

OPOLE SCIENTIFIC SOCIETY

NATURE JOURNAL

No 46 – 2013: 44-54

NOWE DANE O ROZMIESZCZENIU PLUSKWIAKÓW RÓ ŻNOSKRZYDŁYCH

 (HEMIPTERA : HETEROPTERA) NA WZGÓRZACH TRZEBNICKICH

New data on the distribution of terrestrial true-bugs (Hemiptera: Heteroptera) from

Trzebnickie Hills (SW Poland)

GRZEGORZ HEBDA
1, TOMASZ RUTKOWSKI

2

1Katedra Biosystematyki, Uniwersytet Opolski, ul. Oleska 22,

45-052 Opole, e-mail: grzesio@uni.opole.pl;

2ul. Kolejowa 24a/1, 62-070 Dąbrówka, e-mail: pardosa@gazeta.pl

ABSTRACT: New faunistic data on the distribution of terrestrial true-bugs species in

Trzebnickie Hills are presented. Surveys took place in 10 localities, mostly covered with

xerothermic grasslands. Most specimens were collected with use of pitfall traps. In total we

collected ca. 1000 specimens belonging to 101 species of Heteroptera.

KEY WORDS: terrestrial bugs, SW Poland, heteropterans, faunistics, pitfall trap,

Wstęp

Ze Wzgórz Trzebnickich pochodzą sporadyczne doniesienia dotyczące występowania

pluskwiaków różnoskrzydłych. Jedyna praca zawierająca informacje o większej liczbie

gatunków (50 gatunków) pochodzi z roku 1997 i zawiera wykaz gatunków odłowionych w

pułapki Barbera oraz Mericke`go w drzewostanach sosnowych (Lis J.A. i Lis B. 1997).

Pozostałe informacje zawarte są w na ogół przedwojennych doniesieniach (np. Assmann

1854, Scholz 1931, Polentz 1943) oraz współczesnych katalogach wybranych rodzin (np.

Gorczyca 2007, Gorczyca i Wolski 2011, Lis B. 1996, Lis J.A. 1990).

Poniżej przedstawiamy nowe informacje o pluskwiakach różnoskrzydłych Wzgórz

Trzebnickich, odłowionych w większości w pułapki Barbera wśród różnego typu zbiorowisk

łąkowych.

Teren badań i metodyka

Odłowy prowadzono na 10 stanowiskach położonych w obrębie Wzgórz Strupińskich i

Wińskich, stanowiących zachodnią część Wzgórz Trzebnickich właściwych. Mezoregion

Wzgórz Trzebnickich położony jest w całości w województwie dolnośląskim, sąsiadując od

południa z Równiną Oleśnicką, a od północy z Kotliną Żmigrodzką. To typowe polodowcowe

wzgórza, którego południowe stoki wypełnione są piaskami sandrowymi i lessami. Choć

zalesienie tego obszaru jest niewielkie, to drzewostany są zróżnicowane gatunkowo i cenne

florystycznie, dominuje w nich sosna (Kondracki 1998). Wszystkie okazy odłowiono w roku

2013, w okresie 18 V do 3 X. Okazy odławiano głownie za pomocą pułapek Barbera (698

exx.), opróżnianych co około 10-14 dni. Mniejszą liczbę odłowiono także podczas

okazjonalnego czerpakowania i otrząsywania roślinności (289 exx.), a pojedyncze okazy na

upatrzonego (5 exx.). Wszystkie okazy zostały zebrane w terenie przez Tomasza

Rutkowskiego. Materiał dowodowy znajduje się w kolekcji Grzegorza Hebdy.

Wykaz stanowisk, na których prowadzono odłowy:

1. Głębowice (UTM: XT10), ugór przy alei przydrożnej;

2. Nieszkowice (XS19), żwirownia, murawa kserotermiczna;

3. Pierusza (XS29), górka, murawa kserotermiczna;

4. Pierusza (XS29), murawa psammofilna;

5. Pierusza (XS29), ekoton las-murawa psammofilna, otrząsywanie dębu;

6. Smogorzów Wielki (XS19), łąka storczykowa;

7. Smogorzówek (XS19), żwirownia, murawa psammofilna;

8. Trzcinica Wołowska (XT20), użytek ekologiczny „Coridon”, żwirownia, murawa

psammofilna;

9. Trzcinica Wołowska (XT20), górka, murawa psammofilna;

10. Wińsko (XT10), żwirownia, murawa kserotermiczna.

Nazewnictwo oraz układ rodzin przyjęto za Gorczycą (2004) w „Fauna Polski.

