

Mitt. Landesmus. Joanneum Zool.	Heft 50	S. 71	Graz 1996
------------------------------------	---------	-------	-----------

Der Glasflügler *Chamaesphecia nigrifrons* (LeCERF, 1911), ein Neufund für Österreich (Lep., Sesiidae)

Von Walther HURDES

Inhalt: Es wird über den ersten Nachweis von *Chamaesphecia nigrifrons* LeCERF in Österreich berichtet.

Abstract: It is reported about the first finding from *Chamaesphecia nigrifrons* LeCERF in Austria.

Am 5. Juli 1982 fand ich im Helenental in Niederösterreich eine Sesie, die ich zunächst nicht bestimmen konnte. Erst im Jahre 1994 kam es zur Determination durch Herrn Dirk Hamborg: Es ist *Chamaesphecia nigrifrons* LeCERF. Nach HUEMER & TARMANN 1993 war das ein Neufund für Österreich. Das Belegexemplar befindet sich in meiner Sammlung in Graz. Nach LASTUVKA & LASTUVKA 1995 hat die Art ihren Verbreitungsschwerpunkt in Südosteuropa. In Mitteleuropa wurden nur einige Inselvorkommen entdeckt. Dem österreichischen Fund nächstgelegenen sind Funde aus Ungarn.

Eine von Herrn Hamborg 1994 unternommene Exkursion an den Fundort erbrachte drei Raupen in der Wirtspflanze *Hypericum perforatum*. Damit ist sichergestellt, daß zum Beobachtungszeitpunkt eine Population von *Chamaesphecia nigrifrons* im Helenental bestand bzw. noch besteht.

Da Herr Dirk Hamborg im November 1995 auf tragische Weise aus dem Leben schied, möge diese Meldung im Gedenken an Herrn Hamborg stehen.

Literatur

- HUEMER P. & TARMANN G. 1993. Die Schmetterlinge Österreichs (Lepidoptera). – Veröff. Mus. Ferdinandeum, 73, Beilagebd. 5.
LASTUVKA Z. & LASTUVKA A. 1995. An Illustrated Key to European Sesiidae (Lepidoptera). – Faculty of Agronomy, Mendel University of Agriculture and Forestry, Brno.

Anschrift des Verfassers: Walther HURDES
Gartengasse 27
A-8010 Graz.

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Mitteilungen der Abteilung für Zoologie am Landesmuseum Joanneum Graz](#)

Jahr/Year: 1996

Band/Volume: [50_1996](#)

Autor(en)/Author(s): Hurdes Walter

Artikel/Article: [Der Glasflügler *Chamaesphecia nigrifrons* \(LeCERF, 1911\), ein Neufund für Österreich \(Lep., Sesiidae\) 71](#)