
54

Literatur

Deutsch, H. (1981): Beitrag zur Lepidopterenfauna Osttirols. — Nachr. Bl. bayer.

Ent. 30 (4), 65—72.
(1984): Beitrag zur Lepidopterenfauna Osttirols. — Nachr. Bl. bayer. Ent. 33 (1),

25—31.
Franz, H. (1943): Die Landtierwelt der mittleren Hohen Tauern. — Denkschr. Akad.

Wiss., math.-naturw. KL, 107.

Heller, C. (1881): Die alpinen Lepidopteren Tirols. — Ber. nat.-med. Ver. Inns-

bruck XL
Kitschelt, R. (1925): Zusammenstellung der bisher in dem ehemaligen Gebiete von

Südtirol beobachteten Großschmetterlinge. — Eigenverlag, Wien.
Lei* au t, P. (1980): Liste systematique et synonymique des Lepidopteres de France,

Belgique et Corse. — Alexanor Suppl.

L e x e r , E. (1983): Zur Lepidopterenfauna Osttirols. — Carinthia II, 173 (93), 127—136.
(1984): Zur Lepidopterenfauna Osttirols. — Carinthia II, 174 (94), 205—212.

Ströbl, A. (1962): Lichtfang im Lesachtal. — Nachr. Bl. bayer. Ent. 11, 69—72 und
76—78.

Thurner, J. (1948): Die Schmetterlinge Kärntens und Osttirols. — X. Sonderheft
der Carinthia II, Klagenfurt.

— (1955): I. Nachtrag zu „Die Schmetterlinge Kärntens und Osttirols", Carinthia II,

145 (65), 174—192.
(1971): IL Nachtrag zu „Die Schmetterlinge Kärntens und Osttirols", Carinthia II,

161 (81), 91—106.

Anschrift des Verfassers:

Helmut Deutsch, A-9900 Lienz-Lavant

Ein Fund von Oligia dubia Heydemann, 1942
in den Nördlichen Kalkalpen

(Lepidoptera, Noctuidae)

Von Gernot Embacher

Abstract

On the occasion of a control of some Oligia — specimens of the Salzburg collection

in the „Haus der Natur" one male specimen of Oligia dubia Heydemann, 1942 was
found and identified by genitalia determination. The old data of the Bluntautal 1928

seem to be verified.

Heydemann beschrieb 1942 die Art Oligia dubia nach 20 Exemplaren aus

Fucine (Istrien, Jug.), leg. E. Möbius, Dresden. Inzwischen wurde die Art im
Gardaseegebiet und an einigen anderen Stellen Oberitaliens aufgefunden
(Scheuringer 1976); die westlichsten Fundstellen liegen im Schweizer Kan-
ton Tessin (Ticino) bei Gandria und am Monte Generoso (Rezbanyai-Re-
s e r 1981, 1984). Alle anderen Angaben über O. dubia erwiesen sich als Irrtü-

mer, so auch die Meldungen aus der Steiermark, aus Vorarlberg, Tirol und aus

Ungarn (Rezbanyai-Reser 1984). Oligia dubia Heydemann, 1942, dürfte

eine wärmeliebende Art sein, welche in den Südalpen eine sehr lokale Verbrei-

tung besitzt.

Heydemann (1964) erwähnt in seiner Arbeit auch zwei Weibchen der Art
aus den Salzburger Kalkalpen, Kleiner Göll, 600 m (= Bluntautal bei Golling).

Eines dieser Tiere mit extremer Zeichnungsanlage beschrieb Heydemann

© Münchner Ent. Ges., Download from The BHL http://www.biodiversitylibrary.org/; www.biologiezentrum.at


55

als f. nigrojasciata (Holotypus $, Salzburger Kalkalpen, Kl. Göll, 14. Juli 1928,
leg. E. Grabe, in coli. Heydemann). Der Fundort war eine nach Süden
gerichtete, steile, von Buchenwald umschlossene Geröilhalde mit einem Klein-
klima, das den Bestand an wärmeliebenden Lepidopteren förderte. So kommen
bzw. kamen im Bluntautal z. B. vor: Melitaea phoehe D. u. S., Hyles euphor-
biae L., Odonestis pruni L., Euxoa recussa Hb., Mamestra dysodea D. u. S.,

Dypterygia scabriuscula L., Apamea platinea Tr., Eremodrina gilva Donz..
Athetis gluteosa kitti Schaw., Panchrysia deaurata Esp., Scopula umbelaria Hb..
Euphyia adumbraria H. S., Epione parallelaria D. u. S. und Gyiophos interme-
dius Wehrli.

