
131

Fragmenta Faunistica Tirolensia — VII*
(Arachnida: Aranei; Myriapoda, Diplopoda: Chordeumatida, Polydesmida; Insecla, Coleoptera:
Curculionidae)

Von Konrad THALER, Alois KOFLER und Erwin MEYER
(Institut für Zoologie der Universität Innsbruck)

S y n o p s i s : Five contributions to the arthropod fauna of Tyrol (Austria) are presented: on spiders (1,2),
millipedes (3,4) and on curculionid beetles (5). — (1) Among spiders collected qualitatively from buildings
in Innsbruck in 1960—1985, thereare 13eusynanthropicand 15 hemisynanthropicspeciesoccurring widely
inmid-Europe,someuncommonspeciesincluded. — (2)Inthecollectingperiods 1980/81 (leg. Weichselbau-
mer) and 1984 (leg. Pfister), 59 spider species have been taken by hand and from emergence traps for aquatic
insects at Piburger Bach, ca. 950 m SL, the list showing a rather accidental combination from the terrestrial
environment. One species only, Pardosa amentata (Lycosidae), hasbeen trappedinlargenumbers, possibly
reflecting its ability to move with the water. Furthermore, there are 2 rare species: Troxochrus nctsutus (Lin.
Erigoninae), Tegenaria sp. (Agelenidae). — A critical species list is given for the millipede Orders Polydesmi-
da (3) and Chordeumatida (4) in North Tyrol together with references to the literature(1884—1985). There
are6Po/ydes»msand 14Chordeumatida,allofthemrecollectedinrecent years. For 3 species the localoccur-
rences are questioned for lack of substantial evidence. Field work on millipedes in North Tyrol is surveyed
briefly together with comments on habitat distribution and zoogeography. — (5) The occurrence of curculio-
nid beetles in agricultural sites near Innsbruck (Rinn 900 m SL) is shown together with activity diagrams for
11 species. By pitfalls and by water traps 52 species have been caught. Main genera are Apion, Otiorhynchus,
Sitona; species composition and dominance structure resembling the Situation in mid-Europe.

D a n k : Für Materialien und Belege, die wir in dieser Studie mit verarbeiten konnten, danken wir den Herren
Prof. A. Aichhorn, Mag. G. Fröwis, Dr. A. Lochs, Mag. P. Pfister, Mag. P. Schwendinger, Dr. P. Weichsel-
baumer und Dr. M. Zech. Den Zutritt zum Gelände der Landesanstalt in Rinn verdanken wir Herrn Direktor
Hofrat Dipl.-Ing. L. Köck. Für Feld- und Sortierarbeiten danken wir den Herren Mag. J. Außerlechner,
Mag. J. Perterer, Mag. H. Schöffthaler und Mag. S. Flatz, für technische Hilfe Frl. Helga Frischmann, für
bereitwillig gewährte Auskunft Herrn Dr. J. Gruber (Wien). — Mit Unterstützung durch den Fonds zur För-
derung der wissenschaftlichen Forschung in Österreich, Projekt Nr. 5910 B.

1. Beiträge zur Spinnen-Fauna Tirols:

1.1 Aufsammlungen von synanthropen Spinnen in Innsbruck, Tab. 1:

Tab. 1: Synanthrope Spinnenfunde in Innsbruck (Österreich), Beobachtungszeitraum 1960—1985, Nach-
weise nur qualitativ und selektiv. — es, hs eu- bzw. hemisynanthrop nach SACHER (1983) bzw.
VALESOVA-ZDARKOVA (1966), () nach Einschätzung durch Th., x xenozöne Art

Dysderidae, Oonopidae, Scytodidae:

hs 1 Harpactea rubicunda (C. L. KOCH): 1 o- Okt. 83 (Hötting, leg. Schwendinger).
(es) 2 OonopspulcherTEMPLETON: 3 o- 5 9 1966/67, THALER (1981).
(es) 3 Tapinesthis inermis (SIMON): 2 o- 4 9 1965—1974, THALER (1981).
es 4 Scytodes thoracica LATREILLE: 3 er 4 9 1962—1965, THALER (1966).

* VI: Ber. nat.-med. Ver. Innsbruck 71: 97—118, 1984.

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

132

Pholcidae:

hs 5 Pholcus opilionoides (SCHRANK): 1 9 2. Aug. 1964, 1 o" 11. Okt. 1965, 1 er Mai 1977.
es 6 Ph. phalangioides(FUESSLIN): 1 9 Aug. 1965, 1 er März 1967, 1 er Juni 1974. — Obergurgl,

Sportheim 1950m (2 9 Juli 1976/78). Bludenz(l 9 März 1974,leg. Zech). Lustenau(cr 9 Sept.
1979, leg. Fröwis).

Theridiidae:

es 7 Achaearanea tepidariorum (C. L. KOCH): 3 er 1 9 Nov. 1978 (Alpenzoo, Futterzucht).
hs 8 Steatodabipunctata(LINNAEUS): er 9 1961 — 1983.
es 9 St.(Teutana)castanea(OLIVIER):2cr 4 9 1962—1976, 1 er Hausfront Juni 1966, THALER

(1981).
es 10 St. (Teutana) grossa (C. L. KOCH): 1 er Hausfront Okt. 1962, THALER (1981).
x 11 TheridionimpressumL. KOCH: 1 9 1962, 1 er 1965.
x 12 Th. mystaceum L. KOCH: 2 er Mai 1963, 1966.

Linyphiidae:

x 13 Araeoncus humilis (BLACKWALL): 1 9 1962.
x 14 Diplocephalus hellen (L. KOCH): 1 er 1963.
x 15 Erigone atra BLACKWALL: 1 9 1962, 1 er 1967. — Obergurgl, Sportheim 1950 m (1 er Juli

1969).
hs 16 Lepthyphantesleprosus(OHLERT): 1 er Nov./Dez. 1962. —Obergurgl, Sportheim 1950m(l er

Juli 1964).
x 17 L. mengeiKULCZYNSKI: 1 9 1964.
hs 18 L. nebulosus (SUNDEVALL): 3 er 4 9 1962—1964 (er: Nov.—Jänner).
x 19 Linyphiatriangularis(CLERCK):2 9 1962,1964.
hs 20 Neriene montana (CLERCK): 4 a 1962—1966.

Araneidae:

hs 21 Araneus diadematus CLERCK: 1 er 1962.
x 22 Araniella alpica (L. KOCH): 1 er Mai 1966.
hs 23 Nuctenea umbratica (CLERCK): er 9 .

Agelenidae:

x 24 Cicurina cicur (FABRICIUS): 1 er Nov./Dez. 1962.
hs 25 Tegenaria atrica C. L. KOCH: 8 er 7 9 1960—1967 (er: Aug.—Okt.).
es 26 T. domestica (CLERCK): 13 er 5 9 1961 — 1966 (er: Mai—Okt.). — Obergurgl, Sportheim

1950 m(l er 1966).
(es) 27 T. parietina (FOURCROY): 1 er 1971 (Frachtlager), THALER (1981).
hs 28 Textrix denticulata (OLIVIER): 5 er 1 9 1962—1965.

Gnaphosidae:

x 29 Haplodrassus dalmatensis (L. KOCH): 1 9 4. Mai 1966.
(hs) — MicariasubopacaWESTRING:Obergurgl,Sportheiml950m(l er 3 9 1964—1968, Hausmau-

er, THALER 1979).
hs 30 Scotophaeus quadripunetatus (LINNAEUS): 2 9 1964, THALER (1981).
hs 31 S.scutulatus(L.KOCH):7cr 6 9 1961 —1977. — Karrösten 920 m, Stall (1 9 1966). —THA-

LER (1981).
es 32 Sosticusloricatus(L.KOCH):6cr5 9 1963—1972,1 er HausfrontOkt. 1976,THALER(1981).

Clubionidae, Liocranidae:

x 33 Clubiona lutescens WESTRING: 1 er 2 9 1964—1966.
x 34 C. pallidula (CLERCK): 3 er 1964—1966.
hs 35 Liocranum rupicola (WALCKENAER): 2 er 2 9 1964—1966.

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

133

Thomisidae, Philodromidae:

x 36 Oxyptila praticola (C. L. KOCH): 1 er Juni 1965.
x 37 Philodromus cespitum WALCKENAER: 1 9 1964.
x 38 Ph. collinus C. L. KOCH: 1 er Juli 1964.

Salticidae:

(es) 39 Euophrys lanigera (SIMON): 10 er 16 9 1961 — 1967, Wohnräume und Hausfront (er:
April/Mai, Aug.—Okt.).

hs 40 Salticus scenicus (CLERCK): 2 er 1962, 1967.
x 41 S. zebraneus (C. L. KOCH): 1 er Hausfront, Mai 1985, leg. Lochs,
(hs) 42 Synageles venator (LUCAS): 1 o- Mai 1963, 1 9 Juni 1966, 6 er 2 9 Hausfront, 5. Mai 1984,

leg. Lochs.

Amaurobiidae, Dictynidae:

hs — Amaurobius fenestralis (STRÖM): Obergurgl, Sportheim 1950 m (1 er Sept. 1965).
es 43 A. ferox (WALCKENAER): 1 9 1964, 1 er April 1971.
x 44 Dictyna arundinacea (LINNAEUS): 1 9 Hausfront 1966.
x 45 D. pusillaTHORELL: 1 o- Hausfront, Mai 1965.
x 46 D. uncinataTHORELL: 2 a 1 9 Hausfront, Mai/Juni 1963, 1965.
es 47 Nigma walckenaeri (ROEWER): 8 o- 1 9 1961 —1968, Sept.—Okt.

Synanthrope Spinnen werden vielfach als trivial angesehen und allgemein nur wenig beachtet.

Die Darstellung des »Hausungeziefers Mitteleuropas« durch WEIDNER (1982) vermerkt ledig-

lich lapidar und ohne weitere Differenzierung: »Echte Spinnen . . . leben häufig in den Wohnun-

gen und sind nützlich . . . « . Verf. kennen aus den Nachbarländern nur zwei spezielle Studien.

VALESOVA-ZDARKOVA (1966) und ausführlich SACHER (1983) berichten über die syn-

anthrope Spinnenfauna der CSSR bzw. der DDR. Spinnen sind ferner in der Beurteilung der

Wiener Großstadtfauna durchKÜHNELT(1955) berücksichtigt. GREDLER (1894) schließlich

erwähnt anekdotisch Winkel- und Radnetze in und vor seiner Klosterzelle in Bozen (»Naturge-

schichte in der Zelle«).

Unser Material ist qualitativer Natur und enthält seit 1960 von Th. getätigte Fänge überwiegend

aus ebenerdig bis im 2. Stock gelegenen Wohn- und Laborräumen mit vorgelagerter Grünfläche

bzw. von Hauswänden. Besonders beachtet wurden »faunistisch bemerkenswerte« Formen, ei-

ne konsequente Aufzeichnung aller Beobachtungen fand nicht statt. So ergeben sich keine Hin-

weise auf die speziellen Habitate der synanthropen Spinnen, auf ihre Abhängigkeit vom Bausub-

strat bzw. von Grünflächen und von der Art der Nutzung und Beheizung der Räume.

Doch sollten diese Aufsammlungen das Artenspektrum der oikobionten Spinnenfauna von

Innsbruck aufzeigen. Tab. 1 verzeichnet von dort 13 bzw. 15 nach VALESOVA-ZDARKOVA

und nach SACHER als eu- bzw. hemisynanthrop zu wertende Formen. Der Rest sind Irrgäste.

Überwiegend handelt es sich dabei um planticole, auf die Außenwände bzw. ins Innere der Ge-

bäude vorgedrungene Arten. Eine bemerkenswerte Ausnahme bildet 29 H. dalmatensis. Th.

kennt aus dem Arbeitsgebiet bisher nur dieses eine Exemplar der Spezies und möchte eine Ver-

schleppung nicht ausschließen.

