Photo: J. Hejkal (15.IX.2016).

(observ.), 23.IV.1998 – 1 ex., 24.IV.1999 – 7 ex., 20.IV.2010 – 3 ex.

Poznámka: Publikovaný nález jiného sběratele: Tisovec, 26.IX.1992 – 10 ex., ML lgt. (VESELÝ & TĚTÁL 1998).

Sušší až polovlhká nezastíněná vřesoviště, většinou s rašelinným podkladem (HŮRKA 1996).

Harpalus (Harpalus) honestus honestus

(Duftschmid, 1812) – A

Skalka, 20.V.1987 – 1 ex.

Suchá až polosuchá stanoviště bez zastínění: lomy, kamenité úhory (HŮRKA 1996).

Harpalus (Harpalus) rufipalpis rufipalpis Sturm, 1818 – A

Obr. 6. *Bembidion (Neja) nigricorne*. Kraslice – vrch Tisovec. Foto: P. Krásenský.

Fig. 6. *Bembidion (Neja) nigricorne*. Kraslice – Tisovec hill. Photo: P. Krásenský.

Skalka, 18.V.1987 – 2 ex. (coll. MS), 20.V.1987 – 8 ex. (coll. MS); Šibeniční vrch, 17.V.2016 – 1 ex.; Tisovec, 20.IV.2010 – 1 ex., 28.IV.2012 – 2 ex.; Vysoký kámen, 30.IV.1990 – 1 ex., 2.V.2007 – 1 ex. Velmi suchá až polosuchá stanoviště bez zastínění: stepi, pastviny, lesní světliny (HŮRKA 1996).

Trichotichnus (Trichotichnus) laevicollis laevicollis (Duftschmid, 1812) – A

Tisovec, 28.IV.2012 – 1 ex.

Lesy a jejich okraje (HŮRKA 1996).

Bradycellus (Bradycellus) caucasicus (Chaudoir, 1846) – A

Šibeniční vrch, 19.IV.1987 – 3 ex., 7.X.1987 – 3 ex.; Tisovec, 15.X.1986 – 3 ex. (coll. MS), 16.X.1986 – 1 ex. (coll. MS), 11.X.1987 – 2 ex., 2.X.2015 – 1 ex.; Vysoký kámen, 13.V.1986 – 3 ex.

Zpravidla sušší stanoviště bez zastínění: vřesoviště, pastviny, okraje a světliny lesů, stepi (HŮRKA 1996).

Bradycellus (Bradycellus) harpalinus (Audinet-Serville, 1821) – A

Vysoký kámen, 10.IV.1999 – 1 ex.

Sušší stanoviště bez zastínění, často na písčitém podkladu: lesostepi, okraje a světliny lesů, vřesoviště (HŮRKA 1996).

Bradycellus (Bradycellus) ruficollis (Stephens, 1828) (Obr. 7) – R

Skalka, 18.V.1987 – 6 ex., 20.V.1987 – 1 ex.; Šibeniční vrch, 19.IV.1987 – 1 ex., 19.V.1987 – 2 ex., 7.X.1987 – 3 ex., 2.V.1988 – 15 ex., 10.IV.2009 – 1 ex., 24.IV.2015 – 1 ex.; Tisovec, 15.X.1986 – 20 ex. (coll. JH, PČ, MS et VZ), 16.X.1986 – 3 ex. (coll. MS), 18.IV.1987 – 7 ex., 23.IV.1987 – 31 ex., 19.VIII.1987 – 2 ex., 11.X.1987 – 2 ex., 2.V.1988 – 8 ex., 19.III.1990 – 1 ex., 23.IV.1998 – 3 ex., 9.IV.1999 – hojný výskyt (observ.), 7.IV.2009 – 1 ex., 20.IV.2010 – 5 ex., 22.IV.2015 – 1 ex.; Vysoký kámen, 13.V.1986 – 3 ex., 19.III.1990 – 1 ex., 19.X.1997 – 2 ex., 10.IV.1999 – několik ex. (observ.).

Callunobiont: vřesoviště, rašeliniště s vřesem (HŮRKA 1996).

Dromius (Dromius) fenestratus (Fabricius, 1794) – A

Tisovec, 30.IX.1990 – 1 ex.

Lesy (HŮRKA 1996).

Microlestes minutulus (Goeze, 1777) – E

Tisovec, 4.V.1996 – 2 ex.

Indiferentní k zastínění: stepi, lesy (HŮRKA 1996); rozmanitá sušší nezastíněná stanoviště (VESELÝ 2002).

Philorhizus notatus (Stephens, 1827) – A
Šibeniční vrch, 24.IV.2015 – 1 ex.; **Tisovec**,
23.IV.1987 – 1 ex. (coll. MS), 29.III.1989 – 1 ex.
(coll. MS), 9.IV.1999 – 2 ex., 18.V.2016 – 1 ex.; **Vy-
soký kámen**, 19.X.1997 – 2 ex.

Polozastíněná stanoviště: okraje lesů, zarostlé lomy,
paseky, křovištní formace (HŮRKA 1996).

Syntomus foveatus (Geoffroy, 1785) – A
Skalka, 18.V.1987 – 1 ex.; **Šibeniční vrch**, 19.V.1987
– 1 ex., 29.IV.1990 – 1 ex. (coll. MS), 20.IV.2011
– 1 ex.; **Tisovec**, 16.X.1986 – 1 ex. (coll. MS),
18.IV.1987 – 1 ex., 23.IV.1987 – 5 ex., 2.V.1988
– 3 ex., 30.IX.1990 – 1 ex. (coll. MS), 24.IV.1999
– 3 ex.

Suchá stanoviště bez zastínění: vřesoviště, lesní svět-
liny, lesostepi (HŮRKA 1996).

Obr. 7. *Bradycellus (Bradycellus) ruficollis*. Kraslice –
vrch Tisovec. Foto: P. Krásenský.

Fig. 7. *Bradycellus (Bradycellus) ruficollis*. Kraslice – Ti-
sovec hill. Photo: P. Krásenský.

Syntomus truncatellus (Linné, 1761) – E
Tisovec, 16.X.1986 – 1 ex. (coll. MS).

Spíše sušší stanoviště: stepi, vřesoviště (HŮRKA
1996).

Abax (Abax) parallelepipedus parallelepipedus (Pil-
ler & Mitterpacher, 1783) – A

Vysoký kámen, 20.V.2016 – 1 ex.

Lesy všech typů (HŮRKA 1996).

Abax (Abax) parallelus parallelus (Duftschmid,
1812) – A

Skalka, 7.IV.2009 – 1 ex.

Lesy (HŮRKA 1996); přirozené světlé listnaté lesy,
háje, lužní porosty (VESELÝ 2002).

Molops (Molops) elatus elatus (Fabricius, 1801)
– A

Skalka, 19.V.2016 – 1 ex.

Spíše sušší stanoviště, indiferentní k zastínění: lesy,
křoviny (HŮRKA 1996).

Poecilus (Poecilus) lepidus lepidus (Leske, 1785)
– A

Skalka, 20.V.1987 – 1 ex. (coll. MS); **Tisovec**,
13.VIII.1989 – 1 ex.

Suchá stanoviště bez zastínění: pole, stepi, lesní svět-
liny (HŮRKA 1996).

Poecilus (Poecilus) versicolor (Sturm, 1824) – E

Tisovec, 21.IX.1997 – 1 ex., 18.V.2016 – 1 ex.

Nezastíněná stanoviště: louky, pastviny, pole, rost-
linami porostlé břehy vod, lesní paseky (HŮRKA
1996).

*Pterostichus (Bothriopterus) oblongopunctatus ob-
longopunctatus* (Fabricius, 1787) – A

Skalka, 7.IV.2009 – 1 ex. (observ.).

Lesy všech typů (HŮRKA 1996).

Pterostichus (Cheropus) burmeisteri burmeisteri
Heer, 1838 – A

Vysoký kámen, 10.IV.2009 – 1 ex. (observ.),
20.V.2016 – 1 ex.

Lesy (HŮRKA 1996).

Pterostichus (Platysma) niger niger (Schaller, 1783)
– A

Tisovec, 16.V.1987 – 2 ex.

Vlhká stanoviště, indiferentní k zastínění: louky, lesy,
rostlinami porostlé břehy vod (HŮRKA 1996).

Calathus (Neocalathus) erratus erratus (C. R. Sahl-
berg, 1827) – A

Tisovec, 19.VIII.1987 – 2 ex., 30.IX.1990 – 5 ex.,

21.IX.1997 – 3 ex. (observ.).
Suché, nezastíněné nebo polozastíněné habitaty: pole,
lesy, vřesoviště (HŮRKA 1996).

Calathus (Neocalathus) micropterus (Duftschmid,
1812) – A

Skalka, 10.IV.1999 – 1 ex.
Především lesy (HŮRKA 1996).

Amara (Amara) convexior Stephens, 1828 – E
Tisovec, 20.IV.2010 – 1 ex.

Indiferentní k zastínění: louky, křovinaté stráně, světlé
lesy (HŮRKA 1996).

Amara (Amara) curta Dejean, 1828 – A

Skalka, 18.V.1987 – 2 ex. (coll. MS), 20.V.1987
– 5 ex. (coll. EC), 19.III.1991 – 1 ex., 10.IV.1999 –
5 ex.; **Šibeniční vrch**, 19.IV.1987 – 1 ex., 19.V.1987
– 4 ex. (coll. EC et MS), 4.V.1990 – 6 ex., 12.VI.1991

Obr. 8. *Amara (Amara) makolskii*. Kraslice – vrch Skalka.
Foto: P. Krásenský.

Fig. 8. *Amara (Amara) makolskii*. Kraslice – Skalka hill.
Photo: P. Krásenský.

– 2 ex., 23.IV.1995 – 1 ex., 24.V.1996 – 7 ex.,
10.IV.2009 – 2 ex., 20.IV.2011 – 1 ex., 24.IV.2015 –
1 ex., 17.V.2016 – 9 ex.; **Tisovec**, 15.X.1986 – 1 ex.,
23.IV.1987 – 11 ex. (coll. MS et PM), 24.IV.1987
– 4 ex., 27.IV.1987 – 4 ex., 16.V.1987 – 1 ex.,
29.III.1989 – 2 ex., 13.VIII.1989 – 3 ex., 19.III.1990
– 1 ex., 30.IX.1990 – 1 ex., 4.V.1994 – 3 ex.,
24.V.1996 – 3 ex., 21.IX.1997 – 2 ex., 16.IV.1998 –
hojný výskyt (observ.), 23.IV.1998 – 4 ex., 9.IV.1999
– 3 ex., 14.V.2000 – 1 ex., 15.V.2005 – 3 ex. (JJ lgt.
et coll.), 20.IV.2009 – 1 ex., 18.V.2016 – 1 ex.; **Vy-
soký kámen**, 10.IV.2009 – 3 ex., 29.IV.2015 – 2 ex.,
20.V.2016 – 11 ex.

Sušší i vlhčí nezastíněná stanoviště: lesní světliny,
pastviny, louky (HŮRKA 1996); skalní stepi, lesostepi
a lomy (VESELÝ 2002).

Amara (Amara) eurynota (Panzer, 1796) – E

Vysoký kámen, 26.IX.2016 – 1 ex.

Spíše suchá, nezastíněná stanoviště: ruderaly, pole
(HŮRKA 1996).

Amara (Amara) familiaris (Duftschmid, 1812) – E

Skalka, 10.IV.1999 – 1 ex.

Pole, ruderaly (HŮRKA 1996).

Amara (Amara) makolskii Roubal, 1923 (Obr. 8)
– A

Skalka, 19.V.2016 – 2 ex.; **Tisovec**, 23.IX.2016
– 3 ex.

Suchá až polovlhká stanoviště, indiferentní k zastíně-
ní: lesy, vždy s břízami, lesostepi (HŮRKA 1996).

Amara (Amara) ovata (Fabricius, 1792) – E

Skalka, 10.IV.1999 – 1 ex.

Indiferentní k zastínění: pole, louky, křoviny (HŮRKA
1996).

Amara (Amara) pulpani Kult, 1949 (Obr. 9) – R

Skalka, 18.V.1987 – 2 ex. (coll. EC), 20.V.1987 –
2 ex. (coll. JH et VZ), 19.III.1991 – 2 ex., 9.IV.1993
– 1 ex., 10.IV.1999 – 21 ex., 7.IV.2009 – 3 ex.,
19.V.2016 – 1 ex.; **Šibeniční vrch**, 19.V.1987 – 6 ex.
(coll. JH, KO, LK et MN), 2.V.1988 – 44 ex. (coll.
DW, JH, JPr, KR, ML, MM, MS, PB et VS) (stejný
nález: BENEDIKT & TĚŤÁL 1989), 29.IV.1990 – 7 ex.,
4.V.1990 – 46 ex. (coll. DW, JH, JM, LKl, MK, ML,
MS et PŠ), 12.VI.1991 – 1 ex., 1.V.1992 – 1 ex.,
23.IV.1995 – několik ex. (observ.), 29.IV.1995 – 7 ex.
(ML lgt. et coll.), 24.V.1996 – 5 ex., 10.IV.2009 –
2 ex., 20.IV.2011 – 3 ex., 17.V.2016 – 5 ex.; **Tisovec**,
18.IV.1987 – 4 ex. (JH et SB lgt. et coll), 24.IV.1987
– 2 ex. (coll. JH et MN), 27.IV.1987 – 10 ex. (coll.
JH, KO et MS), 16.V.1987 – 2 ex. (coll. JH et MN),
11.X.1987 – 1 ex., 2.V.1988 – 6 ex. (stejný nález: BE-

NEDIKT & TĚTÁL 1989), 19.III.1990 – 1 ex., 19.IV.1990 – 7 ex., 4.V.1994 – 11 ex., 4.V.1996 – 1 ex., 24.V.1996 – 3 ex., 21.IX.1997 – 2 ex., 16.IV.1998 – hojný výskyt (observ.), 23.IV.1998 – 19 ex. (coll. JH et WH), 30.VIII.1998 – 1 ex., 9.IV.1999 – 9 ex. (coll. JH et RK), 20.IV.1999 – 13 ex., 24.IV.1999 – 8 ex. (coll. JH et RK), 14.V.2000 – 2 ex., 16.V.2002 – 1 ex., 15.V.2005 – 6 ex. (JJ lgt. et coll.), 16.V.2005 – 5 ex. (JJ lgt. et coll.), 7.IV.2009 – 1 ex., 20.IV.2009 – 3 ex., 20.IV.2010 – 10 ex., 23.IX.2011 – 1 ex. (hojný výskyt – observ.), 27.IX.2011 – 6 ex., 28.IV.2012 – 2 ex. (hojný výskyt – observ.), 22.IV.2015 – 9 ex., 18.V.2016 – 11 ex., 23.IX.2016 – 26 ex.

Suchá stanoviště, indiferentní k zastínění: sutě, vřesoviště, lesostepi, okraje lesů (HŮRKA 1996).

Amara (Amara) similata (Gyllenhal, 1810) – E

Skalka, 10.IV.1999 – 2 ex.; Šibeniční vrch, 2.V.1988 – 1 ex. (coll. MS), 10.IV.2009 – 2 ex.; Vysoký kámen, 13.V.1986 – 1 ex.

Obr. 9. *Amara (Amara) pulpani*. Kraslice – vrch Tisovec. Foto: P. Krásenský.

Fig. 9. *Amara (Amara) pulpani*. Kraslice – Tisovec hill. Photo: P. Krásenský.

Suchá až polovlhká stanoviště bez zastínění: pole, louky, ruderaly (HŮRKA 1996).

Amara (Celia) infima (Duftschmid, 1812) (Obr. 10) – R

Skalka, 20.V.1987 – 2 ex., 19.III.1991 – 7 ex. (stejný nález: BENEDIKT & TĚTÁL 1994), 9.IV.1993 – 3 ex.; Šibeniční vrch, 19.IV.1987 – 9 ex., 19.V.1987 – několik ex. (observ.), 7.X.1987 – 5 ex., 2.V.1988 – 5 ex. (coll. JPr), 23.IV.1995 – 3 ex., 24.V.1996 – 1 ex.; Tisovec, bez uvedení data – 1 ex. (SB lgt., coll. PBU), 16.X.1986 – 6 ex. (coll. JH, JP, MS et NM – sbírka J. Pulpána), 18.IV.1987 – 10 ex. (coll. EC, JH et KR), 23.IV.1987 – 19 ex. (coll. EC, JH, MS et PM), 27.IV.1987 – 1 ex., 19.VIII.1987 – 10 ex., 11.X.1987 – 12 ex. (coll. JH et PB), 2.V.1988 – 13 ex., 29.III.1989 – 15 ex., 19.III.1990 – 4 ex., 30.IX.1990 – 13 ex. (stejný nález: BENEDIKT & TĚTÁL 1991), 4.V.1996 – 2 ex., 5.X.1997 – 7 ex., 16.IV.1998 – hojný výskyt (observ.), 23.IV.1998 – 5 ex., 9.IV.1999 – hojný výskyt (observ.), 20.IV.2010 – 6 ex., 23.IX.2011 – 2 ex., 22.IV.2015 – 8 ex., 2.X.2015 – 1 ex.

Poznámka: Publikovaný nález jiného sběratele: Šibeniční vrch, 29.IV.1990 – 2 ex., KR lgt. (BENEDIKT

Obr. 10. *Amara (Celia) infima*. Kraslice – vrch Tisovec. Foto: P. Krásenský.

Fig. 10. *Amara (Celia) infima*. Kraslice – Tisovec hill. Photo: P. Krásenský.

& TĚTÁL 1991).

Nezastíněná nebo částečně zastíněná vřesoviště (HŮRKA 1996); callunobiont s vazbou na původní vřesoviště (VESELÝ 2002).

Amara (Celia) praetermissa (C. R. Sahlberg, 1827) (Obr. 11) – A

Tisovec, 24.IV.1987 – 1 ex., 19.VIII.1987 – 1 ex. (coll. JPr), 29.III.1989 – 1 ex. (coll. MS) (stejný nález: BENEDIKT & TĚTÁL 1990), 13.VIII.1989 – 2 ex. (stejný nález: BENEDIKT & TĚTÁL 1990), 29.IV.1990 – 1 ex., 30.IX.1990 – 1 ex. (stejný nález: BENEDIKT & TĚTÁL 1991), 4.V.1994 – 1 ex., 4.V.1996 – několik ex. (observ.), 21.IX.1997 – 3 ex., 5.X.1997 – 1 ex., 16.IV.1998 – několik ex. (observ.), 23.IV.1998 – 1 ex., 9.IV.1999 – 2 ex., 14.V.2000 – 2 ex., 15.V.2005 – 4 ex. (JJ lgt. et coll.), 16.V.2005 – 2 ex. (JJ lgt. et coll.), 20.IV.2010 – 1 ex., 23.IX.2011 – 4 ex., 28.IV.2012 – několik ex. (observ.), 18.V.2016 – 3 ex.

Obr. 11. *Amara (Celia) praetermissa*. Kraslice – vrch Tisovec. Foto: P. Krásenský.

Fig. 11. *Amara (Celia) praetermissa*. Kraslice – Tisovec hill. Photo: P. Krásenský.

(coll. JH et RK), 23.IX.2016 – 2 ex.

Poznámka: Publikovaný nález jiného sběratele: Tisovec, 13.VIII.1989 – 3 ex., KR lgt. (BENEDIKT & TĚTÁL 1990).

Spíše sušší stanoviště bez zastínění: vřesoviště, světliny listnatých lesů (HŮRKA 1996); písčiny, březové lesy, vřesoviště v lesích, okraje lomů a podobně (VESELÝ 2002).

Amara (Percosia) equestris equestris (Duftschmid, 1812) – A

Tisovec, 19.VIII.1987 – 1 ex.

Suchá až velmi suchá stanoviště bez zastínění: stepi, pastviny (HŮRKA 1996).

DISKUSE

Během výzkumu v letech 1986 až 2016 bylo na čtyřech vřesovištích zjištěno 41 druhů, což představuje 7,9 % z celkového počtu druhů a poddruhů střevlíkovitých evidovaných na území České republiky (518 taxonů: VESELÝ et al. 2005). Jedná se nepochybně o nízké číslo, které dokresluje specifickou faunu střevlíkovitých suchých vřesovišť. Během více než třicetiletého výzkumu nebyly na zkoumaných lokalitách nalezeny tak běžné a široce rozšířené druhy otevřených nebo částečně zastíněných biotopů, jako jsou *Amara (Amara) aenea* (DeGeer, 1774), *Harpalus (Harpalus) affinis* (Schränk, 1781), *H. (H.) latus* (Linné, 1758) nebo *Pterostichus (Morphnosoma) melanarius melanarius* (Illiger, 1798) (a to přesto, že sběry byly prováděny i na okrajích vřesovišť). Významný je vliv skalnatého podloží, které v kombinaci s expozicí (značný příjem slunečního záření na vrcholech kopců nebo jihozápadních svazích) způsobuje extrémní suchost otevřených stanovišť. Určitou úlohu v izolaci vřesovišť, zvláště u bezkřídlých druhů, může hrát zarůstání okolí dřevinami a vznik lesních porostů (sukcese směřující k lesním porostům). Významné zastoupení vřesu v řádu desítek procent pokrvnosti potom dává konkurenční výhodu callunofilním a callunobiontním druhům. Nelze pominout také skutečnost, že během výzkumu nebyly použity s ohledem na ochranu cenných lokalit kvantitativní metody sběru, například zemní pasti.

Byly nalezeny oba české druhy, které se nejčastěji řadí mezi callunobionty (*Bradycellus ruficollis* na všech čtyřech, *Amara infima* na třech lokalitách). Také střevlíček *Bembidion nigricorne*, který se vyskytuje na Tisovci, je vždy uváděn z vřesovišť nebo z blízkého okolí vřesových porostů (HEJKAL 1990). Tyto druhy se řadí mezi střevlíkovité brouky, kteří mají v současnosti charakter reliktnů (HŮRKA et al. 1996). Čtvrtým (posledním) reliktním druhem, a současně druhem preferujícím vřesoviště, je střevlíček *Amara pulpani*, který byl nalezen na třech lokalitách.

Vřesoviště patří mezi biotopy, kterým dávají přednost ještě tyto zjištěné druhy: *Notiophilus aquaticus*, *Cicindela campestris campestris*, *Bradycellus caucasicus*, *B. harpalinus*, *Syntomus foveatus*, *S. truncatellus*, *Calathus erratus erratus* a *Amara praetermissa*. Celkem se jedná o dvanáct druhů udávaných z vřesovišť, z toho bylo nalezeno jedenáct na Tisovci, šest na Šibeničním vrchu, čtyři na Skalce a tři na Vysokém kameni. Z tohoto přehledu vyplývá výjimečné postavení lokality Tisovec pro výskyt vřesovištních druhů na Kraslicku a současně i v Karlovarském kraji (velmi cenná je z tohoto pohledu i lokalita Šibeniční vrch). Vřesoviště na Tisovci jsou velmi důležitá zejména pro ochranu střevlíčků *Bembidion nigricorne* (v České republice velmi lokální druh) a *Amara pulpani* (jedna z nejbohatších a nejstabilnějších současných lokalit druhu v České republice). Zajímavým výsledkem je velký počet nálezů střevlíčka *Amara curta*. Tento druh byl zjištěn na všech čtyřech lokalitách a zdá se, že se na vřesovištích může vyskytovat v početných populacích.

V okolí zkoumaných vřesovišť se nacházejí většinou smíšené a jehličnaté lesy a listnaté háje. Celkem bylo zjištěno deset převážně lesních druhů (*Notiophilus biguttatus*, *Carabus problematicus harcyniae*, *C. coriaceus coriaceus*, *Trichotichnus laevicollis laevicollis*, *Dromius fenestratus*, *Abax parallelepipedus parallelepipedus*, *A. parallelus parallelus*, *Pterostichus oblongopunctatus oblongopunctatus*, *P. burmeisteri burmeisteri* a *Calathus micropterus*), z toho pět na Skalce a Tisovci, tři na Vysokém kameni a jeden na Šibeničním vrchu. Zatímco na lokalitě Tisovec je zjištěný vyšší počet ovlivněn největší rozlohou lokality a množstvím exkurzí, malé vřesoviště na vrchu Skalka v posledních letech rychle zaniká (nálety, postup lesa) a lesní druhy v něm proto nacházejí stále příhodnější podmínky. Celkový počet nalezených exemplářů se u jednotlivých lesních druhů pohybuje mezi jedním až dvěma (osm druhů) nebo mezi osmi až devíti kusy (*Notiophilus biguttatus* a *Carabus problematicus harcyniae*). Je tedy pravděpodobné, že na vřesovištích se většinou jedná o náhodný nebo nepodstatný výskyt. Zajímavý je poměrně vysoký počet zjištěných kusů (osm) u velkého taxonu *Carabus problematicus harcyniae*. Tento střevlík byl nalezen na třech lokalitách a je autorovi znám i z dalších vřesovišť Kraslicka a Sokolovska. Kolonizování vřesovištního biotopu tímto lesním druhem je z odborné literatury známá věc (LIEBHERR 1986 s odkazem na výzkum P. J. den Boera).

V posledních letech na zkoumaných vřesovištích zjevně ubylo malých druhů střevlíkovitých brouků o průměrné velikosti kolem 3 až 4 mm. Například v letech 2015 a 2016 nebyl nalezen ani jeden exemplář střevlíčků *Bembidion lampros* a *B. nig-*

ricorne, přestože se autor na hledání těchto druhů zaměřil. Z rodu *Bradycellus*, jehož zástupci také patří mezi malé druhy, byly v uvedeném období nalezeny pouze tři kusy. Již dříve (před rokem 2000) byly uskutečněny poslední nálezy dalších malých střevlíčků *Bembidion quadrimaculatum quadrimaculatum*, *Microlestes minutulus* a *Syntomus truncatellus*. Ubývání malých druhů, které pro nepatrnou velikost mohou být citlivější na přehřívání půdního povrchu, je pravděpodobně způsobeno oteplováním podnebí a nedostatkem srážek v jarním či letním období v některých letech (například 2014 a 2015). Stav vřesových porostů a tím i podmínky pro výskyt vřesovištních druhů střevlíkovitých brouků se přitom zdály být na třech lokalitách (Šibeniční vrch, Tisovec, Vysoký kámen) po odstranění vzrostlých náletů v předchozích letech jako ideální, snad kromě zmíněných vlhkostních poměrů (sucho). Prostorovou změnu ve výskytu na zkoumaných vřesovištích vykazují zástupci rodu *Amara* (*A. pulpani*, *A. praetermissa*). Zatímco v osmdesátých letech na počátku výzkumu byli dospělí jedinci nacházeni běžně na půdním povrchu pod větévkami vřesu nebo mezi kamínky v okolí vřesových keřičků, v posledních letech jsou nalézáni také pod (nebo mezi) keřičky vřesu, ale většinou hlouběji pod mechy a lišejníky. *Amara infima*, jeden z nejmenších druhů rodu (4,2–5,3 mm), byl nalezen na lokalitách Skalka a Šibeniční vrch naposledy v devadesátých letech minulého století. Současný výskyt tohoto skrytého žijícího druhu (VESELÝ 2002) však není na uvedených lokalitách (zvláště na Šibeničním vrchu) vyloučen.

Co se týče ochrany zkoumaných vřesovišť, je situace poměrně příznivá. Lokality Šibeniční vrch, Tisovec a Vysoký kámen jsou v současné době již zapsány do evropského seznamu evropsky významných lokalit (součást soustavy Natura 2000). Pokud by však pokračovalo teplé a suché počasí i v příštích desetiletích, bude třeba přehodnotit zásady péče o tyto lokality (například ponechání skupinek vhodných dřevin a navýšení počtu částečně zastíněných míst). Nejmenší lokalita Skalka sice v současnosti jako vřesoviště zaniká, ale ještě v roce 2016 tam byly nalezeny některé vzácnější druhy (*Molops elatus elatus*, *Amara makolskii* a *A. pulpani*). Pokud by došlo k výřezu náletů dřevin, lze ještě lokalitu částečně zachránit.

