
SC
IE

NT
IA

RUM POLONO
R

U
MACTA

ISSN 1644-0722
DOI: 10.17306/J.AFW.2015.4.24

www.forestry.actapol.net
www.acta.media.pl

Acta Sci. Pol.
Silv. Colendar. Rat. Ind. Lignar. 14(4) 2015, 289–299

Corresponding author – Adres do korespondencji: Dr inż. Artur Chrzanowski, Katedra Entomologii
Leśnej, Uniwersytet Przyrodniczy w Poznaniu, ul. Wojska Polskiego 71 C, 60-625 Poznań, e-mail:
chartur@up.poznan.pl

© Copyright by Wydawnictwo Uniwersytetu Przyrodniczego w Poznaniu

ZWÓJKOWATE (TORTRICIDAE, LEPIDOPTERA)
DRZEWOSTANÓW KARKONOSZY
GATUNKI I ICH POTENCJALNE ZNACZENIE
DLA ŚRODOWISKA

Artur Chrzanowski1, Wojciech Kubasik2, Krzysztof Demski
1Uniwersytet Przyrodniczy w Poznaniu
2Instytut Ochrony Roślin – Państwowy Instytut Badawczy w Poznaniu

Streszczenie. W latach 1998–2003 prowadzono badania nad zgrupowaniami motyli w Kar-
konoszach. Ich wynikiem było stworzenie wykazu motyli dziennych i nocnych. Z rodziny
Tortricidae wykazano 109 gatunków motyli, co stanowi ok. 23% wszystkich znanych obec-
nie gatunków w Polsce. Wskaźnica modrzewianeczka (Zeiraphera griseana) może zagra-
żać trwałości drzewostanów świerkowych. Jej stałe, monitorowane ognisko gradacyjne zlo-
kalizowane jest na Hali Szrenickiej. Clepsis rogana, typowo górski gatunek zwójki,
występuje w Karkonoszach na 950–1300 m n.p.m. W badaniach wykazano siedem gatun-
ków nowych w województwie dolnośląskim oraz 11 gatunków rzadkich w faunie krajowej.

Słowa kluczowe: Karkonosze, zwójkowate, ochrona lasu, Karkonoski Park Narodowy

WSTĘP

Badania nad zwójkowatymi w Karkonoszach były prowadzone równocześnie z bada-
niami nad innymi rodzinami motyli w latach 1999–2003. Z tego okresu opublikowano
kilka prac naukowych poświęconych wybranym grupom i rodzinom motyli (Kubasik
i in., 2002; Borowiak i Chrzanowski, 2006, 2007a, 2007b, 2007c, 2008; Chrzanowski, 2008).

Zwójkowate w Karkonoszach nie były dotychczas przedmiotem dokładniejszych ba-
dań, mimo że jeden z gatunków tej rodziny przyczynił się, na przełomie lat siedemdzie-
siątych i osiemdziesiątych ubiegłego wieku, do zaburzenia ekosystemów górskich w Sude-
tach (Capecki i in., 1989; Chrzanowski i Demski, 2000). Zeiraphera griseana (wskaźnica

A. Chrzanowski, W. Kubasik, K. Demski

Acta Sci. Pol.

290

modrzewianeczka) była jednym z głównych przyczyn ówczesnej klęski ekologicznej.
Większość danych dotyczących zwójkowatych w Karkonoszach i całym województwie
dolnośląskim ma charakter historyczny i pochodzi sprzed II wojny światowej. Przedsta-
wienie obecnego składu gatunkowego Tortricidae powinno być początkiem szerszych ba-
dań nad tą mało znaną grupą motyli w Karkonoszach.

Wykaz stwierdzonych gatunków jest jeszcze niekompletny ze względu na różnorod-
ność siedlisk oraz brak na liście kilku gatunków pospolicie występujących w kraju
(z Polski jest znanych ok. 460 gatunków tej rodziny). Jednocześnie należy pamiętać, że
specyfika klimatu Karkonoszy może wpływać na unikalność lokalnych zgrupowań zwój-
kowatych.