Verschiedene Auffassungen der Autoren über den Grad der Synanthropie mancher Arten in der

CSSR und DDR sind wohl als Hinweis auf einen »zonalen Stationswechsel« zu verstehen: in der

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

134

CSSR können diese Formen (Nr. 26,32,43) »schon« Freilandpopulationen aufbauen. Bezüglich
ihrer Bindung an den Siedlungsbereich ordnen sich die »synanthropen« Arten Innsbrucks zu vier
allerdings nicht scharf getrennten Untergruppen.
7 Arten treten in Nordtirol regelmäßig auch in anderen Habitaten auf, an freistehenden, besonnten Felsflä-
chen und Baumstämmen bzw. untertags in deren Ritzen (Nr. 23), vielfach an Xerothermstandorten (Nr. 28,
35, 40, 42), in lichtem Gebüsch (Nr. 21) und in Auwäldern (Nr. 20). In diese Gruppe gehören auch zwei nur
in Obergurgl nachgewiesene Formen (Micaria subopaca, Amaurobius fenestralis).
Von 5 Arten sind Th. aus dem Arbeitsgebiet nur einzelne Freilandfunde bekannt, durchwegs von wärmebe-
günstigten Standorten: 5 Ph. opilionoides, 8 St. bipunctata, 16 L. leprosus, 31 S. scutulatus, 39E. lanigera.
Weitere Arten sind im Freiland erst aus den Südalpen, vom Alpenostrand und aus dem außeralpinen Mittel-
europa belegt: Nr. 1—4, 18, 25, 30, 43, 47. — Von H. rubicunda lag von Innsbruck bisher erst ein Fund auf
einer urbanen Ruderalfläche vor. Bei den beiden Oonopidae handelt es sich um mediterran-expansive, in
Mitteleuropa erst wenig bekannte Arten. T. inermis ist aus Nordtirol überdies durch einen schwer interpre-
tierbaren Fallenfang in subalpinem Nadelwald nachgewiesen (THALER 1981, 1982).
Für 7 Arten ist ein regelmäßiges Auftreten im Freiland erst in noch größerer Entfernung anzunehmen, 4 da-
von gehören zu den 6 von BERL AND (1926) als »ubiquistes vraies« bezeichneten Arten: 6 Ph. phalangioides,
1A. tepidariorum (vgl. MARTIN 1974), 9 St. castanea, 10 St. grossa, 26 T. domestica, 27 T. parietina, 32
S. loricatus. Von St. grossa sammelte Aichhorn allerdings 1 9 am 9. Februar 1984 im Stadtgebiet von Salz-
burg in einem in 20 m Höhe angebrachten Nistkasten.

Von zwei synanthropen Arten kennen wir nach all den Jahren aus Innsbruck nur je 1 Exemplar:
10 St. grossa, 27 T. parietina. Unserer Liste fehlen ferner einige Gebäudespinnen des außeralpi-
nen Mitteleuropa: Oonopsdomesticus DALMAS, Psilochorussimoni (BERLAND), St. trian-
gulosa (WALCKENAER), TheridionfamiliäreO. P.-CAMBRIDGE, Th. melanurum HAHN,
Zygiella x-notata (CLERCK), Scotophaeus blackwalli (THORELL), Zelotes rusticus (L.
KOCH), Dictynacivica (LUCAS). Auch deren Auftreten ist nicht auszuschließen, in Anbetracht
des verstreuten Vorkommens und des Dispersionsvermögens vieler synanthroper Arten. Ausge-
sprochene Giftspinnen sind wie allgemein im urbanen Mitteleuropa nicht vertreten. Auf sporadi-
sche Einschleppung von Loxosceles (Scytodidae, HUHTA 1972) und Latrodectus (Theridiidae,
BENOIT 1969, CUTLER 1973) im Gefolge von Handel und Verkehr wird allerdings zu achten
sein.

1.2 Spinnen in der Emergenz des Piburger Baches, Tab. 2:

Bei der Untersuchung der Emergenz der amphibiotischen Insektenordnungen im Piburger Bach
in den Jahren 1980,1981 durch Weichselbaumer(WEICHSELBAUMER 1984, PFISTER1985)
und 1984 durch Pfister (unveröff.) wurde auch eine Anzahl echter Spinnen mitgefangen, die das
Innere der Schlüpftrichter und damit den Zugang zum aufgesetzten Fanggefäß teils vom Ufer
her, teils driftend erreicht haben. Pfister sammelte zusätzlich mit dem Streifsack. Einige uferbe-

wohnende Arten vermögen sich bei Flucht und Beutefang gewandt auf dem Wasser zu bewegen

und sogar zu tauchen. Trotzdem sollten terrestrische Formen aus der Umgebung eines Gewässers

nur mit beträchtlichen Zufällen in den Emergenzfängen erscheinen.

Der Piburger Bach, einziger oberirdischer Zufluß des Piburger Sees im äußeren Ötztal, entspringt in 1002 m
und mündet nach einem Verlauf von 698 m in 915 m Seehöhe; Durchschnittswerte für Gefälle 12%, Breite
40 cm (15—160 cm), Strömungsgeschwindigkeit 50 cm/sec. Der Bach fließt zunächst 200 m durch eine
Sumpfwiese (Standort der Schlüpftrichter 1984), dann nach der Einmündung von drei Nebenbächen aus stei-
lem, felsigem und bewaldetem Gelände durch landwirtschaftlich genutztes Gebiet, überwiegend Wiese. An

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

135

diesem unteren Bachabschnitt waren die Schlüpftrichter 1980/81 postiert. Die Ausbeute von Pfister unter-
scheidet sich beträchtlich von den Fängen von Weichselbaumer. — Weitere Details sind WEICHSELBAU-
MER (1984) zu entnehmen. Die Fangintervalle betrugen 1980/81 durchschnittlich 7 Tage (4— 15) bei länge-
ren Perioden in Vorfrühling und Spätherbst. Im Zeitraum vom 23. November — 7. März wurde keine Spinne
erbeutet.

Tab. 2: Spinnen des Piburger Baches 915—1000 m. Emergenzfänge, leg. Weichselbaumer 1980(23. Mai—
23. Nov., n = 16), 1981 (7. März—2. Dez., n= 16); Emergenz- (n = 5) und Handfänge, leg. Pfister 1984
(11. April—18. Nov.).
Erläuterungen: angegeben sind Fangzahlen (1980,1984) bzw. der Dominanzgrad (1981); j nur inadult nach-
gewiesen, + nur 1 Exemplar vorliegend, r 1—2%, sd 2—5°7o. Die Schlußzeilen informieren über die totale
Fangzahl der adulten und ihren Anteil an der gesamten »Spinnenemergenz« inkl. Jungtiere, N (%), über Di-
versität (Artenzahl S, Shannon-Index H', Äquität E) und 9 -Anteil (Sl).

1980 1981 1984

1 Harpactea lepida (C. L. KOCH) + — —
2 Segestria senoculata (LINNAEUS) — — +
3 Enoplognatha ovata (CLERCK) — + —
4 E. thoracica (HAHN) + — —
5 Neottiura bimaculata (LINNAEUS) — — j
6 Theridion impressum L. KOCH — + —
7 Th. sisyphium (CLERCK) — r +
8 Dicymbium brevisetosum LOCKET 3 r —
9 Erigone atra (BLACKWALL) 2 r +

10 E. dentipalpis (WIDER) — + —
11 Gonatium rubellum (BLACKWALL) — — +
12 Oedothorax agrestis (BLACKWALL) ' + — +
13 Troxochrus nasutus SCHENKEL — + —
14 Walckenaeriamelanocephala(O. P.-CAMBRIDGE) — — +
15 W. obtusa BLACKWALL + — —
16 Bolyphantes alticeps (SUNDEVALL) — + —
17 Centromerita bicolor (BLACKWALL) — + —
18 Drapetisca socialis (SUNDEVALL) — — +
19 Lepthyphantes mengei KULCZYNSKI — + —
20 L. pulcher (KULCZYNSKI) — + —
21 Linyphia triangularis (CLERCK) — r —
22 Neriene peltata (WIDER) — — 2
23 Pityohyphantes phrygianus (C. L. KOCH) — — 2
24 Pachygnatha degeeri SUNDEVALL 5 10.1 —
25 Tetragnatha extensa (LINNAEUS) ' 2 sd +
26 T. montana SIMON + — +
27 Araneus diadematus CLERCK — + —
28 A. omoedus (THORELL) — + —
29 A. quadratus CLERCK — + —
30 Araniella alpica (L. KOCH) — + —
31 A. cucurbitina (CLERCK) + r +
32 Aculepeira ceropegia (WALCKENAER) — — +
33 Metellina mengei (BLACKWALL) + r 2
34 M. merianae (SCOPOLI) — — +
35 M. segmentata (CLERCK) — + —
36 Cicurinacicur(FABRICIUS) 5 sd —
37 Coelotes terrestris (WIDER) 2 — +
38 Cybaeus tetricus (C. L. KOCH) 2 + 3
39 Tegenaria sp. — — +

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

136

40 Pisaura mirabilis (CLERCK) 2 + +
41 Alopecosa cuneata (CLERCK) — + —
42 A. trabalis (CLERCK) — + —
43 Pardosa amentata (CLERCK) 44 50.5 10
44 P. palustris (LINNAEUS) 6 sd —
45 P. pullata (CLERCK) — + —
46 Trochosa ruricola (DEGEER) — sd —
47 Clubiona terrestris WESTRING — + —
48 Diaea dorsata (FABR1CIUS) — — +
49 Misumena vatia (CLERCK) — + —
50 Xysticus audax (SCHRANK)
51 X. bifasciatus C. L. KOCH
52 X. cristatus (CLERCK)
53 X. erraticus (BLACKWALL)
54 X. kochi THORELL
55 Philodromus collinus C. L. KOCH
56 Salticus scenicus (CLERCK)
57 Callobius claustrarius (HAHN)
58 Dictyna pusilla THORELL
59 D. uncinata THORELL

N(o/o)
SI
S
H' (2 log)
E

6

2
—
+
—

2
—
—

91 (61)
0.30

21
3.07
0.66

r

sd
r
r

—

r
—
—

188(63)
0.32

38
3.25
0.59

2

7
——2

r
5

50 (57)
0.61

26
4.29
0.83

Familienzugehörigkeit: 1—2 Dysderidae/Segestriidae, 3—7 Theridiidae, 8—15 Lin. Erigoninae, 16—23
Lin. Linyphiinae, 24—26Tetragnathidae, 27—35 Araneidae, 36—39 Agelenidae, 40 Pisauridae, 41 —46 Ly-
cosidae, 47 Clubionidae, 48—54 Thomisidae, 55 Philodromidae, 56 Salticidae, 57 Amaurobiidae, 58—59
Dictynidae.

Das Artenspektrum ist erstaunlich vielfältig, Tab. 2. Die geringen Fangzahlen zeigen aber, daß

der Fang einer Spinne ganz überwiegend zufällig erfolgt ist. Der größere Anteil der Adulten und

besonders der Männchen in den Fängen 1980/81 deutet auf einen Zusammenhang zwischen Ak-

tivität und »Unfallrisiko«. Die hohen Fangzahlen der »an allen feuchten Stellen regelmäßig und

sehr zahlreich« anzutreffenden 43 P. amentata sind eine Ausnahme (TRETZEL 1952, KNÜLLE

1953, WIEHLE & FRANZ 1954) und mögen auch deren Bereitschaft anzeigen, festen Grund zu

verlassen.

Das Artenspektrum entspricht der Spinnenbesiedlung des Einzugsgebietes des Piburger Baches.

Am stärksten vertreten ist die Gruppe planticoler Arten der Kraut- und Strauchschicht: Theridi-

idae (Nr. 3, 5—7), Linyphiidae (Nr. 21—23), Tetragnatha, Araneidae, Pisaura, Thomisidae

(48—50), Philodromus, Dictyna. Es folgen die Bodenformen einer mesophilen Wiese: Erigo-

ninae (8—10), 17 C. bicolor, 24 P. degeeri, Lycosidae (41, 44—46), 52 X. cristatus sowie Wald-

arten (Nr. 1, 36—38, 57). Andere Spezies stammen aus Sonderhabitaten, z. B. von Baumrinde

und Felsflächen (Nr. 2,18,20). Spezies, die Uferzonen und die Pflanzenpolster in Quellrinnsalen

besiedeln, fehlen — abgesehen von Einzelfunden von 12 Oe. agresüs.