Charakterystyka i wykaz gatunków”.

Wyniki

Łącznie zebrano 992 osobników należących do 101 gatunków z 18 rodzin. Listę wszystkich

odłowionych gatunków na wszystkich stanowiskach przedstawiono w tabeli (Tab.).

Przegląd najciekawszych gatunków

Prostemma aeneicolle Stein

Gatunek bardzo rzadko spotykany w Polsce, znany zaledwie z kilku krain (Cmoluchowa

1978, Gorczyca 2004). Nowy dla Wzgórz Trzebnickich.

Adelphocoris ticinensis (Mey.-Dür)

Gatunek niezbyt częsty w Polsce, szczególnie w Polsce południowo-zachodniej. Związany z

nasłonecznionymi ale wilgotnymi zbiorowiskami łąkowymi (Gorczyca i Wolski 2011). Nowy

dla Wzgórz Trzebnickich.

Deraeocoris scutellaris (F.)

W Polsce bardzo rzadki, znany z około 10 stanowisk, głównie w północnej Polsce. Gatunek

zoofagiczny, najczęściej odławiany na wrzosie i wrzośćcu (Gorczyca 2007). Nowy dla

Wzgórz Trzebnickich.

Horistus orientalis (Gmel.)

Gatunek bardzo rzadki w kraju, znany z niewielu krain. Żyje głównie wśród muraw

piaskowych (Lis B. 2001, Gorczyca i Wolski 2011). Podawany ze Wzgórz Trzebnickich już

wcześniej (Assmann 1854, Scholz 1931).

Campylosteira verna (Fall.)

Gatunek znany z niewielu krain, głównie na południu kraju, w tym ze Wzgórz Trzebnickich –

z Rościsławic (Assmann 1854). Występuje w suchych i dobrze nasłonecznionych biotopach.

Derephysia cristata (Panz.)

Gatunek znany z niewielu stanowisk w kraju (Lis B. 1996). Występuje na roślinach z rodziny

Asteraceae. Nowy dla Wzgórz Trzebnickich.

Acalypta parvula (Fall.)

Gatunek znany z niezbyt wielu stanowisk w kraju (Lis B. 1996). Nowy dla Wzgórz

Trzebnickich.

Drymus ryeii Doug. et Scott

Gatunek rzadki w kraju (Gorczyca 2004), choć być może jego występowanie jest

niedoszacowane ze względu na skryty tryb życia w ściółce leśnej (Konciała i Lis B. 2013).

Podawany już wcześniej ze Wzgórz Trzebnickich (Lis J.A. i Lis B. 1997).

Ischnocoris hemipterus (Schill.)

Gatunek rzadki, występujący na południu kraju (Gorczyca 2004). Nowy dla Wzgórz

Trzebnickich.

Pionosomus opacellus Horv.

Gatunek bardzo rzadki w kraju (Gorczyca 2004), znany zaledwie z kilku stanowisk: na

Nizinie Mazowieckiej (Lis B. i Lis J.A. 2006) i Gdańska-Orłowo (Wagner 1938). Nowy dla

Wzgórz Trzebnickich.

Plinthisus brevipennis (Latr.)

Gatunek bardzo rzadko odławiany (Gorczyca 2004), ale ze Wzgórz Trzebnickich już

podawany (Scholz 1931).

Raglius alboacuminatus (Goeze)

Gatunek rzadko spotykany w kraju (Gorczyca 2004). Nowy dla Wzgórz Trzebnickich.

Xanthochilus quadratus (F.)

Gatunek bardzo rzadki w Polsce, występujący jedynie w jej południowej części (Gorczyca

2004). Nowy dla Wzgórz Trzebnickich.

Sehirus morio (L.)