Bei den Innsbrucker Lepidopterologengesprächen 1982 und 1983 wurde von
namhaften Entomologen der begründete Verdacht geäußert, daß der Salzburger
Fundort im Hinblick auf die bisher bekannte Verbreitung von O. dubia nicht
stimmen könne oder daß eine Fundortverwechslung vorliege, denn Grabe
besammelte auch die Südalpen. Inzwischen wurden die Genitalpräparate der
betreffenden Bluntautal-Tiere in Heydemanns Präparatensammlung (Bie-
lefeld) aufgefunden; es handelt sich zweifellos um Oligia dubia.

Trotz intensiver Suche und Genitaluntersuchungen von Bluntautieren durch
den Autor konnte in den vergangenen Jahren kein neuer O. dtibia-Nachweis
erbracht werden. Bei der systematischen Untersuchung aller Oligia-Tiere aus
der Salzburger Landessammlung am Museum „Haus der Natur" stieß der Autor
jedoch vor kurzem auf ein männliches Exemplar, dessen Genital zu keiner der
bekannten OZzgfia-Arten paßt und zweifelsohne zu Oligia dubia Heydemann ge-
hört. Das Präparat wurde mit solchen aus der Innsbrucker Sammlung (det.

T a r m a n n ) und der Sammlung Scheuringer (Rosenheim) verglichen.

Die Daten des Salzburger Fundes:
Salzburg — Mönchsberg, 7. 6. 1951, leg. Mazzucco, 1(3. Genit.-Präp.

Nr. 107, G. Embacher; in coli. Haus d. Natur, Salzburg.

Die Fundstelle auf dem Salzburger Stadtberg liegt in einem Buchen-Misch-
wald, wo Mazzucco am starken Scheinwerfer, der die Sehenswürdigkeiten
der Stadt Salzburg beleuchtete, viele interessante Lepidopteren-Arten erbeuten
konnte, wie z. B. Ophiusa tirhaca Cr. und Periphanes delphinii L. Wenn man
bedenkt, daß an den Südhängen der Salzburger Stadtberge mehrere, im Gebiet
sonst nicht oder kaum heimische, wärmeliebende Arten gefunden werden, u. a.

Epilecta linogrisea D. u. S., Euthales algae F., Bryophila raptricula D. u. S.,

Bryophila domestica Hufn., Scopula marginepunctata Goeze und Peribatodes
rhomboidaria D. u. S., ist das Vorkommen von Oligia dubia Heydemann gar
nicht so überraschend, wie es vielleicht zunächst erscheint. Da Rezbanyai-
R e s e r (1984) seine O. ditbia-Exemplare von Bellavista/Mt. Generosa ebenfalls
in einem Buchenwald fand, ergibt sich mit den Salzburger Funden eine interes-

sante Übereinstimmung. Geologisch gesehen bestehen die Stadtberge zum Teil

aus Konglomerat (Mönchsberg, Rainberg) oder aus Kalk (Festungsberg, Kapu-
zinerberg).

Das Tier vom Mönchsberg steht habituell O. strigilis am nächsten. Es ist ver-
hältnismäßig groß (Spannweite 24 mm). Das Mittelfeld der Vorderflügel ist sehr
dunkel braun-schwarz, die Makeln sind etwas heller braun und fein schwarz
umzogen, der schwarze Querstrich im unteren Teil fehlt. Die äußere Begrenzung
des Mittelfeldes (Postmediane) ist sehr schmal weißlich, der Innenrandbogen
nicht so stark gebuchtet wie bei O. strigilis. Im rötlichbraunen Saumfeld fehlt

jedes Weiß, schwarze Aderstriche sind gut erkennbar, jedoch nicht so ausgeprägt
wie bei O. strigilis. Das schmale Saumband außerhalb der Wellenlinie ist braun-
grau.

Dieser Fund von Oligia dubia Heydemann, 1942, scheint die Richtigkeit der
Bluntautal-Angaben von Grabe (1928) zu bestätigen. Da kaum angenommen
werden kann, daß O. dubia zu den Wanderfaltern gehört, könnte die Art durch-
aus in Salzburg bodenständig, wenn auch recht selten, sein.