Schließlich sind zwei faunistisch-taxonomische Besonderheiten zu melden. 13 T. nasutusisizine,

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

137

in Österreich kaum bekannte Waldform, mit Vorkommen in Nordtirol (erste Funde bei BAUER

1980, GILBERT 1980) an der Südgrenze ihrer Verbreitung (THALER 1978). Bei 39 Tegenaria

sp. könnte es sich um das Männchen der von Meran beschriebenen und noch ungeklärten T. rhae-

tica THORELL handeln (BRIGNOLI 1971, 1977).

2. Faunistik der Diplopoda Nordtirols, Polydesmida, Chordeumatida:

Die Diplopoden Tirols wurden mehrfach aufgelistet: DALLA TORRE (1888), VERHOEFF

(1902, 1916, 1902/25: 624, 1929 a), SCHMÖLZER-FALKENBERG (1975). Das Artenspek-

trum kann vor allem durch die Sammeltätigkeit VERHOEFFs als relativ gut bekannt gelten, das

einschlägige Schrifttum siehe in Anhang 1. Unsere Darstellung stützt sich weitgehend auf die von

E. M. erarbeitete »kritische Artenliste« (MEYER 1973). — Erforschungsgeschichte: LATZEL

(1884:370) nennt für das seiner fundamentalen Monographie zugrundeliegende Material folgen-

de Fundorte aus dem Gebiet:

»In Tirol: Kufstein undeinTheildes Hochkaiser, Jenbach, Achenseeund Pertisau, Zillerthal bis Zeil, Inns-
bruck (nördliches und südliches Mittelgebirge), Patscherkofel bis zum Gipfel, Stubaithal bis Ranalt, Bahn-
station Brenner .. . Prof. Dr. Heller . . . sandte Myriop. zur Bestimmung ein von: . . . Ötzthal . . . Stempel-
joch, Sonnwendjoch, Lafatscher Joch ... Muttekopf, Paznaun ...«.

Eine Aufschlüsselung der Fundorte enthält das Verzeichnis von DALLA TORRE: damals waren

aus Nordtirol 3 Polydesmus-Arten und 5 Chordeumatida bekannt, deren 3 (darunter Rhiscoso-

ma) noch ungedeutet sind. Die Aufsammlungen VERHOEFFs konzentrierten sich in Nordtirol

auf vier Gebiete: Landeck-Arlberg und die Umgebungen von Seefeld, Kufstein und des Brenner-

passes. Von Roettgen erhielt er (5) Material aus den Ötztaler Alpen. Der Zuwachs an Arten ist

enorm, sein »kritisches Verzeichnis« (7) nennt für Nord- und Südtirol 102 Formen! Seither wur-

den Diplopoden besonders bei faunistisch-ökologischen Arbeiten beachtet: untersuchte Lebens-

räume sind Höhlen (17), xerotherme (18, 32, 35) und Waldstandorte (31,32,35), Kulturland (26,

32), Gletschervorfelder (15,21) und alpine Habitate (22,27—30,35), mit gewissen Schwerpunk-

ten bei Innsbruck (17, 18, 24, 32, 35) und Obergurgl (27—30). Als verbürgt kann gegenwärtig

das Auftreten von 6 Polydesmida und 14 Chordeumatida in Nordtirol gelten; alle diese Arten

wurden auch rezent, seit 1960, wieder bestätigt. Mit einem weiteren Anwachsen der Artenliste

ist in Anbetracht der schlechten Erforschung der Grenzgebiete zu den Nachbarländern Vorarl-

berg (MATHIS 1951), Graubünden (ROTHENBÜHLER 1901, BIGLER 1929), Nordostalpen

(ATTEMS 1954) zu rechnen; neue Nachweise erwarten wir besonders in der Silvretta, in den

Nördlichen Kalkalpen und im Raum Kufstein.

In Acker und Grünland wurde zahlreich nur P. denticulatus nachgewiesen. P. superus und P.

inconstans liegen rezent in wenigen Exemplaren von Tal Wiesen um Innsbruck vor. Die Arten sind

besonders an naturnahen Standorten beheimatet. Ihre Vertikalverbreitung ist überwiegend sehr

ausgedehnt, die Vorkommen erstrecken sich von Laubmischwald der Talsohle bzw. Kiefernwald

in wärmebegünstigter Hanglage über subalpine Nadel- und Buchenbestände bis in die Zwerg-

strauchstufe und in die alpine Grasheide. Schon LATZEL (1884: 371) vermerkte, daß sich »die

Myriopoden an vertical übereinander liegende Zonen oder Regionen wenig zu binden scheinen«.

Nur von tiefen Standorten liegen 4 Arten vor, in Klammern die Seehöhe des höchsten Fundes

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

138

im Gebiet: P. inconstans (560 m), P. superus (680 m), M. voigti (700 m), O. brentana (1200 m).

D. oribates, H. flavescens und M. mutabilis scheinen die Waldgrenze nicht zu übersteigen. P.

edentulus und P. grypischium, im Gebiet bisher nur aus Waldstufen vorliegend, erreichen in

Graubünden bzw. in den Nordost- und Südalpen auch die alpine Grasheide. Hochsubalpin bis

nival auftretende Arten sind D. nivisatellesund T. nivicomes. —Phänologie: Polydesmus- Arten

sind »Sommerdiplopoden«, die Chordeumatida tieferer Lagen diplochrone Winterarten. Über

den Lebenszyklus von Chordeumatida an der Waldgrenze siehe (28). Der hochalpinen Trimero-

phorella sollte eine Sonderstellung zukommen.

Die Faunenelemente unter den Diplopoden Tirols und ihre Geschichte hat ebenfalls VER-

HOEFF (7,1938) erarbeitet. Die tiergeographische Bedeutung der Diplopoden ist groß, 13 Arten

erreichen im Gebiet eine Verbreitungsgrenze. Für P. edentulus, H.fonticulorum und O. brenta-

na verläuft dort ihre Nord-, für P. inconstans, Ch. sylvestre, H. flavescens und M. voigti die

Süd-, für O. pallida die Ostgrenze, in Nordtirol liegen das westlichste Vorkommen von D. oriba-

tes und die nordöstlichsten Funde von A. meridionale und P. grypischium. Nordtirol wird von

/. tirolensis nur wenig nach Osten, von M. mutabilis nur wenig nach Westen hin überschritten.

Besonderes faunengeschichtliches Interesse kommt schließlich den beiden hochalpinen Endemi-

ten der Alpen T. nivicomes und D. nivisate/les zu (7, 19, VERHOEFF 1938).

In den folgenden Artenübersichten sind die in Nordtirol heimischen und durch zuverlässige Nachweise beleg-
ten, Verf. vorliegenden Arten numeriert: Polydesmida 1—6, Chordeumatida 1 —14. Für jede Art werden
die faunistischen Meldungen durch Verweis auf Anhang 1, Verzeichnis des einschlägigen Schrifttums, zi-
tiert; zur Synonymie siehe Anhang 2. () Klammern bezeichnen sekundäre oder unspezifische, ? bedenkliche
Informationen. — Benennung der Arten nach HOFFMAN (1979), infraspezifische Unterscheidungen wur-
den vermieden.

2.1 Polydesmida:

1. Polydesmus complanatus (LINNAEUS)

Bibl.: (1), (2, 13 nicht genannte Fundorte), 3 (Finstermünz), 4 (Innsbruck), 5 (Windachtal 2000 m), 7 (p. 123,
oberhalb Arlberg 2000 m), 11 (p. 569), 12 (Karwendelhaus 1450 m), (13), 16 (Solsteinhaus, Tuxer Joch,
Gschnitztal, Hochsölden [Gruber in litt.: leg. Schweiger 1947]), 18(Hötting86Om), 21, (25), 26,31,32(Ober-
gurgl 2200 m sowie Innsbruck-Umgebung 750—950 m, 2000 m), 35 (Stams).

Die alpinen Populationen werden allgemein zur südlichen Unterart P. c. illyricus VERHOEFF

gestellt, Verbreitungskarte bei HOFFMAN & LOHMANDER (1968). ». . . überall im Gebiete

verbreitet« (2), im Raum Obergurgl anscheinend selten (32). Wie in den Nordostalpen (AT-

TEMS 1954) »im allgemeinen unbewaldetes Gebiet meidend . . . Wald und Gebüsch« bevorzu-

gend (13), lokal in die alpine Grasheide und in reife Vorfeldabschnitte (21) vordringend. Höhen-

verbreitung: Tallagen bis circa 2200 m.

2. Polydesmus denticulatus C. L. KOCH

Bibl.: (1), 2, 7 (p. 109, Kufstein-Tierberg, Steinach 1200 m), 11 (p. 569), 16 (Gschnitztal, »Zillertaler«), 22
(Griesbergalm 2000 m), (25), 26, 32.
Weitere Fundorte: Stams 670m, Eiche(l o* 20. Mai 1967). Ötztal, Stuibenfall 1200m (1 o- 25. August 1968).
Karwendel, Hinterriß 900 m (1 o- 15. Oktober 1978).

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

139

In Europa weitverbreitet, euryök. Funde im ganzen Gebiet, von Tallagen bis an die Waldgrenze

(22), dominierend im Kulturland (32). Im Rätikon (MEYER 1975) und am Südabfall der Zillerta-

ler Alpen (CHRISTANDL-PESKOLLER & JANETSCHEK 1976) auch in der unteren alpinen

Stufe, 1900—2250 m.

3. Polydesmus edentulus C. L. KOCH

Bibl.: 6 (P. e. angusüarum n. ssp., Brenner 1360—1650 m), (9, 13), 16 (u. a. Gschnitztal), (25), 31 (Maria
Waldrast 1690—1750 m).

Im Bereich der Zillertaler und Ötztaler Alpen bildet der Alpenhauptkamm die nördliche Areal-

grenze der von Jugoslawien bis zu den Bergamasker Alpen verbreiteten Art, die erst weiter östlich

großflächig in die Nordalpen übertritt. Die Vorkommen bedeuten somit einen lokalen Arealvor-

stoß über den Brennerpaß. Im Gebiet nur subalpine Funde, sonst auch in der alpinen Stufe.

4. Polydesmus inconstans LATZEL

Bibl.: 16 (Zillertal, Strass-Schlitters), (25), 32 (Innsbruck, Thaurer Au).

Wie bei P. superuseinen Arealvorstoß entlang der tiefen Talfurche des Inntales nach Süden an-

zeigende inneralpine Vorkommen der im außeralpinen Mitteleuropa weitverbreiteten, in Öster-

reich anscheinend nicht weiter nachgewiesenen Form.

5. Polydesmus monticola LATZEL

Bibl.: (1), 2, 12 (p. 55, Kufstein 600 m, 700 m; Seefeld 1200 m), 16 (20, p. 226), 22, (25), 31, 32, 35 (Stams).

Endemit der Ostalpen, in Wald und offenem Gelände, von Tallage (12, 34) bis in die hochalpine

Grasheide (2, 22) vorkommend.

6. Polydesmus superus (LATZEL)

Bibl.: 11 (p. 596, Kufstein), (25), 32 (Innsbruck). Weitere Fundorte: Innsbruck, Hötting-Mähwiese 680 m
(1 er 7. Juni 1983), Rum-Ruderalwiese 630 m (1 o* Barberfalle 21. Mai — 12. Juni 1985).

Außeralpin weit verbreitet, besonders im Flachland und in Kulturgelände, in den Alpenraum

kaum eingedrungen (ATTEMS 1954), im Inntal in tiefster Lage.

2.2 Chordeumatida:

Familienzugehörigkeit: Attemsiidae (4), Chordeumatidae (2, 9, 12), Craspedosomatidae (1, 3, 7, 10, 11),
Haaseidae (5, 6), Mastigophorophyllidae (8), Neoatractosomatidae (13, 14).

1. Atractosoma meridionale FANZAGO

Bibl.: 8 (p. 286, St. Anton am Arlberg 1320m, 1400m, Landeck-lnnufer, Zams 1000 m), (13), 16(u.a.Hoch-
sölden [Gruber in litt.: leg. Schweiger 1947], Zillertaler: Höllensteinloch), (25), 32 (Umhausen 1200 m), 35
(Brunau 800 m), (36).