MATERIAŁ I METODY

W badaniach zastosowano głównie samołówki świetlne w standardowych wymiarach
i z wykorzystaniem żarówek rtęciowo-żarowych typu Mix 250W. Metodykę odłowów
opisano dokładnie w pracy Borowiaka i Chrzanowskiego (2006). Uzupełniająco prowa-
dzono hodowlę stadiów rozwojowych oraz odłowy do siatki entomologicznej. Większość
zgromadzonego materiału, ze względu na jego znaczne zniszczenie, była rozpoznawana
na podstawie analizy budowy narządów kopulacyjnych. Oznaczone egzemplarze motyli
są przechowywane w gablotach lub w postaci preparatów narządów genitalnych w kolek-
cjach autorów.

WYNIKI I DYSKUSJA

W trakcie prowadzonych badań terenowych wykazano 109 gatunków zwójek należą-
cych do 50 rodzajów. Stanowiska odłowów i obserwacji wraz z listą gatunków wyszcze-
gólniono w tabeli 1. W kolumnie 4 tabeli liczbą rzymską oznaczono miesiąc a cyfrą arab-
ską – dekadę odłowu. Dla ułatwienia odszukiwania gatunków w tabeli przedstawiono je
w kolejności alfabetycznej, a nazewnictwo przyjęto za Karshlotem i Razowskim (1996).
Gatunki z kompleksu Aethes cnicana/rubigana wykazują znaczną zmienność budowy
aparatów kopulacyjnych, a ze względu na duże zniszczenie materiału nie można ich było
oznaczyć na podstawie cech zewnętrznych. Dlatego w tabeli opisano je łącznie.

Gatunkiem ważnym dla trwałości ekosystemu leśnego jest wskaźnica modrzewia-
neczka. Ostatnie 30 lat monitoringu liczebności tego gatunku nie potwierdza jej zdolności
do masowych pojawów. Największe jej skupenie występuje w okolicy Hali Szrenickiej
(dane niepublikowane Zespołu Ochrony Lasu we Wrocławiu). Gatunek podlega ciągłej
obserwacji przez służby leśne i parkowe na terenie całych Sudetów już od kilkudziesięciu
lat. Z pozostałych gatunków zwójek związanych z drzewami iglastymi można wymienić
występującą wskaźnicę jedlineczkę Zeiraphera rufimitrana, której biologia i znaczenie są

Zwójkowate (Tortricidae, Lepidoptera) drzewostanów Karkonoszy...

Silvarum Colendarum Ratio et Industria Lignaria 14(4) 2015

291

Tabela 1. Wykaz zwójkowatych (Tortricidae) odłowionych w Karkonoszach w latach 1999–2003
Table 1. List of Tortricidae caught in the Giant Mountains in 1999–2003

Lp.
No

Nazwa gatunkowa
Species name

Stanowiska obserwacji i odłowów
Places of observation and catches

Okres obserwacji
i odłowów

w miesiącach
Monthly period
of observation

and catches

1 2 3 4

1 Acleris aspersana (Den. & Shiff., 1775) Jagniątków, Chojnik, Szklarska
Poręba Dolna, przełęcz Okraj

VIII(2–3)

2 Acleris emargana (Fabricius, 1775) Jagniątków IX(2–3)
3 Acleris ferrugana (Den. & Shiff., 1775) Jagniątków V(3)
4 Acleris forsskaleana (Linnaeus, 1758) Jagniątków, Chojnik, Szklarska

Poręba Dolna, Kocioł Małego
Stawu

VII(2–3)

5 Acleris holmiana (Linnaeus, 1758) Szklarska Poręba Dolna VIII(3)
6 Acleris laterana (Fabricius, 1794) Jagniątków VII(2)–VIII(2)

7
i/lub

and/or
8

Aethes cnicana (Westwood, 1854)
i/lub
and/or
rubigana (Treitschke, 1830)

Jagniątków, Chojnik, Szklarska
Poręba Dolna, Szronowiec,
Wodospad Kamieńczyka

V(1)–VI(2)
i – and
VII(3)–VIII(2)

9 Aethes smeathmanniana (Fabricius, 1781) Jagniątków, Szklarska Poręba
Dolna, Szronowiec

V(2–3) i – and
VII(2)

10 Agapeta hamana (Linnaeus, 1758) Jagniątków, Chojnik VII(2)–VIII(3)
11 Ancylis apicella (Den. & Shiff., 1775) Dyrekcja KPN