© Münchner Ent. Ges., Download from The BHL http://www.biodiversitylibrary.org/; www.biologiezentrum.at


56

Es wird für Salzburger Lepidopterologen nun eine besondere Aufgabe sein,

auf alle Oligia-Vorkommen zu achten, um endlich einen aktuellen Nachweis für
die anscheinend sehr lokale Art zu erhalten. Bis dahin muß O. dubia wohl noch
zu den verschollenen Arten gezählt werden; der „neue" Fund liegt auch schon
35 Jahre zurück.

Zusammenfassung

Bei der Überprüfung von OUgia-Individuen aus der Salzburger Landessamm-
lung wurde ein männliches Exemplar von Oligia dubia Heydemann, 1942, ge-
funden. Die Determination erfolgte durch Untersuchung der Genitalstrukturen.
Durch diesen Fund scheint auch die alte Fundangabe vom Bluntautal 1928 be-
stätigt.

Literatur

Burmann, K. (1976): Beiträge zur Kenntnis der Lepidopterenfauna Tirols. IV. Wei-
tere Neufunde von Macrolepidopteren für die Fauna Nordtirols. — Nachr. Bl.

Bayer. Ent. 25, 17—22.
Forster, W., Wohlfahrt, Th. A. (1971) : Die Schmetterlinge Mitteleuropas.

Bd. IV, Eulen, p. 132—134. — Franckh'sche Verlagshdlg. Stuttgart.

Habeier, H. (1973): Faunistische Nachrichten aus der Steiermark (XVIII/2): Oligia
dubia Heydem., ein mediterranes Element, neu für die Steiermark. — Mitt.

naturwiss. Verh. Steiermark 103, 249—250.

Heydemann, F. (1932): Zur Morphologie und Formenbildung der Gattung Miana
Steph. — Ent. Ztschr. Frankf. 46, 21—24.
(1942): Zur Morphologie und Anatomie der Gattungen Prokus Oken und Miana
Stephens. — Stettiner Ent. Ztg. 103, 3—28.
(1964): Zur Nomenklatur und Systematik einiger Noctuiden. 3. Die Dualspecies
(Doppelarten) Oligia dubia Heydemann und Oligia versicolor Borkhausen (Lep.).
— Ent. Ztschr. Frankf. 74, 81—89.

Rezbanyai, L. (1981a): Oligia dubia Heydemann, 1942 neu für die Schweiz sowie
nützliche Hinweise zur Unterscheidung der vier Schweizer Oligia-Arten (Lepi-
doptera, Noctuidae). — Mitt. d. Ent. Ges. Basel 31 (1), 1—9.
(1981b): Zoogeographische Bemerkungen über drei für die Fauna der Schweiz
neue Tessiner Macrolepidopteren-Arten: Oligia dubia Heydem., Diachrysia na-
deja Obth. und Deuteronomos quercaria Hbn. (Noctuidae, Geometridae). — Mitt.

Schweiz. Ent. Ges. 54 (3), 304.

Rezbanyai-Reser, L. (1984) : Weitere Angaben zum Vorkommen von Oligia

dubia Heyd., Epimecia ustula Frr., Eupithecia conterminata Z. und Deuterono-
mos quercaria Hbn. in der Schweiz (Lepidoptera, Noctuidae und Geometridae).
— Mitt. Ent. Ges. Basel 34 (1), 25—29.

Scheuringer, E. (1975): Beitrag zur Kenntnis der Verbreitung von Oligia ver-
sicolor Bkh. in Südbayern, Südtirol und dem südlich anschließenden Gebirgs-
land (Lepidoptera, Noctuidae). — Nachr. Bl. Bayer. Ent. 24, 1—4.

(1976): Oligia dubia Heydem., eine für Italien neue Noctuide (Lepidoptera, Noc-
tuidae). — Nachr. Bl. Bayer. Ent. 25, 51—54.

Anschrift des Verfassers:

Gernot Embacher, Anton-Bruckner-Straße 3, A-5020 Salzburg

© Münchner Ent. Ges., Download from The BHL http://www.biodiversitylibrary.org/; www.biologiezentrum.at


ZOBODAT - www.zobodat.at
Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: Nachrichtenblatt der Bayerischen Entomologen

Jahr/Year: 1986

Band/Volume: 035

Autor(en)/Author(s): Embacher Gernot

Artikel/Article: Ein Fund von Oligia dubia Heydemann, 1942 in den
Nördlichen Kalkalpen (Lep. Noctuidae). 54-56

https://www.zobodat.at/publikation_series.php?id=7423
https://www.zobodat.at/publikation_volumes.php?id=33174
https://www.zobodat.at/publikation_articles.php?id=138873