A. meridionale erreicht von seinem geschlossenen Areal in den Südalpen aus den Alpenhaupt-

kamm (Brennerberge, 22) und vermochte diesen entlang des Etschtales zu überwinden, Nordvor-

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

140

kommen sind noch aus dem Engadin, aus Vorarlberg und dem Allgäu bekannt (32). Die Art

scheint um Innsbruck zu fehlen, die Nachweise im Ötztal bezeichnen die Ostgrenze ihrer Verbrei-

tung in den Nordalpen.

2. ChordeumasylvestreC. L. KOCH

Bibl.: 18 (Hötting 860 m), 32 (Kranebitter Klamm 1300 m), 35 (Gleirschkar 2150 m), (37).

Die Art erreicht von ihrem nördlichen Teilareal aus die Nördlichen Kalkalpen Nordtirols und

Vorarlbergs (32), östlichste Funde bisher am Attersee (PSCHORN-WALCHER 1952, det. At-

tems), und scheint den Nordostalpen weitgehend zu fehlen.

3. Dactylophorosoma nivisatelles VERHOEFF

Bibl.: 5 (Ramolhaus 3000 m), 6 (p. 232, St. Anton, Moostal 1850—1900 m), 7 (p. 115, u. a. Brenner 1350—
1650 m, Ferwallgruppe 1300—1900 m), 11 (p. 573, Details zu 7), (13), 15 (Niederjochgebiet circa 2500 m),
16(u.a. Gschnitztal), 22 (2100m), (23), (25), 27 (1980—2840m), 29, 31 (1750 m), 36 (u.a. Stubaier Alpen,
Grünausee 2400 m).

Endemit der Ostalpen, in Nordtirol nur in den Ötztaler und Stubaier Alpen und in der Ferwall-

gruppe, nicht in den Nördlichen Kalkalpen. Für die Zillertaler Alpen nur aus dem Brennergebiet

bzw. von deren Südabdachung gemeldet (22, CHRIST ANDL-PESKOLLER & J ANETSCHEK

1976). Charakterart schuttbedeckter Grasheiden, auch subalpin und in Zwergstrauchheide.

4. Dendromonomeron oribates (LATZEL)

Bibl.: (7, p. 85, »noch nicht in Tirol gefunden .. . im nordöstlichsten Tirol« zu erwarten), (? 13, p. 98, Nord-
osttirol 600—1500 m), (? 25), 34 (Zahmer Kaiser 1300 m, 1400 m), (36).

Vielfach verkannte und teilweise mit Trimerophorella nivicomes verwechselte Form, von der

VERHOEFF fünf Rassen unterschied. Verbürgtes Verbreitungsgebiet sind auf Grund der Revi-

sion durch STRASSER (1965 b) die Nordostalpen, Mittelsteiermark bis Kaisergebirge (34, west-

lichster Fundort). — Drei weitere Angaben sind zu unbestimmt, als daß sie übernommen werden

dürften, bzw. unzutreffend. SCHMÖLZER-FALKENBERG (1975) nennt für Nordtirol, »Kai-

sertal« , das Synonym Heterohaasea lignivaga madida — dieses Kaisertal ist jedoch in der Steier-

mark zu lokalisieren (ATTEMS 1954: 312, FRANZ 1954: 120). ATTEMS (1949) erwähnt oriba-

tes noch für die Lechtaler Alpen, STRASSER lagen von dort keine Belege vor. Rhiscosoma alpe-

stre schließlich wurde vom Achensee beschrieben, die vermutete Synonymie (7) aber noch immer

nicht durch Prüfung adulter Exemplare von Locus typicus (6, 34) erhärtet.

5. Haasea flavescens (LATZEL)

Bibl.: (1, p. 208; 2, 4), 11 (p. 574, St. Anton - Moostal 1900 m, Rosannaschlucht 1320 m, Arlberg 1900 m),
12 (p. 83, u.a. Seefeld), (13), 17 (Innsbruck, Weinstockstollen 900 m), (25), 31 (Innsbruck, Hechenberg-
Südfuß 900 m, Rinn 900 m), 32, (36).

Verbreitung Mitteleuropa, von Bosnien bis Ost-Frankreich, zahlreiche Funde in den Nordost-

alpen, in das Gebiet von Norden her vorgedrungen. Die Exemplare stammen von verschiedenen

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

141

Waldstandorten, Einzelfunde aus einem Stollen und von einer Mähwiese. — Der Nachweis von

LATZEL wird aus geographischen Gründen Nordtirol zugeordnet.

6. Haasea fonticulorum (VERHOEFF)

Bibl.: 14 (Niederjoch-Vorfeld 2550 m), 15, (16), (25), 27 (1980—2100 m) 28, 29, 31 (1560 — 1750 m; Ober-
gurgl 1960—2100 m, Verbreitungskarte), (36).

Die Vorkommen im Silltal und in den Ötztaler Alpen stellen lokale Nordvorkommen der in den

Südalpen von Slowenien bis Insubrien verbreiteten Art dar. Funde an der Südabdachung des

Hauptkammes der Zillertaler Alpen bei SCHMÖLZER (22, 2150 m) und CHRISTANDL-

PESKOLLER & JANETSCHEK (1976, 1850—2830 m). VERHOEFFs (1929 a) Larvenfunde

um Brennerbad (Badealpe = Bad-Alm, Leiteralpe = Leitner Alm) sollten aus geographischen

Gründen fonticulorum betreffen.

7. Iulogona tirolensis (VERHOEFF)

Bibl.: 11 (p. 573, Landeck), (13), 24(Innsbruck), (25), 27,29(Obergurgl 1960—2050m), 31 (1470—1750 m),
32 (Vorgelände von Martinswand und Hechenberg 650—950 m), 35 (Stams 670 m, Locherboden 700 m,
Brunau 800 m; Aktivitätsdynamik), (36).

Alpin-endemisch, auch im nördlichen Apennin; die Identität der beschriebenen Formen voraus-

gesetzt von den Basses Alpes und Südtirol bis nach Vorarlberg, Nordschweiz und Oberbayern

verbreitet (VERHOEFF 1938), nicht in den Nordostalpen.

8. Mastigona mutabilis (LATZEL)

Bibl.: (1), 2(Achensee, Lanserköpfe), 10(p. 254, Fundorteum Landeck -St. Anton, Seefeld, Kufstein), (13),
18 (Martinswand), 24 (Innsbruck), (25), 31 (1470—1750 m), 32 (Innsbruck 600—950 m), 35 (Locherboden
700 m, Brunau 800 m), (36).

In den Ostalpen weit verbreitet, von ATTEMS (16, dort merkwürdigerweise aus dem Gebiet

nicht genannt) als illyrisches Element betrachtet. Arealerstreckung von Jugoslawien bis zur Ost-

schweiz und zum Bayerischen Wald. Im Gebiet besonders in tieferen Lagen, Höchstfunde im

subalpinen Nadelwald (10, 31).

9. Melogona voigti (VERHOEFF)

Bibl.: 32 (Innsbruck - Sillschlucht), 37 (u.a. Martinswand 700 m).

Vorgeschobene inneralpine Vorkommen einer Art des außeralpinen Mitteleuropa, an Hang-

standorten in tiefer Lage.

10. Ochogona brentana (VERHOEFF)

Bibl.: 24 (Innsbruck 620—900 m), 26, 32, 35 (Locherboden 700 m, Brunau 800 in; Aktivitätsdynamik).

Zunächst aus den Venetianischen und Lessinischen Alpen und von Bozen bekannt, offenbar ein

südliches Element in der Fauna Nordtirols. Winterreif in Tallagen des Inntales.

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

142

11. Ochogona caroli (ROTHENBÜHLER)

Bibl.: 7 (p. 85, 123, Ferwallgruppe 1900 m), 11 (p. 573, St. Anton - Moostal 1900 m), 12 (Reitherspitze
1800 m, Karwendelhaus, Kufstein-Umgebung), (13), 15 (Hintereisferner), (16, Ötztaler und Zillertaler
Alpen), 18(Ahrnkopf880m),24(Innsbruck),(25),27,28,29,31(1470— 1750m), 32(600—2000m), 35 (Lo-
cherboden 700 m, Brunau 800 m; Aktivitätsdynamik), (36).

Verbreitung: südliches Mitteleuropa, Ostalpen, Alpenvorland und Mittelgebirge, anscheinend

nicht in den Südalpen. Im Gebiet allgemein verbreitet, in den Kalk- wie in den Zentralalpen; aus

den Zillertaler Alpen bisher allerdings nur grenznahe Nachweise an der Südabdachung (22,

CHRISTANDL-PESKOLLER & JANETSCHEK 1976). Höhenverbreitung wie in den Nord-

ostalpen von Tallage bis Zwergstrauchheide und in die alpine Grasheide ausstrahlend, höchste

Funde von CHRISTANDL-PESKOLLER in circa 2600 m.

12. Orthochordeumella pallida (ROTHENBÜHLER)

Bibl.: 7 (p. 123, Ferwallgruppe 1900m), 11 (p. 573, St. Anton und Arlberg 1400—1900m, Rosannatal, Land-
eck), (13), 16 (Jamtal-Hütte), 32 (Innsbruck - Wörgltal 1800—2000 m), 35 (Stams 670 m, Gleirschkar
2150 m, 2300 m), (36, 37).

Westliche Art; die Funde im Jamtal, im Inntal und bei Innsbruck markieren die Ostgrenze ihrer

Verbreitung in den Zentral- und in den Nördlichen Kalkalpen, östlichster Fund am Schliersee

(13).

13. Pseudocraspedosoma grypischium (ROTHENBÜHLER)

Bibl.: (13), 32 (Innsbruck 750—900 m).

Verbreitung: Südalpen, Engadin, Oberbayern (VERHOEFF1934,1938), im nördlichen Vorarl-

berg die häufigste Art der Ordnung (MATHIS 1951), in Nordtirol erst einmal nachgewiesen. —

Die Angaben von SCHMÖLZER-FALKENBERG (1975) sind undeutbar: T. germanicum wur-

de schon von BIGLER (1929) und VERHOEFF (1934: 37) mit grypischium synonymisiert und

ist unseres Wissens nie von »Arlberg, Ötztaler Alpen, Silvretta« gemeldet worden — auch in AT-

TEMS (1949) findet sich dafür kein Hinweis. Die Wertung als »prä- bzw. interglaziales Relikt«

deutet an, daß eine Verwechslung mit Trimerophorella erfolgt ist.

14. Trimerophorella nivicomes VERHOEFF

Bibl.:5(n.g.n.sp.,LocustypicusRamolhaus3000m),6(St. Anton -Moostal, Roßfallalpe 1850—1900 m,
T. n. muscorum n. ssp.), (7), 11 (wie 5, 6), (13), 15 (Vorfelder von Niederjoch-, Hintereis- und Gepatschfer-
ner), 16 (u.a. Jamtalhütte; sub H. oribates: Obergurgl, Stubaier Alpen: Sulzenauferner), 19 (p. 504, u. a.
ober Kaunergrathütte 2980 m, det. Mathis, Verbreitungskarte), 23 (u. a. Obergurgl, Gaisbergtal 2300 m),
(25), 27 (2100—2550 m), 29 (1960—3000 m), (30), (33, p. 101, Gonopoden, Ex. von Obergurgl), 36 (u. a.
Stubaier Alpen, Mairspitze 2700 m).

Hochalpin-nivale Art der Stubaier und Ötztaler Alpen sowie in der Ferwallgruppe und dem En-

gadin, alpin-endemisch, gilt als präglaziales Relikt (VERHOEFF 1916, 1938; JANETSCHEK

1956).