Výsledky získané ze zkoumaných vřesovišť nacházejících se na kamenných sutích a skalních výchozech z kvarcitu a fylitu lze jen velmi opatrně porovnat s údaji získanými z jiných vřesovišť nebo obdobných biotopů v České republice. Dosavadní publikované výzkumy střevlíkovitých brouků, které byly alespoň částečně zaměřeny na biotopy s většími porosty vřesu, byly prováděny na jiném podkladu (např. raše-

lina a hrubý křemičitý písek, Soos u Františkových Lázní: HŮRKA 1961, HEJKAL 1990; karbonské a křídové sedimenty, Vinařická hora u Kladna: SKOUPÝ & STEIF 1984; spraše a písky, Trojská kotlina v Praze: SOUSTRUŽNÍK 1984, 1986; pískovcové výchozy, okres Kladno: SKOUPÝ 1991; písčiny přesyp, Vesecký kopec u Sezemic: MLEJNEK & KLOUČEK 2004; různé podklady, dvacet lokalit v západních Čechách: HRADSKÁ & TĚTÁL 2017). V severnější části Evropy, kde je výskyt velkoplošných porostů vřesu nejčastější, byl výzkum střevlíkovitých brouků vřesovišť prováděn nejčastěji v nížinách na rašelinné nebo písčité půdě (např. MOSSAKOWSKI 1964). Fauna střevlíkovitých brouků ve výše uvedených studiích je navíc hodnocena podle různých hledisek a v některých pracích jsou uvedeny pouze vzácnější druhy. Ve výzkumech byly dále použity odlišné metody sběru (zemní pasti, prosev, individuální sběr atd.). Přesto je zřejmé, že na vřesovištích jsou v Čechách velmi často nalézány druhy *Bradycellus caucasicus*, *B. ruficollis* a *Syntomus foveatus*. Z dvanácti druhů, které dávají přednost vřesovištím a byly nalezeny během tohoto průzkumu v okolí Kraslic, byly nejméně často uvedeny *Bembidion nigricorne* (pouze chráněné území Soos), *Amara praetermissa* (pouze Saky na Kladensku), *A. pulpani* (pouze západní Čechy: Kamenec u Radnic, Osek u Rokycan a Stod u Plzně) a *A. infima* (chráněné území Havránska v Praze a Saky na Kladensku). Málo zjištěných lokalit může svědčit o celkové vzácnosti druhu v České republice (*Bembidion nigricorne* – v západních a severních Čechách dosahuje své jižní hranice rozšíření), ale také o specifických požadavcích na biotop (*A. infima* – dává přednost písčitému podkladu, *A. praetermissa* – vyskytuje se nejčastěji v lomech, na rudných haldách a dalších podobných místech, *A. pulpani* – dává přednost sutím z menších kamenů a skalním výchozům). V podstatě lze konstatovat, že v rámci střevlíkovitých brouků je nejspolehlivějším indikátorem vřesovišť a vřesových porostů střevlíček *Bradycellus ruficollis*. Tento druh, který byl opakovaně pozorován v letu (např. LINDROTH 1945, HŮRKA 1996), není vázán na určitý typ podkladu. Ostatní vřesovištní druhy mají buď užší ekologickou valenci a lokální až velmi lokální výskyt (kromě výše uvedených vzácnějších druhů jsou to např. *Carabus (Hemicarabus) nitens* Linné, 1758, *Cymindis (Tarulus) vaporariorum* (Linné, 1758) a *Dicheirotrichus (Trichocellus) cognatus* (Gyllenhal, 1827)) nebo mají širokou ekologickou valenci a vyskytují se kromě vřesovišť běžně i v mnoha jiných typech biotopů (z diskutovaných druhů např. *Bradycellus caucasicus* a *Syntomus foveatus*).

ZÁVĚR

1. Během průzkumu v letech 1986–2016 bylo na čtyřech lokalitách nalezeno 41 druhů střevlíkovitých brouků. Toto relativně malé číslo je vysvětlováno extrémními mikroklimatickými podmínkami: kamenité biotopy nacházející se převážně na vrcholech kopců a na jihozápadních svazích rychle vysychají. Určitou úlohu v počtu zjištěných druhů může hrát izolovanost vřesovišť daná okolními lesními porosty a dále vyloučení kvantitativních metod sběru.

2. Celkem bylo nalezeno dvanáct druhů udávaných z vřesovišť (*Notiophilus aquaticus*, *Cicindela campestris campestris*, *Bembidion nigricorne*, *Bradycellus caucasicus*, *B. harpalinus*, *B. ruficollis*, *Syntomus foveatus*, *S. truncatellus*, *Calathus erratus erratus*, *Amara pulpani*, *A. infima* a *A. praetermissa*). Byly nalezeny oba české druhy, které se nejčastěji řadí mezi callunobionty (*Bradycellus ruficollis* a *Amara infima*). Nejvýznamnější lokalitou pro výskyt vřesovištních druhů na Kraslicku je vrch Tisovec, kde se také jako na jediné lokalitě vyskytují všechny čtyři zjištěné reliktní druhy.

3. Bylo zjištěno, že lesní druhy z okolních lesních biotopů pronikají do vřesovišť pouze ojedinele.

4. Je zmíněna možnost, že úbytek malých druhů po roce 2000 je způsoben oteplováním podnebí a nedostatkem srážek v jarním či letním období v některých letech.

5. Stav ochrany vřesovišť je zásluhou managementu v posledních letech a zařazení tří studovaných lokalit do evropského seznamu evropsky významných lokalit příznivý.

6. Výsledky byly porovnány s údaji získanými z jiných vřesovišť nebo obdobných biotopů v České republice. Z porovnání vyplynulo, že střevlíček *Bradycellus ruficollis* je nejspolehlivějším indikátorem vřesovišť a vřesových porostů.

PODĚKOVÁNÍ

Autor děkuje za pořízení fotografií dospělců nejvýznamnějších druhů Pavlu Krásenskému (Chomutov), za údaje o geologickém podloží lokalit Petru Rojíkovi (Rotava) a za inspirativní konzultaci k nalezeným druhům Petru Veselému (Praha). Martin Chochel (Krajský úřad Karlovarského kraje) ochotně poskytl údaje o odstranění náletů dřevin v evropsky významných lokalitách. Za cenné připomínky k českému a anglickému textu je autor zavázán Petru Veselému (Praha), Pavlu Moravcovi (Litoměřice) a Janu Sychrovi (Masarykova univerzita, Brno).

LITERATURA

BENEDIKT S. 2006: Brouci (Coleoptera) Rolavských vrchovišť – informace z koleopterologického průzkumu v roce 2005. Pp. 47–58. In: HEJKAL J., HAVELCOVÁ A., MICHÁLEK J. & ROŠKOTOVÁ J. (eds): Průzkum a ochrana rolavských rašelinišť. – Sborník příspěvků k regionální-

- mu semináři, Městský úřad Kraslice a Agentura ochrany přírody a krajiny ČR, Kraslice, 63 pp.
- BENEDIKT S. & TĚTÁL I. 1989: Zajímavé nálezy střevlíkovitých brouků (Coleoptera, Carabidae) v Československu v roce 1988 (Interessante Funde der Laufkäfer (Coleoptera, Carabidae) in der Tschechoslowakei im Jahre 1988). – Zpravodaj Západočeské pobočky Československé společnosti entomologické při ČSAV v Plzni, 6–7 (1988–1989): 13–31.
- BENEDIKT S. & TĚTÁL I. 1990: Zajímavé nálezy střevlíkovitých brouků (Coleoptera, Carabidae) v Československu v roce 1989 a doplněk sběrů za rok 1988 (Interessante Funde der Laufkäfer (Coleoptera, Carabidae) in der Tschechoslowakei im Jahre 1989 und der Nachtrag zu den Funden im Jahre 1988). – Zpravodaj Západočeské pobočky Československé společnosti entomologické při ČSAV v Plzni, 8: 19–40.
- BENEDIKT S. & TĚTÁL I. 1991: Zajímavé nálezy střevlíkovitých brouků (Coleoptera, Carabidae) v Československu v roce 1990 a doplněk sběrů z předcházejícího období (Interesting findings of carabids (Coleoptera, Carabidae) in Czechoslovakia in the year 1990 and supplement of prior period collections). – Zpravodaj Západočeské pobočky Československé společnosti entomologické při ČSAV v Plzni, Series carabidologica, 1: 9–40.
- BENEDIKT S. & TĚTÁL I. 1994: Zajímavé nálezy střevlíkovitých brouků (Coleoptera, Carabidae) v Československu v roce 1991 a doplněk údajů o sběrech z předcházejícího období (Interesting findings of carabids (Coleoptera, Carabidae) in Czechoslovakia in the year 1991 and supplementary data of prior period collections). – Zpravodaj Západočeské pobočky Československé společnosti entomologické při ČSAV v Plzni, Series carabidologica, 2 (1992): 15–30.
- FARKAČ J. & FARKAČ J. jun. 2007: Výzkum epigeonu přebuzských rašeliníšť v roce 2007. – Příroda Kraslicka, 1: 77–82.
- HALDA J. & UHLÍK P. 2011: Lišejníky rudných hald na Tisovci u Kraslic. – Příroda Kraslicka, 3: 37–50.
- HEJKAL J. 1990: Carabids (Coleoptera, Carabidae) of the peat bog Soos in W-Bohemia: A faunistic and ecological study. – Folia Musei Rerum Naturalium Bohemiae Occidentalis, Zoologica, 32: 1–54.
- HEJKAL J. 2005: Střevlíkovití brouci Kraslicka. Pp. 65–69. In: HEJKAL J., MICHÁLEK J. & ROŠKOTOVÁ J. (eds): Ochrana přírody a krajiny se zaměřením na Kraslicko. – Sborník příspěvků k regionálnímu semináři, Městský úřad Kraslice a Krajské muzeum Sokolov, Kraslice, 86 pp.
- HIEKE F. 2012: Aktueller Katalog der Gattung *Amara* Bonelli, 1810. Stand: 31.XII.2012. 168 pp. Dostupné online na adrese <http://download.naturkundemuseum-berlin.de/fritz.hieke/Amkatal.doc> (navštíveno 4.9.2013).
- HRADSKÁ I. & TĚTÁL I. 2017: Pavouci (Araneae) a střevlíkovití brouci (Coleoptera, Carabidae) vybraných vřesovišť v západních Čechách (Spiders and Carabid beetles of selected heathlands in West Bohemia). – Erica, 24: in press.
- HŮRKA K. 1961: Die Carabidenfauna des Sooser Moores in Westböhmen (Col. Carabidae). – Acta Universitatis Carolinae, Biologica, 1960 (Supplementum): 59–82.
- HŮRKA K. 1996: Carabidae of the Czech and Slovak Republics. Carabidae České a Slovenské republiky. – Klabourek, Zlín, 565 pp.
- HŮRKA K., VESELÝ P. & FARKAČ J. 1996: Využití střevlíkovitých (Coleoptera: Carabidae) k indikaci kvality prostředí (Die Nutzung der Laufkäfer (Coleoptera: Carabidae) zur Indikation der Umweltqualität). – Klapalekiana, 32: 15–26.
- KALÁB J. 2000: Několik zajímavějších nálezů střevlíkovitých brouků (Coleoptera: Carabidae) z území České republiky (Several interesting records of ground beetles (Coleoptera: Carabidae) from the Czech Republic). – Klapalekiana, 36: 261–274.
- KŘÍSA B. 2003: 66. *Ericaceae* Juss. – vřesovcovité. Pp. 495–503. In: HEJNÝ S. & SLAVÍK B. (eds): Květena České republiky 2. Vydání druhé, nezměněné. – Academia, Praha, 540 pp.
- LIEBHERR J. K. 1986: Cladistic Analysis of North American Platynini and Revision of the *Agonum extensicolle* Species Group (Coleoptera: Carabidae). – University of California Press, Berkeley and Los Angeles, 198 pp.
- LINDROTH C. H. 1945: Die fennoskandischen Carabidae. Eine tiergeographische Studie. I. Spezieller Teil. – Elanders Boktryckeri Aktiebolag, Göteborg, 709 pp.
- LÖBL I. & SMETANA A. (eds) 2003: Catalogue of Palaearctic Coleoptera. Volume 1. Archostemata – Myxophaga – Adephaga. – Apollo Books, Stenstrup, 819 pp.
- MLEJNEK R. & KLOUČEK J. 2004: Faunistický průzkum střevlíků (Coleoptera: Carabidae) na zanikajícím písečném přesypu Vesecký kopec u Sezemic (Faunistic study of Carabidae (Coleoptera) at the vanishing sand dune Vesecký kopec near Sezemice (distr. Pardubice, Czech Republic)). – Acta Musei Reginaehradecensis, S.A., 30: 85–97.
- MOSSAKOWSKI D. 1964: Über Verbreitung und Ökologie einiger Käfer in Mooren und Heiden Schleswig-Holsteins (Coleoptera: Carabidae et Staphylinidae). – Faunistische Mitteilungen aus Norddeutschland, 2: 106–111.
- ROJÍK P. 2005: Geologicky významné lokality Kraslicka. Pp. 7–13. In: HEJKAL J., MICHÁLEK J. & ROŠKOTOVÁ J. (eds): Ochrana přírody a krajiny se zaměřením na Kraslicko. – Sborník příspěvků k regionálnímu semináři, Městský úřad Kraslice a Krajské muzeum Sokolov, Kraslice, 86 pp.
- SKOUPÝ V. 1991: Nové údaje o výskytu střevlíků (Coleoptera, Carabidae) okresu Kladno (Neue Angaben über Vorkommen der Laufkäfer (Coleoptera, Carabidae) im Kreis Kladno). – Bohemia centralis, 20: 51–59.
- SKOUPÝ V. & STEIF J. 1984: Střevlíkovití (Coleoptera, Carabidae) Vinařické hory (Laufkäferartigen (Coleoptera, Carabidae) im Gebiet von Vinařická hora). – Bohemia centralis, 13: 279–286.
- SOUSTRUŽNÍK J. 1984: Příspěvek k poznání střevlíkovitých brouků Trojské kotliny (Coleoptera, Carabidae) (Carabids of the Troja Basin (Coleoptera, Carabidae)). – Gazella, Praha, 3(3): 97–106.
- SOUSTRUŽNÍK J. 1986: Příspěvek k poznání střevlíkovitých brouků Trojské kotliny (Coleoptera, Carabidae) II. (Carabids of the Troja Basin (Coleoptera, Carabidae) II.). – Gazella, Praha, 13: 149–170.

- VESELÝ P. 2002: Střevlíkovití brouci Prahy (Coleoptera: Carabidae) (Die Laufkäfer Prags (Coleoptera: Carabidae)). – Praha, 167 pp. + CD-ROM.
- VESELÝ P., MORAVEC P. & STANOVSKÝ J. 2005: Carabidae (střevlíkovití). Pp. 406–411. In: FARKAČ J., KRÁL D. & ŠKORPÍK M. (eds): Červený seznam ohrožených druhů České republiky. Bezobratlí (Red list of threatened species in the Czech Republic. Invertebrates). – Agentura ochrany přírody a krajiny ČR, Praha, 760 pp.
- VESELÝ P., RESL K. & TĚŤÁL I. 2002: Zajímavé nálezy střevlíkovitých brouků (Coleoptera: Carabidae) z České republiky v letech 1997–2001 a doplněk údajů o sběrech z předcházejícího období (Interesting findings of ground beetles (Coleoptera: Carabidae) from the Czech Republic in the years 1997–2001 with supplementary pre-1997 data). – Klapalekiana, 38: 85–109.
- VESELÝ P. & TĚŤÁL I. 1998: Zajímavé nálezy střevlíkovitých brouků (Coleoptera: Carabidae) z Čech, Moravy a Slovenska v letech 1992–96 a doplněk údajů o sběrech z předcházejícího období (Interesting records of ground beetles (Coleoptera: Carabidae) from Bohemia, Moravia and Slovakia in the years 1992–96 and supplementary data on earlier records). – Klapalekiana, 34: 99–131.

DALŠÍ ZDROJE INFORMACÍ

- AOPK ČR: Evropsky významné lokality v České republice. Dostupné online na adrese <http://www.nature.cz/natura2000-design3/sub-text.php?id=1805> (navštíveno 2.2.2017).
- ČHMÚ: Mapy charakteristik klimatu. Dostupné online na adrese <http://portal.chmi.cz/historicka-data/pocasi/mapy-charakteristik-klimatu> (navštíveno 3.2.2017).
- MAPY.CZ: Základní mapa. Dostupné online na adrese <https://mapy.cz/zakladni?x=12.5147000&y=50.3317000&z=11> (navštíveno 8.2.2017).

Obdrženo do redakce: 20.2.2017

Přijato po recenzích: 29.3.2017

První nález tesaříka *Trichoferus pallidus* (Olivier, 1790) (Coleoptera, Cerambycidae) v Čechách

Jan Bořucký

Chrastěšovské paseky 687, CZ-763 12 Vizovice, Czech Republic; e-mail: jborucky@seznam.cz

BOŘUCKÝ J. 2017: První nález tesaříka *Trichoferus pallidus* (Olivier, 1790) (Coleoptera, Cerambycidae) v Čechách (First finding of the longhorn beetle *Trichoferus pallidus* (Olivier, 1790) (Coleoptera, Cerambycidae) in Bohemia). – Západočeské entomologické listy, 8: 55–57. Online: <http://www.zpcse.cz/entolisty/entolisty.html>, 12-10-2017.

Abstract: *Trichoferus pallidus* (Olivier, 1790) is recorded from the Křivoklátsko area (Czech Republic) as a new species for Bohemia. Notes on the distribution of the species and its bionomical demands are given. Collecting circumstances are also discussed.

Key words: Coleoptera, Cerambycidae, Czech Republic, Bohemia, faunistics, ecology, distribution, new record

ÚVOD

Tesařík *Trichoferus pallidus* (Olivier, 1790) (Obr. 1) je jeden ze tří zástupců rodu *Trichoferus* Wollaston, 1854, jejichž výskyt byl doposud v České republice prokázán (vedle již historických nálezů *T. griseus* (Fabricius, 1792) byl u nás zjištěn invazní druh *T. campestris* (Faldermann, 1835) (SLÁMA 1998, SABOL 2009)). Těžiště areálu druhu leží v jihovýchodní Evropě, odkud je rozšířen do všech zemí střední Evropy a evropského Ruska. V západní Evropě se vyskytuje jen na Pyrenejském poloostrově a v Německu, kterým společně s Polskem probíhá severní hranice rozšíření (SAMA & LÖBL 2010). V celé střední Evropě je tento tesařík považován za vzácný druh, v České republice byl nalézán pouze na jižní Moravě (Obr. 2), odkud jsou známy nálezy převážně jen na Břeclavsku a Hodonínsku (SLÁMA 1998).

Brouk se vyvíjí téměř výhradně v suchých dubech (*Quercus* spp.), pouze výjimečně byl nalezen v lípě (*Tilia* spp.) a buku (*Fagus sylvatica*) (ŠVÁCHA & DANILEVSKÝ 1987). Vývoj larvy *T. pallidus* probíhá pod kůrou či v silnější kůře, kde si vytváří i kukelní komůrku a jen zřídka vstupuje do dřeva. Vývoj probíhá ve kmeni a v silnějších spodních větvích mohutných dubů, ale i v doubcích o síle 15–20 cm – v takovém případě však pouze ve výšce max. 100 cm nad zemí, jak vypořadil KADĚRA (2009). Imaga se vyskytují od konce června do srpna, aktivují pouze v noci – několik minut po západu slunce vylézají z úkrytů a jsou pozorovatelná zhruba 2,5 hodiny, pak se znovu skryjí. Z tohoto důvodu je *T. pallidus* často přehlíženým broukem.

PŘEHLED NÁLEZŮ

Trichoferus pallidus (Olivier, 1790)

Bohemia centr., Sýkořice env. (5949), 13.V.2017, 7 larev (líhnutí imag 15.–20.VI.2017), J. Bořucký lgt., det. et coll.; 1.VII.2017, 1 ex., J. Bořucký lgt. et det., coll. M. Zýka; dtto, 2 kukly (líhnutí imag 7.–9.VII.2017), J. Bořucký lgt., det. et coll. **Nový druh pro Čechy.**

Obr. 1. *Trichoferus pallidus* (Bohemia: Sýkořice). Foto: M. Zýka.

Fig. 1. *Trichoferus pallidus* (Bohemia: Sýkořice). Photo: M. Zýka.

DISKUSE

Právě prokázáný výskyt tesaříka *T. pallidus* nastoluje otázku, proč byla jeho přítomnost v Čechách, a obzvláště na území Křivoklátska, které je jednou z entomologicky nejlépe prozkoumaných oblastí na celém území České republiky (REJZEK & RÉBL 1999, RÉBL 2010, JANUŠ 2016), tak dlouho skryta. *T. pallidus* je považován za reliktní původních doubrav, které se nacházejí ve více oblastech, než jen v nejnižším cípu Moravy, odkud byl až dosud v rámci České republiky výhradně uváděn (SLÁMA 1998). Podle pozorování KADĚRY (2009) navíc není vývoj *T. pallidus* spojen pouze s mohutnými solitérními duby, na nichž byl převážně nacházen většinou sběratelů, ale spokojí se i se stromy menších dimenzí. Není náročný ani na slunečně exponované lokality, žije velice dobře i ve stinném zapojeném porostu. Všechny nálezy popisované v této práci byly učiněny v relativně husté doubravě (Obr. 3) v kůře stojících, zcela uschlých dubů (nikoliv v čerstvě usychajících anebo naopak v již ležících kmenech), nevysoko nad zemí (ve výšce zhruba 50–80 cm) (Obr. 4).

Zcela obdobnou situaci, tedy přehlížení tohoto nápadného tesaříka v entomologicky důkladně prozkoumané oblasti, popsal i WIESER (2009) z rakouských Korutan. Možnými příčinami skutečnosti, že *T. pallidus* nebyl dosud v celých Čechách nalezen, jsou pravdě-

podobně skrytý (noční) způsob života a také řídké populace, jejichž početnost je závislá na existenci vhodných lokalit s dostatečnou kumulací ještě stojících suchých dubů.

PODĚKOVÁNÍ

Za poskytnutí uvedených fotografií děkuji Miroslavu Zýkovi (Rakovník).

LITERATURA

- JANUŠ J. 2016: Brouci (Coleoptera) chráněné krajinné oblasti a biosférické rezervace Křivoklátsko (Beetles (Coleoptera) of Křivoklátsko Protected Landscape Area and the Biosphere Reserve). – *Západočeské entomologické listy, Supplementum 1*: 1–449. Dostupné online: <http://www.zpcse.cz/entolisty/entolisty.html>, 8-5-2016 (navštíveno 30.6.2017).
- KADĚRA M. 2009: K etologii nočního tesaříka. – *Živa*, 2009(2): 80–81.
- RÉBL K. 2010: Výsledky faunistického průzkumu brouků (Coleoptera) na území Chráněné krajinné oblasti a Biosférické rezervace Křivoklátsko (Česká republika). – *Elateridium*, 4 (Suppl.): 1–253. Dostupné online: <http://www.elateridae.com/elateridium/page.php?id-cl=144,02-02-2010> (navštíveno 30.6.2017).
- REJZEK M. & RÉBL K. 1999: Cerambycidae of Křivoklátsko Biosphere Reserve (Central Bohemia) (Insecta: Coleoptera). – *Mitteilungen des Internationalen Entomolo-*

Obr. 2. Známé rozšíření *Trichoferus pallidus* v České republice podle údajů Slámy (1998) (černá kolečka), doplněné o uvedené nálezy na Křivoklátsku (červený trojúhelník).

Fig. 2. Known distribution of *Trichoferus pallidus* in the Czech Republic according to Sláma (1998) (black dots), complemented with records from the Křivoklátsko area (red triangle).

Obr. 3. Doubrava na lokalitě Sýkořice. Foto: M. Zýka.
 Fig. 3. Oak forest at the locality Sýkořice. Photo: M. Zýka.

Obr. 4. Výletový otvor tesaříka *Trichoferus pallidus*. Foto: M. Zýka.
 Fig. 4. Emergence hole of the longhorn beetle *Trichoferus pallidus*. Photo: M. Zýka.

- gischen Vereins, Supplement VI: 1–69.
- SABOL O. 2009: *Trichoferus campestris* (Coleoptera: Cerambycidae) – nový druh tesaříka v České Republice a na Slovensku (*Trichoferus campestris* (Coleoptera: Cerambycidae) – a new species of longhorn beetle for the Czech Republic and Slovakia). *Klapalekiana*, 45: 199–201.
- SAMA G. & LÖBL I. 2010: Cerambycidae. Pp. 84–334. In: LÖBL I. & SMETANA A. (eds): *Catalogue of Palearctic Coleoptera*, Vol. 6. Chrysomeloidea. – Apollo Books, Stenstrup, 924 pp.
- SLÁMA M. 1998: Tesaříkovití (Cerambycidae) České republiky a Slovenské republiky. – Vlastním nákladem, Krhanice, 383 pp.
- ŠVÁCHA P. & DANILEVSKY M. 1987: Cerambycoid larvae of Europe and Soviet Union (Coleoptera, Cerambycoidea). Part II. – *Acta Universitatis Carolinae, Biologica*, 31: 121–284.
- TIPPMANN F. F. 1955: *Trichoferus pallidus* Olivier. Mein schönstes entomologisches Erlebnis auf Wiener Boden und im Fruska-Göra-Gebirge (Serbien). – *Entomologische Blätter*, 51: 107–144.
- WIESER C. 2009: Zwei Käfererstmachweise für Kärnten: *Trichoferus pallidus* (Olivier, 1790) (Bleicher Alteichen-Nachtbock) und *Sitaris muralis* (Förster, 1771) (Schmalflügeliger Pelzbienenölkäfer) (Coleoptera: Cerambycidae, Meloidae). – *Rudolfinum, Jahrbuch des Landesmuseums für Kärnten* 2007: 377–380.

Obdrženo do redakce: 21.7.2017
 Přijato po recenzích: 20.8.2017

Aktuální rozšíření nosatce *Gymnetron rotundicolle* Gyllenhal, 1838 (Coleoptera: Curculionidae) v České republice a na Slovensku

Robert Stejskal¹⁾ & Jiří Krátký²⁾

¹⁾ Správa Národního parku Podyjí, Na Vyhlídce 5, CZ-669 02 Znojmo; e-mail: rstejskal@centrum.cz

²⁾ Třebechovická 821, CZ-500 03 Hradec Králové; e-mail: macshort@tiscali.cz

STEJSKAL R. & KRÁTKÝ J. 2017: Aktuální rozšíření nosatce *Gymnetron rotundicolle* Gyllenhal, 1838 (Coleoptera: Curculionidae) v České republice a na Slovensku (Current distribution of the weevil *Gymnetron rotundicolle* Gyllenhal, 1838 (Coleoptera: Curculionidae) in the Czech Republic and Slovakia). – Západočeské entomologické listy, 8: 58–63. Online: <http://www.zpcse.cz/entolisty/entolisty.html>, 17-11-2017.

Abstract. The weevil *Gymnetron rotundicolle* Gyllenhal, 1838 has spread rapidly throughout the Czech Republic since its first record in 1997, while in Slovakia, it is still not collected frequently. Currently, it is known from 69 faunistic squares in the Czech Republic and 7 faunistic squares in Slovakia. In accordance with the published data, the preferred host plants of this weevil in the study areas are *Veronica persica* and *V. chamaedrys* (Scrophulariaceae).

Key words: Coleoptera, Curculionidae, faunistics, distribution, Czech Republic, Slovakia

ÚVOD

Z České republiky a Slovenska je známo deset druhů rodu *Gymnetron* Schoenherr, 1825 (BENEDIKT et al. 2010). *Gymnetron rotundicolle* Gyllenhal, 1838 byl z Čech poprvé hlášen STREJČEKEM (2007) a jako nový druh pro Moravu jej o něco později publikovali KRÁTKÝ & TRNKA (2012). O rok později byl tento druh poprvé ohlášen KRÁTKÝM (2013) ze Slovenska. Habitálně se druh podobá příbuznému *G. rostellum* (Herbst, 1795), od něhož se odlišuje znaky uvedenými v Tabulce 1. K determinaci lze také použít práci věnovanou revizi rodu (CALDARA 2008b).

Jak uvádí katalog palearktických brouků (CALDARA 2013), rozšíření druhu zahrnuje značnou část Asie (od Turecka po Tádžikistán), v Evropě je kromě České republiky a Slovenska znám z Itálie, Řecka, Bulharska, Rumunska, Ukrajiny, Gruzie, Arménie a Ázerbájdžánu. V posledním desetiletí bylo zaznamenáno jeho rychlé šíření, zejména ve střední Evropě. Nejdříve byl zjištěn v České republice (STREJČEK 2007), poté v Itálii (CALDARA 2008a), Německu (REIBNITZ 2013), Švýcarsku (GERMANN et al. 2013) a na Slovensku (KRÁTKÝ 2013).

Bionomicky je *Gymnetron rotundicolle* vázán na některé rozrazilky (*Veronica* spp., Scrophulariaceae), z nichž je v literatuře uváděn rozrazil rezekvítek

(*V. chamaedrys*) (KRÁTKÝ & TRNKA 2012) a rozrazil perský (*V. persica*) (CALDARA 2008b, GERMANN et al. 2013).

Od doby prokázání druhu na sledovaném území se nashromáždilo velké množství nálezových údajů, které jsme se rozhodli předložit v této práci.

METODIKA

V práci uvádíme vlastní nálezy a údaje ze sbírek dalších kolegů. Zahrnuty jsou i publikované údaje včetně dat z Náleзовé databáze ochrany přírody (AOPK ČR 2017), u kterých uvádíme jen lokalitu a datum sběru. U některých lokalit jsme provedli opravu názvů lokalit do správné formy (např. v případě chybného pojmenování maloplošných zvláště chráněných území nebo zkráceného označení obcí). Originální zápis lokality podle autora nálezu uvádíme v těchto případech v hranaté závorce. Nálezy jsou řazeny dle jednotlivých zemí a jejich částí a dále abecedně podle lokalit, resp. obcí.

SEZNAM ZKRATEK

CHKO – chráněná krajinná oblast, EVL – evropsky významná lokalita, NP – národní park, NPP – národní přírodní památka, NPR – národní přírodní rezervace, PP – přírodní památka, PR – přírodní rezervace.