Head Office of Karkonoski
National Park

20.07.1999

12 Ancylis badiana (Den. & Shiff., 1775) Jagniątków, Szklarska Poręba
Dolna, Chojnik, Kocioł Małego
Stawu

VII(2)

13 Ancylis geminana (Donovan, 1806) Jagniątków V(2)
14 Ancylis mitterbacheriana (Den. & Shiff.,

1775)
Jagniątków, Szklarska Poręba
Dolna, Wodospad Szklarki, Wodo-
spad Kamieńczyka, przełęcz Okraj,
Chojnik, Kocioł Małego Stawu,
Szrenica

V(2)–VI(3)
i – and
VII(1)–VIII(1)

15 Ancylis myrtillana (Treitschke, 1830) Jagniątków, Szklarska Poręba
Dolna, Kocioł Małego Stawu

V(3)–VI(2)

16 Ancylis uncella (Den. & Shiff., 1775) Jagniątków VI(1)
17 Aphelia paleana (Hübner, 1793) Jagniątków, Szklarska Poręba

Dolna, Chojnik
VI(1)–VII(3)

18 Aphelia unitana (Hübner, 1799) Jagniątków V(3)–VI(1)

A. Chrzanowski, W. Kubasik, K. Demski

Acta Sci. Pol.

292

Tabela 1 cd. – Table 1 cont.

1 2 3 4

19 Apotomis betuletana (Haworth, 1811) Jagniątków, Chojnik, Szklarska
Poręba Dolna, Kocioł Małego
Stawu

VI(2) i – and
VII(2)–IX(1)

20 Apotomis capreana (Hübner, 1817) Jagniątków, Chojnik, Szronowiec,
Kocioł Małego Stawu

VII(2)–VIII(3)

21 Apotomis sauciana (Frölich, 1828) Szklarska Poręba Dolna V(3)–VII(2)

22 Apotomis soroculana (Zatterstedt, 1839) Jagniątków V(3)–VI(1)

23 Apotomis turbidana (Treitschke, 1835) Jagniątków, Chojnik, Szronowiec,
Kocioł Małego Stawu, Szrenica

VI(2) i – and
VII(2)–VIII(2)

24 Archips oporana (Linnaeus, 1758) Chojnik VII(2–3)

25 Archips crataegana (Hübner, 1799) Chojnik VIII(2)

26 Archips podana (Scopoli, 1763) Jagniątków, Chojnik, Wodospad
Szklarki, Kocioł Małego Stawu

V(3)–VI(3)
i – and
VII(1)–VIII(2)

27 Archips rosana (Linnaeus, 1758) Chojnik, Jagniątow, Wodospad
Kamieńczyka, Szklarska Poręba
Dolna

VII(2)

28 Archips xylosteana (Linnaeus, 1758) Chojnik VIII(2)

29 Bactra lancealana (Hübner, 1799) Jagniątków, Chojnik V(2) i – and
VIII(2)

30 Capua vulgana (Frölich, 1828) Jagniątków V(3)–VI(2)

31 Celypha lacunana (Den. & Shiff., 1775) Jagniątków, Chojnik, Szklarska
Poręba Dolna, Wodospad
Kamieńczyka, Kocioł Małego
Stawu, Szrenica

V(1)–VI(3)
i – and
VII(1)–VIII(3)

32 Celypha striana (Den. & Shiff., 1775) Jagniątków, Szklarska Poręba
Dolna, Chojnik, Wodospad Ka-
mieńczyka, Szrenica

V(2)–VI(3)
i – and
VII(1)–VIII(2)

33 Choristoneura murinana (Hübner, 1799) Jagniątków, Wodospad Kamień-
czyka, przełęcz Okraj

VI(1)–VII(2)

34 Clepsis rogana (Guenée, 1845) Czarny Kocioł, Szrenica, przełęcz
Okraj

VII(2)–VIII(1)

35 Clepsis rurinana (Linnaeus, 1758) Kocioł Małego Stawu, Jagniątków VI(2)

36 Cnephasia alticolana (Herrich-Schäffer,
1851)

Jagniątków, Chojnik VII

37 Cnephasia asseclana (Den. & Shiff., 1775) Jagniątków, Chojnik VII(1)–VIII(2)

38 Cnephasia genitalana (Pierce & Metcalfe,
1922)

Jagniątków, przełęcz Okraj VIII(1–3)

Zwójkowate (Tortricidae, Lepidoptera) drzewostanów Karkonoszy...