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

143

Species alienae. Die Vorkommen von drei weiteren Arten im Gebiet scheinen uns nicht verbürgt:

— Bergamosoma canestrinii (FEDRIZZI) (Craspedosomatidae)
Bibl.: (7, p. 85, »kann mit ihrem Vorkommen in den Kalkalpen... gerechnet werden«), (13, »Tirol besonders
in mittleren Höhenlagen, auch im Hochgebirge«), (25).
Bisher keinFund in Nordtirol (VERHOEFF 1938), für Österreich erstmals von MEYER(1975)aus dem Räti-
kon nachgewiesen. Verbreitung anscheinend ähnlich wie bei Atractosoma meridionale: Nordvorkommen
sind noch aus Graubünden und den Allgäuer Alpen bekannt.
— Haasea cynanopidum (ATTEMS) (Haaseidae)
Bibl.: (7, p. 88), (16: Tirol, ohne näheren Fundort), (25).
Für die Herkunftsangabe »Nordtirol« in (25) besteht wenig Anlaß. Die Art ist bisher nur durch die Erstbe-
schreibung bekannt, Patria »wahrscheinlich Grödenerthal«, ATTEMS (1903).
— Ochogona triaina (ATTEMS) (Craspedosomatidae)
Bibl.: 16 (? Ötztaler, Hochsölden [Gruber in litt: 1 o- leg. Schweiger 1947]), (25).
Die rezenten Aufsammlungen in Obergurgl (27,29) erbrachten nicht die Bestätigung für das vom Hauptareal
Jugoslawien bis Nordostalpen so weit entfernte angebliche Vorkommen bei Hochsölden. Verbürgte west-
lichste Funde bisher in der Glocknergruppe (zuletzt KURN1K 1985). — Wie die Revision des guten Balsam-
präparates der Gonopoden dieses er (Coll. Attems) durch Kurnik, E. M. und Th. ergab, liegt in der Tat ein
O. caroli vor. O. triaina ist also für Nordtirol zu streichen.

Anhang 1: Schrifttum über Diplopoda (Chordeumatida, Polydesmida) von Nordtirol seit LATZEL (1884)
und DALLA TORRE (1888):

1 LATZEL (1884): »Die Myriopoden der österreichisch-ungarischen Monarchie«; Fundmeldungen in der
Regel nur als Nennung des Kronlandes ohne Details (LATZEL 1880: xiv), summarisches Verzeichnis der
tirolischen Fundorte auf p. 370.

2 DALLA TORRE (1888): »Die Myriopoden Tirols«; 23 Zitate zwischen 1785—1882 betreffen zumeist
Südtirol. Für Nordtirol sind 3 Polydesmida und 5 nominelle Arten der Chordeumatida genannt.

3 VERHOEFF (1894): P. complanatus von Finstermünz; weitere Nachweise betreffen Südtirol und das
Trentino.

4 VERHOEFF (1896): Nachweise überwiegend aus Südtirol und Trentino.
5 VERHOEFF (1902): Trimerophorel/a nivicomes n. g. n. sp.; Besprechung der Ausbeuten von Roettgen

aus Südtirol, Trentino und den Ötztaler Alpen.
6 VERHOEFF (1914).
7 VERHOEFF (1916): »kritisches Verzeichnis« der Diplopoden Tirols und Diskussion der Faunenge-

schichte.
8 VERHOEFF (1927): Verbreitung von Atractosoma meridionale.
9 ATTEMS (1927).

10 VERHOEFF (1928): Verbreitung und Phänologie von M. mutabilis.
11 VERHOEFF (1929 a): faunistisch-tiergeographische Diskussion der Diplopoden von »Mitteltirol«

(= Zentralalpen zwischen Arlberg und Birnlücke) und neue Nachweise.
12 VERHOEFF (1929 b): Phänologie von Arten von Polydesmus, Ochogona und Haasea.
13 SCHUBART (1934): ideales Bestimmungswerk mit gründlichen Verbreitungsangaben.
14 JANETSCHEK (1948): Haaseafonticulorum in Nordtirol, det. Verhoeff.
15 JANETSCHEK (1949): 4 Chordeumatida in Gletschervorfeldern der Ötztaler Alpen, det. Verhoeff.
16 ATTEMS (1949): »Die Myriopodenfauna der Ostalpen«; zahlreiche Fundangaben durchwegs ohne Mit-

teilung von Fundumständen, Sammler, Fangtermin, ohne Literaturzitate.
17 JANETSCHEK (1952): Aufsammlungen in Höhlen der Nördlichen Kalkalpen Westösterreichs; aus

Nordtirol nur Haasea flavescens, det. Attems.
18 BATOR(1952): 1 Polydesmus, 3 Chordeumatida an xerothermen Talstandorten um Innsbruck, det. At-

tems.
19 JANETSCHEK (1956): ».. inneralpine Eiszeitüberdauerung durch Tiere«, Verbreitung von Trimero-

phorella nivicomes.

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

144

20 JANETSCHEK (1957): »Tierwelt des Raumes von Kufstein«, det. Attems.
21 JANETSCHEK (1959): Polydesmus complanatus im Hornkees-Vorfeld, det. Attems.
22 SCHMÖLZER (1962): Tierwelt der Brennerberge; 3 Polydesmus, 4 Chordeumatida; doch nur 3 Nach-

weise in Nordtirol. Det. Attems.
23 STRASSER (1965 a).
24 THALER & MEYER (1974): Ochogona brentana in Nordtirol.
25 SCHMÖLZER-FALKENBERG (1975): Catalogus Faunae Austriae.
26 THALER (1977): Schiabfahrt Sonnberg 1200 m bei Achenkirch, 3 spp.
27 MEYER (1977): Biologie und Ökologie der Diplopoden des Raumes Obergurgl, 5 Chordeumatida.
28 MEYER (1979): Lebenszyklus von Ochogona caroli und von Haasea fonticulorum bei Obergurgl.
29 THALER (1979): Diplopoden-Handfänge um Obergurgl 1964—1970.
30 MEYER (1980).
31 HENSLER & THALER (1980): subalpine Diplopoden des Silltales, 3 Polydesmus, 5 Chordeumatida.
32 THALER (1982): Fallenfänge von Diplopoden an naturnahen Standorten und im Kulturland der Umge-

bung von Innsbruck sowie bemerkenswerte Funde.
33 MEYER (1983).
34 THALER (1984): Nachweis von Dendromonomeron oribates.
35 KURNIK&THALER (1985 a): Diplopoden-Fallenfänge bei Stams-Eichenwald, an Xerothermstandor-

ten bei Brunau und Locherboden sowie in der alpinen Grasheide der Nordkette.
36 KURNIK & THALER (1985 b): orientierende Untersuchung der Vulven der Chordeumatida.
37 KURNIK (1987): Chordeumatidae von Österreich.

Anhang 2: Synonymie der Polydesmida und Chordeumatida Nordtirols:

Asandalum caroli (16, 18,22) = Ochogona caroli
A. triaina (16) = Ochogona triaina
Brachydesmus superus (11, 25) = Polydesmus superus
Ceratosoma karoli (1, 11, 12, 13, 15) = Ochogona caroli
Craspedosoma flavescens (1, 2, 4) = Haasea flavescens
C. mutabile (1, 2) = Mastigona mutabilis
Dendromonomeron lignivagum (7, 13) = D. oribates
Heterohaasea oribates (16, Fundorte Sulzenauferner, Obergurgl) = Trimerophorella nivicomes (STRAS-
SER 1965 b); (25) = Dendromonomeron oribates
Heteroporatia mutabilis (10, 13, 18,24,25, 31) = Mastigona mutabilis
Orobainosoma cyanopidum (7, 16, 25) = Haasea cyanopidum
O. flavescens (11: p. 574, Fundorte Arlberg-Umgebung; 12, 13, 17, 25, 31) = Haasea flavescens
O. fonticulorum (14, 15, 16, 22, 25, 27, 28, 29, 31) = Haasea fonticulorum
Oxydactylon tirolense (11, 13, 24, 25, 27, 29, 31) = Iulogona tirolensis
Polydesmus coriaceus (16, 25) = P. inconstans
P. illyricus(3, 4, 5, 7) = P. complanatus
Prionosoma canestrinii (7, 13,25) = Bergamosoma canestrinii
Triakantazona brentanum (24, 26) = Ochogona brentana
T. caroli (24, 25, 27, 28, 29, 31) = Ochogona caroli
T. triaina (25) = Ochogona triaina
Trimerophoron grypischium (13, 32) = Pseudocraspedosoma grypischium

Nicht sicher deutbar:

Atractosoma bohemicum: (1), 2 (Patscherkofel, Stubaital). — Nach VERHOEFF (1896: 210)

möglicherweise auf Orotrechosoma alticolum (VERHOEFF) zu beziehen — doch kommt diese

Art im Gebiet nicht vor. Aus Nordtirol ist auch kein Listrocheiritium bekannt, siehe ATTEMS'

Schreibweise (16, 25) L. bohemicum (ROSICKY).

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

145

A. meridionale alpinum: (1), 2 (»auf dem kahlen Gipfel des Patscherkofels«). Demnach wohl
ein Dactylophorosoma nivisatelles?
Heterohaasea oribates: 16 (Lechtal).
Rhiscosoma alpestre: (1), 2 (»ein Exemplar auf den Gehängen um den Achensee«), (4), (7), 16
(u. a. »Stubaier Alpen, Blaue Lacke«), 20 (p. 232, Ellmauer Tor 2000 m, det. Attems).
Trimerophoron germanicum roseni: (25).

3. Rüsselkäfer im Kulturland des Innsbrucker Mittelgebirges

Rüsselkäfer gehören zu den dominierenden phytophagen Käfern der Agrarlandschaft (BONESS
1953,1958, SCHNELL 1955, STEIN 1967). Sie waren auch in Aufsammlungen der epigäischen
Makrofauna im Kulturland des Innsbrucker Mittelgebirges (THALER et al. 1977) zahlreich ver-
treten. Barberfallen geben zwar nur ein eingeschränktes Bild von Artenspektrum und Rhythmik
einer vornehmlich das Phytal bewohnenden Tiergruppe. Trotzdem versprechen die in mehreren
Vegetationsperioden erzielten Fänge Ergebnisse von faunistisch-ökologischem Interesse, auch
wegen des Vergleichs mit anderen Gruppen aus diesen Ausbeuten (PERTERER & THALER
1976, GAUTSCH et al. 1980, GÜNTHART & THALER 1981, PJANIC & THALER 1981,
THALER 1979, 1982).

3.1 Untersuchungsgebiet und Methodik:
Darstellung in Anlehnung an PJANIC & THALER (1981). Untersuchungsgebiet war das Gelände der Lan-
desanstalt für Pflanzenzucht und Samenprüfung in Rinn 900 m Seehöhe in der kleinräumigen, von Hecken
und baumbestandenen Kuppen unterbrochenen, durch den bewaldeten Abfall der Terrassenstufe und den
subalpinen Nadelwald des Gebirgshanges begrenzten Agrarlandschaft der südlichen Mittelgebirgsterrasse
des Inntales. Über Boden, Vegetation und Klima siehe MAYR (1956, 1964), WINKLER & MOSER (1967),
KÖCK & MENNEWEGER (1976). — Die Studie berücksichtigt Fänge in den Vegetationsperioden 1974—76
(von Anfang/Mitte März bis Anfang/Mitte Oktober) und während des Winterhalbjahres 1978/79. Barber-
fallen waren durchgehend fängig (Fangtermine siehe Abb. 1, GAUTSCH et al. 1980, FLATZ & THALER
1980), die Fangschalen nur kurzfristig an 10 Terminen zwischen Ende April — Ende September 1975 (insge-
samt 892 Fangstunden, PERTERER & THALER 1976).
Untersuchungsflächen: A Winterweizenfeld (1974), W 1 Einsaatwiese (1974), angrenzend W 2 Naturwiese
mittlerer Feuchte und Güte, an Dauergrünland außerhalb der Anstalt anschließend (1974—76, 1978/79),
W 3 geneigte Randwiese an Felskuppe mit Fichte, Birke in West-Exposition (1974/75), Pflanzenbestand von
W 2, W 3 bei GÜNTHART & THALER (1981), W 4 anschließende Randwiese in Süd-Exposition, K Klee-
Einsaat angrenzend an W 2 (19 74; = W 3 bei THALER et al. 1977), H Feldhecke, schmaler (2—3 m) Ge-
büschstreifen (1976), F angrenzende Fichtenbestände (1976).
Barberfallen: weiße und gelbe Kunststoffbecher (Durchmesser 6—7 cm) mit Blechdach; Fangschalen: qua-
dratische Aluminiumblechwannen (Länge 20 cm, Tiefe 10 cm), teils am Boden (Öffnungshöhe also 10 cm),
teils auf Ständern in 60 und 110 cm Höhe exponiert; Fixierung: Formalin, bei Zusatz eines Netzmittels.
Bestimmung durch A. K., Nomenklatur nach FREUDE, HARDE & LOHSE (Ed.) (1981, 1983).