Gatunek rzadko spotykany w Polsce, znany z mniej niż 20 stanowisk. Związany z

roślinnością kserotermiczną, wśród której preferuje pokarmowo gatunki z rodziny

Boraginaceae (Lis J.A. et al. 2012). Nowy dla fauny Wzgórz Trzebnickich

Tritomegas sexmaculatus (Rambur)

Gatunek do niedawna uznawany za bardzo rzadki w kraju, obecnie znany z około 20

stanowisk, większość z nich położonych jest w południowo-zachodniej Polsce (Lis J.A. et al.

2012). Dawniej uważany za kserotermiczny, obecnie spotykany nawet w centrach miast

wśród roślinności ruderalnej. Nowy dla Wzgórz Trzebnickich.

Jalla dumosa (L.)

Choć znany jest w kraju z kilkudziesięciu stanowisk, nie odławia się go często i nie został

stwierdzony dotąd w kilku krainach (Lis J.A. 1990). Występuje wśród roślinności zielnej,

głównie ciepłolubnej, gdzie poluje na inne owady. Ze Wzgórz Trzebnickich znany wcześniej

z Wilczyna (Assmann 1854).

Podziękowania

Składamy serdeczne podziękowania Pani prof. dr hab. Barbarze Lis za weryfikację oznaczeń

niektórych okazów i cenne uwagi do pracy.

Literatura

Assmann A. 1854. Hemiptera. Verzeichnis der bisher in Schlesien aufgefundenen

wanzenartigen Insecten. Ztschr. Ent. Breslau 8: 1-106.

Cmoluchowa A. 1978. Klucze do oznaczania owadów Polski. Część XVIII. Pluskwiaki

różnoskrzydłe – Heteroptera. Zeszyt 7. Nabidae, Reduviidae i Phymatidae. Polskie

Towarzystwo Entomologiczne, Wrocław, 43 ss.

Gorczyca J. 2004. Pluskwiaki różnoskrzydłe (Heteroptera). [w:] Bogdanowicz W.,

Chudzicka E., Pil ipiuk I., Skibińska E. Fauna Polski – charakterystyka i wykaz gatunków.

Muzeum i Instytut Zoologii PAN, Warszawa, 509 ss.

Gorczyca J. 2007. A catalogue of plant bugs (Heteroptera: Miridae) of Poland. Part I.

Subfamilies: Isometopinae, Deraeocorinae, Bryocorinae, Orthotylinae, Phylinae. Catalogus

faunae Poloniae (New Series), Warszawa, 216 ss.

Gorczyca J., Wolski A. 2011. A catalogue of plant bugs (Heteroptera: Miridae) of Poland.

Part II. Subfamily Mirinae. Catalogus faunae Poloniae (New Series), Warszawa, 172 ss.

Konciała M., Lis B. 2013. Pluskwiaki różnoskrzydłe (Hemiptera: Heteroptera) zimujące

w ściółce w różnych typach zbiorowisk leśnych okolic Turawy i Szczedrzyka (woj. opolskie).

Het. Pol. Acta Faun. 6: 21-32.

Kondracki J. 1998. Geografia regionalna Polski. Mezoregiony fizyczno-geograficzne. Wyd.

nauk. PWN, Warszawa, 441 ss.

Lis B. 1996. Tingidae of Poland – a faunistic review (Hemiptera: Heteroptera). Ann. Upper

Siles. Mus., Ent. 6-7: 253-298.

Lis B. 2001. Nowe stanowiska rzadkich w faunie Polski gatunków pluskwiaków

różnoskrzydłych (Hemiptera: Heteroptera). Przeg. zool. 45 (1-2): 89-93.

Lis B., J.A. Lis. 2006. Emblethis denticollis and Heterogaster cathariae (Hemiptera:

Heteroptera) in Poland, with remarks on ten other heteropterans rarely collected in Poland.

Nature Journal (Opole Sci. Soc.) 39: 51-56.

Lis J.A. 1990. Shield-bugs of Poland (Heteroptera, Pentatomoidea) – a faunistic review.

Pentatomidae. Ann. Upper Sil. Mus., Ent. 1: 5-102.

Lis J.A., Lis B. 1997. Nowe stanowiska pluskwiaków różnoskrzydłych (Heteroptera) ze

Wzgórz Trzebnickich. Wiad. entomol. 16,1: 51-52.