Tabulka 1: Přehled nejvýznamnějších znaků k odlišení druhů *Gymnetron rotundicolle* a *G. rostellum* (kromě prvního znaku dle Caldara 2008a a 2008b)

Table 1: The most important characters for distinguishing the weevils *Gymnetron rotundicolle* and *G. rostellum* (after Caldara 2008a and 2008b, except for the first character)

Znak	<i>G. rotundicolle</i>	<i>G. rostellum</i>
ochlupení krovek / elytral vestiture	na krovkách jsou jak přisedlé, tak odstávající chloupky / elytra with both adherent and erect piliform setae	na krovkách jsou pouze odstávající chloupky / elytra only with erect piliform setae
barva nohou / colour of legs	celé nohy červené / whole legs red	stehna černá, holeně červené / femora black, tibiae red
šupinky epimer zadoprsí (metathorax) / scales on metathoracic epimera	uspořádané ve více řadách / arranged in more than one row	uspořádané jen v jedné řadě / arranged in one row
aedeagus	středový lalok se postupně zužuje od báze směrem k vrcholu / median lobe gradually narrowing to apex	středový lalok s víceméně paralelními okraji / median lobe subparallel

SEZNAM EXCERPOVANÝCH SBÍREK

Stanislav Benedikt (Plzeň), Petr Boža (Olomouc), Curculio Institute (Mönchengladbach), František Černocký (Opatovice), Dušan Čudan (Křemže), Entomologický ústav Akademie věd České republiky (České Budějovice), Ladislav Ernest (Nymburk), Eduard Ezer (Zlín), Jaroslav Gahai (Uhlířské Janovice), Jan Horák (Praha), Vladimír Hron (Chrudim), Petr Jansa (Horní Počaply), Jihomoravské muzeum ve Znojmě, Luboš Koloničný (Ostrava), Tomáš Kopecký (Hradec Králové), Jakub Kovář (Ledeč nad Sázavou), Jiří Krátký (Hradec Králové), Josef Krošlák (Plzeň), Pavel Moravec (Litoměřice), Michal Ouda (Plasy), Jiří Pávek (Nejdek), Jiří Skuhrovec (Praha), Tomáš Staněk (Hradec Králové), Robert Stejskal (Znojmo), Adam Šíma (Praha), Filip Trnka (Olomouc), Václav Týr (Žihle) a Pavel Vonička (Liberec).

PŘEHLED NÁLEZŮ

Česká republika

Bohemia bor.

Blšany (5746), 13.V.2017, 3 ex., na *Veronica chamaedrys*, S. Benedikt lgt., det. et coll.; Kleneč (5651), 5.IX.2015, 1 ex., M. Řezáč lgt., J. Skuhrovec det. et coll., S. Benedikt revid.; Libčeves env., NPP Kamenná slunce (5549), 26.IV.2012 (AOPK ČR 2017); Libochovany env., Na Skalce (5450), 18.V.–12.VI.2015, 1 ex., P. Moravec lgt. et coll., S. Benedikt det.; Petrohrad env. (5846), 5.VII.2014, 1 ex., V. Týr lgt. et coll., S. Benedikt det.; Raná env., NPR Oblík (5548), 26.IV.2012 (AOPK ČR 2017); Rovné env., hora Říp (5651), jižní část, 13.XII.2015, 7 ex., P. Jansa lgt. et coll., D. Čudan det.

Bohemia centr.

Běleč env., NPR Vůznice (5949), 24.VIII.2014 (JA-

NUŠ 2016); Choťovice env., Žehuňská obora (5858), 26.V.2012, 2 ex., E. Ezer lgt. et coll., P. Boža det.; 8.IX.2012, 1 ex., P. Jansa lgt. et coll., R. Škoda det.; Kojetice (5753), 3.III.2013, 1 ex., P. Jansa lgt. et coll., R. Škoda det.; Kokořín env., Kokořínský Důl, Ladčín pramen (5553), 5.V.2013, 1 ex., P. Jansa lgt. et coll., R. Škoda det.; Košátky (5653), 2.V.2014, 1 ex., J. Krátký lgt., det. et coll.; 9.V.2014, 3 ex., P. Jansa lgt. et coll., R. Škoda det.; Křivenice (5552), 17.XI.2012, 1 ex.; 15.V.2013, 1 ex., oba P. Jansa lgt. et coll., R. Škoda det.; Křivoklát env., PR Na Babě (5949), 8.V.2013 (JANUŠ 2016); Nová Lhota (6057), 12.IV.2008, 1 ex., J. Gahai lgt. et coll., J. Krátký det.; Ouštica (6253), 9.V.2015, 1 ex., L. Koloničný lgt., det. et coll.; Obříství (5752), 10.IV.2013, 1 ex., P. Jansa lgt. et coll., R. Škoda det.; Ohaře (5957), 13.VII.2013, 2 ex., P. Vonička lgt. et coll., R. Škoda det.; Praha-Dubeček env., PP Rohožník – lom v Dubči [Rohožník hill Nature Reserve] (5953), 2.VI.2006 (STREJČEK 2007); Praha-Pitkovice env. (5953), 28.IV.2005 (STREJČEK 2007); Praha-Uhříněves env., PP Obora v Uhříněvsi (5953), 22.VII.2000 (STREJČEK 2007); Praha-Uhříněves env. (5953), 5.IV.2005 (STREJČEK 2007); Praha-Újezd nad Lesy env., PP Prameniště Blatovského potoka [Blatovská louka Nature Reserve] (5953), 22.IV.2006 (STREJČEK 2007); Přerov nad Labem env., Přerovská hůra (vrch) (5855), 10.V.2014, 1 ex., P. Jansa lgt. et coll., R. Škoda det.; 10.V.2014, 5 ex., P. Jansa lgt. et coll., J. Krátký det.; Řevničov env., PR Prameny Klíčavy (5848), 4.V.2013 (JANUŠ 2016); Semice (5855), 22.V.2016, 1 ex., A. Šíma lgt. et coll., J. Krátký det.; Srbsko env., NPR Koda (6050), 1.VII.2012, 1 ex., M. Ouda lgt. et coll., S. Benedikt det.

Bohemia or.

Běleč nad Orlicí (5861), 8.VI.1997, 1 ex., J. Krátký lgt., det. et coll.; Čeperka (5860), 27.V.2008, 1 ex.,

J. Krátký lgt., det. et coll.; České Heřmanice (6063), 12.VII.2010 a 4.VIII.2010 (AOPK ČR 2017); Dětrichov u Moravské Třebové [Dětrichov] (6266), 23.IV.2015, 1 ex., P. Moravec lgt. et coll., S. Benedikt det.; Hradec Králové, Borovinka (rybník) (5860), 15.V.2014, 1 ex., J. Krátký lgt., det. et coll.; Hradec Králové, Březhrad (5860), 5.V.2012, 3 ex., J. Krátký lgt. et det., coll. Curculio Institute (Mönchengladbach); Hradec Králové, Plachta (5861), 17.V.2008, 1 ex., V. Hron lgt. et coll., J. Krátký det.; Hrobice (5860), 9.IV.2008 a 14.V.2008 (AOPK ČR 2017); Hroubovice (6161), 9.V.2016, 1 ex., T. Kopecký lgt. et coll., J. Krátký det.; Chrudim (6060), 1.3.2009, 1 ex., V. Hron lgt. et coll., J. Krátký det.; Chrudim, PR Habrov (6061), 19.V.2016, 1 ex., J. Krátký lgt., det. et coll.; Litětiny env., PP Boršov u Litětín (5962), 2.VI.2016, 1 ex., J. Krátký lgt., det. et coll.; Mravín (6062), 4.VIII.2010 (AOPK ČR 2017) a 5.IX.2010, 1 ex., V. Hron lgt. et coll., J. Krátký det.; Opatovice nad Labem env., Pohřebáčka (5860), 29.V.2012, 1 ex., J. Krátký lgt., det. et coll.; Opatovice nad Labem, PP Hrozná (5860), 12.IX.2006 (STREJČEK 2007) a 16.V.2008, 5 ex., J. Krátký lgt., det. et coll.; Opatovice nad Labem env., Polabiny (5860), 27.V.2008 (AOPK ČR 2017); Opočno env., bažantnice Mochov (5762), 17.IX.2011, 1 ex., J. Pavlíček lgt., R. Stejskal det. et coll.; Orlice (5963), 4.VIII.2010 (AOPK ČR 2017); Račice nad Trotinou (5660), 14.V.2004 (STREJČEK 2007); Rybitví (5960), 21.VIII.2011, 1 ex., J. Krátký lgt., det. et coll.; Sedlec (6062), 4.VIII.2010 (AOPK ČR 2017); Semanín (6164), 22.V.2012, 1 ex., T. Kopecký lgt. et coll., J. Krátký det.; Sítiny (6063), 24.V.2010 (AOPK ČR 2017); Skořenice (5963), 4.VIII.2010 (AOPK ČR 2017), Slatina (6062), 28.VI.2010 a 12.VII.2010 (AOPK ČR 2017); Sloupnice (6063), 4.VIII.2010 (AOPK ČR 2017); Sruby, Horní ves (5963), 6.VI.2010 a 4.VIII.2010 (AOPK ČR 2017); Sruby (6063), 6.VI.2010, 2 ex., J. Horák lgt., L. Koloničný det. et coll., 7.V.2009, 7.VII.2009, 1.–30.VI.2010 a 28.VI.2010 (AOPK ČR 2017); Střemošice, Bílý Kůň (6162), 15.V.2013, 1 ex., J. Krátký lgt., det. et coll.; Střemošice env., PR Střemošická stráň (6162), 12.V.2006, 1 ex., R. Stejskal lgt., det. et coll., 12.V.2006 (CALDARA 2008b) a 4.VI.2010, 1 ex., V. Hron lgt. et coll., J. Krátký det.; Třemošnice env., PP Na Obůrce (6159), 29.IV.2010, 1 ex., T. Kopecký lgt. et coll., J. Krátký det.; Uhersko (6062), 25.IX.2009, 1 ex., V. Hron lgt. et coll., J. Krátký det.; Vamberk – Peklo (5863) [Peklo nad Zdobnicí], 31.XII.2009, 1 ex., T. Staněk lgt. et coll., J. Krátký det.; Vysoká nad Labem (5860), 23.V.2006, 2 ex., J. Krátký lgt., det. et coll.; Vysoké Mýto env., Bučkův kopec (6062), 17.VII.2010 (AOPK ČR 2017).

Moravia bor.

Černotín env. (6472), lom, 22.V.2014, 1 ex., P. Boža lgt., det. et coll.; Staříč (6375), plocha u cesty D56, ruderal, 21.V.2016, 1 ex., P. Boža lgt., det. et coll.

Moravia centr.

Čelechovice na Hané env., Kosíř – lomy [NPP Kosíř – Lomy] (6468), 22.IV.2013 (AOPK ČR 2017); Horka nad Moravou env., PR Plané loučky (6369), 1.V.2013, 2 ex., J. Kovář lgt. et coll., R. Stejskal det.; Náklo env., pískovna Kobylník (6368), 7.VI.2013, 3 ex., P. Jansa lgt. et coll., R. Škoda det.; Olomouc – Nová Ulice (6469), stará cihelna, 6.V.2016, 1 ex., P. Boža lgt., det. et coll.

Moravia mer.

Biskoupky (6863), 30.IV.2012 (KRÁTKÝ & TRNKA 2012); Brno-Kníničky, PP Junácká louka (6764), 18.V.2013, 1 ex., I. Malenovský lgt., R. Stejskal det. et coll.; Brno-Komín, PP Netopýrky (6765), 30.IV.2012, 1 ex., I. Malenovský lgt., R. Stejskal det. et coll.; Brno-Medlánky, PP Medlánecká skalka (6765), 30.IV.2012, 1 ex., I. Malenovský lgt., R. Stejskal det. et coll.; Brno-Žebětín, PP Augšperský potok (6864), 1.VI.2014, 1 ex., I. Malenovský lgt., R. Stejskal det. et coll.; Čížov env., NP Podyjí, Reškova louka (7161), 8.V.2017, 1 ex., R. Stejskal lgt., det. et coll.; Dukovany env. (6363), staré staveníště u jaderné elektrárny, 2.V.2016, 1 ex., F. Trnka lgt., det. et coll.; Dukovany env., PR Dukovanský mlýn (6963), 1.V.2012 (KRÁTKÝ & TRNKA 2012); Dyjákovice env. (7263), okraj pole u lužního lesa, 1 km severně, 20.V.2016, mnoho ex., R. Stejskal lgt., det. et coll. (2 ex.) (Obr. 1–3); Hostěradice env., PP Stříbrný vrch (7063), 16.IV.2016, 2 ex.; 12.VI.2016, 1 ex., R. Stejskal lgt., det. et coll.; Hvězdoňovice (6760), 11.V.2015, 1 ex., F. Trnka lgt., det. et coll., R. Stejskal revid.; Ivančice, vrch Hlínek (6964), 20.IV.2011 a 1.IV.2012 (KRÁTKÝ & TRNKA 2012); Klentnice env., CHKO Pálava, Stolová hora (7165), 3.VI.2015, 1 ex., L. Ernest lgt. et coll., J. Krátký det.; Lukov env., NP Podyjí, Gáliš (7161), 25.V.2013, 1 ex., M. Plátek lgt., R. Stejskal det., coll. Entomologický ústav Akademie věd ČR (České Budějovice); Mikulovice env., PP Mikulovické jezero (7062), 1.V.2016, 1 ex., R. Stejskal lgt., det. et coll.; Miroslav, NPP Miroslavské kopce (7063), 10.V.2015 (AOPK ČR 2017); Miroslav env., Miroslavské kopce – letiště (7063), 5.VI.2015, 1 ex., L. Koloničný lgt., det. et coll.; Nevojice env., NPP Malhotky (6868), 25.V.2014 (AOPK ČR 2017); 27.V.2014, 1 ex., L. Koloničný lgt., det. et coll.; Nová Lhota, Za Zadním potokem (7171), 25.V.2014, 1 ex., E. Malánková lgt., R. Stejskal det. et coll.; Oleksovice env., PP Oleksovická mokřina (7063),

10.VI.2017, 5 ex., smyk na okraji pole s *Veronica persica*, R. Stejskal lgt., det. et coll.; Oleksovice env., PP Oleksovické vřesoviště (7163), 18.VI.2017, 1 ex., smyk na písčíně, R. Stejskal lgt., det. et coll.; Pavlov – dolní nádrž (7166), Dyje, 30.IV.2016, 1 ex., J. Pávek lgt. et coll., S. Benedikt det.; Podmolí env., NP Podyjí, Hlubočné louky (7161), 25.V.2015, 1 ex., R. Stejskal lgt., det. et coll.; Pouzdřany env., NPR Pouzdřanská step, Kolby (7065), 7.V.2016, 1 ex., R. Stejskal lgt., det. et coll.; Rakvice env., EVL Trkmanské louky (7167), 26.V.2014 (AOPK ČR 2017); 2.VII.2014, 1 ex., L. Koloničný lgt., det. et coll.; Rudlice env., PP Rudlické kopce (7062), 14.IV.2013, 1 ex., R. Stejskal lgt., det. et coll.; Sedlec env., rybník Nesyt (7266), 1.V.2012 (KRÁTKÝ & TRNKA 2012); Slup env., mokřad u Daníže (7263), 20.V.2016, 1 ex., R. Stejskal lgt., det. et coll.; Vevčice env., Vevčické kopce (7062), 4.V.2014, 1 ex., F. Trnka lgt. et coll., R. Stejskal det.; Vranov nad Dyjí env., NP Podyjí,

Býčí hora (7160), smíšený les, 12.V.2015, 1 ex., R. Stejskal lgt., det. et coll.; Znojmo (7162), severní okraj města, 28.III.2014, 1 ex., R. Stejskal lgt. et det., coll. Jihomoravské muzeum ve Znojmě; Želetice, NPP Na Adamcích (6968), 25.V.2014 (AOPK ČR 2017) a 1.VII.2014, 1 ex., L. Koloničný lgt., det. et coll.

Moravia or.

Bylnice (6974), 23.VII.2016, 1 ex., 29.VII.2016, 1 ex., F. Černocký lgt. et coll., J. Krátký det.; Bylnice, Pláňavy (6974), 23.VII.2016, 1 ex., 29.VII.2016, 1 ex., F. Černocký lgt. et coll., P. Boža det.; Prasklice env., NPP Křeby (6769), 26.IV.2012, 1 ex., L. Koloničný lgt., det. et coll.; 2.VII.2012 (AOPK ČR 2017); Roštění (6671), 24.V.2010, 1 ex., J. Horák lgt., R. Stejskal det. et coll.; Strání env., Štrbáň (7072), 5.VII.2014, 1 ex., E. Malaníková lgt., R. Stejskal det. et coll.

Slovensko

Slovakia mer.

Kováčov (8178), 1 ex., 28.III.2016, M. Ouda lgt. et coll., S. Benedikt det.; Martovce, Stará Nitra (8174), 1 ex., 20.VII.2013 (KRÁTKÝ 2013); Nitra, Zobor, (7674), 1 ex., 18.V.2017, J. Krátký lgt., det. et coll.; Štúrovo, Hegyfárok [= PR Vršok] (8177), 23.V.2016, J. Horák lgt. et coll., J. Krátký det.; Tvrdošovce (7974), 1 ex., 18.VI.2016, P. Jansa lgt. et coll., J. Krátký det.; 15.V.2017, J. Krošlák lgt. et coll., S. Benedikt det.; Virt, Dományovská pusta (8275), 1 ex., 23.V.2016, S. Benedikt lgt., det. et coll.

Slovakia occ.

Brunovce (7373), 1 ex., 16.V.2015, S. Benedikt lgt., det. et coll.

Obr. 1. *Gymnetron rotundicolle* – dospělec z lokality Dyjákovice (Česká republika). Foto: Filip Trnka.

Fig. 1. *Gymnetron rotundicolle* – an adult from the locality near Dyjákovice (Czech Republic). Photo: Filip Trnka.

Obr. 2. *Gymnetron rotundicolle* – pářící se exempláře z lokality Dyjákovice (Česká republika). Foto: Filip Trnka.

Fig. 2. *Gymnetron rotundicolle* – a mating pair from the locality Dyjákovice (Czech Republic). Photo: Filip Trnka.

Obr. 3. Biotop s masovým výskytem nosatce *Gymnetron rotundicolle* u Dyjákovic (Česká republika). Foto: Robert Stejskal.

Fig. 3. Habitat with an abundant occurrence of the weevil *Gymnetron rotundicolle* near Dyjákovice (Czech Republic). Photo: Robert Stejskal.

DISKUZE A ZÁVĚR

Z České republiky se podařilo shromáždit celkem 129 nálezů *G. rotundicolle* z 69 faunistických čtvrců (Obr. 4). Na území Čech připadá 78 nálezů z 37 faunistických čtvrců, zatímco na Moravu 51 záznamů z 32 čtvrců. Ze Slovenska známe zatím 8 údajů ze 7 faunistických čtvrců ležících převážně v jižní polovině území. Nejstarší a dosud nepublikovaný nález pochází z roku 1997 z východních Čech (Běleč nad Orlicí). Zajímavé je, že až do roku 2010 byl druh znám výlučně z Čech. Když se zaměříme na časové rozložení počtu nálezů na základě jednoduché analýzy nálezových dat z České republiky z let 1997 až 2016, lze vidět jednoznačný nárůst v průběhu let, který potvrzuje domněnku o rapidním šíření druhu na sledovaném území (viz Obr. 5). Z období před rokem 2000 známe z České republiky jediný nález uskutečněný ve východních Čechách (Běleč nad Orlicí, 5861). V letech 2001–2009 se druh objevil na dalších místech, avšak pouze ve východních Čechách a také v Praze. Nálezy z ostatních částí České republiky jsou známy až od roku 2010. První nález pro Slovensko pochází z roku 2013. Tato fakta svědčí o tom, že se s největší pravděpodobností jedná o druh zavlečený přímo do Čech, např. transportem cizokrajných rostlin, kamiónovou dopravou nebo jiným způsobem. Pokud by se jednalo o přirozené šíření, první nálezy by byly očekávatelné na jižním

Slovensku, resp. Moravě, jak bylo mnohokrát zaznamenáno v případě šíření teplomilných druhů.

Zobrazení nálezů na mapě reliéfu České republiky a Slovenska ukazuje, že *G. rotundicolle* má těžiště výskytu v teplých oblastech nížin a pahorkatin, zatímco nálezy z vyšších poloh jsou zatím ojedinělé (např. Českomoravská vrchovina). V Čechách připadá nejvíce nálezů do oblasti Východočeské a Středočeské tabule. Další nálezy jsou známy z Českého středohoří, Středočeské a Rakovnické pahorkatiny. Zajímavá je dosavadní absence druhu v rozsáhlé oblasti západních a jižních Čech. Nejvíce moravských nálezů je soustředěno do oblasti úvalů jižní a střední Moravy, menší počet známe z Bílých Karpat a Podbeskydské pahorkatiny.

Na Slovensku se druh zatím jeví jako méně rozšířený a nehojný, jeho nálezy jsou víceméně náhodné i přes cílené hledání na známých živných rostlinách. Lokality výskytu jsou dosud soustředěny do oblasti Podunajské nížiny a přiléhajícího úvalu řeky Váh, resp. stepního předhůří Zoborských vrchů.

Co se týče živné rostliny, první autor sbíral druh opakovaně na rozrazilu perském (*Veronica persica*). Na dvou lokalitách (Dyjákovice a PP Oleksovická mokřina) se jednalo o okraj pole s bohatým porostem živných rostlin a početným až masovým výskytem tohoto nosatce, kdy bylo možné pozorovat až několik kopulujících párů na jedné rostlině. Oproti tomu na rozrazilu rezekvítku (*V. chamaedrys*) jsme zaza-

Obr. 4. Mapka rozšíření nosatce *Gymnetron rotundicolle* v České republice a na Slovensku.

Fig. 4. Distribution map of the weevil *Gymnetron rotundicolle* in the Czech Republic and Slovakia.

Obr. 5. Počet záznamů o výskytu nosatce *Gymnetron rotundicolle* v České republice v průběhu let 1997 až 2016.
Fig. 5. Number of records of the weevil *Gymnetron rotundicolle* in the Czech Republic from 1997 to 2016.

menali výskyt spíše jednotlivých brouků.

Nosatec *Gymnetron rotundicolle* obývá podle našich pozorování širokou škálu převážně nelesních biotopů. Záznamy máme ze suchých, mezofilních i vlhkých luk, stepních trávníků a křovinatých strání, ale menší počet nálezů připadá i na lesní porosty a zvláště jejich okraje. Brouka lze zachytit cíleným oklepem živých rostlin, náhodně při smyku vegetace, ale i prosevem nebo oklepem dřevin.

Poděkování. Děkujeme všem sběratelům uvedeným v textu za poskytnutí nálezových dat. Velký dík patří Milanu Boukalovi (Pardubice) za vytvoření mapky výskytu. Kolega Filip Trnka (Olomouc) laskavě poskytl fotografie živých exemplářů.

LITERATURA

AOPK ČR 2017: Nálezová databáze ochrany přírody. Dostupné online: portal.nature.cz. (navštíveno 29.4.2017).
BENEDIKT S., BOROVEC R., FREMUTH J., KRÁTKÝ J., SCHÖN K., SKUHROVEC J. & TRÝZNA M. 2010: Komentovaný seznam nosatcovitých brouků (Coleoptera: Curculionoidea bez Scolytinae a Platypodinae) České republiky a Slovenska, 1. díl. Systematika, faunistika, historie výzkumu nosatcovitých brouků v České republice a na Slovensku, nástin skladby, seznam. Komentáře k Anthribidae, Rhynchitidae, Attelabidae, Nanophyidae, Brachyceridae, Dryophthoridae, Eirrhinidae a Curculionidae: Curculioninae, Bagoinae, Baridinae, Ceutorhynchinae, Conoderinae, Hyperinae. (Annotated checklist of weevils (Coleoptera: Curculionoidea excepting Sco-

lytinae and Platypodinae) of the Czech Republic and Slovakia. Part 1. Systematics, faunistics, history of research on weevils in the Czech Republic and Slovakia, structure outline, checklist. Comments on Anthribidae, Rhynchitidae, Attelabidae, Nanophyidae, Brachyceridae, Dryophthoridae, Eirrhinidae and Curculionidae: Curculioninae, Bagoinae, Baridinae, Ceutorhynchinae, Conoderinae, Hyperinae). – Klapalekiana, 46 (Supplementum): 1–363.

CALDARA R. 2008a: Quattro specie di Curculionidae nuove per la fauna italiana (Coleoptera). – Bollettino della società entomologica italiana, 140: 185–188.

CALDARA R. 2008b: Revisione delle specie paleartiche del genero *Gymnetron* (Insecta, Coleoptera: Curculionidae). – Aldrovandia, 4: 27–103.

CALDARA R. 2013: Curculioninae. Pp. 117–172. In: LÖBL I. & SMETANA A. (eds): Catalogue of Palaearctic Coleoptera, Vol. 8. – Brill, Leiden, 700 pp.

GERMANN CH., TRIVELLONE V., POLLINI PALTRINIERI L. & MORETTI M. 2013: First record of the adventive weevil *Gymnetron rotundicolle* Gyllenhal, 1838 from Switzerland (Coleoptera, Curculionidae). – Mitteilungen der Schweizerischen Entomologischen Gesellschaft, 86: 1–5.

JANUŠ J. 2016: Brouci chráněné krajinné oblasti a biosférické rezervace Křivoklátsko (Beetles (Coleoptera) of Křivoklátsko Protected Landscape Area and the Biosphere Reserve). – Západočeské Entomologické Listy, 7 (Supplementum): 1–449. Dostupné online: <http://zpcse.cz/entolisty/dokumenty/2016/Suppl-1-Janus.pdf> (navštíveno 30.6.2017).

KRÁTKÝ J. 2013: *Gymnetron rotundicolle* Gyllenhal, 1838 (Coleoptera: Curculionidae) – nový druh nosatce ve fauně Slovenska (*Gymnetron rotundicolle* Gyllenhal, 1838 (Coleoptera: Curculionidae) – new weevil species in the fauna of Slovakia). – Elateridarium, 7: 91–92. Dostupné online: <http://www.elateridae.com/elateridarium/page.php?idcl=219> (navštíveno 30.6.2017).

KRÁTKÝ J. & TRNKA F. 2012: Records of two interesting weevil species in the Czech Republic (Coleoptera: Curculionidae). – Weevil News, 82: 1–2.

REIBNITZ J. 2013: *Gymnetron rotundicolle* (Gyllenhal, 1838), ein neuer Rüsselkäfer für Deutschland. – Mitteilungen des Entomologischen Vereins Stuttgart, 48: 101.

STREJČEK J. 2007: Faunistic records from the Czech Republic – 226. – Klapalekiana, 43: 85–86.

Obdrženo do redakce: 23.7.2017

Přijato po recenzích: 15.8.2017

Kůrovci (Coleoptera: Curculionidae: Scolytinae) na borovici blatce (*Pinus uncinata* subsp. *uliginosa*) v NPR Kladské rašeliny

Tomáš Fiala

AOPK ČR, RP Správa CHKO Slavkovský les, Hlavní 504, CZ–353 01 Mariánské Lázně;
e-mail: tomas.fiala@nature.cz

FIALA T. 2017: Kůrovci (Coleoptera: Curculionidae: Scolytinae) na borovici blatce (*Pinus uncinata* subsp. *uliginosa*) v NPR Kladské rašeliny (Bark beetles (Coleoptera: Curculionidae: Scolytinae) on the bog pine (*Pinus uncinata* subsp. *uliginosa*) in the Kladské rašeliny NNR). – Západočeské entomologické listy, 8: 64–70. Online: <http://www.zpcse.cz/entolisty/entolisty.html>, 19-11-2017.

Abstract. The Kladské rašeliny (peat bogs) National Nature Reserve (NNR) belongs among several localities in the world, where the bog pine, *Pinus uncinata* subsp. *uliginosa*, occurs. The author conducted a study to detect the species diversity of bark beetles on the bog pine at this locality during the years 2016–2017. Ten species of bark beetles were found and compared with the list of bark beetles attacking the bog pine in the South Bohemia. The most important species recorded on the bog pine in the Kladské rašeliny NNR is *Ips amitinus*. Its population is in a progradation phase. Newly, the great spruce bark beetle, *Dendroctonus micans*, was recorded to feed on the bog pine. The bog pine stands in the studied area are obviously under lots of stress due to climatic conditions (e.g. drought) and game (tree injury from antler rubbing and winter feeding on bark and twigs). If the stress factors will persist, the bark beetle outbreaks and damages to the bog pine stands are to be expected in the near future.

Key words: Coleoptera, Scolytinae, *Pinus uncinata* subsp. *uliginosa*, bark beetles, Kladské rašeliny NNR

ÚVOD

Změny klimatu mají přímý vliv na početnost škůdců na dřevinách (MATTSON & HAACK 1987, BRANG 1988, CSÓKA 1997, DOBBERTIN et al. 2001, BATTISTI et al. 2006, JACTEL et al. 2012, KLAPWIJK et al. 2012, MARINI et al. 2012). Aktuální poznání diverzity kůrovcovitých brouků na méně častých nebo ochranně významných dřevinách přináší velmi cenné informace, potenciálně užitečné při ochraně těchto dřevin. U zmíněných dřevin zanedbání ochrany proti škůdcům může přinést zásadní ohrožení jejich výskytu. Borovice blatka (*Pinus uncinata* subsp. *uliginosa*) je v červeném seznamu vedena jako ohrožená (EN) (GRULICH 2017). Změny klimatu představují pro borovice zásadní ohrožení (BIGLER et al. 2006, AGUADÉ et al. 2015). Hlavně sucho může mít vliv na borovici blatku díky její vazbě na podmáčené rašelinné půdy. Velké výkyvy hladiny podzemní vody jsou významným stresorem ovlivňujícím fyziologii borovice blatky a její odolnost vůči biotickým vlivům (MACH 2007, KUČEROVÁ 2011).

Historie systematické klasifikace borovice blatky je velice komplikovaná. Podle posledních výzkumů je to poddruh borovice zobanité (*Pinus uncinata*), který je subendemickým taxonem rostoucím na ně-

kolika místech ČR s malým přesahem do Německa, Rakouska a Polska (BUSINSKÝ 2009). Podrobný rozbor genetických souvislostí s historickým vývojem taxonu popisují BUSINSKÝ (2009) a BUSINSKÝ & KIRSCHNER (2010).