3.2 Artenspektrum:

Tab. 3 informiert über die auf dem Gelände der Landesanstalt nachgewiesenen 52 Arten und ihre
Nahrungsbeziehungen. An Laub- und Nadelhölzern fressende Arten stammen aus Feldhecke
und Fichtenforst; in den Grünlandflächen heimaten besonders die an Trifolium und andere Fa-
baceae, weiters an Boraginaceae, Polygonaceae und Brassicaceae gebundenen Arten. Nur circa

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

146

11 °7o der Artenliste Nordtirols (467 spp., WÖRNDLE 1950) sind vertreten, überwiegend dort als

»gemein, häufig, nicht selten« bezeichnete Formen. — Die Ausbeute der Fangschalen ist zu ver-

nachlässigen: 16 Arten in nur 30 Exemplaren zumeist aus den bodenständigen, nur 7 Ex. aus den

in 60 cm Höhe fängigen Schalen. Zwei Arten (Nr. 12,32) wurden allerdings nur in den Fangscha-

len nachgewiesen. Nach STEIN (1972) sind zum Fang fliegender Rüßler eher Gelbschalen geeig-

net, auch soll der Flug über den Leguminosenfeldern in > 1 m Höhe erfolgen. — Das Abundanz-

verhältnis der Barberfallen-Ausbeute ist auch in dieser Gruppe sehr ungleichmäßig: auf nur 12

mit > 2°7o vertretene Arten entfallen 86% der Exemplare, bes. Arten von Apion, Otiorhynchus,

Sitona, ferner Nr. 3,15, 31. Die faunistische Übereinstimmung zu den Verhältnissen im außeral-

pinen Mitteleuropa ist vollständig: alle an den Grünlandparzellen in höherem Dominanzgrad

vorhandenen Formen (Tab. 4) werden auch von SCHNELL (1955) bzw. STEIN (1967) genannt.

Tab. 3: Barberfallen-Fänge von Curculionidae im Kulturland des Innsbrucker Mittelgebirges (Rinn 900 m)
in den Vegetationsperioden 1974—1976, det. A. KOFLER

1
2
3

4
5
6
7
8
9

10
11
12

13
14

15
16
17
18

19
20
21

22
23

24

25

n

Acalles camelus (F.)
A. pyrenaeus BOH.
Alophus triguttatus vau
(SCHRANK)
Apion assimile KIRBY
A. atomarium KIRBY
A. cruentatum STEPH.
A. flavipes (PAYK.)
A. frumentarium (PAYK.)
A. onopordi KIRBY
A. seniculus KIRBY
A. spencei KIRBY
A. viciae PAYK.

A. violaceum KIRBY
A. virens HERBST

Baris lepidii GERMAR
Barynotus moerens (F.)
B. obscurus(F.)
Ceutorhynchus asperi-
foliarum (GYLL.)
C. contractus (MARSH.)
C. erysimi (F.)
C. punctiger GYLL.

C. rapae GYLL.
Cionus tuberculosus
(SCOP.)
Dorytomus dejeani
FAUST
Gymnaetron cf. veronicae
(GERMAR)

Wl
5

—

1.6

0.8
—
—

3.8
—
—

2.2
—

—
30.0

3.8
—
+
—

—
—
—

—
—

—

—

W2
16

—

3.1

0.1
0.4

+
+
+
+

1.0
—

—
3.8

0.1
0.6
0.6
—

—
—

0.3

—
—

—

—

W3
9

—

—

1.7
—
—

2.8
—
—
1.4
—

+
5.1

—
+

0.7
—

—
—
—

—
—

—

—

K
5

—

0.8

+
—
—

0.4
—
—

3.2
—

—
8.4

6.4
—
—
—

0.6
1.8
—

+
—

—

+

A
10

—

—

—
—
—
—
—
—
—
—

—
1.1

0.4
—
—
—

—
—
—

—
—

—

—

H F
6 14

1.7 +
0.3 +

+ -

0.7 +
— —
— —
+ 0.1
+ —
— —
— —
+ +

—- —
0.5 +

— —
+ —

0.5 +
+ —

— —
(+) —

— —

— —
— +

— +

— —

T FS W

11
3

63 +

27
7 +
1

50 +
2
1 W2

56 +
2

+

1
313 + W2,

4,H
57
11
20 +

1 +

3
9
5 +

1
1

1

1

Phän.

IV-VII
IV, VII

Abb.

III-IX
III-VIII
VI
Abb.
IV, VII
IV
Abb.
VII, IX
VI

IV
Abb.

Abb.
Vl-VII
IV-VIII
VII

IV-V

Phag.

x-d?
x-d?

p, Bo

T
La (Thymus)
Po (Rumex)
T
Po (Rumex)
As
T
Fa (Vicia)
Fa (Vicia,
Lathyrus)
Po (Rumex)
T

Br
p-d?
P
Bo

p, Br
III-VI, VIIIBr
IV-VII

V
VII

VII

VII

As
(Taraxacum)
Br
Sc

L

Sc
(Veronica)

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

147

26 Homorhythmus hirticornis — — — — — — 0.5 7 VII-VIII p, L, N
(HBST.)

27 Hylobius abietis (L.) — — — — — — 0.1
28 Hypera arator (L.) — + — — — — —
29 H. nigrirostris (F.) 1.0 — + + — — —
30 H.pedestris(PAYK.) — 0.3 — + — — —

2
1
7
6

5

9

V, IX
V
III-V
IV-V, VIII,
IX-X

W4 Abb.
+ VI
+ IV-VII

N
Car
T, Fa
Fa

T
Cam
Br

31 H. zoilus (SCOP.) 3.4 0.3 0.9 0.8 — + —
32 Miarus campanulae (L.)
33 Neosirocalus floralis 0.4 + — 3.2 — — —

(PAYK.)
34 Orthochaetes setiger — 0.2 — — — — + 4 V, VIII, X As

(BECK.)
35 Otiorhynchus ovatus (L.)
36 O. porcatus HBST.
37 O. salicis STROEM.
38 O. scaber (L.)
39 0. singularis (L.)
40 O. squamosus MILL.
41 Phyllobius arborator

(HBST.)
42 P. maculicornis GERMAR
43 Polydrusus atomarius

(OL.)
44 P. undatus (F.)
45 Rhinoncus pericarpius (L.)
46 Sciaphilus asperatus

(BONSD.)
47 Sitona flavescens (MRSH.)
48 S. hispidulus (F.)
49 S. sulcifrons (THUNB.)
50 Strophosoma melano-

grammum (FORST.)
51 Trachyphlaeus aristatus — 0.1 — — — — — 2 V-VI

GYLL.
52 Tropiphorus carinatus — 0.4 — — — + — 7 + V-VII

(MÜLL.)

I
N
S
H'
E

Erläuterungen: Schreibweise der Arten nach FREUDE &al. (Ed., 1981, 1983). Angegeben sind die Durchschnitts-
werte der Aktivitätsdichte (Ex. pro Falle und Vegetationsperiode) auf den Vergleichsflächen W 1 — F (siehe Text),
die Gesamt-Fangzahlen der Barberfallen (T), das Auftreten in Fangschalen FS und während der Winterperiode 23.
11. — 26.2.1978/79 (W). + , (+): nur durch 1 Ex. bzw. nur durch Gelegenheitsfang mittels anderer Fangmethode
bzw. aus anderem Jahr nachgewiesen. — Phän.: Angaben zum jahreszeitlichen Auftreten.
Phag.: Fraßpflanzen nach FREUDE & al. und nach DIECKMANN, d detritivor, p polyphag, x xylophag; L, N
an Laub-bzw. Nadelhölzern; TTrifolium. AsAsteraceae(Compositae), BoBoraginaceae, Br Brassicaceae (Cruci-
ferae), Cam Campanulaceae, Car Caryophyllaceae, Fa Fabaceae, La Lamiaceae (Labiatae), Po Polygonaceae, Sc
Scrophulariaceae.
Zeilen: n Fallenzahl, S Artenzahl, N gesamte Fangzahl, H' Diversität nach SHANNON (2log), E Äquität.

— 0.1
— O.2
— —
— 0.1
+ 0.1
— —
— —

— —

+ 0.1
+ 0.3

3.6 0.4
15.8 1.0
10.2 0.1

5 -7
_ — —
_ — _
_ — —
+ — —
_ — —
- — —

- — —

_
_ — —

0.9 — +

1.
5.
3.

.1 10.0 0.6

.7 6.8 0.2

.1 13.4 0.3
_

+
+ -
— 0.
+ 2.

0.5 0.
—
— -

+ .
— 0.

+ _
+ -
— -

_
(+) -

— -

,3
,1
.5
f

f

f

1

1-

h

54
4
4

33
14
1
1

2
2

1
4

15

90
182
151

1

Abb.
V-VII
VI-VIII
Abb.
IV-IX
V
VII

VI-VII
VII-VIII

IV
V-VII
1V-VII

Abb.
Abb.
Abb.
VI

p, L, N
P
P, L, N
p, L, N
P, L, N
P, L, N
p, L

P, L
N

P, L
Po (Rumex)

P

T, Fa
T, Fa
T, Fa
p, L, N

77.4
387

16
2.75

14.1
226
29

3.66

29.4
265

15
3.19

0.68 0.73 0.81

56.8
284

17
3.12
0.75

2.7
27
6

6.5
39
22

4.9
68
21

1296
52

30
16

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

148

35

M A M J J A S O

1974 1975 1976
M A M J J A S O

Abb. 1: Aktivitätsdynamik von Curculionidae im Kulturland des Innsbrucker Mittelgebirges, Rinn 900 m
Seehöhe. — Abszisse: Monate März — Oktober; Ordinate: Abundanzprozente (Skalierung 10%).

Anmerkung: 3 Alophus triguttatus vau (n-j^ = 29, n75 = 21); 7 Apion flavipes (n = 50); 10 A. seniculus
(n = 46); 14.4. virens(n-j4 = 266, n 7 5 = 28); 15 Barislepidii(n = 56); 31 Hyperazoilus(n = 30); 35 Otio-
rhynchusovatusin-]^ = 26, n-]$ = 25); 38 O. scaber(n = 30); 47 Sitonaflavescens(n = 87);48S. hispidulus
(n = 170); 49 S. sulcifrons (n = 144).

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

149

3.3 Aktivitätsdynamik:

Abb. 1 zeigt nach den Barberfallen-Fängen den Jahreszyklus der lokomotorischen Aktivität für
die 11 häufigsten Arten. Alle weisen ein deutliches Maximum auf, das überwiegend in den Früh-
ling/Frühsommer, bei den beiden Otiorhynchusallerdings in Juli/August fällt. Bei 15 B. lepidii
und 31H. zoilus ist der Aktivitätsverlauf bimodal. Die imaginale Winteraktivität ist zu vernach-
lässigen. — Wie allgemein bei Fallenfängen, ist die Interpretation eines Aktivitätsverlaufes als
Lebenszyklus nicht ohne Probleme und erfordert zusätzliche Informationen über Schlüpfter-
min, Lebensdauer, Eiablage und Stratenbindung. KRAUSE (1978) hat 35 Arten der Faunula von
Rinn in der Sächsischen Schweiz angetroffen. Seiner Literaturübersicht zufolge handelt es sich
bei diesen überwiegend um univoltine Imaginalüberwinterer. Hauptsächliche Schlüpfperiode
der neuen Generation der Rüsselkäfer des Grünlandes im Raum Gießen ist nach STEIN (1967)
der Zeitraum Juni — August. Die Fangmaxima im Frühling sollten also den der Überwinterung
folgenden Aktivitätsschub anzeigen. Spitzen epigäischer Aktivität in Juni/Juli werden von
STEIN in Zusammenhang mit der Eiablage sowie mit einer ersten Ausbreitungsphase der neuen
Generation gesehen. — Das Aktivitätsdiagramm von \AA. virens unterscheidet sich von den Be-
funden von STEIN (p. 39) und KRAUSE (p. 121) durch das in Rinn überdeutliche und früh aus-
geprägte Maximum. Die Aktivität von 38 O. scaber und 48 S. hispidulus entspricht weitgehend
den Befunden von KRAUSE (p. 123) und STEIN (p. 39).