Lis J.A., Lis B., Ziaja D.J. 2012. Pentatomoidea. Część 1. Acanthosomatidae, Cydnidae,

Plataspidae, Scutelleridae, Thyreocoridae. Heteroptera Poloniae 2. 145 ss.

Polentz G. 1943. Beiträge zur Kenntnis der schlesischen Wanzen. Zeitschrift zur

Entomologie (Breslau) 19 (2): 9-14.

Scholz M. F. R. 1931. Verzeichnis der Wanzen Schlesiens. Ent. Anz. Wien 11: 79-82, 99-

102, 117-120.

Wagner E. 1938. Über die Gattung Pionosomus. Bombus 6: 21-22.

Tab. Wykaz gatunków pluskwiaków różnoskrzydłych odłowionych na 10 stanowiskach na Wzgórzach Trzebnickich.
Gwiazdką [*]oznaczono gatunki podawane po raz pierwszy z tej krainy.
*Nr stanowiska: 1 - Głębowice, 2 - Nieszkowice, 3 - Pierusza, górka, murawa kserotermiczna, 4 - Pierusza, murawa
psammofilna, 5 - Pierusza, ekoton, 6 - Smogorzów Wielki, 7 - Smogorzówek, 8 - Trzcinica Wołowska, U.E. „ Coridon”,
9 - Trzcinica, górka, murawa psammofilna, 10 - Wińsko.
**Objaśnienia: metoda odłowu: c- czerpakowanie, b - pułapki Barbera, u – na upatrzonego.
Explanations: method of collecting: c- sweep net, b - pitfall trap, u - on sight.

Stanowisko – Locality* Lp.
No.

Gatunek – Species
Family 1 2 3 4 5 6 7 8 9 10

Liczba exx./metoda
odłowu – Number of
specimens/method of
collecting**

Łącznie
- Total

 Nabidae
1 Himacerus apterus 1 1c 1
2 Himacerus mirmicoides 1 1 1 1b, 2c 3
3 Nabis brevis 1 1 2c 2
4 Nabis ferus 1 1c 1
5 Nabis limbatus 1 1c 1
6 Nabis pseudoferus 1 3 2 2b, 4c 6
7 *Prostemma aeneicolle 1 2 8 2 13b 13
 Miridae
8 *Adelphocoris lineolatus 4 2 1 4 14 18 7b, 36c 43
9 *Adelphocoris quadripunctatus 2 2c 2
10 *Adelphocoris ticinensis 8 8c 8
11 Capsodes gothicus 2 1 3c 3
12 *Chlamydatus pulicarius 1 1b 1
13 *Chlamydatus pullus 1 1b 1
14 *Criocoris crassicornis 1 1c 1
15 *Deraeocoris scutellaris 2 1b, 1c 2
16 *Deraeocoris trifasciatus 1 1c 1
17 *Globiceps flavomaculatus 1 1c 1
18 *Globiceps fulvicollis 1 1b 1
19 *Halticus apterus 1 1 1 1 3 2 4b, 5c 9
20 Harpocera thoracica 1 1b 1
21 Horistus orientalis 2 2c 2
22 Leptopterna dolabrata 1 1c 1
23 *Lygus pratensis 4 1 1 8 14c 14
24 Lygus rugulipennis 1 1c 1
25 *Megaloceroea recticornis 1 1c 1
26 Myrmecoris gracilis 1 1c 1
27 *Orthocephalus vittipennis 2 2c 2
28 *Phylus melanocephalus 2 2c 2
29 *Phytocoris dimidiatus 22 2u 2
30 *Phytocoris varipes 1 2 2 7 12c 12
31 *Plagiognathus chrysanthemi 1 1c 1
32 Polymerus unifasciatus 4 4c 4
33 Stenodema calcarata 1 3 4c 4
34 Stenodema laevigata 1 1 1 3c 3
35 *Stenodema virens 1 1c 1
 Reduviidae
36 Rhynocoris iracundus 3 3c 3
 Tingidae
37 *Acalypta carinata 3 3b 3
38 *Acalypta gracilis 1 1 2b 2
39 *Acalypta marginata 1 4 4 8 2 4 13 36b 36
40 *Acalypta parvula 1 1b 1
41 Campylosteira verna 1 1b 1