Díky komplikovanosti systematického hodnocení borovice blatky a geografickému rozšíření, kdy se borovice blatka popisovala z celé Evropy pod různými jmény, jsou jednotlivé studie o kůrovcích na borovici blatce nepřehledné. Pouze ROUBAL (1934), PFEFFER (1950, 1989) a částečně SPITZER & ZUMR (1982) se věnovali výskytu kůrovců na borovici blatce v rámci jejího dnes uznávaného rozšíření. Přesto A. Pfeffer uvádí pro borovici blatku mnoho zmatečných synonym (PFEFFER 1989). Těmto nepřesnostem se nevyhnul ani v další publikaci (PFEFFER 1995), kde sice píše o kůrovcích na *Pinus rotundata* s podtitulem *Pinus uncinata*, ale z území, kde se borovice blatka nevyskytuje. ROUBAL (1934) popisuje kůrovce z borovice blatky (pod názvem *Pinus uncinata*) z lokalit Jakule, Těšínov a Nové Hrady v Třeboňské pánvi a PFEFFER (1950), taktéž pod názvem *Pinus uncinata*, z NPR Rejvíz v Jeseníkách.

Také jiní autoři uvádějí kůrovce na dalších druzích borovic, které jsou nebo byly považovány za rodi-

čovské taxony borovice blatky, případně jejich synonyma, jedná se o *Pinus mugo* (PFEFFER 1932, 1946, 1949, 1950, 1976a, 1976b, 1984, BALACHOWSKY 1949, NUNBERG 1981, BASSET 1985, 1988, BATTISTI & GALLO 1987, STAUFFER & ZUBER 1998, KNÍŽEK 2005, MASUTTI et al. 2005, JURC & BOJOVIĆ 2006, ZAHRADNÍK 2007, DAVIS et al. 2008, HOLUŠA et al. 2012, LUBOJACKÝ 2012, NIKULINA 2014, NIKULINA et al. 2015), *Pinus uncinata* (PFEFFER 1940, CARLE 1975, SANCHEZ & ALONSO 1986, GRÉGOIRE 1988, DAJOZ 1990, RIBA 1996, FERNÁNDEZ 1999, DOMINIK 2003, DAVIS et al. 2008) a *Pinus rotundata* (PFEFFER 1946, 1976a, 1976b, SPITZER & ZUMR 1982, STAUFFER & ZUBER 1998).

Na území NPR Kladské rašeliny proběhl výzkum brouků v roce 2011 (BENEDIKT 2011) a v širším území EVL Kladské rašeliny v roce 2013 (BENEDIKTOVÁ 2014). Obě studie uvádějí seznam kůrovců, ale bez souvislosti s hostitelskou dřevinou. Širší průzkum z let 1980–1983 byl z hlediska brouků jen po-

Obr. 1. Borovice blatka (*Pinus uncinata* subsp. *uliginosa*), Paterák. Foto: Tomáš Fiala.

Fig. 1. The bog pine (*Pinus uncinata* subsp. *uliginosa*), Paterák. Photo: Tomáš Fiala.

Obr. 2. Borovice vystoupavá Skalického (*Pinus x ascendens* nothosubsp. *skalickyi*), Lysina. Foto: Tomáš Fiala.

Fig. 2. The peat pine (*Pinus x ascendens* nothosubsp. *skalickyi*), Lysina. Photo: Tomáš Fiala.

vrchní a žádné kůrovce nezaznamenal (BERÁNKOVÁ 1983).

CHARAKTERISTIKA ÚZEMÍ

NPR Kladské rašeliny se nachází v CHKO Slavkovský les u obce Kladská. Rezervace byla vyhlášena 31.12.1933. Rozkládá se na ploše 306,09 ha a skládá se z 5 částí – Tajga, Paterák, Husí les, Malé rašeliniště a Lysina. Borovice blatka (Obr. 1) roste v částech Tajga, Paterák, Malé rašeliniště a Husí les, zatímco na Lysině roste její kříženec, borovice vystoupavá Skalického (*Pinus x ascendens* nothosubsp. *skalickyi*; BUSINSKÝ & KIRSCHNER 2010; Obr. 2). V roce 1990 proběhlo úspěšné vysazení borovice blatky na kalamitních plochách na obvodu Lysiny na ploše 1,42 ha (Obr. 3). Celkové plošné zastoupení borovice blatky a borovice vystoupavé v NPR Kladské rašeliny a okolí činí 90,59 ha (ANONYMUS 2014). Nadmořská výška lokalit je mezi 800 a 850 m, část Lysina leží výše, a to mezi 920–950 m. Průměrná roční teplota se pohybuje mezi 4–5 °C a průměrné roční srážky jsou 800–1000 mm. Významným klimatickým faktorem je zde vysoká relativní vlhkost vzduchu s častým výskytem mlh. Podloží je z geologického hlediska monotónní, tvořené krystalickými horninami sasko-vogtlandského paleozoika. Vznik rašeliniště je ovlivněn slabě mineralizovaným podložím chudým na rozpustné látky, chybí vrstva slatiny a rašeliničko-suchopýrová rašelina nasedá přímo na minerální podklad. Mocnost rašeliny dosahuje max. 590 cm (POKORNÝ 2013).

METODIKA

Průzkum byl prováděn individuálními pochůzkami

Obr. 3. NPR Kladské rašeliny: 1 – Lysina, 2 – Tajga, 3 – Husí les, 4 – Malé rašeliniště, 5 – Paterák, 6 – plochy zalesněné blatkou v roce 1990 (zdroj: webgis.nature.cz).

Fig. 3. Kladské rašeliny NNR: 1 – Lysina, 2 – Tajga, 3 – Husí les, 4 – Malé rašeliniště, 5 – Paterák, 6 – areas afforested by the bog pine in 1990 (source: webgis.nature.cz).

(dvakrát měsíčně) v období červen až srpen v letech 2016–2017. Sběr materiálu byl prováděn na napadených stromech odchycem kůrovců pod kůrou v požercích. K odchytu nebylo využito feromonových pastí, protože na níže uvedené druhy neexistují feromony (s výjimkou u druhů *Trypodendron lineatum* (Olivier, 1795) a *Pityogenes chalcographus* (Linnaeus, 1760)) a zároveň to nejsou monofágové specializované pouze na borovici blatku. Využití požerků k určení druhů, bez odchytu imág, bylo použito pouze u *Dendroctonus micans* (Kugelann, 1794) a *Trypodendron lineatum*, jejichž jednoznačnou determinaci lze provést na základě praktické nezaměnitelnosti požerků (PFEFFER 1989). Dokladový materiál je uložen na Správě CHKO Slavkovský les, Mariánské Lázně. Determinaci provedl autor pomocí klíče (PFEFFER 1989). Systematika a nomenklatura je uvedena dle práce LÖBL & SMETANA (2011). Použité zkratky: CHKO – chráněná krajinná oblast, NPR – národní přírodní rezervace, PR – přírodní rezervace, EVL – evropsky významná lokalita.

PŘEHLED NÁLEZŮ

Tribus Corthylini

Pityophthorus glabratus (Eichhoff, 1878)

Místy hojný tyrfofilní oligofágní druh biomu opadavých listnatých lesů (PFEFFER 1976a, 1976b, 1995). Z příbuzných borovic byl zjištěn na *Pinus mugo* (BASSET 1985, BATTISTI & GALLO 1987, PFEFFER 1989, 1995), *P. uncinata* (PFEFFER 1940) a *P. rotundata* (PFEFFER 1976b). Z jihočeské borovice blatky ho udává ROUBAL (1934), PFEFFER (1976a, 1989) a SPITZER & ZUMR (1982) a z NPR Rejvíz PFEFFER (1950). V NPR Kladské rašeliny nalezen v částech Paterák, Tajga a Husí les na silnějším částech terminálního výhonu blatkového náletu společně s *Pityogenes quadridens* nebo s *P. bidentatus*. Vytváří hvězdicovité požerky. Z Pateráku ho uvádějí i BENEDIKT (2011) a BENEDIKTOVÁ (2014).

Pityophthorus pityographus pityographus (Ratzeburg, 1837)

Hojný polyfágní euroturanský druh (BATTISTI & GALLO 1987). Z příbuzných borovic byl zjištěn na *Pinus mugo* (PFEFFER 1932, 1976b, 1995, BATTISTI & GALLO 1987, NIKULINA et al. 2015) a na *P. uncinata* (DOMINIK 2003). Z jihočeské borovice blatky ho udává PFEFFER (1989). V NPR Kladské rašeliny nalezen pouze v části Lysina na zvěří poškozené borovici vystoupavé, na poléhavém kmínku o průměru 5 cm. Vytváří hvězdicovité požerky.

Tribus Hylastini

Hylurgops palliatus (Gyllenhal, 1813)

Běžný polyfágní eurosibiřský druh. Z příbuzných

borovic byl zjištěn na *Pinus mugo* (PFEFFER 1976a, 1995, BASSET 1985, 1988) a *P. uncinata* (SANCHEZ & ALONSO 1986). Z jihočeské borovice blatky ho udává ROUBAL (1934) a PFEFFER (1976a, 1989). V NPR nalezen v části Tajga na silnějším blatkách na kmelech o průměru 20 cm. Na základě nálezů požerků lze předpokládat jeho výskyt i v Pateráku. Vytváří požerky v dolní části botkovitě rozšířené.

Tribus Hylurgini

Dendroctonus micans (Kugelann, 1794)

Běžný eurosibiřský druh. Je to náš největší kůrovec o délce až 9 mm. Z příbuzných borovic byl zjištěn na *Pinus mugo* (DAVIS et al. 2008) a *P. uncinata* (CARLE 1975, GRÉGOIRE 1988, DAVIS et al. 2008). Borovice blatka dosud nebyla popsána jako hostitelská dřevina. V NPR nalezen v části Tajga. Napadá staré borovice blatky (věk 170+), obsazuje zde bazální části kmenů (Obr. 4). Vytváří plošné požerky s charakteristickými závrtky s pryskyřičnými výrony. V Turecku a Gruzii způsobuje kalamitní hospodářské škody na smrcích (LUKÁŠOVÁ & HOLUŠA 2011).

Tribus Ipinini

Ips amitinus (Eichhoff, 1871)

Běžný polyfágní druh biomu opadavých listnatých lesů, vyskytující se po celé Evropě, je znám jako jeden z důležitých sekundárních škůdců na smrku (WITRYLAK 2008). Z příbuzných borovic byl zjištěn na *Pinus mugo* (PFEFFER 1976a, 1995, STAUFFER & ZUBER 1998, JURC & BOJOVIĆ 2006, HOLUŠA et al. 2012, LUBOJACKÝ 2012, NIKULINA et al. 2015). Z jihočeské borovice blatky ho udává ROUBAL (1934) a PFEFFER (1976a, 1989). V NPR Kladské rašeliny se vyskytuje velmi často na starých borovicích blatkách (věk 170+) ve všech částech mimo Lysinu. Napadení borovice blatky v NPR má progradační charakter. Rozšíření napadení je způsobeno stresovým chřad-

Obr. 4. Pryskyřičné výrony na blatce způsobené *Dendroctonus micans*, Tajga. Foto: Tomáš Fiala.

Fig. 4. Resin tubes on the bog pine caused by *Dendroctonus micans*, Tajga. Photo: Tomáš Fiala.

nutím blatky (velké kolísání hladiny podzemní vody díky suchu; KUČEROVÁ 2011). Obsazuje část kmene borovice blatky s tlustou borkou do max. výše 6 m a vytváří požerky s tříramennými matečnými chodbami (Obr. 5). Z Pateráku ho uvádí BENEDIKT (2011).

Pityogenes bidentatus (Herbst, 1784)

Běžný eurosibiřský tyrfofilní druh (PFEFFER 1976a, 1995). Z příbuzných borovic byl zjištěn na *Pinus mugo* (BALACHOWSKY 1949, BASSET 1985, BATTISTI & GALLO 1987, PFEFFER 1989, 1995, MASUTTI et al. 2005) a *P. uncinata* (SANCHEZ & ALONSO 1986, RIBA 1996, FERNÁNDEZ 1999, DOMINIK 2003). Z jihočeské borovice blatky ho udává ROUBAL (1934) a PFEFFER (1946, 1976a, 1989) a z NPR Rejvíz PFEFFER (1950). V NPR byl nalezen v částech Malé rašeliniště, Husí les a Tajga, kde obsadil koncové větévky nárůstu borovice blatky o průměru 7 mm, silnější části obsadil *Pityophthorus glabratus*. V Malém rašeliništi *P. bidentatus* napadl koncové větévky napůl vyvrácené borovice blatky (Obr. 6). Požerky jsou hvězdicovité.

Pityogenes chalcographus (Linnaeus, 1760)

Běžný eurosibiřský druh, v ČR je vedený jako kalamitní škůdce. Napadá hlavně smrkové mlaziny. Z příbuzných borovic byl zjištěn na *Pinus mugo* (PFEFFER 1950, 1976a, 1995, BASSET 1985, BATTISTI

& GALLO 1987, ZAHRADNÍK 2007, NIKULINA et al. 2015). Z borovice blatky ho udává ROUBAL (1934), PFEFFER (1989) a ZAHRADNÍK (2007). V NPR nalezen v částech Tajga a Husí les. Obsadil zde zvěří poškozené nárůsty borovice blatky. Vytváří hvězdicovitý požerek, jehož snubní komůrka je u smrku ukryta v lýku, u borovic je patrná i na běli. BENEDIKT (2011) a BENEDIKTOVÁ (2014) ho uvádějí z Tajgy.

Pityogenes quadridens (Hartig, 1834)

Běžný eurosibiřský druh nížin a pahorkatin napadající borovice (PFEFFER 1989). Z příbuzných borovic byl zjištěn na *Pinus mugo* (NIKULINA et al. 2015) a *P. uncinata* (SANCHEZ & ALONSO 1986). Z jihočeské borovice blatky ho udává ROUBAL (1934) a PFEFFER (1976a, 1989). V NPR nalezen v části Paterák, kde obsadil slabší část terminálního výhonu blatkového náletu společně s *Pityophthorus glabratus*. Vytváří hvězdicovitý požerek. BENEDIKT (2011) ho uvádí z Tajgy.

Tribus Polygraphini

Polygraphus grandiclava (C.G. Thomson, 1886)

Nepříliš hojný polyfágní druh biomu opadavých listnatých lesů. Napadá třešně (*Prunus* spp.) a jehličnany (PFEFFER 1989, AVTZIS et al. 2008). Z příbuzných borovic je uváděn z *Pinus mugo* (PFEFFER 1976a, 1989, 1995, NUNBERG 1981, BATTISTI & GALLO

Obr. 5. Blatka napadená *Ips amitinus* a *Phaenops cyanea*, Husí les. Foto: Tomáš Fiala.

Fig. 5. The bog pine attacked by *Ips amitinus* and *Phaenops cyanea*, Husí les. Photo: Tomáš Fiala.

Obr. 6. Výhony blatky napadené *Pityogenes bidentatus*, Paterák. Foto: Tomáš Fiala.

Fig. 6. Shoots of the bog pine attacked by *Pityogenes bidentatus*, Paterák. Photo: Tomáš Fiala.

1987, KNÍŽEK 2005, NIKULINA 2014, NIKULINA et al. 2015). Z jihočeské borovice blatky ho udává PFEFFER (1989) a z NPR Rejvíz PFEFFER (1950). V NPR nalezen v částech Tajga a Lysina. V Tajze obsadil odrostlé cca 4 m vysoké nálety borovice blatky, kde napadl spodní část kmínku. Na Lysině napadl zvěří poškozené poléhavé větve borovice vystoupavé (Obr. 7). Na základě nálezu požerku lze předpokládat jeho výskyt i v Pateráku. Vytváří široké hvězdicovité požerky.

Tribus Xyloterini

Trypodendron lineatum (Olivier, 1795)

Běžný polyfágní eurosibiřský druh. Znám jako technický škůdce dřeva, larvy se neživí dřevem, ale ambrosiovým podhoubím, jež do matečných chodeb zavlekla samička. Z příbuzných borovic je uváděn z *Pinus uncinata* (DAJOZ 1990). Z jihočeské borovice blatky ho udává PFEFFER (1976a, 1989). V NPR zjištěn na základě požerků ve všech částech vyjma Lysiny. Příbuzný *T. laeve* Eggers, 1939 preferuje smrky a borovici lesní (*Pinus sylvestris*; PFEFFER 1995), v ČR není tolik rozšířený (LUKÁŠOVÁ et al. 2012, LUKÁŠOVÁ & HOLUŠA 2014).

ZÁVĚR

V NPR Kladské rašeliny bylo během výzkumu zjištěno 10 druhů kůrovců vyskytujících se na borovici blatce. Z bioindikačních druhů přirozenosti blatkových rašelinišť (viz PFEFFER 1976a) byli nalezeni dva kůrovci, *Pityophthorus glabratus* a *Pityogenes bidentatus*.

V ČR neproběhl v posledních letech výzkum na výskyt kůrovců na borovici blatce. Poslední seznam kůrovců na jihočeské borovici blatce je z roku 1989 (PFEFFER 1989). Soupis kůrovců z *Pinus rotundata* z roku 1995 (PFEFFER 1995) nelze brát jako směrodatný, protože uvádí borovici blatku z území, kde se

Obr. 7. Požerka *Polygraphus grandiclava*, Lysina. Foto: Tomáš Fiala.

Fig. 7. Gallery of *Polygraphus grandiclava*, Lysina. Photo: Tomáš Fiala.

nevyskytuje. A. Pfeffer uvádí z jižních Čech z blatky 16 druhů kůrovců a ROUBAL (1934) také 16 druhů. Z NPR Kladské rašeliny je 9 druhů shodných. Pro druh *Dendroctonus micans* je zde borovice blatka uvedena jako nová hostitelská dřevina. Z lesnický významných kůrovců chybí v NPR *Tomicus piniperda* (Linnaeus, 1758) a *T. minor* (Hartig, 1834). Na rozdíl od jižních Čech, kde je borovice lesní přirozenou součástí místních rašelinišť, je to způsobeno absencí borovice lesní v porostech NPR. Nejbližší lokality s borovici lesní, kde se *Tomicus piniperda* a *T. minor* vyskytují, jsou od NPR vzdáleny 2,5 km (PR Vlček). Lokality jsou od sebe odděleny smrkovou monokulturou, tvořící možnou bariéru bránící rozšíření i do NPR. Objevení dalších kůrovců na borovici blatce, uvedených A. Pfefferem, není v NPR vyloučeno.

Pro blatkové porosty představuje největší nebezpečí *Ips amitinus*, který napadá staré borovice blatky stresované zejména nepříznivými klimatickými faktory (sucho). Množství uhynulých borovic blatek je na některých místech alarmující. V případě pokračujících suchých období lze předpokládat zásadní úbytek borovice blatky v NPR. Klasická lesnická obrana proti kalamitnímu šíření *Ips amitinus* v NPR není přípustná. Tajga je od roku 2005 v bezzásahovém režimu a ostatní části NPR jsou od roku 2014 ponechány samovolnému vývoji. Nabízí se i otázka, zda borovice blatka ve věku 170+ nepřechází do přirozené fáze rozpadu. Současné sucho a odvodnění provedené v NPR v 50. letech minulého století tento jev jen urychlily. Stejný problém s odumíráním borovice blatky v jižních Čechách popisuje KUČEROVÁ (2011). Menší kůrovci z tribů Corthylini, Ipiní a Polygraphini napadají dle získaných výsledků borovice blatky poškozené zvěří. V tomto případě je zvěř primární škodlivý činitel. Běžně jsou napadeny nálety a nárosty borovice blatky poškozené hlavně vytloukáním a zimním ohryzem. Škody zvěří jsou vidět v celé NPR.

Z ostatních zjištěných brouků se v NPR na borovici blatce vyskytuje *Rhagium inquisitor* (Linnaeus, 1758), *Pissodes pini* (Linnaeus, 1758), *P. castaneus* (DeGeer, 1775), *Phaenops cyanea* (Fabricius, 1775) a *Anthaxia quadripunctata* (Linnaeus, 1758).

PODĚKOVÁNÍ

Chtěl bych poděkovat Pavlu Jaškovi (Správa CHKO Slavkovský les, Mariánské Lázně) a Jiřímu Velebilovi (Výzkumný ústav Silva Taroucy pro krajinu a okrasné zahradnictví, Průhonice) za konzultace k rukopisu. Stanislavu Benediktovi (Plzeň), Miloši Knížkovi (Výzkumný ústav lesního hospodářství a myslivosti, Jíloviště), Zdeňku Kletečkoví (Jihočeské muzeum v Českých Budějovicích), Miroslavě

Žákové (Zámek Chudenice) a Haně Zikmundové (Entomologický ústav, Biologické centrum AV ČR, České Budějovice) za poskytnutí separátů, které mi umožnily sepsání rešeršní části práce.

LITERATURA

- AGUADÉ D., POYATOS R., GÓMEZ M., OLIVA J. & MARTÍNEZ-VILALTA J. 2015: The role of defoliation and root rot pathogen infection in driving the mode of drought-related physiological decline in Scots pine (*Pinus sylvestris* L.). – *Tree Physiology*, 35: 229–242.
- ANONYMUS 2014: LHC Kladská, textová část lesního hospodářského plánu, platnost: 1.1.2014–31.12.2023. – Mscr., 674 pp. [Depon. in LČR, LZ Kladská, Lázně Kynžvart].
- AVTZIS D., KNÍŽEK M., HELLRIGL K. & STAUFFER C. 2008: *Polygraphus grandiclava* (Coleoptera: Curculionidae) collected from pine and cherry trees: a phylogenetic analysis. – *European Journal of Entomology*, 105: 789–792.
- BALACHOWSKY A. 1949: Faune de France 50. Coléoptères Scolytides. – Librairie de la Faculté des Sciences, Paris, 320 pp.
- BASSET Y. 1985: Les peuplements d'arthropodes sur *Pinus mugo* Turra dans les tourbières du Haut-Jura Neuchâtelois. – *Bulletin de la Société Neuchâteloise des Science Naturelles*, 108: 63–76.
- BASSET Y. 1988: Notes sur quelques insectes phytophages associés au Pin à Crochet, *Pinus mugo* Turra. – *Bulletin de la Société Neuchâteloise des Science Naturelles*, 111: 55–60.
- BATTISTI A. & GALLO S. 1987: Biogeographical aspects of the bark beetle fauna of *Pinus mugo* Turra in the Southeastern Alps. – *Biogeographia*, XIII: 745–753.
- BATTISTI A., STASTNY M., BUFFO E. & LARSSON S. 2006: A rapid altitudinal range expansion in the pine processionary moth produced by the 2003 climatic anomaly. – *Global Change Biology*, 12: 662–671.
- BENDEL M., KIENAST F., RIGLING D. & BUGMANN H. 2006: Impact of root-rot pathogens on forest succession in unmanaged *Pinus mugo* stands in the Central Alps. – *Canadian Journal of Forest Research*, 36: 2666–2674.
- BENEDIKT S. 2011: Entomologický průzkum (Coleoptera) NPR Kladské rašeliny. – Mscr., 18 pp. [Depon. in AOPK ČR, RP Správa CHKO Slavkovský les, Mariánské Lázně].
- BENEDIKTOVÁ L. 2014: Fauna brouků (Coleoptera) EVL Kladské rašeliny. Diplomová práce. – Mscr., 88 pp. [Depon. in Západočeská univerzita, Plzeň].
- BERÁNKOVÁ J. 1983: Faunistický přehled zjištěných druhů Pp. 160–171. In: ŽÁN M. (ed.): Inventarizační průzkum Státní přírodní rezervace Kladské rašeliny 1980–1983. – Mscr., 200 pp. [Depon. in AOPK ČR, RP Správa CHKO Slavkovský les, Mariánské Lázně].
- BIGLER C., BRÄKER O.U., BUGMANN H., DOBBERTIN M. & RIGLING A. 2006: Drought as an inciting mortality factor in scots pine stands of the Valais, Switzerland. – *Ecosystems*, 9: 330–343.
- BRANG P. 1988: Decline of mountain pine (*Pinus mugo* ssp. *uncinata*) stands in the Swiss national park - a dendrochronological approach. – *Dendrochronologia*, 6: 151–162.
- BUSINSKÝ R. 2009: Borovice blatka v novém pojetí. – *Zprávy České Botanické Společnosti*, 44: 35–43.
- BUSINSKÝ R. & KIRSCHNER J. 2010: *Pinus mugo* and *P. uncinata* as parents of hybrids. A taxonomic and nomenclatural survey. – *Phyton*, 50(1): 27–57.
- CARLE P. 1975: *Dendroctonus micans* Kug. (Col. Scolytidae), l'hylésine géant ou dendroctone de l'épicéa (note bibliographique). – *Revue Forestière Française*, 27(2): 115–128.
- CSÓKA G. 1997: Increased insect damage in Hungarian forests under drought impact. – *Biologia*, 52/2: 159–162.
- DAJOZ R. 1990: Coléoptères et Diptères du Pin à crochets dans les Pyrénées-Orientales. – *L'Entomologiste*, 46(6): 253–270.
- DAVIS E. E., ALBRECHT E. M. & VENETTE R. C. 2008: *Dendroctonus micans*. Pp. 11–21. In: VENETTE R. C. (ed.): Exotic pine pests: survey reference. – USDA Forest Service, St. Paul, 185 pp.
- DOBBERTIN M., BALTENSWEILER A. & RIGLING D. 2001: Tree mortality in an unmanaged mountain pine (*Pinus mugo* var. *uncinata*) stand in the Swiss National Park impacted by root rot fungi. – *Forest Ecology and Management*, 145: 79–89.
- DOMINIK J. 2003: Research on damage of exotic coniferous species caused by indigenous insects – supplementary results. – *Sylwan*, 10: 25–28.
- FERNÁNDEZ M. F. 1999: Los representantes de la subfamilia Scolytinae (Coleoptera: Scolytidae) en la provincia de León (España). – *Anales de Biología*, 22: 21–34.
- GRÉGOIRE J. C. 1988: The greater european spruce beetle. Pp. 455–478. In: BERRYMAN A. A. (ed.): Dynamics of forest insect populations. – Patterns, Causes, Implications. Springer Science+Business Media, LLC, New York, 603 pp.
- GRULICH V. 2017: Červený seznam cévnatých rostlin ČR. Pp. 75–132. In: GRULICH V. & CHOBOT K. (eds): Červený seznam ohrožených druhů České republiky. Cévnaté rostliny. – *Příroda*, Praha, 35: 178 pp.
- HOLUŠA J., LUKÁŠOVÁ K., GRODZKI W., KULA E. & MATOUŠEK P. 2012: Is *Ips amitinus* (Coleoptera: Curculionidae) abundant in wide range of altitudes? – *Acta Zoologica Bulgarica*, 64(3): 219–228.
- JACTEL H., PETIT J., DESPREZ-LOUSTAU M.-L., DELZON S., PIOUS D., BATTISTI A. & KORICHEVA J. 2012: Drought effects on damage by forest insects and pathogens: a meta-analysis. – *Global Change Biology*, 18(1): 267–276.
- JURC M. & BOJOVIĆ S. 2006: Bark beetle outbreaks during the last decade with special regard to the eight-toothed bark beetle (*Ips amitinus* Eichh.) outbreak in the Alpine region of Slovenia. Pp. 85–95. In: CSÓKA G., HIRKA A. & KOTLAY A. (eds): Biotic damage in forests. – Proceedings of the IUFRO (WP 7.03.10) Symposium held in Mátrafüred, Hungary, 12–16 September 2004.
- KLAPWIJK M. J., AYRES M. P., BATTISTI A. & LARSSON S. 2012: Assessing the impact of climate change on outbreak potential. Pp. 429–450. In: BARBOSA P., LETOUR-