Abb. 2: Dominanzstruktur von Fallenfängen von Curculionidae im Kulturland des Innsbrucker Mittelgebir-
ges, Rinn 900 m Seehöhe. — Ordinate: log Dominanz, eingezeichnet die Dominanzstufen 1, 2, 5, 10, 30%.
— Untersuchungsflächen Wl — 3, K siehe den Text; Kennziffern der dominierenden Arten siehe Tab. 3.

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

150

3.4 Dominanzstruktur, Habitatbeziehungen:

Zwischen den Untersuchungsflächen bestehen Unterschiede in den Werten der Aktivitätsdichte,
im Artenspektrum wie in der Dominanzstruktur (Abb. 2). Hecke, Fichtenforst und das Winter-
weizenfeld weisen nur eine niedere Dichte auf. Die Getreideparzelle stellt eine stark verarmte
Grünlandfauna dar, während die Gebüsch- und Waldparzellen von den Kultur flächen fauni-
stisch scharf getrennt sind (Tab. 3,4). Die Unterschiede zwischen den Grünlandflächen (Tab. 4,
Abb. 2) mögen durch Unterschiede in Pflanzenbestand, Bestandesstruktur und Mikroklima be-
stimmt sein, die Nachweise von nur in wenigen Exemplaren angetroffenen Arten können auch
Zufälligkeiten des Dispersionsgeschehens bedeuten. Doch bestehen Übereinstimmungen auch
in der Dominanzstruktur zu den Barberfallen-Fängen von STEIN (1967) und DICKLER (1968)
in Wiesen und Kleebeständen im Raum Gießen.

Tab. 4: Gruppierung und Repräsentanz von Curculionidae im Kulturland des Innsbrucker Mittelgebirges
(Rinn 900 m) nach Barberfallen-Fängen in den Vegetationsperioden 1974 — 1976: Verteilung auf die Ver-
gleichsflächen in %

K Wl W3 W2 H

33 N. floralis
15 B. lepidii
3 A. triguttatus vau

47 S. flavescens
49 S. sulcifrons
10 A. seniculus
48 S. hispidulus
31 H. zoilus
14 A. virens
7 A. flavipes
4 A. assimile

46 S. asperatus
35 O. ovatus
17 B. obscurus
39 O. singularis
38 O.scaber

_

4
—
4
1
—
1
—

2
—
—
+
—
—
—

87
60
14
64
49
41
23
14
17
5
+
—
—
—
—

11
36
29
23
38
28
54
61
61
51
22
+
—
+
+

_

—
—
7
11
18
19
16
10
38
47
56
95
33
+

+
1
55
3
<1
13
3
5
8
+
3
19
+
29
7
4

—
+
—
—
—
—
+
1
+
19
—
3
24
36
+

_

—
—
—
—
—
—
—
+
—
3
+
—
+
36
88

Erläuterungen: der Standorte A — F im Text. Volle Schreibweisen und totale Fangzahlen siehe in Tab. 3.
Berücksichtigt sind Arten mit > 1 °/o des Gesamtmaterials; + am betreffenden Standort nur durch 1 Ex.
vertreten.

4. Literatur:
ATTEMS, C. (1903): Beiträge zur Myriopodenkunde. — Zool. Jb Syst. 18: 63—154, Taf. 5—11.

(1927): Über paläarktische Diplopoden. — Arch. Naturg. 92 (A): 1—256.
(1949): Die Myriopodenfauna der Ostalpen. — SB österr. Akad. Wiss., math.-naturw. Kl. (I) 158:

79—153.
(1954): 14. Myriopoda. — p. 289—328 in FRANZ (1954).

BATOR, A. (1952): Die tierische Besiedlung xerothermer Felswände inneralpiner Tallagen. — Dissertation
Innsbruck, 94 p.
BAUER, B. (1980): Untersuchungen zur Taxonomie, Biologie und Ausbreitung der Tannentrieblaus ZJrey-
fusia nordmannianae (ECKST.) (Dreyfusia nüsslini C. B.). — Dissertation Innsbruck, 124 p.

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

151

BENOIT, P. L. G. (1969): Presence et survie d'Araignees du genre Latrodectus WALCK. en Europe occi-
dentale. — Bull. Ann. soc. r. entom. Belg. 105: 229—233.
BERLAND, L. (1926): Les Araignees ubiquistes, ou a large repartition, et leurs moyens de dissemination.
— C. R. somm. Seanc. Soc. Biogeogr. 3 (23): 65—67.
BIGLER, W. (1929): Die Diplopodenfauna des schweizerischen Nationalparks. — Erg. wiss. Unters.
Schweiz. Nationalpark 5: vii, 1—87.
BONESS, M. (1953): Die Fauna der Wiesen unter besonderer Berücksichtigung der Mahd (Ein Beitrag zur
Agrarökologie). — Z. Morph. Ökol. Tiere 42: 225—-277.

(1958): Biocoenotische Untersuchungen über die Tierwelt von Klee- und Luzernefeldern (Ein Beitrag
zur Agrarökologie). — Z. Morph. Ökol. Tiere 47: 309—373.
BRIGNOLI, P. M. (1971): Contributo alla conoscenza degli Agelenidae italiani (Araneae). — Fragm.
entom. (Roma) 8: 57—142.

(1977): Ragni d'Italia 27. Nuovi dati su Agelenidae, Argyronetidae, Hahniidae, Oxyopidae e Pisauri-
dae, cavernicoli ed epigei (Araneae). — Quad. Mus. Spei. V. Rivera (L'Aquila) 4: 3—117.
CHRISTANDL-PESKOLLER, H. & H. JANETSCHEK (1976): Zur Faunistik und Zoozönotik der südli-
chen Zillertaler Hochalpen mit besonderer Berücksichtigung der Makrofauna. — Veröff. Univ. Innsbruck
101, Alpin-biol. Stud. 7: 1 — 134.
CUTLER, B. (1973): Synanthropicspiders (Araneae)oftheTwin Citiesarea. — J. Minnesota Acad. Sc. 39:
38—39.
DALLA TORRE, K. W. (1888): Die Myriopoden Tirols. — Ber. nat.-med. Ver. Innsbruck 17: 73—102.
DICKLER, E. (1968): Untersuchungen zur Besiedlung von wiesennahen Leguminosenkulturen durch Rüs-
selkäfer. — Z. angew. Zool. 55: 129—192.
FLATZ, S. & K. THALER (1980): Winteraktivität epigäischer Aranei und Carabidae des Innsbrucker Mit-
telgebirges (900m NN, Tirol, Österreich). —Anz. Schädlingskde., Pflanzenschutz, Umweltschutz 53: 40—
45.
FRANZ, H. (1954): Die Nordost-Alpen im Spiegel ihrer Landtierwelt, Bd. 1: 1—664. Wagner, Innsbruck.
FREUDE, H., K. W. HARDE&G. A. LOHSE(1981,1983) (Ed.): Die Käfer Mitteleuropas, Bd. 10: 1—310,
Bd. 11: 1—342. Goecke & Evers, Krefeld.
GAUTSCH, O., F. MUNGENAST & K. THALER (1980): Carabidae (Insecta, Coleoptera) im Kulturland
des Innsbrucker Mittelgebirges (900mNN, Nordtirol, Österreich). — Anz. Schädlingskde., Pflanzenschutz,
Umweltschutz 53: 149—155.
GILBERT, C.(1980): Systematische und bionomische Untersuchungen zum Auftreten der Tannentrieblaus
Dreyfusia nordmannianae (ECKST.) (Dreyfusia nuessliniC. B.) unter Berücksichtigung der Umweltbiolo-
gie im Räume Seefeld-Leutasch (Nordtirol). — Dissertation Innsbruck, 146 p.
GREDLER, V. M. (1894): Naturgeschichte in der Zelle. — Abh. Jahrb. Leo-Ges. (Wien) 1893: 1 — 11 (Sepa-
ratum).
GÜNTHART, H. & K. THALER (1981): Fallenfänge von Zikaden (Hom, Auchenorrhyncha) in zwei
Grünlandparzellen des Innsbrucker Mittelgebirges (Nordtirol, Österreich). — Mitt. Schweiz, entom. Ges.
54: 15—31.
HENSLER, I. & K. THALER (1980): Über einige subalpine Diplopoden des Silltales (Nordtirol, Öster-
reich). — Ber. nat.-med. Ver. Innsbruck 67: 95—102.
HOFFMAN, R. L. (1979): Classification ofthe Diplopoda. 237p., Museum d'Histoire naturelle, Geneve.
HOFFMAN,R.L.&H.LOHMANDER(1968):TheDiplopodaofTurkey///./>o/j^5w/o'ff. — Mitt. Ham-
burg. Zool. Mus. Inst. 65: 61 —121.
HUHTA, V. (1972): Loxosceleslaeta(NICOLET) (Araneae, Loxoscelinae), a venomous spider established
in a building in Helsinki, Finland, and notes on some other synanthropic spiders. — Ann. ent. Fenn. 38:
152—156.
JANETSCHEK, H. (1948): Über einige für Nordtirol neue oder wenig bekannte Gliederfüßler. — Tiroler
Heimatblätter 23: 182—190.

(1949): Tierische Successionen auf hochalpinem Neuland. — Schlern-Schriften (Innsbruck) 67: 1 —
215, Taf. 1—7.

(1952): Beitrag zur Kenntnis der Höhlentierwelt der Nördlichen Kalkalpen. — Jahrb. Ver. Schutz Al-
penpflanzen, -tiere 17: 69—92.

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

152

(1956): Das Problem der inneralpinen Eiszeitüberdauerung durch Tiere (Ein Beitrag zur Geschichte der
Nivalfauna). — Österr. zool. Z. 6: 421—506.

(1957): Die Tierwelt des Raumes von Kufstein. — Schlern-Schriften (Innsbruck) 156: 203—275, Taf.
32—34.

(1959): Über die tierische Wiederbesiedlung im Hornkees-Vorfeld (Zillertaler Alpen). — Schlern-
Schriften (Innsbruck) 188: 209—246.
KNÜLLE, W. (1953): Zur Ökologie der Spinnen an Ufern und Küsten. — Z. Morph. Ökol. Tiere 42: 117
bis 158.
KÖCK, L. & D. MENNEWEGER (1976): Landesanstalt für Pflanzenzucht und Samenprüfung Rinn-Tirol,
Witterungsverlauf 1951 — 1970. — 87 p., Innsbruck, Landhaus.
KRAUSE, R. (1978): Untersuchungen zur Biotopbindung bei Rüsselkäfern der Sächsischen Schweiz (Cole-
optera, Curculionidae). — Entom. Abh. Dresden 42: 1—201.
KÜHNELT, W. (1955): Gesichtspunkte zur Beurteilung der Großstadtfauna (mit besonderer Berücksichti-
gung der Wiener Verhältnisse). — Österr. zool. Z. 6: 30—54.
KURNIK, I. (1985): Über Diplopoden aus Barberfallen im Bereich der Großglockner-Hochalpenstraße
(Kärnten, Österreich). — Carinthia (II) 175/95: 271—283.

(1987): Studien an Chordeumatida (Diplopoda): 9 -Genitalmorphologie und Verbreitung der Chor-
deumatidae Österreichs. — Zool. Jb. Syst., 114: 269—288.
KURNIK, I. &K. THALER (1985 a): Weitere Diplopoden-Fallenfänge in Nordtirol (Österreich) (Myriapo-
da: Diplopoda). — Ber. nat.-med. Ver. Innsbruck 72: 145—154.