Silvarum Colendarum Ratio et Industria Lignaria 14(4) 2015

293

Tabela 1 cd. – Table 1 cont.

1 2 3 4

39 Cnephasia stephensiana (Doubleday, 1849) Jagniątków, Chojnik, Szklarska
Poręba Dolna

VII(1)–VIII(2)

40 Cydia fagiglandana (Zeller, 1841) Jagniątków, Chojnik VII(2–3)

41 Cydia funebrana (Treitschke, 1835) Szrenica, Chojnik VI(3) i – and
VIII(2)

42 Cydia illutana (Herrich-Schäffer, 1851) Jagniątków VI(1)

43 Cydia indivisa (Danilevsky, 1963) Jagniątków VI(2)

44 Cydia inquinatana (Hübner, 1800) Chojnik VI(2) i – and
VIII(2)

45 Cydia pactolana (Zeller, 1840) Jagniątków VI(1)

46 Cydia pomonella (Linnaeus, 1758) Jagniątków, Szklarska Poręba
Dolna, Chojnik

V(3)–VI(2)
i – and VII

47 Cydia splendana (Hübner, 1799) Jagniątków, Chojnik, Szrenica VII(1)–VIII(2)

48 Cydia strobilella (Linnaeus, 1758) Czarny Kocioł; z hodowli VI(1)

49 Cydia tenebrosana (Duponchel, 1843) Jagniątków VI(2)

50 Dichelia histrionana (Frölich, 1828) Jagniątków, Wodospad Kamień-
czyka, Kocioł Małego Stawu

VI(2)–VIII(2)

51 Dichrorampha plumbana (Scopoli, 1763) Jagniątków V(3)

52 Eana incanana (Stephens, 1852) Chojnik, Szklarska Poręba Dolna VII(2)–VIII(2)

53 Eana osseana (Scopoli, 1763) Szrenica, Domek Myśliwski VII(2)–VIII(2)

54 Epagoge grotiana (Fabricius, 1781) Chojnik, Kocioł Czarnego Stawu VII(2)–VIII(2)

55 Epiblema hepaticana (Treitschke, 1835) Jagniątków, Szrenica VI

56 Epiblema foenella (Linnaeus, 1758) Jagniątków, Chojnik, Szklarska
Poręba Dolna

VI i – and VII

57 Epinotia brunnichiana (Linnaeus, 1767) Jagniątków, Szklarska Poręba
Dolna

VIII(1)–IX(2)

58 Epinotia crenana (Hübner, 1799) Chojnik VIII(3)

59 Epinotia nanana (Treitschke, 1835) Jagniątków VI(1)

60 Epinotia nisella (Clerck, 1759) Jagniątków, Szronowiec VII(1) i – and
VIII(2)

61 Epinotia ramella (Linnaeus, 1758) Jagniątków, Szronowiec, Szklarska
Poręba Dolna

VII(2)–VIII(3)

62 Epinotia signatana (Douglas, 1845) Jagniątków VI(3)

63 Epinotia solandriana (Linnaeus, 1758) Szklarska Poręba Dolna VII(3)

A. Chrzanowski, W. Kubasik, K. Demski

Acta Sci. Pol.

294

Tabela 1 cd. – Table 1 cont.

1 2 3 4

64 Epinotia subocellana (Donovan, 1806) Jagniątków V(3)

65 Epinotia tedella (Clerck, 1759) Jagniątków, Wodospad Kamień-
czyka

V(2)–VI

66 Epinotia tetraquertana (Haworth, 1811) Chojnik VIII(2)

67 Epinotia trigonella (Linnaeus, 1758) Jagniątków, Chojnik VIII(2–3)

68 Eucosma aemulana (Schläger, 1849) Jagniątków VI(1–2)

69 Eucosma campoliliana (Den. & Shiff., 1775) Jagniatków, Chojnik, Szklarska
Poręba Dolna, Szronowiec,
Wodospad Szklarki,
Wodospad Kamieńczyka