- NEAU D. K. & AGRAWAL A. A. (eds): Insect Outbreaks Revisited. – Wiley-Blackwell, Chichester, 480 pp.
- KNÍŽEK M. 2005: *Polygraphus poligraphus* (L.) lýkohub matný. – Lesnická práce, 12(Příloha): 1–4.
- KUČEROVÁ A. 2011: Water régime of *Pinus rotundata* dominated peatbogs in the Třeboň Basin and water relations of their dominant species. Disertační práce. – Mscr., 105 pp. [Depon. in Univerzita Karlova, Praha].
- LÖBL I. & SMETANA A. 2011: Catalogue of Palearctic Coleoptera, Volume 7, Curculionidea I. – Apollo Books, Stenstrup, 373 pp.
- LUBOJACKÝ J. 2012: Lýkožrout menší *Ips amitinus* (Eichhoff, 1871). – Lesnická práce, 10(Příloha): 1–4.
- LUKÁŠOVÁ K. & HOLUŠA J. 2011: Přirození nepřítelé a biologický boj s *Dendroctonus micans*: Review. – Zprávy lesnického výzkumu, 56(1): 15–23.
- LUKÁŠOVÁ K. & HOLUŠA J. 2014: Comparison of *Trypodendron lineatum*, *T. domesticum* and *T. laeve* (Coleoptera: Curculionidae) flight activity in Central Europe. – Journal of Forest Science, 60(9): 382–387.
- LUKÁŠOVÁ K., KNÍŽEK M., HOLUŠA J., ČEJKA M. & KAPCZYK M. 2012: Is the bark beetle *Trypodendron laeve* (Coleoptera: Curculionidae: Scolytinae) an alien pest in the Czech Republic and Poland? – Polish Journal of Ecology, 60(4): 789–795.
- MACH J. 2007: Přirozená obnova blatkových borů – porovnání ekologie *Pinus sylvestris* a *Pinus rotundata*. Magisterská diplomová práce. – Mscr., 42 pp. [Depon. in Jihočeská univerzita, České Budějovice].
- MARINI L., AYRES M. P., BATTISTI A. & FACCOLI M. 2012: Climate affects severity and altitudinal distribution of outbreaks in an eruptive bark beetle. – Climatic Change, 115(2): 327–341.
- MASUTTI L., BATTISTI A. & FACCOLI M. 2005: Insect fauna of the *Pinus nigra* group in Italy. Pp. 79–87. In: LIEUTIER F & GHAIOULE D. (eds): Entomological research in mediterranean forest ecosystems. – INRA, Paris, 279 pp.
- MATTSON W. J. & HAACK R. A. 1987: Role of drought in outbreaks of plant-eating insects. – Bioscience, 37(2): 110–118.
- NIKULINA T. V. 2014: The keys for identification of bark-beetles (Coleoptera: Curculionidae: Scolytinae) of Ukraine. – Caucasian Entomological Bulletin, 10(1): 89–106.
- NIKULINA T., MANDELSHTAM M., PETROV A., NAZARENKO V. & YUNAKOV N. 2015: A survey of the weevils of Ukraine. Bark and ambrosia beetles (Coleoptera: Curculionidae: Platypodinae and Scolytinae). – Zootaxa, 3912(1): 1–61.
- NUNBERG M. 1981: Klucze do oznaczania owadów Polski, Część XIX, Chrząszcze – Coleoptera, Zeszyt 99–100, Korniki – Scolytidae, Wyrzyniki – Platypodidae. – Polskie Towarzystwo Entomologiczne, Warszawa, Nr.120, 115 pp.
- PFEFFER A. 1932: Kůrovci ve Vysokých Tatrách. – Lesnická práce, XI(5): 246–268.
- PFEFFER A. 1940: Příspěvek k poznání rodu *Pityophthorus* Eichh. – Sborník Entomologického oddělení Národního Muzea v Praze, 18: 107–127.
- PFEFFER A. 1946: Příspěvek k poznání rodu *Pityogenes* Bedel, (Col. Ipidae). – Folia entomologica, 9: 112–119.
- PFEFFER A. 1949: Odumírání smrku v horských ochranných lesích. – Lesnická práce, 28(4–5): 145–159.
- PFEFFER A. 1950: Kůrovci Jeseníků (Les bostryches dans les Jeseniky). Folia entomologica, 13: 72–78.
- PFEFFER A. 1976a: Insekten als Indikatoren von Veränderungen in der Bestandzusammensetzung der südböhmischen Moore. – Quaestiones geobiologicae, 16: 75–98.
- PFEFFER A. 1976b: Revision der paläarktischen Arten der Gattung *Pityophthorus* Eichhoff (Coleoptera, Scolytidae). – Acta Entomologica Bohemoslovaca, 73: 324–342.
- PFEFFER A. 1984: Taxonomischer Status von *Pityogenes bistridentatus* (Eichhoff) und die an Schwarzkiefer (*Pinus nigra*) lebenden Borkenkäfer (Coleoptera, Scolytidae). – Acta Entomologica Bohemoslovaca, 81: 271–279.
- PFEFFER A. 1989: Kůrovcovití Scolytidae a jádrohlodovití Platypodidae. – Academia, Praha, 137 pp.
- PFEFFER A. 1995: Zentral- und westpaläarktische Borken- und Kernkäfer (Coleoptera: Scolytidae, Platypodidae). – Pro Entomologia, c/o Naturhistorisches Museum, Basel, 310 pp.
- POKORNÝ R. 2013: NPR Kladské rašeliny, inventarizační průzkum, zaměření: geologie. – Mscr., 24 pp. [Depon. in AOPK ČR, RP Správa CHKO Slavkovský les, Mariánské Lázně].
- RIBA J. M. 1996: Inventario de los Scolytidae (Coleoptera) del NE España. – Boletín de la Asociación española Entomología, 20(1–2): 63–74.
- ROUBAL J. 1934: Die Coleopterenwelt (Tyrphobionte, Tyrphophile, Tyrphoxene etc.) der Treboner (Wittingauer) Moore. – Folia Zoologica et Hydrobiologica, 7(1): 56–97.
- SANCHEZ L. A. G. & ALONSO J. A. P. 1986: Los escolitidos de las coníferas en la Península Iberica. – Instituto Nacional de Investigaciones Agrarias, Madrid, 194 pp.
- SPITZER K. & ZUMR V. 1982: K evoluci rašelinistní entomofauny s úzkou vazbou na borovici blatku (*Pinus rotundata* Link.) v jižních Čechách. – Sborník Jihočeského Muzea v Českých Budějovicích, 22: 93–96.
- STAUFFER C. & ZUBER M. 1998: *Ips amitinus* var. *montana* (Coleoptera, Scolytidae) is synonyms to *Ips amitinus*: a morphological, behavioural and genetic re-examination. – Biochemical Systematics and Ecology, 26: 171–183.
- WITRYLAK M. 2008: Studies of the biology, ecology, phenology, and economic importance of *Ips amitinus* (Eichh.) (Col., Scolytidae) in experimental forests of Krynica (Beskid Sadecki, southern Poland). – Acta Scientiarum Polonorum Silvarum Colendarum Ratio et Industria Lignaria, 7(1): 75–92.
- ZAHRADNÍK P. 2007: Lýkožrout lesklý *Pityogenes chalcographus* (L.). – Lesnická práce, 4(Příloha): 1–4.

Obdrženo do redakce: 18.9.2017

Přijato po recenzích: 11.10.2017

Poznámky k výskytu několika druhů nosatců (Coleoptera: Curculionoidea) v České republice

Filip Trnka¹, Jiří Krátký² & Robert Stejskal³

¹Zeyerova 18, CZ-779 00 Olomouc; e-mail: filip.trnka88@gmail.com

²Třebechovická 821, CZ-500 03 Hradec Králové; e-mail: macshort@tiscali.cz

³Správa Národního parku Podyjí, Na Výhlídce 5, CZ-669 02 Znojmo; e-mail: rstejskal@centrum.cz

TRNKA F., KRÁTKÝ J. & STEJSKAL R. 2017: Poznámky k výskytu několika druhů nosatců (Coleoptera: Curculionoidea) v České republice (Notes on the occurrence of several weevil species (Coleoptera: Curculionoidea) of the Czech Republic). – Západočeské entomologické listy, 8: 71–75. Online: <http://www.zpcse.cz/entolisty/entolisty.html>, 10-12-2017.

Abstract. *Lachnaeus crinitus* (Boheman, 1836) is recorded from Bohemia for the first time. *Celiodinus nigratarsis* (Hartmann, 1895) is a new species for Moravia. Possible occurrences of *Nanophyes globulus* (Germar, 1821), *Pelenomus olssoni* (Israelson, 1972) and *Neoplinthus tigratus porculus* (Fabricius, 1801) in Moravia are confirmed. Bionomic notes on the weevil species are also presented.

Key words: Curculionidae, Brentidae, Conoderinae, Lixinae, Molytinae, Nanophyinae, Ceutorhynchitae, new records, faunistics, Czech Republic

ÚVOD

V příspěvku navazujeme na práce BENEDIKT et al. (2016) a BENEDIKT et al. (2017) a uvádíme další doplňky k vydanému komentovanému seznamu nosatců České republiky a Slovenska (BENEDIKT et al. 2010) i s ohledem na časové rozlišení nálezů, pro které tato publikace uvádí rok 1970 jako mezník mezi historickým a recentním výskytem jednotlivých druhů.

METODIKA

Práce je založena na výsledcích terénních průzkumů autorů. Sběr materiálu byl prováděn běžnými sběratelskými metodami. Odchov larev druhu *Neoplinthus tigratus porculus* (Fabricius, 1801) byl prováděn vykopáním kořenů živných rostlin a jejich umístěním do otevřené nádoby s jemným, pravidelně vlhčeným pískem. Použitá nomenklatura vychází z kooperativního katalogu palearktických nosatců (ALONSO-ZARAZAGA et al. 2017). V práci jsou použity zkratky: coll. – sbírka, det. – determinoval, ex. – exemplář, leg. – sbíral, nepubl. – nepublikováno, observ. – pozorování, pers. comm. – osobní sdělení, PP – přírodní památka, VVP – vojenský výcvikový prostor.

PŘEHLED NÁLEZŮ

Brentidae: Nanophyinae

Nanophyes globulus (Germar, 1821) (Obr. 1)
Moravia bor., Mrsklesy, bývalý tankodrom VVP Li-

bavá (6470), GPS: 49°35'42.515"N, 17°25'3.805"E, 25.VII.2016, 8 ex., individuální sběr na *Peplis portula*, F. Trnka leg., det. et coll.

Téměř výhradně evropský druh, rozšířený od Španělska přes střední Evropu až na Ukrajinu a disjunktivně také na ruském Dálném východě (ALONSO-ZARAZAGA et al. 2017). Z ČR jej historicky uvedl prvně LOKAY (1869) z Prahy, kterého cituje STREJČEK (2005) s tím, že již druh na území Prahy v letech 1959–1999

Obr. 1. *Nanophyes globulus*. Bohemia: Hradec Králové, PP Na Plachtě. Foto: F. Trnka.

Fig. 1. *Nanophyes globulus*. Bohemia: Hradec Králové, PP Na Plachtě. Photo: F. Trnka.

Obr. 2. Lokalita Mrsklesy – biotop *Nanophyes globulus* a *Pelenomus olssoni*. Foto: F. Trnka.

Fig. 2. Locality Mrsklesy – habitat of *Nanophyes globulus* and *Pelenomus olssoni*. Photo: F. Trnka.

nepotvrdil. Následně druh publikoval WANKA (1915) z okolí Těšina [=Český Těšín či polský Cieszyn], posléze ho FLEISCHER (1927–1930) uvedl z Čech v okolí Plzně a také na Moravě ze Slezska u Těšina, později také STREJČEK (1969) z jižních Čech (Písek). Recentní nálezy z východních Čech z již vyhlášené PP Na Plachtě uvádí MIKÁT et al. (1997) a MIKÁT & HÁJEK (1999), další současné sběry pocházejí z jižních Čech a Plzeňska (K. Schön, pers. comm.). BENEDIKT et al. (2010) uvádí druh recentně z Moravy, ovšem k tomuto údaji chyběl konkrétní dokladový materiál (S. Benedikt & K. Schön, pers. comm.). Monofágní druh s vazbou na kalužník šruchový (*Peplis portula*), larvy se vyvíjejí v plodech (GØNGET 1997). Dospělci se vyskytují v létě a na podzim, žijí velmi skrytě, převážně na spodní straně listů živných rostlin nebo pod nimi na narušovaných vlhkých biotopech s minimem vegetace (Obr. 2). **Potvrzení výskytu na Moravě.**

Curculionidae: Conoderinae: Ceutorhynchitae

Coeliodinus nigratarsis (Hartmann, 1895) (Obr. 3) Moravia occ., Radostín env. (6361), 7.VII.2017, 4 ex., smykem z *Betula pubescens*, J. Krátký & J. Pelikán leg., det. et coll.

Druh rozšířený v severní části Eurasie (ALONSO-ZARAZAGA et al. 2017). Dle BENEDIKTA et al. (2010) byl v ČR dosud znám pouze z Čech z nálezů na Šumavě, Liberecku, Františkolázeňsku, Třeboňsku a v Krušných horách. Nový nález na Českomoravské vrchovině v okolí Radostína je sice situován do historicky české části regionu, lokalita však nyní leží v moravském okrese Žďár nad Sázavou. Je také velmi pravděpodobné, že se tento vzácný nosatec vyskytuje i na poměrně četných okolních rašelinných lokalitách le-

Obr. 3. *Coeliodinus nigratarsis*. Moravia: Radostín. Foto: J. Skuhrovec.

Fig. 3. *Coeliodinus nigratarsis*. Moravia: Radostín. Photo: J. Skuhrovec.

Obr. 4. Lokalita Radostín – biotop *Coeliodinus nigratarsis*. Foto: J. Krátký.

Fig. 4. Locality Radostín – habitat of *Coeliodinus nigratarsis*. Foto: J. Krátký.

žících v moravské části Žďárska.

Obývá chladnější rašelinné biotopy (Obr. 4), zjištěn byl na bříze pýřité (*Betula pubescens*), b. trpasličí (*B. nana*) a pravděpodobně i na b. karpatské (*B. carpathica*) (DIECKMANN 1972, BENEDIKT et al. 2010). **Nový druh pro Moravu.**

Pelenomus olssoni (Israelson, 1972) (Obr. 5) Moravia bor., Mrsklesy, bývalý tankodrom VVP Libavá (6470), GPS: 49°35'42.515"N, 17°25'3.805"E, 25.VII.2016, 1 ex., individuální sběr na *Peplis por-*

Obr. 5. *Pelenomus olssoni*. Bohemia: Hradec Králové, PP Na Plachtě. Foto: F. Trnka.

Fig. 5. *Pelenomus olssoni*. Bohemia: Hradec Králové, PP Na Plachtě. Photo: F. Trnka.

tula, F. Trnka leg., det. et coll.

Evropský druh s centrem rozšíření ve střední a západní Evropě (ALONSO-ZARAZAGA et al. 2017). Jako nový druh pro Československo byl ohlášen z Hradce Králové (FREMUTH 1987), později opět publikován z Hradce Králové z již vyhlášené PP Na Plachtě (MIKÁT et al. 1997). Nověji uveden z Křivoklátska (RÉBL 2010, MORAVEC & RÉBL 2016). Z Moravy je znám pouze z jediného nálezu z Pavlovských kopců v roce 1954 (BENEDIKT et al. 2010), proto byl jeho výskyt veden pouze jako historický.

Monofágní druh s vazbou na kalužník šruchový (*Pepelis portula*). Larva žije ektofágně a volně se pohybuje po rostlině (ISRAELSSON 1972, RHEINHEIMER & HASSLER 2010). Imaga jsou nacházena především v pozdním létě a na podzim, žijí skrytě pod živnými rostlinami nebo na jejich spodních listech na narušovaných vlhkých biotopech s minimem vegetace (Obr. 2). **Potvrzení výskytu na Moravě.**

Curculionidae: Lixinae

Lachnaeus crinitus (Boheman, 1836) (Obr. 6)
Bohemia or., Dolní Ředice, vlhká louka (5961) GPS: 50°5'42.331"N, 15°55'23.392"E, 13.VII.2017, 5 ex., 6.IX.2017, 3 ex., 13.IX.2017, desítky ex. observ. – dospělci, larvy a kukly v květních lůžkách živné rostliny, vše individuálně nalezeno na *Inula britannica*, F. Trnka leg., det. et coll.

Euroasijský druh, rozšířený od Španělska přes celou

Obr. 6. *Lachnaeus crinitus*. Bohemia: Dolní Ředice. Foto: F. Trnka.

Fig. 6. *Lachnaeus crinitus*. Bohemia: Dolní Ředice. Photo: F. Trnka

Obr. 7. Lokalita Dolní Ředice – biotop *Lachnaeus crinitus*. Foto: F. Trnka.

Fig. 7. Locality Dolní Ředice – habitat of *Lachnaeus crinitus*. Photo: F. Trnka.

Evropu (vyjma severních oblastí a Skandinávie) až na Sibiř, také ve střední Asii, Turecku a Mongolsku (ALONSO-ZARAZAGA et al. 2017). BENEDIKT et al. (2010) uvádí druh pouze z Moravy, kde je znám z více lokalit na Břeclavsku a Znojemsku (R. Stejskal & F. Trnka, nepubl.).

Obývá suchá i vlhká stanoviště a je udáván z blešníku úplavičného (*Pulicaria dysenterica*) a omanu britského (*Inula britannica*) (DIECKMANN 1983). Lokalita u obce Dolní Ředice (Obr. 7) náleží dle katalogu biotopů (CHYTRÝ et al. 2010) do kategorie T1.9 Střídavě vlhké bezkolencové louky. **Nový druh pro Čechy.**

Curculionidae: Molytinae

Neoplinthus tigratus porculus (Fabricius, 1801)
(Obr. 8)

Moravia mer., Oleksovice, PP Oleksovická mokřina (7063), 10.IV.2017, 19.V.2017, 10.VI.2017 a 1.VII.2017, desítky larev v kořenech *Humulus lupulus* na okrajích lužního lesa, 3 ex. dochovány v laboratorních podmínkách, R. Stejskal leg., det. et coll. Evropský druh s několika poddruhy, známý z Francie, Itálie, střední Evropy, Slovinska, Bosny a Hercegoviny, Chorvatska, Rumunska a Ukrajiny (ALONSO-ZARAZAGA et al. 2017). Z ČR historicky uveden Fleischerem (1927–1930) a Balthasarem (1957) a teprve nedávno byl potvrzen jeho recentní výskyt v Čechách (TRNKA et al. 2017). BENEDIKT et al. (2010) považovali výskyt druhu v Čechách za nepravděpodobný nebo nemožný a z Moravy jej neuváděli vůbec.

Obr. 8. *Neoplinthus tigratus porculus*. Bohemia: Štětí. Foto: F. Trnka.

Fig. 8. *Neoplinthus tigratus porculus*. Bohemia: Štětí. Photo: F. Trnka.

Obr. 9. Lokalita Oleksovice, PP Oleksovická mokřina – biotop *Neoplinthus tigratus porculus*. Foto: R. Stejskal.

Fig. 9. Locality Oleksovice, PP Oleksovická mokřina – habitat of *Neoplinthus tigratus porculus*. Photo: R. Stejskal.

Bezkřídlý nosatec, žijící podle pozorování v ČR velmi skrytě na sběratelsky neatraktivních biotopech, jako jsou nitrofilní porosty kopřiv a chmele (Obr. 9), což je zřejmě hlavním důvodem absence náleзовých dat v posledních desetiletích. Možnost recentního osídlení nebo zavlečení do českých zemí nepředpokládáme. BALTHASAR (1957) uvádí druh pod českým názvem klikoroh chmelový a uvádí jeho výskyt na vinicích a chmelnicích. **Potvrzení výskytu na Moravě.**

PODĚKOVÁNÍ

Za poskytnutí materiálu ke studiu děkujeme Janu Pelikánovi (Hradec Králové) a za zhotovení fotografie *Coeliodinus nigratarsis* Jiřímu Skuhrovcovi (Praha). Stanislavu Benediktovi (Plzeň) a Karlu Schönovi (Litvínov) patří poděkování za doplňující informace k prezentovaným nálezům. A v neposlední řadě děkujeme Martinu Dančákovi (Olomouc) za determinaci rostliny *Inula britannica*.

LITERATURA

- ALONSO-ZARAZAGA M. A., BARRIOS H., BOROVEC R., BOUCHARD P., CALDARA R., COLONNELLI E., GÜLTEKIN L., HLAVÁČ P., KOROTYAEV B., LYAL C. H. C., MACHADO A., MEREGALLI M., PIEROTTI H., REN L., SÁNCHEZ-RUIZ M., SFORZI A., SILFVERBERG H., SKUHROVEC J., TRÝZNA M., VELÁZQUEZ DE CASTRO A. J. & YUNAKOV N. N. 2017: Cooperative Catalogue of Palaearctic Coleoptera Curculionoidea. – Monografías electrónicas SEA, vol. 8: 2/11/2017, Sociedad Entomológica Aragonesa (S.E.A.), Zaragoza, 729 pp. Online: <http://sea-entomologia.org/monoelec.html> (navštíveno 10.11.2017).
- BALTHASAR V. 1957: Řád brouci – Coleoptera. Pp. 419–703. In: BALTHASAR V., BOUČEK Z., GÜNTHER V., ŠEDIVÝ J. & PELIKÁN J. (eds): Klíč zvířeny ČSR, díl II. Třásnokřídlí, blanokřídlí, řásnokřídlí, brouci. – Nakladatelství Československé akademie věd, Praha, 746 pp.
- BENEDIKT S., BOROVEC R., FREMUTH J., KRÁTKÝ J., SCHÖN K., SKUHROVEC J. & TRÝZNA M. 2010: Komentovaný seznam nosatcovitých brouků (Coleoptera: Curculionoidea bez Scolytinae a Platypodinae) České republiky a Slovenska, 1. díl. Systematika, faunistika, historie výzkumu nosatcovitých brouků v České republice a na Slovensku, nástin skladby, seznam. Komentáře k Anthribidae, Rhynchitidae, Attelabidae, Nanophyidae, Brachyceridae, Dryophthoridae, Eriirhinidae a Curculionidae: Curculioninae, Bagoinae, Baridinae, Ceutorhynchinae, Conoderinae, Hyperinae (Annotated checklist of weevils (Coleoptera: Curculionoidea excepting Scolytinae and Platypodinae) of the Czech Republic and Slovakia Part 1. Systematics, faunistics, history of research on weevils in the Czech Republic and Slovakia, structure outline, checklist. Comments on Anthribidae, Rhynchitidae, Attelabidae, Nanophyidae, Brachyceridae, Dryophthoridae, Eriirhinidae and Curculionidae: Curculioninae, Bagoinae, Baridinae, Ceutorhynchinae,

- Conoderinae, Hyperinae). – *Klapalekiana*, 46 (Suppl.): 1–363.
- BENEDIKT S., KRÁTKÝ J. & SCHÖN K. 2016: Nové a potvrzené druhy nosatců (Coleoptera: Curculionoidea) pro Českou republiku a Slovensko. – *Západočeské entomologické listy*, 7: 25–31. Online: <http://www.zpcse.cz/entolisty/entolisty.html>, 3-6-2016 (navštíveno 31.10.2017).
- BENEDIKT S., KRÁTKÝ J. & STANOVSKÝ J. 2017: Doplnky k seznamu nosatců (Coleoptera: Curculionoidea) České republiky a Slovenska. – *Západočeské entomologické listy*, 8: 15–21. Online: <http://www.zpcse.cz/entolisty/entolisty.html>, 6-4-2017 (navštíveno 31.10.2017).
- DIECKMANN L. 1972: Beiträge zur Insektenfauna der DDR: Coleoptera – Curculionidae: Ceutorhynchinae. – *Beiträge zur Entomologie*, 22: 3–128.
- DIECKMANN L. 1983: Beiträge zur Insektenfauna der DDR: Coleoptera – Curculionidae (Tanymecinae, Leptopiinae, Cioninae, Tanyrhynchinae, Cossoninae, Raymondionyminae, Bagoinae, Tanysphyrinae). – *Beiträge zur Entomologie*, 33: 257–381.
- FLEISCHER A. 1927–1930: Přehled brouků fauny Československé republiky. – *Moravské muzeum zemské*, Brno, 485 pp.
- FREMUTH J. 1987: Faunistic records from Czechoslovakia. Coleoptera: Curculionidae. – *Acta Entomologica Bohemoslovaca*, 84: 229–232.
- GØNGET H. 1997: The Brentidae (Coleoptera) of Northern Europe. – *Fauna Entomologica Scandinavica*, 34: 1–289.
- ISRAELSSON G. 1972: *Phytobius olssoni* n. sp. – *Entomologische Blätter*, 68(3): 167–169.
- CHYTRÝ M., KUČERA T., KOČÍ M., GRULICH V. & LUSTYK P. (eds) (2010): *Katalog biotopů České republiky*. Ed. 2. – *Agentura ochrany přírody a krajiny ČR*, Praha, 445 pp.
- LOKAY E. 1869: Verzeichniss der Käfer Böhmens. – *Archiv für die Naturwissenschaftliche Landesdurchforschung von Böhmen* 1, Sect. 4: 7–77.
- MIKÁT M., FREMUTH J. & PROUZA J. 1997: Příspěvek k poznání fauny brouků (Coleoptera) navrhovaného chráněného území „Na Plachtě“ v Hradci Králové (Contribution to the knowledge of fauna of beetles (Coleoptera) of protected area „Na Plachtě“ (Eastern Bohemia, Czech Republic)). – *Acta Musei Reginaehradecensis, Series A*, 25: 93–154.
- MIKÁT M. & HÁJEK J. 1999: Druhý příspěvek k poznání fauny brouků (Coleoptera) přírodní památky „Na Plachtě“ v Hradci Králové (The second contribution to the knowledge of the beetle fauna (Coleoptera) in the Nature Monument „Na Plachtě“ (Hradec Králové, Czech Republic)). – *Acta Musei Reginaehradecensis, Series A*, 27: 129–149.
- MORAVEC P. & RÉBL K. 2016: Výsledky faunistického průzkumu brouků (Coleoptera) na území Chráněné krajinné oblasti a Biosférické rezervace Křivoklátsko (Česká republika). Dodatek III (Results of the faunistic survey of beetles (Coleoptera) in the Křivoklátsko Protected Landscape Area and Biosphere Reserve (Czech Republic). Appendix III). – *Elateridarium*, 10: 1–42. Online: <http://www.elateridae.com/elateridarium/page.php?id-cl=259,29-01-2016> (navštíveno 31.10.2017).
- RÉBL K. 2010: Výsledky faunistického průzkumu brouků (Coleoptera) na území Chráněné krajinné oblasti a Biosférické rezervace Křivoklátsko (Česká republika) (Results of faunistic survey of beetles (Coleoptera) in the territory of Protected Landscape Area and Biospheric Reservation Křivoklátsko (Czech Republic)). – *Elateridarium*, 4 (Suppl.): 1–253. Online: <http://www.elateridae.com/elateridarium/page.php?id-cl=144,02-02-2010> (navštíveno 31.10.2017).
- RHEINHEIMER J. & HASSLER M. 2010: *Die Rüsselkäfer Baden-Württembergs*. – *Verlag Regionalkultur & LUBW Landesanstalt für Umwelt, Messungen und Naturschutz Baden-Württemberg*, Karlsruhe, 944 pp.
- STREJČEK J. 1969: Příspěvek k poznání brouků čeledi Bruchidae, Urodonidae, Anthribidae a Curculionidae v Československu 2 (Contribution to the knowledge of Bruchidae, Urodonidae, Anthribidae and Curculionidae in Czechoslovakia 2). – *Zprávy Československé Společnosti Entomologické ČSAV*, 5: 83–88.
- STREJČEK J. 2005: Brouci čeledi Anthribidae a Curculionidae (s. lato) na území Prahy – opravy a doplňky k publikaci „Katalog brouků (Coleoptera) Prahy“, 2001, sv. 2 (Beetles of families Anthribidae and Curculionidae (s. lato) in the Praha territory – corrections and amendments to the „Catalogue of Beetles (Coleoptera) of Praha“, 2001, Vol. 2). – *Natura Pragensis*, 17: 25–73.
- TRNKA F., ČUDAN D., BOŽA P. & JANSKA P. 2017: Faunistic records from the Czech Republic – 420. – *Klapalekiana*, 53: 163–165.
- WANKA T. 1915: Beitrag zur Coleopterenfauna von Österr.-Schlesien. – *Wiener Entomologische Zeitung*, 34: 199–214.

Obdrženo do redakce: 13.11.2017

Schváleno po recenzích: 20.11.2017

Brouci (Coleoptera) Žihle a okolí. 12. část. Dermestidae, Bostrichidae, Ptinidae

Václav Týr¹ & Petr Zahradník²

¹ Žihle 119, CZ-331 65 Žihle; e-mail: vaclavtyr@seznam.cz

² Výzkumný ústav lesního hospodářství a myslivosti, v. v. i., Strnady 136, CZ-156 00 Praha 5 – Zbraslav; e-mail: zahradnik@vulhm.cz

TÝR V. & ZAHRADNÍK P. 2017: Brouci (Coleoptera) Žihle a okolí. 12. část. Dermestidae, Bostrichidae, Ptinidae (Beetles (Coleoptera) in the surroundings of Žihle. Part 12. Dermestidae, Bostrichidae, Ptinidae). – Západočeské entomologické listy, 8: 76–85. Online: <http://www.zpcse.cz/entolisty/entolisty.html>, 22-12-2017.

Abstract. Results of the faunistic research of Coleoptera in the surroundings of Žihle (northern part of the Plzeň region) are presented. The twelfth part contains data on the families Dermestidae, Bostrichidae, and Ptinidae. Altogether 14 species of the family Dermestidae, three species of the family Bostrichidae, and 45 species of the family Ptinidae have been recorded in the study area. The most interesting species from the faunistic point of view are: Dermestidae – *Paranovelsis punctatus* (Scopoli, 1772), *Ctesias (Ctesias) serra* (Fabricius, 1792), *Globicornis (Globicornis) nigripes* (Fabricius, 1792), and *G. (Hadrotoma) corticalis* (Eichhoff, 1863); Ptinidae – *Dorcatoma (Dorcatoma) punctulata* Mulsant et Rey, 1864, *D. (D.) robusta* A. Strand, 1938, *Dryophilus anobioides* Chevrolat, 1832, *Episernus striatellus* (C. Brisout de Barneville, 1863), *Ernobius kiesenwetteri* Schilsky, 1898, *Ochina (Dulgieris) latreillii* (Bonelli, 1812), *Ptinus (Pseudoptinus) coarcticollis* Sturm, 1837, *P. (Ptinus) villiger* (Reitter, 1884), *Lasioderma aterrimum* Roubal, 1916, *Xyletinus (Xyletinus) pseudoblongulus* Gottwald, 1977, and *X. (X.) vaederoeensis* Lundberg, 1969. Three species of the Ptinidae – *Dorcatoma (D.) punctulata*, *Ptinus (Pseudoptinus) coarcticollis*, and *Pseudoptilinus fissicollis* (Reitter in Putzeys, Reitter, Saulcy et Weise, 1877) are recorded from western Bohemia for the first time.

Key words: Coleoptera, Dermestidae, Bostrichidae, Ptinidae, faunistics, Czech Republic, western Bohemia, Plzeň region

ÚVOD

V příspěvku je předložen soupis brouků z čeledí Dermestidae, Bostrichidae a Ptinidae zjištěných v okolí obce Žihle, která se nachází v nejsevernější části Plzeňského kraje. Příspěvek je dvanáctý v sérii o broucích (Coleoptera) Žihle a okolí, jejímž cílem je postupná publikace nálezových údajů jednotlivých čeledí brouků. Předchozí příspěvky (TÝR 2010a, b, 2011a, b, 2012, 2013, 2014, 2015, 2016, TÝR & DVOŘÁK 2013, TÝR & TĚŽÁL 2014) jsou volně dostupné na: <http://www.zpcse.cz/entolisty/entolisty.html>. Jedná se o údaje získané vlastní sběratelskou činností prvního z autorů v letech 1984–2017, údaje z faunistické databáze druhého z autorů, dále data z revizí soukromých nebo muzejních sbírek a z literatury vztahující se k dané oblasti.

