

OPOLE SCIENTIFIC SOCIETY
NATURE JOURNAL
No 40 – 2007: 57 – 59

**THE FIRST RECORD OF *GONOCERUS JUNIPERI* (HERRICH-SCHÄFFER, 1839)
(INSECTA: HETEROPTERA) IN THE LOWER SILESIA**

ANNA HOHOL-KILINKIEWICZ

Department of Biosystematics, Opole University, Oleska 22, 45-052 Opole, Poland;
e-mail: ahohol@uni.opole.pl

ABSTRACT: The first locality in Lower Silesia of terrestrial true-bug *Gonocerus juniperi* (Herrich-Schäffer, 1839) is reported.

KEY WORDS: Insecta, *Heteroptera*, *Gonocerus juniperi*, first locality, Lower Silesia

Introduction

The genus *Gonocerus* is represented in Poland by two species: *Gonocerus acuteangulatus* (Goeze, 1788) and *Gonocerus juniperi* (Herrich-Schäffer, 1839). *Gonocerus juniperi* is a rare species of terrestrial bugs (*Heteroptera*) in Poland. It has not been recorded yet from Lower Silesia. One specimen of male of *Gonocerus juniperi* was collected (leg. A. Nowak) in the Opole city: Kolonia Gosławicka district in October 2006.

Morphology and biology of Gonocerus juniperi

Gonocerus juniperi belongs to the family of *Coreidae*. The species is distinguished from other representatives of this family by: nearly square head, clypeus slightly protruding outside the cheeks, an elongated and quite thin, green abdomen, membranes with numerous, almost parallel veins. The antennae consist of four segments: II – the longest, II and III – partly darker, IV – darker. The body length 11 – 14 mm, general colour brown and orange with numerous black spots. The host-plants for this species are *Juniperus sp.*, and less often *Taxus baccata* L. or *Buxus sempervirens* L. (Wagner 1966, Stroiński 2001).

Distribution in Poland

The first reference of this species in Poland comes from the vicinity of Cracow (Cracow-Wieluń Upland) (Łomnicki 1882). So far, the species has been found in a few dozen sites throughout Poland, apart from south-western and north parts of country (Nowicki

1868, Łomnicki 1882, 1884, Kotula 1890, Smreczyński, 1907, Hedicke and Michalk 1934, Engel and Hedicke 1935, Engel 1938, Strawiński 1956, 1959a, 1959b, 1964, Cmoluchowa 1965, 1971, Stroiński 2001). From the territory of Upper Silesia it has been reported only from one locality (Smreczyński 1954). Finding in the Opole city is the first in Lower Silesia. (Fig.1)

Acknowledgements

I would like to express my sincere gratitude to Dr. Arkadiusz Nowak for handing me the specimen of *Gonocerus juniperi* over.

Fig. 1. Distribution of *Gonocerus juniperi* (Herrich-Schäffer, 1839) in Poland (circles – localities from literature, triangle – new locality)

Bibliography

- Cmoluchowa A. 1965. Pluskwiaki różnoskrzydłe (Hemiptera-Heteroptera) roślinnych zespołów kserotermicznych okolic Kazimierza nad Wisłą. Ann. UMCS, C, 19(4): 49-94.
- Cmoluchowa A. 1971. Pluskwiaki różnoskrzydłe wydm Lubelszczyzny. Ann. UMCS, C, 26(12): 129-153.
- Engel H. 1938. Beiträge zur Flora und fauna der Binnendüne bei Bellinchen (Oder). Märk. Tierw. 3(4): 229-294.
- Engel H., Hedicke H. 1935. Die Fauna der Binnendüne bei Bellichen (Oder). IV. Die Tierwelt. *Heteroptera*. Märk. Tierw. 1(5): 240-246.
- Hedicke H., Michalk O. 1934. Bemerkungen über einige Heteropteren von Bellinchen und seiner Umgebung (Hem.). Märk. Tierw. 1(1): 26-34.
- Kotula B. 1890. Spis pluskiew okolic Przemyśla (i po części Lwowa). Spraw. Kom. Fizyogr. PAU 25: 131-140.
- Łomnicki M. 1882. Pluskwy różnoskrzydłe (Hemiptera-Heteroptera) znane dotychczas z Galicyi. Spraw. Kom. Fizyogr. PAU 16: 37-55.
- Łomnicki M. 1884. Dodatek do wykazu pluskiew różnoskrzydłych (Hemiptera-Heteroptera) galicyjskich. Spraw. Kom. Fizyogr. PAU 18: 204-206.
- Nowicki M. 1868. Wykaz pluskówek (*Rhynchota* F.). Spraw. Kom. Fizyogr. PAU 2: 91-107.
- Smreczyński S. 1907. Zbiór pluskwiaków Prof. dra Stanisława Zręcznego. Spraw. Kom. Fizyogr. PAU 40: 46-71.
- Smreczyński S. 1954. Materiały do fauny pluskwiaków (Hemiptera) Polski. Fragm. Faun. 7 (1): 1-146.
- Strawiński K. 1956. Materiały do fauny pluskwiaków (Hemiptera-Heteroptera) Roztocza. Ann. UMCS, C, 6(6): 151-181.
- Strawiński K. 1959a. Hemiptera-Heteroptera jako jeden z elementów biocenozy rezerwatu Stawska Góra pod Chełmem. Ekol. Pol., A, 10: 269-283.
- Strawiński K. 1959b. Wstęp do badań nad Hemiptera-Heteroptera okolic Sandomierza. Ann. UMCS, C, 13(6): 111-124.
- Strawiński K. 1964. Powiązania biocenotyczne owadów Hemiptera-Heteroptera z biotopami zadrzewionymi i nie zadrzewionymi okolic Puław. Ann. UMCS, C, 18(1): 1-29.
- Stroiński A. 2001. A faunistic review of Polish species of the superfamily *Coreoidea* (Hemiptera: Heteroptera). Ann. Upper Siles. Mus. Ent. 10-11: 63-120.
- Wagner E. 1966. Die Tierwelt Deutschlands. Teil 54. Wanzen oder Heteropteren. I. Pentatomorpha. Jena, 235 pp.