V(3)–VI i – and
VII–VIII(2)

70 Eucosma cana (Haworth, 1811) Chojnik VII(2)

71 Eulia ministrana (Linnaeus, 1758) Szklarska Poręba Dolna, Jagniąt-
ków, Chojnik, Wodospad Kamień-
czyka, Kocioł Czarnego Stawu

V(2)–VI(2)

72 Gypsonoma dealbana (Frölich, 1828) Chojnik VIII(2)

73 Hedya nubiferana (Haworth, 1811) Jagniątków, Chojnik, Szklarska
Poręba Dolna, Kocioł Małego
Stawu

VI–VII

74 Hedya dimidiana (Clerck, 1759) Jagniątków, Kocioł Małego Stawu VI(1)–VII(2)

75 Hedya pruniana (Hübner, 1799) Jagniątków, Chojnik VI(2–3)

76 Lathronympha strigana (Fabricius, 1775) Jagniątków, Chojnik, Szklarska
Poręba Dolna, Wodospad Kamień-
czyka, przełęcz Okraj, Kocioł Ma-
łego Stawu, Szrenica

VI(2)–VII
i – and
VIII–IX(1)

77 Lobesia abscisana (Doubleday, 1849) Chojnik VII(3)

78 Lobesia virulenta (Bae et Komai, 1991) Jagniątków VI

79 Lozotaenia forsterana (Fabricius, 1781) Jagniątków, Chojnik, Kocioł
Małego Stawu,

VI(2)–VIII(1)

80 Neosphaleroptera nubilana (Hübner, 1799) Szklarska Poręba Dolna VI(3)

81 Notocelia cynosbatella (Linnaeus, 1758) Jagniątków, Chojnik V(2)–VIII(2)

82 Notocelia roborana (Den. & Shiff., 1775) Szklarska Poręba Dolna VII(3)

83 Olindia schumacherana (Fabricius, 1787) Jagniątków VI(2)

84 Orthotaenia undulana (Den. & Shiff., 1775) Chojnik, Szklarska Poręba Dolna,
Jagniątków, Wodospad Kamień-
czyka, Kocioł Małego Stawu

V(1)–VI i – and
VII(2)–VIII(2)

Zwójkowate (Tortricidae, Lepidoptera) drzewostanów Karkonoszy...

Silvarum Colendarum Ratio et Industria Lignaria 14(4) 2015

295

Tabela 1 cd. – Table 1 cont.

1 2 3 4

85 Pammene aurana (Fabricius, 1775) Szklarska Poręba Dolna VIII(1)

86 Pandemis cerasana (Hübner, 1786) Jagniątków, Szklarska Poręba
Dolna, Chojnik, Wodospad
Szklarki, Szrenica, Kocioł Małego
Stawu

V(3)–VI
i – and
VII–VIII(2)

87 Pandemis cinnamomeana (Treitschke, 1830) Jagniątków, Szronowiec, Chojnik,
Kocioł Małego Stawu

VI i – and
VII–VIII(2)

88 Pandemis corylana (Fabricius, 1794) Jagniątków, Chojnik, Szklarska
Poręba Dolna, Wodospad Szklarki,
Kocioł Małego Stawu, Szrenica

VI(1)–VII
i – and
VIII–IX(1)

89 Pandemis heparana (Den. & Shiff., 1775) Jagniątków, Szklarska Poręba
Dolna, Chojnik, Szronowiec

VI(2) i – and
VII–VIII

90 Paramesia gnomana (Clerck, 1759) Jagniątków, Szklarska Poręba
Dolna, Wodospad Kamieńczyka

VI(2)–VII

91 Phalonidia manniana (Fischer
v. Röslerstamm, 1839)

Jagniątków V(3)

92 Phiaris bipunctana (Fabricius, 1794) Jagniątków VI

93 Phiaris palustrana (Lienig & Zeller, 1846) Jagniątków VII(1)

94 Phiaris umbrosana (Freyer, 1842) Jagniątków VI(2)

95 Pristerognatha fuligana (Den. & Shiff.,
1775)

Chojnik VIII(2)

96 Pseudargyrotoza conwagana (Fabricius,
1775)

Jagniątków VI(1)