CHARAKTERISTIKA ÚZEMÍ

Sledovanou oblast tvoří okruh ve vzdálenosti přibližně 10 km od obce Žihle, který částečně zasahuje i do sousedních krajů: Středočeského, Ústeckého a Karlovarského. Pro potřeby faunistického průzkumu

Obr. 1. Mapa sledovaného území.
Fig. 1. Map of the region under study.

mu jsou hranice zmiňovaného území vymezeny silničním propojením následujících měst a obcí: Mladotice, Trojany, Kralovice, Vysoká Libyně, Žďár, Jesenice, Chotěšov, Petrohrad, Černčice, Ležky, Lubenec, Chyše, Bohuslav, Močidlec, Stvolny, Manětín, Vladměřice a Křečov (Obr. 1). Nejvýše položeným místem je Kanešův kopec u obce Tis u Blatna (633 m n. m.) a nejnižšími místy obec Černčice (335 m n. m.) v severní části sledovaného území a údolí řeky Střely u Mladotic (357 m n. m.) v části jižní. Zhruba dvě třetiny sledovaného území jsou zalesněny. Převládají porosty smrku a borovice, vyjma okolí Petrohradu a Jesenice, kde se nacházejí plochy s převahou listnatých dřevin. Nezalesněné plochy jsou převážně zemědělsky využívány. Jedním z významných krajinných prvků je údolí řeky Střely, která meandrovitě protéká sledovanou oblastí od severu k jihu. Pestrá morfologie hluboce zaříznutého údolí spolu s geologickým podkladem (proterozoické břidlice) přispěly k vytvoření celé škály přírodních stanovišť, jako jsou xerothermní skalnaté stráně, vlhké říční a potoční nivy, chladná inverzní údolí bočních přítoků se zbytky suťových lesů, různé skalní útvary, suťová pole a vysychavé reliktní bory na prudkých stráních. Do sledovaného území zasahují dva přírodní parky: údolí řeky Střely a její širší okolí je součástí přírodního parku Horní Střela, komplexy převážně listnatých lesů v severovýchodní části sledovaného území s porosty dubu a buku na žulovém podkladu patří do přírodního parku Jesenicko. Zkoumané území náleží do mírně teplé klimatické oblasti (MT) podle QUITT (1971), převážná část do kategorie MT4, jen severovýchod území (okolí Petrohradu a Jesenice) do kategorie MT10 (stoupající číslo v rámci kategorie MT znamená přechod od oblastí nejchladnějších a nejvlhčích po oblasti nejteplejší a nejsušší).

MATERIÁL A METODIKA

Názvosloví a pořadí druhů je uvedeno podle ZAHRADNÍK (2017a). Číslo v závorce za názvem lokality představuje kód faunistického mapového pole (PRUNER & MÍKA 1996). Pokud se lokalita nachází na styku více mapových polí, jsou tato pole uvedena ve zkráceném zápisu, např. (58-5946). Pod pojmem „západní Čechy“ je myšlena oblast odpovídající hranicím dnešního Karlovarského a Plzeňského kraje. Kategorie ohrožených druhů jsou převzaty z práce VÁVRA (2017). Pokud není uvedeno jinak, materiál determinovali: čeled' Dermestidae J. Háva (Únětice u Prahy), čeled' Bostrichidae první z autorů a čeled' Ptinidae druhý z autorů. V případě soukromých sbírek je sběratel (pokud není uvedeno jinak) shodný s vlastníkem sbírky (např. VT = Václav Týr lgt. et coll.). Seznam sbírek a jejich zkratky: JK – Josef

Krošlák (Plzeň); JM – Josef Mašek (Žlutice); MB – Michal Bednařík (Olomouc); MO – Michal Ouda (Plasy); PZ – Petr Zahradník (Jesenice u Prahy); VB – Václav Benedikt (Plzeň); VT – Václav Týr (Žihle); ZMP – Západočeské muzeum v Plzni. Názvy lokalit jsou v rámci jednotlivých druhů řazeny abecedně. Použité zkratky: coll. – sbírka, č. p. – číslo popisné, det. – určil, env. – okolí, ex. – exemplář (-e), J – jižně, JZ – jihozápadně, lgt. – sbíral, PR – přírodní rezervace, S – severně, SV – severovýchodně, SZ – severozápadně, V – východně, Z – západně. V plném znění jsou uvedeny pouze údaje dosud nepublikované. Údaje, které již byly publikovány, jsou citovány ve zkrácené formě: lokalita (kód faunistického mapového pole), rok nálezu (citace literárního zdroje), např. PR Střela (5945), 1994 (BENEDIKT et al. 1994). U velmi hojných druhů, např. *Ptinus (Ptinus) fur* (Linnaeus, 1758), jsou opakovaná data nálezů ze stejné lokality uvedena také ve zkrácené formě (např. III.-X.1985-1998). Při sběru materiálu byly uplatněny obvyklé metody: individuální sběr, smýkání, sklepávání imag, sběr do závěsných pastí. Odkazy ke zdroji „J. Brožík senior, nepublikovaná data“ se týkají rukopisu s názvem „Seznam brouků chycených v Plzeňském kraji s bližším udáním lokality, doby, a kde bylo možno i biologie“, který je deponován v ZMP. Rukopis o rozsahu 47 stran není datován. Údaje v něm uvedené pocházejí pravděpodobně z třicátých až šedesátých let 20. století. Informace převzaté z publikace ZAHRADNÍK (2013) představují shrnutí textové části a vlastní interpretace faunistických map, které jsou v této práci uvedeny bez konkrétních nálezových dat.

V přehledu druhů jsou zahrnuty také taxony, zjištěné v blízkém okolí sledovaného území, jejichž výskyt je možné očekávat také na Žihelsku. Tyto taxony jsou uvedeny v hranatých závorkách a nejsou započteny do celkového počtu zjištěných druhů.

PŘEHLED ZJIŠTĚNÝCH DRUHŮ

Čeled' DERMESTIDAE

Attagenus (Attagenus) pellio (Linnaeus, 1758)

Blatno, areál pily (58-5946), 31.V.1996, 1 ex., 2.V.2013, 1 ex., VT; Nový Dvůr, 1 km J (5945), I.2015 (bez upřesnění), 1 ex., ex larva, větve *Ulmus* sp., VT; Žihle env. (5946), 14.I.1994, 28.V.1995, 18.V.1996, vše po 1 ex., VT.

Hojný, synantropní druh, v přírodě často na květech miříkovitých rostlin.

Paranovelsis punctatus (Scopoli, 1772)

Hluboká u Žihle, Železný Hamr env., PR Střela (5945), 1.V.2009, 1 ex., VT; Manětín (6045), bez uvedení data sběru (J. Brožík senior, nepubliko-

vaná data).

Vzácnější druh, nalézáný nejčastěji na květech.

Dermestes (Dermestes) lardarius Linnaeus, 1758
Rabštejn nad Střelou, 0,5 km V (5945), 14.VI.2015, 2 ex., VT; Žihle, č. p. 119 (5946), 27.VII.2012, více ex., na uhynulém krtkovi, VT; Žihle env. (5946), 28.V.1987, 24.IV.1994, 20.III.1995, vše po 1 ex., VT. Hojný, synantropní, zoonekrofágní a nidikolní druh.

Dermestes (Dermestinus) frischii Kugelann, 1792
Kalec, rybník Robotný env. (5946), 25.IV.1994, 1 ex., 30.IV.1994, 2 ex., VT; Tis u Blatna (5946), 14.V.1985, 1 ex., J. Zajíčková lgt., coll. VT; Žihle, č. p. 119 (5946), 27.VII.2012, 1 ex., na uhynulém krtkovi, VT.

Hojný, zoonekrofágní a nidikolní druh.

Dermestes (Dermestinus) murinus murinus Linnaeus, 1758

Kalec, rybník Robotný env. (5946), 25.IV.1994, 2 ex., VT; Hluboká u Žihle, Železný Hamr env., PR Střela (5945), 1.V.2009, 1 ex., VT; Nový Dvůr, rybník Velký env. (5945), 13.V.1989, 1 ex., VT; Rabštejn nad Střelou, Kozí hřbety (5945), 23.VII.2014, 3 ex., závěsná pivní past, VT; Žihle, č. p. 119 (5946), 27.VII.2012, 2 ex., na uhynulém krtkovi, VT; Žihle env. (5946), 24.IV.1987, 1 ex., VT.

Hojný, zoonekrofágní a nidikolní druh.

Anthrenus (Anthrenus) pimpinellae pimpinellae (Fabricius, 1775)

Blatno, areál pily (58-5946), 31.V.1996, 1 ex., VT; Rabštejn nad Střelou, 0,5 km V (5945), 20.VI.2015, 1 ex., oklep spodních větví *Abies alba*, VT.

Všude hojný druh, škůdce v domácnostech, v přírodě častý na květech.

Anthrenus (Anthrenus) scrophulariae scrophulariae (Linnaeus, 1758)

Rabštejn nad Střelou, bývalé břidlicové lomy (5945), 18.V.1996, 1 ex., VT; Žihle, č. p. 119 (5946), 17.I.1997, 1 ex., 21.VI.2014, 1 ex., VT.

Všude hojný druh, škůdce v domácnostech, v přírodě častý na květech.

Anthrenus (Florilinus) museorum (Linnaeus, 1761)

Hluboká u Žihle, 1,5 km SZ, PR Střela (5945), 9.V.2015, 1 ex., VT; Nový Dvůr, 1 km J (5945), 1.–15.III.2013, 1 ex., ex larva, větve *Ulmus* sp., VT; Podbořánky, PR Rybníčky u Podbořánek (5946), 6.VII.2014, 1 ex., VT; Rabštejn nad Střelou, 0,5 km V (5945), 20.VI.2015, 2 ex., oklep spodních větví *Abies alba*, VT; Žihle, č. p. 119 (5946), 17.I.1997, 7.VI.1997, 12.VI.2016, vše po 1 ex., VT.

Všude hojný druh, škůdce v domácnostech, v přírodě častý na květech.

Anthrenus (Helocerus) fuscus Olivier, 1790

Nový Dvůr, 1 km J (5945), 1.–15.IV.2014, 1 ex., ex larva, větve *Ulmus* sp., VT; Rabštejn nad Střelou, 0,5 km V (5945), 16.VI.2015, 2 ex., oklep spodních větví *Abies alba*, VT; Žihle, č. p. 119 (5946), 17.I.1997, 1 ex., 21.VI.2014, 1 ex., VT.

Hojný druh, v přírodě častý na květech.

Ctesias (Ctesias) serra (Fabricius, 1792)

Hluboká u Žihle, 1,5 km SZ, PR Střela (5945), 7.V.2017, 1 ex., VT; Rabštejn nad Střelou, 0,5 km V (5945), 20.VI.2015, 2 ex., oklep spodních větví *Abies alba*, VT; Žihle, č. p. 119 (5946), 31.VII.2015, 1 ex., VT.

Vzácný druh, v přírodě na květech, ve dřevě a pod kůrou.

Globicornis (Globicornis) nigripes (Fabricius, 1792)

Manětín, Chlumská hora (5945), 20.VI.1987, 2 ex., v lapači na kůrovce, JM, V. Karas det. Vzácný druh, nalézáný pod kůrou stromů, kde se živí živočišnými zbytky, a na květech, například na kvetoucím hlohu.

Globicornis (Hadrotoma) corticalis (Eichhoff, 1863)

Rabštejn nad Střelou, bývalé břidlicové lomy (5945), 4.V.1995, 1 ex., VT; Žihle, č. p. 119 (5946), 26.V.1996, 1 ex., 3.III.2012, 1 ex., VT.

Vzácný druh, nalézáný pod kůrou stromů, kde se živí živočišnými zbytky.

Megatoma (Megatoma) undata (Linnaeus, 1758)

Blatno, areál pily (58-5946), 18.IV.1996, 2.V.1997, 8.V.2000, vše po 1 ex., VT; Kalec, 1,5 km JZ, údolí řeky Střely (5945), 12.IV.2015, 1 ex., oklep spodních větví *Abies alba*, VT; Nový Dvůr (5945), bez uvedení data sběru (J. Brožík senior, nepublikovaná data); Nový Dvůr, 1 km J (5945), 1.–15.II.2013, 1 ex., 16.–31.III.2013, 1 ex., oboje ex larva, větve *Ulmus* sp., 25.V.2014, 1 ex., 21.V.2016, 1 ex., VT; Rabštejn nad Střelou, Kozí hřbety (5945), 4.V.2014, 1 ex., oklep *Quercus* sp., VT; Žihle, č. p. 119 (5946), 17.V.2008, 1 ex., VT.

Řídký druh, v přírodě na květech, ve dřevě a pod kůrou stromů.

Trogoderma glabrum (Herbst, 1783)

Blatno, areál pily (58-5946), 17.VII.1996, 1 ex., VT; Žihle, č. p. 119 (5946), 18.VII.2017, 1 ex., VT.

Řídký, především synantropní druh, skladištní škůdce. V přírodě na květech, ve dřevě a pod kůrou.

Čeleď BOSTRICHIDAE

Bostrichus capucinus (Linnaeus, 1758)

Blatno, areál pily (58-5946), 31.V.1996, 4 ex., 6.VI.1996, 1 ex., 18.VI.2004, 1 ex., VT; Kalec, 1,5 km JZ, údolí řeky Střely (5945), 22.VI.2015, 1 ex., oklep usychajících větví *Corylus avellana*, VT; Rabštejn nad Střelou, 2 km S (5945), 30.VI.2014, 1 ex., oklep suchých větví *Quercus* sp., VT.

V dubových porostech v nižších polohách hojný druh.

Xylopertha retusa (Olivier, 1790)

Žihle, č. p. 257 (5946), 11.VI.1987, 1 ex., na dubovém palivovém dřevu, VT.

V dubových porostech a na vinicích v teplejších oblastech relativně hojný druh.

Lycus linearis (Goeze, 1777)

Žihle, č. p. 257 (5946), XII.1984 (bez upřesnění), 1 ex., pod kůrou dubového palivového dřeva, VT.

Především v dubových porostech, lokálně hojný druh.

Čeleď PTINIDAE

Hemicoelus canaliculatus (C. G. Thomson, 1863)

Kalec, 1,5 km JZ, údolí řeky Střely (5945), 5.VII.2016, 1 ex., oklep usychajících větví *Abies alba*, VT; Nový Dvůr, 1 km J (5945), 30.VI.2012, 1 ex., oklep usychajících větví *Ulmus* sp., VT; Rabštejn nad Střelou, 0,5 km V (5945), 25.VI.2016, 1 ex., oklep spodních větví *Abies alba*, VT.

V České republice řídký druh (ZAHRADNÍK 2013) s výskytem ve středních polohách převážně v listnatých lesích.

[*Hemicoelus costatus* (Aragona, 1830)]

Nečtiny (6045), 17.VII.1994, 2 ex., M. Ouda lgt., coll. VB.

Lokálně hojný druh, vyskytující se v bukových lesích. Ve sledované oblasti očekávaný druh.

Hemicoelus fulvicornis (Sturm 1837)

Nový Dvůr, 1 km J (5945), 21.V.2016, 1 ex., oklep usychajících větví *Ulmus* sp., VT; Žihle, 1 km Z, poleší Obecní louka (5946), 6.VII.2016, 1 ex., oklep *Populus tremula*, VT.

Všude hojný druh, s výskytem v listnatých lesích.

Microbregma emarginatum (Duftschmid, 1825)

Kalec, 1,5 km JZ, údolí řeky Střely (5945), 10.V.2014, 2 ex., 22.VI.2014, 2 ex., 6.VII.2015, 1 ex., 11.VII.2015, 2 ex., 14.VII.2015, 1 ex.,

18.VI.2016, 1 ex., 29.VI.2016, 1 ex., 13.VII.2016, 1 ex., vše oklep spodních větví *Abies alba*, VT, 7.VII.2016, 3 ex., oklep spodních větví *Abies alba*, MB; PR Střela (5945), 1994 (BENEDIKT et al. 1994); Rabštejn nad Střelou, Koží hřbety (5945), 6.VI.2015, 1 ex., oklep suchých větví *Quercus* sp., VT; Rabštejn nad Střelou, 0,5 km V (5945) (Obr. 2), 17.V.2013, 28.V.2013, 21.VI.2013, 1.V.2014, 4.V.2014, 14.VI.2015, 16.VI.2015, 20.VI.2015, 6.VII.2015, 10.VII.2015, vše po 1 ex., vše oklep spodních větví *Abies alba*, VT.

Řídký, v západních Čechách a ve sledované oblasti (ZAHRADNÍK 2013) relativně hojný druh. Vývoj v kůře starých smrků.

Gastrallus laevigatus (Olivier, 1790)

Rabštejn nad Střelou, 0,5 km V (5945), 6.VII.2015, 1 ex., oklep spodních větví *Abies alba*, VT.

Hojný druh v lesích s výskytem jmelí, ve kterém se vyvíjí.

Hadrobregmus pertinax (Linnaeus, 1758)

Blatno, areál pily (58-5946), 5.VII.1997, 1 ex., VT; Kalec, 1,5 km JZ, údolí řeky Střely (5945), 22.VI.2014, 1 ex., 24.VI.2017, 1 ex., oboje oklep spodních větví *Abies alba*, VT, 7.VII.2016, 1 ex., oklep spodních větví *Abies alba*, MB; Nový Dvůr, 1 km J (5945), 10.VI.2015, 1 ex., oklep suchých větví *Ulmus* sp., VT; Hluboká u Žihle, PR Střela (5945), 21.IV.2002, 1 ex., VT; Rabštejn nad Střelou, 0,5 km V (5945), 8.IV.1996, 2.II.1997, 28.V.2013, 21.VI.2013, 14.VI.2014, 14.VI.2015, vše po 1 ex., VT; Žihle env. (5946), 7.V.1988, 4.IV.1994, 10.VI.1996, vše po 1 ex., VT.

Hojný druh, vyskytuje se ve všech typech lesů a i v domácnostech.

Obr. 2. Lokalita Rabštejn nad Střelou, 0,5 km V – biotop *Microbregma emarginatum* a *Ernobius kiesenwetteri*. Foto: V. Týr.

Fig. 2. Locality Rabštejn nad Střelou, 0.5 km E – habitat of *Microbregma emarginatum* and *Ernobius kiesenwetteri*. Photo: V. Týr.

Oligomerus brunneus (Olivier, 1790)

Petrohrad, PR Háj Petra Bezruče (5846), 4.V.2013, 1 ex., oklep větví *Quercus* sp., VT; Kalec, 1,5 km JZ, údolí řeky Střely (5945), 14.VII.2015, 1 ex., oklep *Corylus avellana*, VT.

Všude hojný druh, s výskytem v listnatých lesích, výjimečně i ve výrobcích ze dřeva.

Stegobium paniceum (Linnaeus, 1758)

Kalec, 1,5 km JZ, údolí řeky Střely (5945), 19.VII.2016, 1 ex., oklep spodních větví *Abies alba*, VT; Žihle, č. p. 119 (5946), 30.X.2013, 1 ex., v pa-
vučině, VT.

Všude hojný, především synantropní druh, často nalétává na světlo. Významný skladištní škůdce.

Dorcatoma (Dorcatoma) dresdensis Herbst, 1792

Hluboká u Žihle, vrch Poustevna (5945), 9.VI.2013, 1 ex., 14.VI.2013, 2 ex., oklep *Populus tremula*, VT; Kalec, 1,5 km JZ, údolí řeky Střely (5945), 7.VII.2016, 1 ex., oklep spodních větví *Abies alba*, MB; Nový Dvůr, 1 km J (5945), 28.VI.2013, 1 ex., 22.VI.2014, 2 ex., 5.VI.2016, 1 ex., oklep větví *Ulmus* sp., VT; Podbořánky env. (5946), 16.V.2002, 1 ex., Z. Doležal lgt., coll. ZMP; Rabštejn nad Střelou, 0,5 km V (5945), 14.VI.2015, 2 ex., oklep spodních větví *Abies alba*, VT.

Hojný druh, vývoj v chorošovitých a kožovkovitých houbách, někdy i s dalšími druhy rodu *Dorcatoma* Herbst, 1792 ve stejné plodnici houby.

Dorcatoma (Dorcatoma) punctulata Mulsant et Rey, 1864

Kalec, 1,5 km JZ, údolí řeky Střely (5945) (Obr. 3), 14.VII.2015, 1 ex., oklep suchých větví *Corylus avellana*, 18.VI.2016, 29.VI.2016, 13.VII.2016,

Obr. 3. Lokalita Kalec, 1,5 km JZ, údolí řeky Střely – biotop *Dorcatoma (D.) punctulata*. Foto: V. Týr.

Fig. 3. Locality Kalec, 1.5 km SW, valley of the Střela river – habitat of *Dorcatoma (D.) punctulata*. Photo: V. Týr.

vše po 1 ex., vše oklep spodních větví *Abies alba*, 24.VI.2017, 1 ex., v choroši na pahýlu *Abies alba*, VT.

Velmi vzácný druh, z Čech znám zatím pouze ze dvou lokalit v jižních a východních Čechách (P. Zahradník, nepublikovaná data; ZAHRADNÍK 2013). Prezentované údaje jsou **první ze západních Čech**. Vývoj v chorošovitých a kožovkovitých houbách.

Dorcatoma (Dorcatoma) robusta A. Strand, 1938

Petrohrad, PR Háj Petra Bezruče (5846), 13.VI.2015, 4 ex., oklep suchých větví *Quercus* sp., VT; Rabštejn nad Střelou, Kozí hřbety (5945), 9.III.2014, 2 ex., oklep suchých větví *Quercus* sp., VT.

Řídký druh, v západních Čechách znám z několika lokalit (ZAHRADNÍK 2013). Vývoj jako předešlé druhy rodu *Dorcatoma*.

Dorcatoma (Pilodorcatoma) chrysomelina Sturm, 1837

Kalec, 1,5 km JZ, údolí řeky Střely (5945), 14.VII.2015, 2 ex., oklep suchých větví *Corylus avellana*, VT; Petrohrad, PR Háj Petra Bezruče (5846), 20.VII.2010, 13.VI.2015, 2 ex., oklep suchých větví *Quercus* sp., VT.

Hojnější druh, vývoj jako předešlé druhy rodu *Dorcatoma*.

Dryophilus anobioides Chevrolat, 1832

Hluboká u Žihle, 1,5 km SZ, PR Střela (5945), 19.V.2013, 1 ex., oklep usychajících keřů *Cytisus scoparius*, VT; Kalec, rybník Robotný, 0,5 km J (5946) (Obr. 4), 5.V.2013, 4 ex., oklep usychajících keřů *Cytisus scoparius*, VT.

Vzácný druh, v České republice známý pouze ze sedmi lokalit, z toho tři jsou v Čechách (P. Zahradník,

Obr. 4. Lokalita Kalec, rybník Robotný, 0,5 km J – biotop *Dryophilus anobioides*. Foto: V. Týr.

Fig. 4. Locality Kalec, Robotný pond, 0.5 km S – habitat of *Dryophilus anobioides*. Photo: V. Týr.

nepublikovaná data; ZAHRADNÍK 2013), s vývojem v *Cytisus scoparius*.

Dryophilus pusillus (Gyllenhal, 1808)

Hluboká u Žihle, vrch Poustevna (5945), 14.VI.2013, 2 ex., oklep *Populus tremula*, VT; Hluboká u Žihle, 1,5 km SZ, PR Střela (5945), 20.VI.2014, 2 ex., oklep *Prunus spinosa*, VT; Kalec, 1,5 km JZ, údolí řeky Střely (5945), 28.VI.2015, 4 ex., oklep spodních větví *Abies alba*, VT; Nový Dvůr, 1 km J (5945), 9.VI.2013, 2 ex., 4.V.2014, 1 ex., 10.VI.2015, 1 ex., vše oklep spodních větví *Ulmus* sp., VT; Rabštejn nad Střelou, Kozí hřbety (5945), 6.VI.2015, 1 ex., oklep uřezaných větví *Quercus* sp., VT; Rabštejn nad Střelou, 0,5 km V (5945), 25.V.2014, 1 ex., 14.VI.2014, 1 ex., oklep spodních větví *Abies alba*, VT; Žihle, 1 km Z, polesí Obecní louka (5946), 8.V.2014, oklep usychající *Pinus sylvestris*, VT. V jehličnatých lesích hojný druh.

Episernus striatellus (C. Brisout de Barneville, 1863)

Kalec, 1,5 km JZ, údolí řeky Střely (5945), 26.IV.2014, 1 ex., 10.V.2014, 6 ex., 22.VI.2014, 1 ex., 24.VI.2017, 1 ex., vše oklep spodních větví *Abies alba*, VT; Nový Dvůr, 1 km J (5945), 20.V.2014, 1 ex., oklep *Prunus spinosa*, VT; Rabštejn nad Střelou, 0,5 km V (5945), 5.V.2012, 2 ex., 17.V.2013, 3 ex., 19.V.2013, 2 ex., 1.V.2014, 5 ex., 4.V.2014, 5 ex., 27.V.2016, 1 ex., vše oklep spodních větví *Abies alba*, VT. Vzácny druh jehličnatých lesů, v Čechách známý pouze z několika lokalit (ZAHRADNÍK 2013).

Ernobius abietis (Fabricius, 1792)

Hluboká u Žihle, vrch Poustevna (5945), 8.V.2014, 1 ex., VT; Kalec, rybník Robotný env. (5946), 28.IV.2012, 1 ex., VT; Kalec, 1,5 km JZ, údolí řeky Střely (5945), 12.VI.2015, 18.VI.2016, 13.VII.2016, vše po 1 ex., oklep spodních větví *Abies alba*, VT; Kotaneč, 1,5 km SV, vrch Hradiště, PR Střela (5945), 23.VI.2013, 1 ex., oklep spodních větví *Abies alba*, VT; PR Střela (5945), 1994 (BENEDIKT et al. 1994); Rabštejn nad Střelou, 0,5 km V (5945), 10.III.2012, 5.V.2012, 19.V.2013, vše po 1 ex., VT. Žihle, č. p. 119 (5946), 20.V.2016, 1 ex., v letu, VT; Žihle, 1 km Z, polesí Obecní louka (5946), 18.V.2014, 1 ex., VT. Hojný druh, vývoj ve smrkových šíškách.

Ernobius angusticollis (Ratzeburg, 1837)

Blatno, areál pily (58-5946), 22.V.2000, 1 ex., VT. Nehojný druh s výskytem v jehličnatých lesích.

Ernobius kiesenwetteri Schilsky, 1898

Kalec, 1,5 km JZ, údolí řeky Střely (5945), 2014 (ZA-

HRADNÍK 2017b), 11.VII.2015, 1 ex., 25.VII.2015, 4 ex., 28.VI.2015, 2 ex., 18.VI.2016, desítky ex., 5.VII.2016, desítky ex., 24.VI.2017, 6 ex., vše oklep spodních větví *Abies alba*, VT, 10.VI.2017, 1 ex., 11.VI.2017, 5 ex., 14.VI.2017, 4 ex., vše oklep spodních větví *Abies alba*, JK, V. Týr det.; Kotaneč env. (5945), 2013 (ZAHRADNÍK 2017b); Kotaneč, 1,5 km SV, PR Střela (5945), 2013 (ZAHRADNÍK 2017b); Rabštejn nad Střelou, 0,5 km V (5945) (Obr. 2), 2012–2015 (ZAHRADNÍK 2017b), 21.VI.2016, desítky ex., 1.VII.2016, 12 ex., vše oklep spodních větví *Abies alba*, VT, 7.VII.2016, 1 ex., oklep spodních větví *Abies alba*, MB.

Velmi vzácny druh, známý ze střední a jižní Evropy. V Čechách dosud prokázán jen na lokalitách v údolí řeky Střely (ZAHRADNÍK 2013, 2017b), druhé známé místo jeho výskytu v České republice se nachází na severní Moravě – Ostrava, Krásné Pole (VÁVRA et al. 2011, ZAHRADNÍK 2013).

Ernobius longicornis (Sturm, 1837)

Manětín env. (6045), 2.VI.2002, 1 ex., S. Benedikt lgt., coll. VB.

Zřídka se vyskytující druh borových lesů, vývoj v tenčích větvích.

Ernobius mollis mollis (Linnaeus, 1758)

Blatno, areál pily (58-5946), 12.VII.1996, 1 ex., VT; Kalec, 1,5 km JZ, údolí řeky Střely (5945), 20.VII.2014, 1 ex., 25.VII.2015, 2 ex., 24.VI.2017, 1 ex., VT, 7.VII.2016, 1 ex., MB, vše oklep spodních větví *Abies alba*; PR Střela (5945), 1994 (BENEDIKT et al. 1994); Rabštejn nad Střelou, 0,5 km V (5945), 20.VI.2015, 2 ex., oklep spodních větví *Abies alba*, VT; Žihle, č. p. 119 (5946), 4.VI.2012, 1 ex., 15.VII.2013, 6 ex., 21.VI.2014, 4 ex., 17.VI.2017, 1 ex., vše na stěnách domu, VT; Žihle env. (5946), 6.VIII.1993, 1 ex., 4.VIII.1994, 1 ex., VT.

Hojný druh, vývoj především v borovicích, často i v domácnostech v jehličnatém dříví.