& (1985 b): Die Vulven der Chordeumatida: Merkmale von taxonomischer Bedeutung (Diplopo-
da; Helminthomorpha). — Bijdr. Dierkd. 55: 116—124.
LATZEL, R. (1880, 1884): Die Myriopoden der österreichisch-ungarischen Monarchie, 1. Die Chilopoden;
2. Die Symphylen,Pauropoden und Diplopoden. — xv, 1—228, Taf. 1 —10; xii, 1—414, Taf. 1 —16; Holder,
Wien.
MARTIN, D. (1974): Morphologie undBio\og\ederKugdspinneAchaearaneasimulans(THORELL, 1875)
(Araneae: Theridiidae). — Mitt. zool. Mus. Berlin 50: 251—262, Taf. 1—2.
MATHIS, J. A. (1951): Zur Kenntnis der Diplopoden des nördlichen Vorarlberg. — Dissertation Innsbruck,
115 p.
MAYR, E. (1956) (Ed.): Die Landesanstalt für Pflanzenzucht und Samenprüfung in Rinn. — Schlern-
Schriften (Innsbruck) 145: 1 — 140, Taf. 1—8.

(1964) (Ed.): 25 Jahre Landesanstalt für Pflanzenzucht und Samenprüfung in Rinn. — Schlern-
Schriften (Innsbruck) 236: 1 — 106.
MEYER, E. (1973): Über die Diplopoden Nordtirols und Vorarlbergs (Kritische Artenliste, mit biologischen
Daten aus der Literatur). — Magisterarbeit Innsbruck, 102 p.

(1975): Über einige Diplopoden aus dem Rätikon (Vorarlberg, Österreich). — Ber. nat.-med. Ver. Inns-
bruck 62: 63—69.

(1977): Über Makroarthropoden im Raum Obergurgl. 1. Barberfallenergebnisse. 2. Diplopoden (Bio-
nomie, Ökologie). — Dissertation Innsbruck, 123 p.

(1979): Life cycles and ecologyof high alpine Nematophora. — p. 295—306inCAMATINI, M. (Ed.),
Myriapod Biology. 456 p., Acad. press, London .. S. Francisco.

(1980): Ökologische Untersuchungen an Wirbellosen des zentralalpinen Hochgebirges (Obergurgl, Ti-
rol) 4. Aktivitätsdichte, Abundanzund Biomasse der Makrofauna. — Veröff. Univ. Innsbruck 125, Alpin-
biol. Stud. 13: 1—53.

(1983): Trimerophorellaparadisian. sp., ein nivaler Diplopodeaus dem Gran Paradiso-Nationalpark
(Grajische Alpen, Italien) (Diplopoda: Chordeumatida: Neoatractosomatidae). — Ber. nat.-med. Ver.
Innsbruck 70: 99—104.
PERTERER, J. & K. THALER (1976): Makroarthropoden im Grünland des Innsbrucker Mittelgebirges
(Nordtirol, Österreich). — Anz. Schädlingskde., Pflanzenschutz, Umweltschutz 49: 102—106.
PFISTER, P. (1985): Die Trichopterenemergenz im Piburger Bach. — Diplomarbeit Innsbruck, 85 p.
PJANIC, E. & K. THALER (1981): Flohkäfer im Kulturland des Innsbrucker Mittelgebirges (900 m NN,
Österreich) (Insecta, Coleoptera: Chrysomelidae, Halticinae). — Ber. nat.-med. Ver. Innsbruck 68: 137—
144.

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

153

PSCHORN-WALCHER, H. (1952): Vergleich der Bodenfauna in Mischwäldern und Fichtenmonokultu-
ren der Nordostalpen. — Mitt. forstl. Bundesversuchsanstalt Mariabrunn 48: 44—111.
ROTHENBÜHLER, H. (1901): Myriopoden Graubündens, besonders des Engadins und des Münstertha-
les. — Rev. suisse Zool. 9: 357—377.
SACHER, P. (1983): Spinnen (Araneae) an und in Gebäuden — Versuch einer Analyse der synanthropen
Spinnenfauna in der DDR. — Entom. Nachr. Ber. 27: 97—104, 141—152, 197—204, 224.
SCHMÖLZER, K.(1962): Die Kleintierwelt der Nunatakker als Zeugen einer Eiszeitüberdauerung. — Mitt.
zool. Mus. Berlin 38: 171—400.
SCHMÖLZER-FALKENBERG, U. (1975): U.-Klasse: Diplopoda. — Cat. Faunae Austriae l l b : 1—29.
Springer, Wien.
SCHNELL, W. (1955): Synökologische Untersuchungen über Rüsselkäfer der Leguminosekulturen (Ein
Beitrag zur Agrarökologie). — Z. ang. Ent. 37: 192—238.
SCHUBART, O. (1934): Tausendfüßler oder Myriapoda 1: Diplopoda. — Tierwelt Deutschlands 28: vii,
1—318, Fischer, Jena.
STEIN, W. (1967): Die Rüsselkäferfauna des Grünlandes und ihre phytopathologische Bedeutung, Teil 1.
— Z. ang. Entom. 60: 3—59.

(1972): Untersuchungen zum Flug und Flugverhalten von Curculioniden. — Z. ang. Entom. 71:
368—375.
STRASSER, K. (1965 a): Über Diplopoden aus Kärnten und anderen Ostalpenländern. — Carinthia (II)
155/75: 127—142.

(1965 b): Über österreichische Attemsiiden (Diplopoda Ascospermophora). 5. Attemsiiden-Beitrag. —
Ann. naturhistor. Mus. Wien 68: 553—583.
THALER, K. (1966): Fragmenta faunistica Tirolensia (Diplopoda, Arachnida). — Ber. nat.-med. Ver.
Innsbruck 54: 151—157.

(1977): Epigäische Makroarthropoden, insbesondere Spinnen, im Bereich einer begrünten Schiabfahrt
(Achenkirch, Tirol). — Beitr. Umweltgestaltung (A) 62: 97—105.

(1978): Über wenig bekannte Zwergspinnen aus den Alpen — 5 (Arachnida: Aranei, Erigonidae). —
Beitr. Ent. (Berlin) 28: 183—200.

(1979): Fragmenta Faunistica Tirolensia — 4(Arachnida .. Tipulidae). — Veröff. Mus. Ferdinandeum
(Innsbruck) 59: 49—83.

(1981): Bemerkenswerte Spinnenfunde in Nordtirol (Österreich) (Arachnida: Aranei). — Veröff. Mus.
Ferdinandeum (Innsbruck) 61: 105—150.

(1982): Fragmenta Faunistica Tirolensia — 5 (Arachnida .. Saltatoria). — Ber. nat.-med. Ver. Inns-
bruck 69: 53—78.

(1984): Fragmenta Faunistica Tirolensia — 6 (Arachnida .. Carabidae). — Ber. nat.-med. Ver. Inns-
bruck 71: 97—118.
THALER, K., J. AUSSERLECHNER & F. MUNGENAST (1977): Vergleichende Fallenfänge von Spinnen
und Käfern auf Acker- und Grünlandparzellen bei Innsbruck, Österreich. — Pedobiologia 17: 389—399.
THALER K. & E. MEYER (1974): Fragmenta Faunistica Tirolensia — 2 (Diplopoda .. Craspedosomati-
dae). — Ber. nat.-med. Ver. Innsbruck 61: 93—99.
TRETZEL, E. (1952): Zur Ökologie der Spinnen (Araneae). Autökologie der Arten im Raum von Erlangen.
— SB phys.-med. Soz. Erlangen 75: 36—131.
VALESOVÄ-ZDÄRKOVÄ, E. (1966): Synanthrope Spinnen in der Tschechoslowakei (Arach., Araneae).
— Senckenbergiana biol. 47: 73—75.
VERHOEFF, K. W. (1894): Beiträge zur Diplopoden-Fauna Tirols. — Verh. Zool. Bot. Ges. Wien 44: 9—
34, Taf. 2.

(1896): B. K. p. M. 4: Über Diplopoden Tirols, der Ostalpen und anderer Gegenden Europas, nebst
vergleichend-morphologischen und biologischen Mitteilungen. — Arch. Naturg. 62 (I): 187—242, Taf.
11 — 15.

(1902): Ü. D. 21: Formen aus Tirol, Italien und Cypern. — Arch. Naturg. 68 (I): 175—198, Taf. 9.
(1902—1925): Klasse Chilopoda. — Bronn's Klassen und Ordnungen des Tierreiches, Bd. 5, Abt. II

(Lief. 63—101): 1—725, Taf. 1—30. Akad. Verlagsgesellschaft, Leipzig.
(1914): Ü. D. 75: Zur Kenntnis einiger alpiner Chilognathen. — Zool. Anz. 45: 219—238.

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

154

(1916): 83. D.-A.: Zur Kenntnis der Diplopoden-Fauna Tirols und Vorarlbergs, ein zoogeographischer
Beitrag. — Z. Naturwiss. (Halle) 86: 81 — 151.

(1927): 107. D.-A.: Beiträge zur Systematik, Morphologie und Geographie europäischer Ascospermo-
phoren. — Zool. Jb. Syst. 54: 243—314.

(1928): 108. D.-A.: Neue und besonders ostalpine Chilognathen-Beiträge. — Zool. Jb. Syst. 55: 253—
328, Taf. 6—7.

(1929 a): 111. D.-A.: Zur Systematik, vergleichenden Morphologie und Geographie europäischer Di-
plopoden, zugleich ein zoogeographischer Beitrag. — Zool. Jahrb. Syst. 57: 555—659, Taf. 5—7.

(1929 b): 112. D.-A.: Studien über Ökologie und Geographie der Diplopoden hauptsächlich der Ost-
alpen. — Z. Morph. Ökol. Tiere 15: 35—89.

(1934): 136. D.-A.: Über Diplopoden der Allgäuer Alpen, deutsche Craspedosomen und Periodomor-
phose. — Zool. Anz. 108: 21—40.

(1938): Diplopoden der Germania zoogeographica im Lichte der Eiszeiten. — Zoogeographica 3:
494—547.
WEICHSELBAUMER,P.(1984):DiePopulationsdynamikvonßöer/5ö//7/«w5(PICTET)undandererBae-
tidae (Ephemeroptera) in einem kleinen Mittelgebirgsbach (Piburger Bach, Tirol). — Dissertation Inns-
bruck, 171 p.
WEIDNER, H. (1982): Bestimmungstabellen der Vorratsschädlinge und des Hausungeziefers Mitteleuro-
pas. 4. Aufl. — Fischer, Stuttgart, N. York, 8 + 251 p.
WIEHLE, H. & H. FRANZ (1954): 20. Ordnung: Araneae. — p. 473—557 in FRANZ (1954).
WINKLER, E. & W. MOSER (1967): Die Vegetationszeit in zentralalpinen Lagen Tirols in Abhängigkeit
von den Temperatur- und Niederschlagsverhältnissen. — Veröff. Mus. Ferdinandeum (Innsbruck) 47:
121 — 147.
WÖRNDLE, A. (1950): Die Käfer von Nordtirol. — Schlern-Schriften (Innsbruck) 64: 1—388, Taf. 1—2.

Anschriften der Verfasser:
UD Dr. E. Meyer, UD Dr. K. Thaler
Institut für Zoologie der Universität
Technikerstraße 25, A-6020 Innsbruck
Prof. Dr. A. Kofier
Bundeskonvikt
Maximilianstraße 15, A-9900 Lienz

© Tiroler Landesmuseum Ferdinandeum, Innsbruck download unter www.biologiezentrum.at

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

Digitale Literatur/Digital Literature

Zeitschrift/Journal: Veröffentlichungen des Tiroler Landesmuseums
Ferdinandeum

Jahr/Year: 1987

Band/Volume: 67

Autor(en)/Author(s): Thaler Konrad, Kofler Alois, Meyer Erwin

Artikel/Article: Fragmenta Faunistica Tirolensia - VII. 131-154

https://www.zobodat.at/publikation_series.php?id=7309
https://www.zobodat.at/publikation_volumes.php?id=32463
https://www.zobodat.at/publikation_articles.php?id=127478