97 Pseudohermenias abietana (Fabricius, 1787) Jagniątków, Chojnik V(3)–VI i – and
VIII(1)

98 Ptycholoma lecheana (Linnaeus, 1758) Jagniątków VI(1)

99 Ptycholomoides aeriferana (Herrich-
Schäffer, 1851)

Szronowiec, Jagniątków,
przełęcz Okraj

VI–VII(2)

100 Rhopobota naevana (Hübner, 1817) Jagniatków, Chojnik, Kocioł
Małego Stawu

VII–VIII(1)

101 Rhyacionia pinivorana (Lienig & Zeller,
1846)

Jagniątków VI(1)

102 Spatalistis bifasciana (Hübner, 1787) Chojnik

103 Spilonota laricana (Heinemann, 1863) Jagniątków, Szklarska Poręba
Dolna, Wodospad Szklarki

V(3)–VI

104 Spilonota ocellana (Den. & Shiff., 1775) Jagniątków VI

A. Chrzanowski, W. Kubasik, K. Demski

Acta Sci. Pol.

296

Tabela 1 cd. – Table 1 cont.

1 2 3 4

105 Syndemis musculana (Hübner, 1799) Jagniątków, Szklarska Poręba
Dolna

IV(3)–VI

106 Thiodia citrana (Hübner, 1799) Jagniątków VII(1)

107 Tortrix viridiana Linnaeus, 1758 Jagniątków VI

108 Zeiraphera griseana (Hübner, 1799) Jagniątków, Chojnik, Wodospad
Kamieńczyka, Domek Myśliwski,
Kocioł Małego Stawu,
Hala Szrenicka

V(3) i – and
VII(1)–IX(1)

109 Zeiraphera rufimitrana (Herrich-Schäffer,
1851)

Kocioł Małego Stawu VIII(1–2)

 Rozpoznano na podstawie
Identified on the basis of

1088ex.

podobne do wyłogówki jedlineczki Choristoneura murinana. W Karkonoszach obecnie
jest spotykana sporadycznie, jednakże w następnych latach – z racji prowadzonego pro-
gramu restytucji jodły (Raj i Dobrowolska, 2009; Barzdajn i Kowalkowski, 2012) – li-
czebność jej populacji może wzrosnąć. Gatunek ten podlega ciągłemu monitoringowi
w Górach Świętokszyskich i na Wyżynie Lubelskiej. Ze świerkiem związane są trzy ga-
tunki: piśmica szyszkóweczka Cydia strobilella, piśmica okołkóweczka Cydia pactolana
i wydrążka świerkóweczka Epinotia tedella. Gąsienice tej ostatniej żerują bardzo podob-
nie do larw wskaźnicy, ale występują w młodszych pokoleniach świerka.

W strefie regla dolnego i na pogórzu, na rozetach igieł modrzewia rozwija się mało
znana Spilonota laricana oraz na sośnie – Rhyacionia pinivorana.

Na uwagę zasługuje duży udział zwójek związanych z drzewami liściastymi repre-
zentowanymi przez gatunki: Cydia fagiglandana, Cydia splendana, Tortrix viridiana, ale
także przez zwójki polifagiczne z rodzajów Acleris (8), Archips (5) czy Pandemis (4).
Stwierdzone zgrupowania zwójkowatych zachowują odrębność, mimo przedwojennych
przekształceń składów gatunkowych drzewostanów regla dolnego w monokulturę
świerka (Raj i Dobrowolska, 2009). Strukturę roślin pokarmowych gąsienic zwójkowa-
tych przedstawiono na rysunku 1.

Największą grupę troficzną stanowią oligofagi (rys. 2), a z 15 gatunków związanych
z drzewami iglastymi aż 14 z nich może występować na jodle.

W sumie stwierdzono siedem gatunków nowych na Dolnym Śląsku: Acleris emar-
gana, Cnephasia genitalana, Cydia inquinatana, Eana incanana, Eucosma aemulana,
Lobesia abscisana oraz L. virulenta (Kubasik i in., 2002).