Ernobius nigrinus (Sturm, 1837)

Blatno, areál pily (58-5946), 12.VI.1996, 1 ex., VT; Kalec, 1,5 km JZ, údolí řeky Střely (5945), 28.VI.2015, 1 ex., oklep spodních větví *Abies alba*, VT; Rabštejn nad Střelou, 1 km S (5945), 19.V.2013, 1 ex., VT. Hojný druh borových lesů, vývoj v tenčích větvích.

Ernobius pini pini (Sturm, 1837)

Kalec, 1,5 km JZ, údolí řeky Střely (5945), 5.VII.2016, 1 ex., oklep spodních větví *Abies alba*, VT; Rabštejn nad Střelou, 0,5 km V (5945), 10.VII.2015, 3 ex., 26.VII.2015, 1 ex., vše oklep spodních větví *Abies alba*, VT; Žihle env. (5946), 18.VI.1994, 1 ex., VT.

Zřídka se vyskytující druh borových lesů.

Ochina (Dulgieris) latreillii (Bonelli, 1812)

Hluboká u Žihle env., vrch Poustevna (5945), 27.V.2017, 1 ex., oklep usychajících větví *Ulmus* sp., VT.

V České republice velmi vzácně nalézáný druh (ZAHRADNÍK 2013), ze západních Čech jej uvádí BENE-DIKT (2015).

Hyperisus plumbeum (Illiger, 1801)

Hluboká u Žihle, vrch Poustevna (5945), 14.VI.2013, 1 ex., oklep usychající *Betula pendula*, 27.IV.2014, 1 ex., oklep *Populus tremula*, VT; Rabštejn nad Střelou, 0,5 km V (5945), 19.V.2013, 1 ex., 14.VI.2014, 1 ex., oklep usychajících *Sorbus aucuparia*, VT.

V listnatých lesích hojný druh.

Xestobium rufovillosum (DeGeer, 1774)

Petrohrad, PR Háj Petra Bezruče (5846), 13.VI.2015, 3 ex., oklep uřezaných větví *Quercus* sp., VT.

V listnatých lesích hojný druh.

Ptinomorphus imperialis (Linnaeus, 1767)

Hluboká u Žihle, vrch Poustevna (5945), 14.VI.2013, 2 ex., oklep usychající *Betula pendula*, VT; Kalec, rybník Robotný env. (5946), 17.V.2015, 2 ex., oklep usychajícího *Ulmus* sp., VT; Kalec, 1,5 km JZ, údolí řeky Střely (5945), 11.VII.2015, 1 ex., oklep suchých větví *Corylus avellana*, VT; Rabštejn nad Střelou, 0,5 km V (5945), 17.V.2013, 19.V.2013, 6.VII.2013, 4.V.2014, vše po 1 ex., oklep usychajících *Ulmus* sp. a *Sorbus aucuparia*, VT.

Hojný druh, s vývojem v listnatých dřevinách.

Gibbium psylloides (Czempinski, 1778)

Velečín, č. p. 43 (5946), 18.VIII.1986, 3 ex., 11.VI.1990, 1 ex., půda domu, VT, V. Týr det. Řídký, především synantropní druh. V západních Čechách nacházen zatím ojediněle (ZAHRADNÍK 2013).

Ptilinus fuscus Geoffroy in Fourcroy, 1785

Žihle env. (5946), 16.VIII.1997, 1 ex., VT.

Hojný druh listnatých lesů.

Ptilinus pectinicornis (Linnaeus, 1758)

Kalec, 1,5 km JZ, údolí řeky Střely (5945), 12.VI.2015, 1 ex., oklep suchých větví *Corylus avellana*, VT; Nový Dvůr, rybník Velký env. (5945), 6.VII.1987, 3 ex., VT; Rabštejn nad Střelou, 0,5 km V (5945), 21.VI.2013, 2 ex., oklep spodních větví *Abies alba*, VT.

Hojný druh listnatých lesů.

Niptus hololeucus (Faldermann, 1835)

Tis u Blatna (5946), 2.XI.2003, desítky ex., v podlaze půdy obecního úřadu odkryté při rekonstrukci, 5 ex. in coll. VT, V. Týr det.

Zřídka se vyskytující, především synantropní druh, významný skladištní škůdce.

Ptinus (Bruchoptinus) rufipes Olivier, 1790

Nový Dvůr, 1 km J (5945), 21.VI.2012, 1 ex., 23.VI.2012, 1 ex., 7.VII.2012, 3 ex., 28.VI.2013, 1 ex., 5.VI.2016, 1 ex., 11.VI.2016, 2 ex., vše oklep usychajících *Ulmus* sp., VT; Rabštejn nad Střelou, Kozí hřbety (5945), 21.VI.2013, 1 ex., 6.VI.2015, 1 ex., oklep suchých větví *Quercus* sp., VT; Rabštejn nad Střelou, 0,5 km V (5945), 28.V.2013, 1 ex., 14.VI.2015, 1 ex., oklep spodních větví *Abies alba*, VT; Strážišťe u Mladotic, 0,5 km JZ (6045), 10.V.2014, 1 ex., oklep suchých větví *Corylus avellana*, VT.

V teplejších oblastech hojný druh.

Ptinus (Cyphoderes) raptor Sturm, 1837

Žihle, č. p. 257 (5946), III.–X.1985–1998, více ex., VT, nálezy z této lokality bez uvedení lokálních údajů prezentuje i ZAHRADNÍK (2013).

Relativně řídký synantropní druh, který se lokálně může vyskytovat i hojně v hnízdech sociálního hmyzu a na rostlinných a živočišných zbytcích. V západních Čechách vzácně (ZAHRADNÍK 2013).

Ptinus (Gynopterus) dubius Sturm, 1837

Kalec, rybník Robotný, 0,5 km J (5946), 28.IV.2012, 2 ex., oklep *Pinus sylvestris*, VT.

Zřídka se vyskytující druh v jehličnatých i listnatých lesích. V západních Čechách pouze ojedinělé nálezy (ZAHRADNÍK 2013).

Ptinus (Gynopterus) sexpunctatus Panzer, 1789

Žihle, č. p. 119 (5946), 21.V.2002, 1 ex., na zdi pod světlem, VT.

Zřídka se vyskytující synantropní druh, často v hnízdech sociálního hmyzu, nalétává na světlo. V západních Čechách vzácně (ZAHRADNÍK 2013).

Ptinus (Pseudoptinus) coarticollis Sturm, 1837

Kalec, 1,5 km JZ, údolí řeky Střely (5945), 25.XII.2015, 2 ex., pod kůrou odřezaných větví *Abies alba*, VT.

Ze západních Čech dosud neuváděn (ZAHRADNÍK 2013), kromě výše uvedeného nálezu je autorům znám sběr z lokality Všehrady, PR Krašov (6047), 21.IV.2014, 1 ex., oklep větví *Carpinus betulus*, MO.

První nálezy v západních Čechách.

Ptinus (Ptinus) fur (Linnaeus, 1758)

Rabštejn nad Střelou, Kozí hřbety (5945), 10.III.2012, 1 ex., pod kůrou suché *Pinus sylvestris*, VT; Žihle, č. p. 119 (5946), I.–XII.1998–2016, více ex., v domácnosti, VT; Žihle env. (5946), III.–X.1985–1998, více ex., VT.

Všude hojný, především synantropní druh.

Ptinus (Ptinus) latro Fabricius, 1775

Žihle, č. p. 119 (5946), 15.IV.2012, 3 ex., na stěnách domu, VT.

Relativně zřídka se vyskytující (ZAHRADNÍK 2013), často synantropní druh.

Ptinus (Ptinus) pilosus P. W. J. Müller, 1821

Krty (5946), 20.VII.1995, 1 ex., P. Míka lgt., coll. PZ.

Zřídka nalézáný druh dubových lesů, na teplejších lokalitách poněkud hojnější.

[***Ptinus (Ptinus) subpilosus*** Sturm, 1837]

Osojno (6045), 2.X.2010, 4 ex., M. Ouda lgt., 2 ex. in coll. MO, 2 ex. in coll. PZ; Osojno, vrch Hůrka (6045), 11.IV.2011, 4 ex., MO.

Lokálně hojnější druh, s výskytem zejména ve starých dubových lesích. Ve sledované oblasti očekávaný druh.

Ptinus (Ptinus) villiger Reitter, 1884

Kalec, rybník Robotný, 0,5 km J (5946), 7.VI.2014, 1 ex., oklep *Pinus sylvestris*, VT.

V České republice velmi vzácně nalézáný druh, ze západních Čech uveden pouze jednou (ZAHRADNÍK 2013).

Ptinus unicolor (Piller et Mitterpacher, 1783)

Rabštejn nad Střelou env. (5945), 21.V.2002, 1 ex., VT.

Zřídka nalézáný, především synantropní druh, v západních Čechách pouze ojedinělé nálezy (ZAHRADNÍK 2013).

Lasioderma aterrimum Roubal, 1916

Rabštejn nad Střelou, Kozí hřbety (5945), 5.VI.2013, 1 ex., oklep usychajícího *Ulmus* sp., VT.

Vzácný druh, známý z ojedinělých nálezů (ZAHRADNÍK 2013). Výskyt na teplejších, lesostepních lokalitách.

Pseudoptilinus fissicollis (Reitter in Putzeys, Reitter, Saulcy et Weise, 1877)

Nový Dvůr, 1,5 km J (5945), 5.VI.2016, 1 ex., oklep usychající větve *Tilia* sp., VT.

Zřídka nalézáný, lokálně hojnější druh s vývojem v lípách. Ze západních Čech dosud neuváděn (ZA-

HRADNÍK 2013), první nález v západních Čechách.

Xyletinus (Xyletinus) ater (Creutzer in Panzer, 1796)

Rabštejn nad Střelou, Kozí hřbety (5945), 6.VII.2013, 1 ex., oklep větví *Quercus* sp., VT.

Relativně hojný druh, vyskytující se především na teplejších lokalitách lesostepního charakteru.

Xyletinus (Xyletinus) longitarsis longitarsis Jansson, 1942

Rabštejn nad Střelou env. (5945), 26.V.1993, 1 ex., MO, 18.V.2011, 1 ex., VT; Rabštejn nad Střelou, Kozí hřbety (5945), 14.VI.2014, 1 ex., 28.VI.2014, 1 ex., oklep větví *Quercus* sp., VT; Strážičtě u Mladotic, 0,5 km JZ (6045), 10.V.2014, 1 ex., svah nad řekou Střelou, oklep *Corylus avellana*, VT.

Relativně hojný druh, vyskytující se především na teplejších lokalitách lesostepního charakteru.

[***Xyletinus (Xyletinus) pectinatus pectinatus*** (Fabricius, 1792)]

Plasy (6046), 27.V.2009, 1 ex., JK lgt., coll. VB.

Vzácný druh teplých lesostepních lokalit (ZAHRADNÍK 2013), dříve často zaměňovaný s druhem *X. (X.) l. longitarsis*. Ve sledované oblasti očekávaný druh.

Xyletinus (Xyletinus) pseudoblougulus Gottwald, 1977

Petrohrad (5846), 1964 (GOTTWALD 1977).

Velmi vzácný druh, v České republice znám pouze z několika lokalit (GOTTWALD 1977, ZAHRADNÍK 2013). Jedinec z citované lokality, sbíraný plzeňským entomologem J. Brožíkem, byl označen jako paratyp při popisu tohoto druhu.

Xyletinus (Xyletinus) vaederoeensis Lundberg, 1969

Rabštejn nad Střelou, Kozí hřbety (5945), 21.VI.2013, 1 ex., oklep usychajícího *Quercus* sp., VT.

Vzácný druh, ze západních Čech uváděn dosud pouze jednou (ZAHRADNÍK 2013).

SOUHRN

Ve sledované oblasti byl prokázán výskyt 14 druhů čeledi Dermestidae, tří druhů čeledi Bostrichidae a 45 druhů čeledi Ptinidae. Z tohoto počtu je šest druhů uvedeno v seznamu ohrožených druhů České republiky (VÁVRA 2017): *Dorcatoma (Dorcatoma) punctulata*, *Ernobius kiesewetteri* a *Ochina (Dulgeris) latreillii* v kategorii EN (ohrožený/endangered), *Dorcatoma (Pilosodorcatoma) chrysomelina* v kategorii VU (zranitelný/vulnerable), *Dryophilus anobioides* a *Ptinus (Pseudoptinus) coarcticollis* v kategorii NT (téměř ohrožený/near threatened). Kromě už výše uvedeného lze za významné z faunistického hlediska považovat i druhy: *Paranovelsis punctatus*, *Ctesias*

(*C. serra*, *Globicornis* (*G. nigripes* a *G. (Hadroto- ma) corticalis* (vše Dermestidae), *Dorcatoma* (*D. ro- busta*, *Episernus striatellus*, *Ptinus* (*P.*) *villiger*, *La- sioderma aterrimum*, *Xyletinus* (*X.*) *pseudoblongulus* a *X. (X.) vaederoensis* (vše Ptinidae).

PODĚKOVÁNÍ

Rádi bychom poděkovali Milanu Boukalovi (Pardu- bice) za provedení mapy sledované oblasti ve vek- torovém formátu, Jiřímu Hávovi (Únětice u Prahy) za determinaci a komentáře k druhům z čeledi Der- mestidae, Jiřímu Janušovi (Kladno) za věcné připo- mínky k textu a dále všem výše uvedeným kolegům a zaměstnancům muzeí za umožnění determinace sbírkového materiálu.

LITERATURA

- BENEDIKT S. 2015: Inventarizační průzkum PR Bělýšov (Coleoptera). – Mscr., 24 pp. [Depon. in Krajský úřad Plzeňského kraje, odbor životního prostředí, Plzeň].
- BENEDIKT S., BENEDIKT V., DOLEŽAL Z., KROŠLÁK J. & CIHLÁŘ V. 1994: Entomologický inventarizační prů- zkum PR Sřela (Coleoptera, Lepidoptera, Heteroptera). – Mscr., 6 pp. [Depon. in Muzeum Chodská, Domažlice].
- GOTTWALD J. 1977: Die paläarktischen *Xyletinus*-Arten (Coleoptera, Anobiidae). – Acta Entomologica Bohe- moslovaca, 74: 158–177.
- PRUNER L. & MÍKA P. 1996: Seznam obcí a jejich čás- tí v České republice s čísly mapových polí pro síťové mapování fauny (List of settlements in the Czech Re- public with associated map field codes for faunistic grid mapping system). – Klapalekiana, 32 (Suppl.): 1–175.
- QUITT E. 1971: Klimatické oblasti Československa. – Aca- demia, Praha, 73 pp.
- TÝR V. 2010a: Brouci (Coleoptera) Žihle a okolí. 1. část. Lucanidae, Trogidae, Geotrupidae (Beetles (Coleoptera) in the surroundings of Žihle. Part 1. Lucanidae, Trogidae, Geotrupidae). – Západočeské entomologické listy, 1: 16–18. Online: <http://www.zpcse.cz/entolisty/entolisty.html>, 26-3-2010 (navštíveno 30.4.2017).
- TÝR V. 2010b: Brouci (Coleoptera) Žihle a okolí. 2. část. Scarabaeidae (Beetles (Coleoptera) in the surroundings of Žihle. Part 2. Scarabaeidae). – Západočeské entomo- logické listy, 1: 35–41. Online: <http://www.zpcse.cz/en- tolisty/entolisty.html>, 20-7-2010 (navštíveno 30.4.2017).
- TÝR V. 2011a: Brouci (Coleoptera) Žihle a okolí. 3. část. Trogositidae, Cleridae, Dasytidae, Malachiidae (Beetles (Coleoptera) in the surroundings of Žihle. Part 3. Tro- gositidae, Cleridae, Dasytidae, Malachiidae). – Západo- české entomologické listy, 2: 1–4. Online: <http://www. zpcse.cz/entolisty/entolisty.html>, 1-2-2011 (navštíveno 30.4.2017).
- TÝR V. 2011b: Brouci (Coleoptera) Žihle a okolí. 4. část. Cerambycidae (Beetles (Coleoptera) in the surroundings of Žihle. Part 4. Cerambycidae). – Západočeské ento- mologické listy, 2: 70–80. Online: <http://www.zpcse. cz/entolisty/entolisty.html>, 28-12-2011 (navštíveno 30.4.2017).
- TÝR V. 2012: Brouci (Coleoptera) Žihle a okolí. 5. část. Tenebrionoidea (Mycetophagidae, Ciidae, Tetratomidae, Melandryidae, Ripiphoridae, Zopheridae, Mordellidae, Tenebrionidae, Prostomidae, Oedemeridae, Meloidae, Mycteridae, Pythidae, Pyrochroidae, Salpingidae, Anthicidae, Aderidae, Scaptiidae) (Beetles (Coleoptera) in the surroundings of Žihle. Part 5. Tenebrionoidea (Mycetophagidae, Ciidae, Tetratomidae, Melandryidae, Ripiphoridae, Zopheridae, Mordellidae, Tenebrionidae, Prostomidae, Oedemeridae, Meloidae, Mycteridae, Pythidae, Pyrochroidae, Salpingidae, Anthicidae, Aderidae, Scaptiidae)). – Západočeské entomologické listy, 3: 22–29. Online: <http://www.zpcse.cz/entolisty/entolisty.html>, 12-5-2012 (navštíveno 30.4.2017).
- TÝR V. 2013: Brouci (Coleoptera) Žihle a okolí. 6. část. Buprestidae (Beetles (Coleoptera) in the surroundings of Žihle. Part 6. Buprestidae). – Západočeské entomolo- gické listy, 4: 48–56. Online: <http://www.zpcse.cz/en- tolisty/entolisty.html>, 4-7-2013 (navštíveno 30.4.2017).
- TÝR V. 2014: Brouci (Coleoptera) Žihle a okolí. 8. část. Elateridae, Eucnemidae, Throscidae (Beetles (Coleo- ptera) in the surroundings of Žihle. Part 8. Elateridae, Eucnemidae, Throscidae). – Západočeské entomologic- ké listy, 5: 1–11. Online: <http://www.zpcse.cz/entolisty/ entolisty.html>, 17-2-2014 (navštíveno 30.4.2017).
- TÝR V. 2015: Brouci (Coleoptera) Žihle a okolí. 10. část. Cucujoidea (Sphindidae, Kateretidae, Nitidulidae, Mo- notomidae, Silvanidae, Cucujidae, Laemophloeidae, Phalacridae, Cryptophagidae, Erotylidae, Byturidae, Cerylonidae, Endomychidae, Coccinellidae, Latridiidae) (Beetles (Coleoptera) in the surroundings of Žihle. Part 10. Cucujoidea (Sphindidae, Kateretidae, Nitidulidae, Mo- notomidae, Silvanidae, Cucujidae, Laemophloeidae, Phalacridae, Cryptophagidae, Erotylidae, Byturidae, Ce- rylonidae, Endomychidae, Coccinellidae, Latridiidae)). – Západočeské entomologické listy, 6: 28–43. Online: <http://www.zpcse.cz/entolisty/entolisty.html>, 27-6-2015 (navštíveno 30.4.2017).
- TÝR V. 2016: Brouci (Coleoptera) Žihle a okolí. 11. část. Sphaeritidae, Histeridae, Dascillidae (Beetles (Coleo- ptera) in the surroundings of Žihle. Part 11. Sphaeritidae, Histeridae, Dascillidae). – Západočeské entomologické listy, 7: 1–5. Online: <http://www.zpcse.cz/entolisty/en- tolisty.html>, 29-1-2016 (navštíveno 30.4.2017).
- TÝR V. & DVOŘÁK L. 2013: Brouci (Coleoptera) Žihle a okolí. 7. část. Omalisidae, Lycidae, Lampyridae, Cantharidae, Lymexylidae (Beetles (Coleoptera) in the surroundings of Žihle. Part 7. Omalisidae, Lycidae, Lampyridae, Cantharidae, Lymexylidae). – Západočes- ké entomologické listy, 4: 77–82. Online: <http://www. zpcse.cz/entolisty/entolisty.html>, 16-11-2013 (navštive- no 30.4.2017).
- TÝR V. & TĚŤÁL I. 2014: Brouci (Coleoptera) Žihle a okolí. 9. část. Carabidae (Beetles (Coleoptera) in the surroundings of Žihle. Part 9. Carabidae). – Západočes- ké entomologické listy, 5: 91–110. Online: <http://www. zpcse.cz/entolisty/entolisty.html>, 16-9-2014 (navštíveno 30.4.2017).
- VÁVRA J. CH. 2017: Ptinidae (vrtavcovití). Pp. 400–401.

- In: HEJDA R., FARKAČ J. & CHOBOT K. (eds): Červený seznam ohrožených druhů České republiky. Bezobratlí (Red list of threatened species of the Czech Republic. Invertebrates). – Příroda, Praha, 36: 1–612.
- VÁVRA J. CH., ZAHRADNÍK P., SITEK T. & SCHLAGHAMER-SKÝ J. 2011: Faunistic records from the Czech Republic – 325 Coleoptera: Ptinidae. – Klapalekiana, 47: 279–280.
- ZAHRADNÍK P. 2013: Brouci čeledi červotočovití (Ptinidae) střední Evropy (Beetles of the family Ptinidae of Central Europe). – Academia, Praha, 351 pp. + 60 pls.
- ZAHRADNÍK P. 2017a: Seznam brouků (Coleoptera) České republiky a Slovenska (Check-list of beetles (Coleoptera) of the Czech Republic and Slovakia). – Lesnická práce, Kostelec nad Černými lesy, 544 pp.
- ZAHRADNÍK P. 2017b: Faunistic records from the Czech Republic – 442 Coleoptera: Ptinidae. – Klapalekiana, 53: 167–168.

Održeno do redakce: 20.3.2017

Schváleno po recenzích: 25.5.2017

Krasci rodu *Agrilus*, *Anthaxia* a *Phaenops* (Coleoptera: Buprestidae) v CHKO Slavkovský les

Tomáš Fiala

AOPK ČR, RP Správa CHKO Slavkovský les, Hlavní 504, CZ-353 01 Mariánské Lázně; tomas.fiala@nature.cz

FIALA T. 2017: Krasci rodu *Agrilus*, *Anthaxia* a *Phaenops* (Coleoptera: Buprestidae) v CHKO Slavkovský les (The jewel beetles from the genera *Agrilus*, *Anthaxia* and *Phaenops* (Coleoptera: Buprestidae) in the Slavkovský les PLA). – Západočeské entomologické listy, 8: 86–93. Online: <http://www.zpcse.cz/entolisty/entolisty.html>, 29-12-2017

Abstract. New records concerning 17 species of the jewel beetles from the genera *Agrilus* Curtis, 1825, *Anthaxia* Eschscholtz, 1829 and *Phaenops* Dejean, 1833 in the Slavkovský les PLA are presented, including the most remarkable and rarely recorded species *Agrilus integerrimus* (Ratzeburg, 1837) associated with the February daphne (*Daphne mezereum*). Altogether nine species are classified in the current regional red list. Two new host plants are reported for two species of the jewel beetles: the bur oak (*Quercus macrocarpa*) for *Agrilus biguttatus* (Fabricius, 1777), and the downy (red) hawthorn (*Crataegus mollis*) for *Agrilus sinuatus sinuatus* (A. G. Olivier, 1790). The species *Agrilus auricollis* (Kiesenwetter, 1857) is still common in habitats with the occurrence of elms in the Slavkovský les PLA. Compared to its usual habitat (lowland river poplar forests), the species *Agrilus suvorovi* (Obenberger, 1935) was found at relatively high elevations of the studied area.

Key words: Coleoptera, Buprestidae, *Agrilus*, *Anthaxia*, *Phaenops*, faunistics, bionomy, Slavkovský les PLA, western Bohemia, Czech Republic

ÚVOD

Chráněná krajinná oblast Slavkovský les není známá nálezy vzácnějších druhů krasců, přestože je to poměrně velké a členité území (rozloha 610 km², nadmořská výška 385–983 m) se širokou škálou biotopů. Nacházejí se zde pozůstatky lužních lesů podél Ohře, hadcové bory v okolí obce Prameny, azonální horské smrčiny a blatkové bory v okolí Kladské, ale také suché semixerotermní trávníky u Michalových Hor. V CHKO je zastoupeno celkem pět klimatických oblastí (MT3, MT4, MT5, MT7 a CH7; QUITT 1971; Obr. 1). Příčinou absence údajů o vzácnějších druzích čeledi Buprestidae je tak spíše nedostatečná prozkoumanost a relativní izolovanost Slavkovského lesa od entomologicky bohatších území ČR. Proběhly zde pouze inventarizační průzkumy v MZCHÚ, kde byli zástupci čeledi Buprestidae řešeni jen okrajově, např. BENEDIKT (2011a, 2011b, 2015a, 2015b), DOLEŽAL (2004a, 2005a, 2005b, 2006). Souhrnná publikace o krascích CHKO Slavkovský les zatím chybí. Stejně tak jsou chudá na publikace o krascích i ostatní území západních Čech, odkud publikoval jen TÝR (2013) nálezy 45 druhů čeledi z širšího okolí Žihle a KLETEČKA (1980) nálezy 47 druhů z Plzeňska. Cílem této práce je shrnout všechna dostupná data o vzácnějších či jinak zajímavých krascích rodu *Agrilus*

Curtis, 1825, *Anthaxia* Eschscholtz, 1829 a *Phaenops* Dejean, 1833 ve zkoumaném území CHKO Slavkovský les. Z tohoto důvodu nejsou v článku uvedena nálezová data druhů, které se v CHKO vyskytují běžně, a to *Agrilus viridis* (Linnaeus, 1758), *Anthaxia quadripunctata* (Linnaeus, 1758) a *A. helvetica* (Stierlin, 1868).

Obr. 1. Mapa klimatických oblastí v CHKO Slavkovský les (převzato z webgis.nature.cz).
Fig. 1. Map of climatic areas in the Slavkovský les PLA (adopted from webgis.nature.cz).

METODIKA A MATERIÁL

Vlastní průzkum probíhal v letech 2015–2017 a byl prováděn smýkáním na živných dřevinách, odchytom do pastí (žluté Mörickeho misky s vodou a saponátem), hledáním požerků na živných dřevinách. V jednom případě (*Agrilus suvorovi* (Obenberger, 1935)) bylo imago odchováno z napadené větve. Další údaje byly získány z několika muzejních i soukromých sbírek a excerpcí literatury (uvedena úplná nálezo-ová data podle zdroje). U druhu *Agrilus cyanescens cyanescens* (Ratzeburg, 1837) byla využita i nálezo-ová databáze Agentury ochrany přírody a krajiny ČR (AOPK ČR 2017).

Systematika a nomenklatura je uvedena dle práce LÖBL & LÖBL (2016). Všechny fotografie byly pořízeny autorem. Latinské názvy rostlin jsou převzaty z mezinárodního rejstříku názvosloví rostlin (IPNI 2017). Lokality nálezů jednotlivých druhů jsou řazeny abecedně, čísla faunistických čtverců a kvadrantů vypočtena dle stránky www.biolib.cz/cz/toolKFME/. Přehled zkratk: EVL – evropsky významná lokalita, CHKO – chráněná krajinná oblast, MZCHÚ – maloplošné zvláště chráněné území, NNR – national nature reserve, NPR – národní přírodní rezervace, NR – nature reserve, PLA – protected landscape area, PP – přírodní památka, PR – přírodní rezervace, SAC – special area of conservation, coll. – sbírka, det. – určil, ex. – exemplář/-e, lgt. – sbíral, observ. – pozoroval, pers. comm. – osobní sdělení, rev. – revidoval, JV – jihovýchodní, JZ – jihozápadní, SV – severovýchodní, V – východní, Z – západní. Zkratky sbírek: MKV – Muzeum Karlovy Vary, MML – Městské muzeum Mariánské Lázně, SCHKO – Správa CHKO Slavkovský les, Mariánské Lázně.

PŘEHLED NÁLEZŮ

Tribus Agrilini

Agrilus auricollis (Kiesenwetter, 1857)

Horní Kramolín (6042b), 730 m n. m., 7.XI.2016, požerky na *Ulmus glabra*, T. Fiala observ.; Kladská (5942c), 23.V.2014, 1 ex., L. Dvořák lgt., V. Kubáň det., coll. MML; Lázně Kynžvart (5941d), 620 m n. m., 13.VI.2017, požerky na *Ulmus glabra*, T. Fiala observ.; Michalovy Hory (6042d), 515 m n. m., smykem z *Ulmus glabra*, 22.VI.2017, 1 ex., T. Fiala lgt. et det., coll. SCHKO; Pístov, JV od obce (6042d), PR Lazurový vrch, 600 m n. m., 31.X.2016, požerky na *Ulmus glabra*, T. Fiala observ.; Rájov (6042b), 770 m n. m., 14.VIII.2016, požerky na *Ulmus glabra*, T. Fiala observ.; Výškovice (6042d), 690 m n. m., 1.XII.2016, požerky na *Ulmus glabra*, T. Fiala observ.

Druh s potravní vazbou na jilmy (*Ulmus* spp.; KLETEČKA 2009). V CHKO byl zjištěn na jilmu drsném

(*Ulmus glabra*). Většina údajů pochází z nálezů požerků, které měly následující znaky: větve a kmínky o průměru mezi 2–11 cm, převážně větve tloušťky okolo 2 cm; rozměry výletových otvorů v průměru od 1,9×1,4 mm do 2,6×1,9 mm; velikost kukelní kolébky v rozmezí od 6,9×3,3 mm do 8,1×1,7 mm, její hloubka ve dřevě mezi 1,9 až 3,3 mm (Obr. 2, 3). Ohrožený druh (ŠKORPÍK 2017).