42 *Derephysia cristata 1 1 2 4b 4
43 *Derephysia foliacea 1 1 2b 2
44 *Galeatus affinis 2 1 3b 3
45 Oncochila scapularis 1 1b 1
 Aradidae
46 Aradus cinnamomeus 2 1 3b 3
 Alydidae
47 Alydus calcaratus 5 9 1 8 11 8 38 80b 80
 Coreidae
48 *Bathysolen nubilus 2 3 5b 5
49 Ceraleptus lividus 2 2b 2
50 Coreus marginatus 2 2 1 4 1 15 6b, 19c, 25
51 Syromastes rhombeus 7 8 1 10b, 6c 16
 Rhopalidae
52 Rhopalus parumpunctatus 3 1 2 1 7c 7
53 Stictopleurus punctatonervosus 6 6c 6
 Stenocephalidae
54 Dicranocephalus agilis 2 2 2 6b 6
55 *Dicranocephalus medius 1 1b 1
 Lygaeidae
56 Drymus ryeii 1 1b 1
57 Eremocoris abietis 6 1 1 8b 8
58 Eremocoris plebejus 1 1 4 1 7b 7
59 Geocoris grylloides 1 1 2 4b 4
60 *Ischnocoris hemipterus 3 3b 3
61 Kleidocerys resedae 8 8b 8
62 Megalonotus chiragra 1 1 3 5b 5
63 Nysius senecionis 1 1c 1
64 Nysius thymi 7 13 2 11b, 11c 22
65 Ortholomus punctipennis 12 27 7 28 67 77 210b, 8c 218
66 Peritrechus geniculatus 6 3 2 9 20b 20
67 *Pionosomus opacellus 1 4 2 7b 7
68 Plinthisus brevipennis 1 1 2b 2
69 Pterotmetus staphyliniformis 2 2b 2
70 *Raglius alboacuminatus 1 1b 1
71 Rhyparochromus pini 1 1 7 9b 9
72 Rhyparochromus vulgaris 1 2 2b, 1c 3
73 Scolopostethus affinis 2 2b 2
74 Scolopostethus thomsoni 4 4b 4
75 Stygnocoris fuliginaeus 1 1b 1
76 Stygnocoris rusticus 3 3b 3
77 *Xanthochilus quadratus 2 2b 2
 Pyrrhocoridae
78 Pyrrhocoris apterus 2 11 3 15b, 1c 16
 Acanthosomatidae
79 Elasmucha grisea 1 1c 1
 Cydnidae
80 Cydnus aterrimus 2 5 2 9b 9
81 *Legnotus picipes 1 1b 1
82 Microporus nigrita 1 1 2b 2
83 *Sehirus morio 1 1b 1
84 *Tritomegas sexmaculatus 21 1 1b,1c,1u 3
 Pentatomidae
85 Aelia acuminata 4 2 1 1 5 5 13 11 15b, 27c 42
86 Carpocoris fuscispinus 1 3 2 1 1b, 6c 7
87 Carpocoris purpureipennis 5 7 3 15c 15
88 Dolycoris baccarum 4 1 2 6 1b, 12c 13

89 Eurydema oleraceum 1 7 1 1 6 1b, 15c 16
90 Graphosoma lineatum 2 1 1 4c 4
91 Jalla dumosa 1 1u 1
92 Palomena prasina 2 1 3c 3
93 Picromerus bidens 1 1c 1
94 Piezodorus lituratus 2 4 6c 6
95 *Podops inuncta 1 1b 1
96 *Sciocoris cursitans 12 6 36 29 4 2 4 93b 93
 Plataspidae
97 *Coptosoma scutellatum 1 3 2 1b, 5c 6
 Scutelleridae
98 Eurygaster maura 1 1 1 1 4 2 6b, 4c 10
99 Odontoscelis fuliginosa 8 6 2 1 17b 17
 Thyreocoridae
100 Thyreocoris scarabaeoides 12 1 1 12 3 29b 29
 Piesmatidae
101 Piesma capitatum 1 1b 1

1 – jeden okaz T. sexmaculatus odłowiono w Trzcinicy Wołowskiej, w centrum wsi.
2 – oba okazy Ph. dimidiatus odłowiono w dziupli jesionu rosnącego w alei.