Wykazano również 11 gatunków rzadko spotykanych na terenie kraju: Clepsis ro-
gana, Cydia illutana, Cydia indivisa, Cydia inquinatana, Epinotia crenana, Eucosma ae-
mulana, Olindia schumacherana, Pammene aurana, Pristerognatha fuligana, Zeiraphera
rufimitrana i Lobesia virulenta.

Zwójkowate (Tortricidae, Lepidoptera) drzewostanów Karkonoszy...

Silvarum Colendarum Ratio et Industria Lignaria 14(4) 2015

297

Rys. 1. Rodzaj pokarmu gąsienic zwójkowatych w Karkonoszach
Fig. 1. Main kind of caterpillar nourishment in the Giant Mountains

Rys. 2. Struktura troficzna zwójkowatych w Karkonoszach
Fig. 2. Trophic structure of Tortricidae in the Giant Mountains

Jedynym stwierdzonym gatunkiem typowo górskim był Clepsis rogana, który w Pol-
sce jest znany także z Tatr i Bieszczadów. Egzemplarze tej zwójki odłowiono w najwyżej
umieszczonych punktach, mniej więcej na wysokości 950–1300 m n.p.m. Jej gąsienice
żerują na borówkach (Vaccinium spp.), kosmatkach (Luzula spp.) oraz ciemiężycy białej
(Veratrum album L.). Motyl pojawia się w terminie od połowy czerwca do połowy sierp-
nia (Razowski, 2001).

bez preferencji
no preference

12%

drzewa iglaste
 coniferous trees

14%

drzewa i krzewy
liściaste deciduous
trees and shrubs

43%

roślinny zielne
herbaceous plants

31%

4%

84%

12%
monofag

oligofag

polifag

A. Chrzanowski, W. Kubasik, K. Demski

Acta Sci. Pol.

298

PODSUMOWANIE

Na terenie Karkonoszy wykazano 109 gatunków zwójek, co ciekawe taką samą liczbę
gatunków stwierdzono w Tatrach (Buszko i in., 2000). Znamy 84 gatunki z masywu Ba-
biej Góry (Zajda i Przybyłowicz, 2003), a ponad 200 gatunków z Pienin, które są górami
o zupełnie innym charakterze (Błeszyński i in., 1965). Badania nad zwójkowatymi w te-
renach górskich mogą dostarczyć wiele ciekawych informacji na temat różnorodności
gatunkowej i wzbogacić więdzę na temat otaczającego nas środowiska.

PIŚMIENNICTWO

Barzdajn, W., Kowalkowski, W. (2012). Restytucja jodły pospolitej (Abies alba Mill.) w Sudetach.
Charakterystyka drzew zachowawczych. Pr. Kom. Nauk Roln. Kom. Nauk Leśn., PTPN, 103,
7–16.

Błeszyński, S., Razowski, J., Ukowski, R. (1965). Fauna motyli Pienin. Acta Zool. Cracov. 10,
375–493.

Borowiak, M., Chrzanowski, A. (2006). Miernikowcowate (Lepidoptera: Geometridae) Karkono-
skiego Parku Narodowego i okolic w latach 1999–2003. Przyroda Sudetów, 9, 131–142.

Borowiak, M., Chrzanowski, A. (2007a). Inwentaryzacja i analiza faunistyczno-ekologiczna zgru-
powania sówkowatych (Lepidoptera, Noctuidae) polskiej części Karkonoszy. Nauka Przyr.
Technol. 1 (1), #6. Pobrano z http://www.npt.up'poznan.net/tom1/zeszyt1/art_6.pdf

Borowiak, M., Chrzanowski, A. (2007b). Wybrane rodziny motyli większych (Lepidoptera: Lasio-
campidae, Endromidae, Saturniidae, Sphingidae, Notodontidae, Lymantriidae, Arctiidae i Dre-
panidae) w polskiej części Karkonoszy – wyniki badań przeprowadzonych w latach 1999–
2003. Przyroda Sudetów, 10, 101–108.

Borowiak, M., Chrzanowski, A. (2007c). Stan poznania motyli (Lepidoptera) Kampinoskiego
Parku Narodowego jako przykład wciąż aktualnej potrzeby badań entomofauny parków naro-
dowych i rezerwatów przyrody. Parki Nar. Rez. Przyr., 26, 113–121.