Agrilus betuleti (Ratzeburg, 1837)

Podstrání, V od obce (5942a), PR Rašeliniště u myslivny, 13.VII.2006, 3 ex., Z. Doležal lgt., det. et coll. (DOLEŽAL 2006).

V této lokalitě jsou břízy poškozovány sněhem a námrazou, což vytváří vhodné podmínky pro výskyt tohoto krasce (ŠKORPÍK et al. 2011). V rámci průzkumu byl autorem cíleně hledán na podobných lokalitách, avšak neúspěšně. Zranitelný druh (ŠKORPÍK 2017).

Obr. 2. Typický požerek a výletový otvor *Agrilus auricollis* na jilmu drsném, Lázně Kynžvart.

Fig. 2. Typical gallery and exit hole of *Agrilus auricollis* on the Wych Elm, Lázně Kynžvart.

Obr. 3. Typický požerek *Agrilus auricollis* na jilmu drsném, Lázně Kynžvart.

Fig. 3. Typical gallery of *Agrilus auricollis* on the Wych Elm, Lázně Kynžvart.

Agrilus biguttatus (Fabricius, 1777)

Karlovy Vary (5743c), 385 m n. m., 2.XI.2016, požerky na *Quercus macrocarpa*, T. Fiala observ.

Druh napadá starší duby o větším průměru kmene a s tlustou borkou (MORAAL & HILSZCZANSKI 2000, MÜHLE 2007). Na uvedené lokalitě byly nalezeny typické výletové otvory ve tvaru „D“ a skvrny indikující nakladená vajíčka (GIBBS & GREIG 1997, MORAAL & HILSZCZANSKI 2000, VANSTEENKISTE et al. 2004, KNÍŽEK 2011, BROWN et al. 2014; Obr. 4). Napadený strom byl oslaben ořezem větví v koruně, výletové otvory (3,4×2,5 mm) se nacházely na JV straně kmene ve výšce 1,6 m.

Dub velkoplodý (*Quercus macrocarpa*) je původem ze Severní Ameriky a v ČR je součástí parkových výsadeb. JENDEK & POLÁKOVÁ (2014) tento druh dubu jako hostitele *A. biguttatus* neuvádějí, avšak DAVIS et al. (2005) považují jeho napadení v podmínkách USA za možné.

Agrilus cuprescens cuprescens (Ménétriés, 1832)

Milíkov (5941a), 490 m n. m., u silnice směr Těšov, smykem z *Rosa canina*, 18.VII.2017, 1 ex., T. Fiala lgt. et det., coll. SCHKO.

Larvy tohoto druhu kroužkují osluněné kmínky a větévky růží a ostružiníků, aby oslabil tok mízy (Obr. 5). Na místech požerků lze nalézt typické boule a zduřeniny (BÍLÝ 2002, ŠKORPÍK et al. 2011, ALSTON 2015). Téměř ohrožený druh (ŠKORPÍK 2017).

Agrilus cyanescens cyanescens (Ratzeburg, 1837)

Doubí u Karlových Varů (5742d), 4.IX.2015, bez počtu ex., J. Vávra lgt. (AOPK ČR 2017); Lou-

ka, V od obce (5942d), PR Údolí Teplé, 9.VI.2012, 3 ex., V. Dongres lgt., det. et coll.; Mariánské Lázně (6042a), PR Žižkův vrch, 18.VI.2012, 1 ex., L. Dvořák lgt., J. Prokop det., V. Kubáň rev., coll. MML; Závišín, JV od obce (6042b), PR Podhorní vrch, 835 m n. m., 31.X.2016, požerky na *Lonicera nigra*, T. Fiala observ.

Nalezené požerky na zimolezu černém (*Lonicera nigra*) na lokalitě Podhorní vrch měly následující parametry: tloušťka větve 13 mm, velikost výletových otvorů 2,0×1,55 mm a 1,7×1,4 mm, kukelní kolébka 7,8×1,9 mm ve dřevě v hloubce 0,35 mm (Obr. 6, 7). Téměř ohrožený druh (ŠKORPÍK 2017).

Agrilus integerrimus (Ratzeburg, 1837)

Louka, V od obce (5942d), PR Údolí Teplé, 9.VI.2012, 1 ex., V. Dongres lgt., det. et coll.

Druh vázaný na různé druhy lýkocvů (*Daphne* spp.; BÍLÝ 2002). Na Šumavě, pod vrcholem Krb (7 km

Obr. 4. Typické výletové otvory ve tvaru „D“ a tmavé skvrny zakrývající vajíčka (označeno šipkami) *Agrilus biguttatus*, Karlovy Vary.

Fig. 4. Typical D-shaped exit holes and dark patches covering the eggs (indicated by arrows) of *Agrilus biguttatus*, Karlovy Vary.

Obr. 5. Požerok *Agrilus cuprescens* na růži šípkové, Albeřice.

Fig. 5. Gallery of *Agrilus cuprescens* on the Dog Rose, Albeřice.

Obr. 6. Výletový otvor *Agrilus cyanescens cyanescens*, PR Podhorní vrch.

Fig. 6. Exit hole of *Agrilus cyanescens cyanescens*, Podhorní vrch NR.

Obr. 7. Požerka *Agrilus cyanescens cyanescens*, PR Podhorní vrch.

Fig. 7. Gallery of *Agrilus cyanescens cyanescens*, Podhorní vrch NR.

SV od obce Želnavá), našel autor napadený lýkovec jedovatý (*Daphne mezereum*) s výletovým otvorem o velikosti 3,6×2,1 mm na 3 cm tlustém kmínku. Ohrožený druh (ŠKORPÍK 2017).

Agrilus laticornis (Illiger, 1803)

Těšov (5941a), PP Těšovské pastviny, 2.VIII.2014, 1 ex., Z. Andrš lgt., V. Benedikt det. et coll. (BENE-DIKT 2015b); dtto, 18.VII.2017, 1 ex., T. Fiala lgt. et det., coll. SCHKO.

Druh vázaný na rozvolněné doubravy, lesní okraje, vrcholy korun, obsazuje slabé větévky různých druhů dubů (BÍLÝ 1989, 2002, MÜHLE 2007, ŠKORPÍK et al. 2011). Na uvedené lokalitě byl autorem semsmýkán z dubu letního (*Quercus robur*) na přechodu lesa a louky.

Agrilus pratensis (Ratzeburg, 1837)

Ovesné Kladruby, V od obce (6042b), PP Podhorní slatě, 700 m n. m., smykem z *Populus tremula*, 9.VII.2017, 1 ex., T. Fiala lgt. et det., coll. SCHKO. Larvy tohoto druhu se vyvíjejí v tenkých větévkách topolů (BÍLÝ 2002). V bližším okolí CHKO se vyskytuje v Mariánských Lázních-Hamrníkách (L. Dvořák, pers. comm.). Téměř ohrožený druh (ŠKORPÍK 2017).

Agrilus sinuatus sinuatus (A. G. Olivier, 1790)

Mariánské Lázně-Úšovice (6042a), 550 m n. m., 27.VI.2017, požerky na *Crataegus mollis*, T. Fiala observ.; Nadlesí (5842b), EVL Nadlesí, 590 m n. m., 2.VIII.2017, požerky na *Crataegus monogyna*, T. Fiala observ.; Výškov (6042d), 590 m n. m., 30.VII.2017, požerky na *Crataegus monogyna*, T. Fiala observ.

Druh s vazbou na různé druhy hlohů, jeřábů a skalníků (ŠKORPÍK et al. 2011), běžnější v nížinách a nižších polohách pahorkatin. Požerky a podrobnou bionomii popsal LEEFMANS (1950) a BÍLÝ (2002). Na uvedené lokalitě v Úšovicích nalezen typický požerok, více než 1 m dlouhý, na větvi hlohu měkkého (*Crataegus mollis*) o tloušťce 3,5 cm (Obr. 8): výletový otvor velký 2,8×1,9 mm, kukelní kolébka 8,2×1,7 mm v hloubce 0,25 mm. JENDEK & POLÁKOVÁ (2014) tento druh hlohu jako hostitele neuvádějí. Ve Výškově a v EVL Nadlesí (Obr. 9) druh obsadil hloh jednosemenný (*Crataegus monogyna*) a výletové otvory byly zjištěny na živých větvích, stejně jak uvádí KUBÁŇ (1979). Zranitelný druh (ŠKORPÍK 2017).

Agrilus suvorovi (Obenberger, 1935)

Lázně Kynžvart (5941d), u Lipoltovského potoka, 625 m n. m., 15.V.2017, větev *Populus tremula*, 1 ex. (ex pupa), T. Fiala lgt. et det., coll. SCHKO; Ovesné Kladruby, V od obce (6042b), PP Podhorní slatě,

700 m n. m., 9.VII.2017, požerky na *Populus tremula*, T. Fiala observ.

Larvy druhu se vyvíjejí v topolech, typicky v nížinných porostech podél řek (BÍLÝ 2002). Podrobnou bionomii popsal ARRU (1962). Na lokalitě Lázně Kynžvart byly požerky zjištěny ve větvích o tloušťce 4–6 cm. Výletové otvory měly velikost v průměru 2,05×1,6 mm. Kukelní kolébka o rozměrech 7,0×1,3 mm byla ve dřevě v hloubce 1,7 mm (Obr. 10, 11). V PP Podhorní slatě byly výletové otvory a požerky nalezeny na kmenu o průměru 12 cm. Na jižním Plzeňsku (Zdemyslice) našel autor požerky na vyvrácených osikách na vysychavém skalnatém vršku; napadené kmínky a větve měly v průměru tloušťku 3,5–13 cm. Zranitelný druh (ŠKORPÍK 2017).

Agrilus viridis (Linnaeus, 1758)

Polyfágní druh vázaný na listnaté dřeviny (BÍLÝ 2002). V CHKO je hojný na celém území (DOLEŽAL

Obr. 8. Výletový otvor *Agrilus sinuatus sinuatus*, Mariánské Lázně-Úšovice.

Fig. 8. Exit hole of *Agrilus sinuatus sinuatus*, Mariánské Lázně-Úšovice.

Obr. 9. Typický požerek *Agrilus sinuatus sinuatus*, EVL Nadlesí.

Fig. 9. Typical gallery of *Agrilus sinuatus sinuatus*, Nadlesí SAC.

2005b, 2006, BENEDIKT 2015a). Mezi hlavní hostitelské dřeviny zde patří vrba ušatá (*Salix aurita*) a vrba jíva (*Salix caprea*). Méně časté jsou pak olše lepkavá (*Alnus glutinosa*) a lípa srdčitá (*Tilia cordata*). Vývoj probíhá ve větvích a kmíncích o tloušťce 3–10 cm; rozměry výletových otvorů se v průměru pohybují od 1,5×1,24 mm do 2,36×1,66 mm; velikost kukelní kolébky v rozmezí 10,35×1,42 mm až 14,55×1,79 mm, její hloubka ve dřevě mezi 3,1 až 3,5 mm.

Tribus Anthaxiini

Anthaxia (Anthaxia) nitidula (Linnaeus, 1758)

Karlovy Vary (5743), bez uvedení data a sběratele, coll. MKV; Michalovy Hory (6042d), žlutá Mörickeho miska, 22.VI.2017, 1 ex., T. Fiala lgt. et det., coll. SCHKO; Výškov (6042d), 14.VI.2016, 3 ex., T. Fiala

Obr. 10. Požerek a výletový otvor *Agrilus suvorovi*, Lázně Kynžvart.

Fig. 10. Gallery and exit hole of *Agrilus suvorovi*, Lázně Kynžvart.

Obr. 11. Kukelní kolébka *Agrilus suvorovi*, Lázně Kynžvart.

Fig. 11. Pupal chamber of *Agrilus suvorovi*, Lázně Kynžvart.

lgt. et det., coll. SCHKO.

Larvy potřebují k vývoji dřeviny čeledi Rosaceae, jejichž podrobný výčet uvádí ŠKORPÍK et al. (2011). V Slavkovském lese druh není zcela běžný, vyskytuje se pouze v nejteplejších partiích v okolí Michalových Hor. Recentní výskyt u Karlových Varů je pravděpodobný.

Anthaxia (Melanthaxia) godeti (Gory & Laporte, 1839)

Michalovy Hory (6042d), 550 m n. m., žlutá Mörického miska, 22.VI.2017, 1 ex., T. Fiala lgt. et det., coll. SCHKO.

BÍLÝ (1989, 2002) uvádí jeho výskyt v nižších polohách do 450–500 m a jako hlavní živnou dřevinu borovici. Uvedený kus byl odchycen do pasti v řídkém borovém lesíku společně s druhy *Anthaxia q. quadripunctata*, *A. morio* (Fabricius, 1792), *A. h. helvetica* a *A. nitidula*.

Obr. 12. *Phaenops cyanea*, dospělec na lokalitě Vlček.
Fig. 12. *Phaenops cyanea*, imago at the locality Vlček.

Obr. 13. Výletový otvor na borovici blatce, *Phaenops cyanea*, NPR Husí les.
Fig. 13. Exit hole of *Phaenops cyanea* on the Bog Pine, Husí les NNR.

Anthaxia (Melanthaxia) helvetica helvetica (Stierlin, 1868)

Polyfágní druh vázaný na jehličnaté dřeviny (BÍLÝ 2002). V CHKO je hojný na celém území (DOLEŽAL 2004a, BENEDIKT 2015a). Rojení zde probíhá přibližně od poloviny května, o dva týdny dříve než u *A. quadripunctata*.

Anthaxia (Melanthaxia) morio (Fabricius, 1792)

Cihelny (5843a), 25.VI.1944, 1 ex., sběratel neúveden, J. Máca det., coll. MKV; Karlovy Vary (5743), 1 ex., datum nečitelné, sběratel neúveden, coll. MKV; Krásný Jez (5843c), 18.VII.2016, 1 ex., 3.VI.2017, 1 ex., T. Fiala lgt. et det., coll. SCHKO; Lazurový vrch (6042d), 2.VI.2017, 1 ex., T. Fiala lgt. et det., coll. SCHKO; Michalovy Hory (6042d), žlutá Mörického miska, 22.VI.2017, 1 ex., T. Fiala lgt. et det., coll. SCHKO; Mnichov, JZ od obce (5942d), PR Planý vrch, 1 ex., 2004, Z. Doležal lgt., det. et coll. (DOLEŽAL 2004a); Pístov, JV od obce (6042d), PR Lazurový vrch, 15.VI.2016, 1 ex., T. Fiala lgt., V. Kubáň det., coll. SCHKO.

Teplomilnější druh než *A. helvetica* (KLETEČKA 2009), hlavní živnou dřevinou je borovice (ŠKORPÍK et al. 2011). Všechny výše uvedené lokality se nacházejí v nadmořských výškách do 700 m.

Anthaxia (Melanthaxia) quadripunctata quadripunctata (Linnaeus, 1758)

Polyfágní druh vázaný na jehličnaté dřeviny (BÍLÝ 2002). Upřednostňuje vyšší polohy (nad 450 m) než *A. godeti* (BÍLÝ 1989, 2002). V CHKO je hojný na celém území (DOLEŽAL 2004b, BENEDIKT 2011a).

Tribus Melanophilini

Phaenops cyanea (Fabricius, 1775)

Kladská, V od obce (5942c), NPR Husí les, 14.VII.2017, požerky na *Pinus uncinata* subsp. *uliginosa*, T. Fiala observ.; Mnichov, Z od obce (5942b), NPR Pluhův bor, 14.VII.2017, požerky na *Pinus sylvestris*, T. Fiala observ.; Mnichov, JZ od obce (5942d), PR Planý vrch, 19.VI.2017, požerky na *Pinus sylvestris*, T. Fiala observ.; Vlček (5942c), 850 m n. m., 20.VI.2017, 6 ex., T. Fiala lgt., V. Kubáň det., coll. SCHKO, MML.

Lokalita Vlček se nachází na výslunném hadcovém hřebenu. Všechny kusy byly chyceny za poledního slunce při náletu na vyvrácenou borovici lesní (*Pinus sylvestris*) o průměru pařezu 18 cm (Obr. 12). V okolí bylo mnoho výletových otvorů o velikosti 3,9×2,1 mm a kukelní kolébky v kůře v bazálních částech starých borovic. V NPR Kladské rašeliny (část Husí les) obsazuje druh kmeny borovice blatky (*Pinus uncinata* subsp. *uliginosa*; Obr. 13). Téměř ohrožený druh (ŠKORPÍK 2017).

ZÁVĚR

Z výše uvedených rodů je v CHKO druhově nejpočetnější rod *Agrilus*. Ve Slavkovském lese se vyskytuje celkem 11 druhů. Nálezy dalších druhů tohoto rodu jsou pravděpodobné, a to hlavně v nižších polohách CHKO. Za nejvzácnější druh, vzhledem k řídkému výskytu a zařazení do červeného seznamu (ŠKORPÍK 2017), lze v CHKO považovat *Agrilus integerrimus*, jehož vývoj je vázaný na lýkovec (*Daphne mezereum*). Tyto keříky se v CHKO běžně vyskytují, ale jen velmi zřídka v takové tloušťce kmínků, aby v nich mohl krásek prodělat vývoj. Ohroženým druhem je také *A. auricollis* (ŠKORPÍK 2017). Tento druh je ale v CHKO celkem běžný všude tam, kde se vyskytují jilmové porosty. Krásek *A. suvorovi* byl nalezen ve vyšších nadmořských výškách a v jiných typech lokalit než udává literatura (BÍLÝ 2002).

Rod *Anthaxia* je v CHKO zastoupen pěti druhy. Z dalších druhů je zde možný výskyt jedlového monofága *Anthaxia nigrojubata incognita* (BÍLÝ, 1974). Zachovalé jedlové porosty se vyskytují v okolí Bečova nad Teplou.

Druh *Phaenops cyanea* je hojný v hadcových borech a jeho výskyt na blatce v NPR Kladské rašeliny (část Husí les) není neobvyklý (viz např. BÍLÝ 2002, KLETEČKA 2009). Zajímavějším nálezem by bylo zjištění druhu *Phaenops formaneki bohémica* (BÍLÝ, 1976), který má vhodné životní podmínky např. v NPR Kladské rašeliny. V minulosti zde byl nalezen kadaver v takovém stavu, že nebylo možné s jistotou určit druh, a také požerky podobné těm od *P. formaneki bohémica* (M. Škorpík, pers. comm.).

Jako nové živné dřeviny jsou v práci publikovány: dub velkoplodý (*Quercus macrocarpa*) pro druh *Agrilus biguttatus* a hloh měkký (*Crataegus mollis*) pro druh *Agrilus s. sinuatus*.

PODĚKOVÁNÍ

Poděkování patří Pavlu Jaškovi (Správa CHKO Slavkovský les) za konzultace a pomoc s překladem do angličtiny, Stanislavu Benediktovi (Plzeň), Liboru Dvořákovi (Městské muzeum Mariánské Lázně), Janu Matějů (Muzeum Karlovy Vary) a Václavu Dongresovi (Plzeň) za poskytnutí jejich nálezů a Vítu Kubáňovi (Národní muzeum, Praha) za determinaci některých druhů.

LITERATURA

- ALSTON D. 2015: Rose Stem Girdler [*Agrilus cuprescens*]. – Utah Pests Fact Sheet, ENT-178-15: 1–4.
AOPK ČR 2017: Nálezová databáze ochrany přírody. Dostupné on-line <http://portal.nature.cz/> (navštíveno 7.7.2017).
ARRU G. M. 1962: *Agrilus suvorovi populneus* Schaefer

- dannoso ai Pioppi nell'Italia settentrionale. – Bolletino di Zoologia Agraria e Bachicoltura, Serie II, 4: 158–287.
BENEDIKT S. 2011a: Inventarizační průzkum NPR Kladské rašeliny. – Mscr., 18 pp. [Depon. in AOPK ČR, RP Správa CHKO Slavkovský les, Mariánské Lázně].
BENEDIKT S. 2011b: Inventarizační průzkum NPR Pluhův bor. – Mscr., 10 pp. [Depon. in AOPK ČR, RP Správa CHKO Slavkovský les, Mariánské Lázně].
BENEDIKT S. 2015a: Entomologický průzkum (Coleoptera) PP Horňáčkova louka 2014–2015. – Mscr., 17 pp. [Depon. in AOPK ČR, RP Správa CHKO Slavkovský les, Mariánské Lázně].
BENEDIKT S. 2015b: Inventarizační průzkum PP Těšovské pastviny. – Mscr., 47 pp. [Depon. in AOPK ČR, RP Správa CHKO Slavkovský les, Mariánské Lázně].
BÍLÝ S. 1989: Krascovití, Buprestidae. Zoologické klíče. – Academia, Praha, 111 pp.
BÍLÝ S. 2002: Summary of the bionomy of the Buprestid beetles of Central Europe (Coleoptera: Buprestidae). – Acta Entomologica Musei Nationalis Pragae, Suppl. 10: 1–104.
BROWN N., INWARD D. J. G., JEGER M. & DENMAN S. 2014: A review of *Agrilus biguttatus* in UK forests and its relationship with acute oak decline. – Forestry (Lond), 88(1): 53–63.
DAVIS E. E., FRENCH S. & VENETTE R. C. 2005: Mini Risk Assessment Metallic Beetle: *Agrilus biguttatus* Fabricius [Coleoptera: Buprestidae]. – US Department of Agriculture, Forest Service, 21 pp.
DOLEŽAL Z. 2004a: Entomologický inventarizační průzkum PR Planý vrch. – Mscr., 6 pp. [Depon. in AOPK ČR, RP Správa CHKO Slavkovský les, Mariánské Lázně].
DOLEŽAL Z. 2004b: Entomologický inventarizační průzkum PP Nové nivy. – Mscr., 6 pp. [Depon. in AOPK ČR, RP Správa CHKO Slavkovský les, Mariánské Lázně].
DOLEŽAL Z. 2005a: Entomologický inventarizační průzkum PP Dominova skalka. – Mscr., 9 pp. [Depon. in AOPK ČR, RP Správa CHKO Slavkovský les, Mariánské Lázně].
DOLEŽAL Z. 2005b: Entomologický inventarizační průzkum navrhované PP Horní Kramolín. – Mscr., 11 pp. [Depon. in AOPK ČR, RP Správa CHKO Slavkovský les, Mariánské Lázně].
DOLEŽAL Z. 2006: Inventarizační průzkum navrhované PR Rašeliniště u myslivny. – Mscr., 8 pp. [Depon. in AOPK ČR, RP Správa CHKO Slavkovský les, Mariánské Lázně].
GIBBS J. N. & GREIG B. J. W. 1997: Biotic and abiotic factors affecting the dying back of pedunculate oak *Quercus robur* L. – Forestry (Lond), 70 (4): 399–406.
IPNI 2017: The International Plant Index. Dostupné on-line <http://www.ipni.org> (navštíveno 1.8.2017).
JENDEK E. & POLÁKOVÁ J. 2014: Host Plants of World *Agrilus* (Coleoptera, Buprestidae). A Critical Review. – Springer, New York, 706 pp.
KLETEČKA Z. 1980: Rozšíření čeledi Buprestidae na Plzeňsku. – Zprávy muzea Západočeského kraje, Plzeň, Příroda, 23: 31–36.

- KLETEČKA Z. 2009: Krascovití (Buprestidae) v jižních Čechách. – Jihočeské muzeum, České Budějovice, 143 pp.
- KNÍŽEK M. 2011: Polník dvojtečný *Agrilus biguttatus* (Fabricius, 1777) (a ostatní krasci rodu *Agrilus* na dubech). – Lesnická práce, 11 (Příloha): 1–4.
- KUBÁŇ V. 1979: Poznámky k bionomii, ekologii a faunistice několika druhů krasců ČSSR. – Zprávy Československé společnosti entomologické ČSAV, 15: 75–80.
- LEEFMANS S. 1950: Onderzoekingen in zake de pereringlarve (pereringworm) (*Agrilus sinuatus* Olivier). [Investigations on *Agrilus sinuatus* Oliv.]. – Mededelingen van de Directie Tuinbouw, 13: 263–298.
- LÖBL I. & LÖBL D. 2016: Catalogue of Palearctic Coleoptera, Vol.3 Scarabaeoidea, Scirtoidea, Dascilloidea, Buprestoidea, Byrrhoidea. – Leiden, Brill, 983 pp.
- MORAAL L. G. & HILSZCZANSKI J. 2000: The oak buprestid beetle, *Agrilus biguttatus* (F.) (Col., Buprestidae), a recent factor in oak decline in Europe. – Journal of Pest Science, 73: 134–138.
- MÜHLE H. 2007: Die Eiche – El Dorado für Insekten. – LFW aktuell, 60: 56–57.
- QUITT E. 1971: Klimatické oblasti Československa. – Academia, Praha, 73 pp.
- ŠKORPÍK M., KŘIVAN V. & KRAUS Z. 2011: Faunistika krascovitých (Coleoptera: Buprestidae) Znojemska, poznámky k jejich rozšíření, biologii a ochraně. – Thaysia, 8: 109–291.
- ŠKORPÍK M. 2017: Buprestidae (krascovití). Pp. 289–294. In: HEJDA R., FARKAČ J. & CHOBOT K. (eds): Červený seznam ohrožených druhů České republiky. Bezobratlí. – Příroda, Praha, 36, 612 pp.
- TÝR V. 2013: Brouci (Coleoptera) Žihle a okolí. 6. část. Buprestidae. – Západočeské entomologické listy, 4: 48–56. Dostupné online <http://www.zpcse.cz/entolisty/entolisty.html> (navštíveno 30.9.2017).
- VANSTEENKISTE D., TIRRY L., VAN ACKER J. & STEVENS M. 2004: Predispositions and symptoms of *Agrilus* borer attack in declining oak trees. – Annals of Forest Science, 61: 815–823.

Obdrženo do redakce: 10.8.2017

Přijato po recenzích: 23.10.2017

OBSAH ROČNÍKU 8 (2017)

VÁCLAV TÝR

Zajímavé nálezy listorohých brouků (Coleoptera: Scarabaeoidea) v západních Čechách – II.
(Interesting faunistic records of Scarabaeoidea (Coleoptera) from western Bohemia – II) 1–14

STANISLAV BENEDIKT, JIŘÍ KRÁTKÝ & JIŘÍ STANOVSKÝ

Doplňky k seznamu nosatců (Coleoptera: Curculionoidea) České republiky a Slovenska. (Addendum to the weevil list (Coleoptera: Curculionoidea) of the Czech Republic and Slovakia) 15–21

MILAN BOUKAL & MARION MANTIČ

Potvrzení výskytu *Cybocephalus pulchellus* Erichson, 1845 (Coleoptera: Cybocephalidae) na Moravě (Česká republika). (Confirmation of the occurrence of *Cybocephalus pulchellus* Erichson, 1845 (Coleoptera: Cybocephalidae) in Moravia (Czech Republic)) 22–25

LIBOR DVOŘÁK

Dvoukřídli (Diptera) Mariánskolázeňska I. Pallopteridae. (Diptera of the Marienbad Region I. Pallopteridae (western Bohemia, Czech Republic)) 26–33

JIŘÍ STANOVSKÝ & MIROSLAV ZÚBER

Výskyt mandelinky *Gonioctena (Spartophila) olivacea* (Forster, 1771) (Coleoptera: Chrysomelidae) v České republice a na Slovensku. (The occurrence of the leaf-beetle *Gonioctena (Spartophila) olivacea* (Forster, 1771) (Coleoptera: Chrysomelidae) in the Czech Republic and Slovakia) 34–39

JIŘÍ HEJKAL

Sřevlíkovití (Coleoptera: Carabidae) suchých vřesovišť v okolí města Kraslic v západních Čechách. (Carabid beetles (Coleoptera: Carabidae) of dry heaths in the Kraslice town surroundings in western Bohemia) 40–54

JAN BOŘUCKÝ

První nález tesaříka *Trichoferus pallidus* (Olivier, 1790) (Coleoptera, Cerambycidae) v Čechách. (First finding of the longhorn beetle *Trichoferus pallidus* (Olivier, 1790) (Coleoptera, Cerambycidae) in Bohemia) 55–57

ROBERT STEJSKAL & JIŘÍ KRÁTKÝ

Aktuální rozšíření nosatce *Gymnetron rotundicolle* Gyllenhal, 1838 (Coleoptera: Curculionidae) v České republice a na Slovensku. (Current distribution of the weevil *Gymnetron rotundicolle* Gyllenhal, 1838 (Coleoptera: Curculionidae) in the Czech Republic and Slovakia) 58–63

TOMÁŠ FIALA

Kůrovci (Coleoptera: Curculionidae: Scolytinae) na borovici blatce (*Pinus uncinata* subsp. *uliginosa*) v NPR Kladské rašeliny. (Bark beetles (Coleoptera: Curculionidae: Scolytinae) on the bog pine (*Pinus uncinata* subsp. *uliginosa*) in the Kladské rašeliny NNR) 64–70

FILIP TRNKA, JIŘÍ KRÁTKÝ & ROBERT STEJSKAL

Poznámky k výskytu několika druhů nosatců (Coleoptera: Curculionoidea) v České republice. (Notes on the occurrence of several weevil species (Coleoptera: Curculionoidea) of the Czech Republic) 71–75

VÁCLAV TÝR & PETR ZAHRADNÍK

Brouci (Coleoptera) Žihle a okolí. 12. část. Dermestidae, Bostrichidae, Ptinidae. (Beetles (Coleoptera) in the surroundings of Žihle. Part 12. Dermestidae, Bostrichidae, Ptinidae) 76–85

TOMÁŠ FIALA

Krasci rodu *Agrilus*, *Anthaxia* a *Phaenops* (Coleoptera: Buprestidae) v CHKO Slavkovský les. (The jewel beetles from the genera *Agrilus*, *Anthaxia* and *Phaenops* (Coleoptera: Buprestidae) in the Slavkovský les PLA) 86–93