Borowiak, M., Chrzanowski, A. (2008). Motyle dzienne (Lepidoptera: Papilionidea, Hesperioidea)
polskiej części Karkonoszy w latach 1999–2003. Przyroda Sudetów, 11, 87–94.

Buszko, J., Mikkola, K., Nowacki, J. (2000). Fauna motyli Tatr Polskich. Wiad. Entomol., 19 Supl.
1, 1–44.

Capecki, Z., Grodzki, W., Zwoliński, A. (1989). Gradacja wskaźnicy modrzewianeczki Zeiraphera
griseana Hb. (Lepidoptera, Tortriciadae) w Polsce w latach 1977–1983. Pr. Inst. Bad. Leśn.,
689, 95–152.

Chrzanowski, A., Demski, K. (2000). Lepidoptera drzewostanów dolno- i górnoreglowych Karko-
noskiego Parku Narodowego – Tortricidae. Opera Corcontica, 37, 220–223.

Chrzanowski, A. (2008). Wyniki badań nad zgrupowaniami motyli dziennych i nocnych (Rhopa-
locera i Heterocera) Karkonoskiego Parku Narodowego wykonanych w latach 1999–2003. W:
A. Mazur, A. Raj, R. Knapik (red.), Monitoring ekosystemów leśnych w Karkonoskim Parku
Narodowym (s. 160–166). Jelenia Góra: Karkonoski Park Narodowy.

Karsholt, O., Razowski, J. (1996). The Lepidoptera of Europe. A distributional checklist. Stten-
strup: Apollo Books.

Kubasik, W., Larsen, K., Chrzanowski, A. (2002). Lobesia virulenta Bae et Komai, 1991 (Lepi-
doptera: Tortricidae) in Poland. Pol. Pism. Entomol., 71, 19–22.

Zwójkowate (Tortricidae, Lepidoptera) drzewostanów Karkonoszy...

Silvarum Colendarum Ratio et Industria Lignaria 14(4) 2015

299

Raj, A., Dobrowolska, K. (2009). 50 lat historii Karkonoskiego Parku Narodowego. W: T. Syłłejko
(red.), Przyrodnicze dziedzictwo Karkonoszy: 50 lat Karkonoskiego Parku Narodowego (s. 8–
27). Olsztyn: Agen. Fot.-Wyd. „Mazury”.

Razowski, J. (2001). Die Tortriciden (Lepidoptera, Tortricidae). Bratislava: Mitteleuropas.
Zajda, W., Przybyłowicz, Ł. (2003). Motyle (Lepidoptera) masywu Babiej Góry. W: B. W. Woło-

szyn, D. Wołoszyn, W. Celary (red.), Monografia Fauny Babiej Góry (s. (279–303). Kraków:
Komitet Ochrony Przyrody PAN.

TORTRICIDAE OF THE GIANT MOUNTAINS
SPECIES AND THEIR POTENTIAL IMPORTANCE
FOR THE ENVIRONMENT

Abstract. Research of moths and butterflies was been conducted in the Giant Mountains in
1998–2003. The results were to create a checklist of moths and butterflies. 109 species of
Tortricidae have been shown, which represents approx. 23% of all species currently known
in Poland. The Larch Bud Moth Zeiraphera griseana may continue to threaten the sustain-
ability of spruce stands. Its constant monitoring of site gradation is located on Hala Szre-
nicka. Clepsis rogana is a typical mountain species of tortrix moths occurs in the Karko-
nosze mountains at 950–1300 m above the sea level. The research found 7 new species for
the voivodeship of Lower Silesia and 11 species of rare national fauna.

Key words: Tortricidae, the Larch Bud Moth, Giant Mountains, forest protection, biodi-
versity

Received – Przyjęto: 25.10.2015 Accepted for print – Zaakceptowano do druku: 29.12.2015

For citation – Do cytowania: Chrzanowski, A., Kubasik, W., Demski, K. (2015). Zwójkowate (Tor-
tricidae, Lepidoptera) drzewostanów Karkonoszy. Gatunki i ich potencjalne znaczenie dla środo-
wiska. Acta Sci. Pol. Silv. Colendar. Rat. Ind. Lignar., 14(4), 289–299. DOI: 10.17306/J.AFW.
2015.4.24

