

***Arocatus longiceps* Stål (Hemiptera: Heteroptera: Lygaeidae)
– nowy dla fauny Polski gatunek pluskwiaka
oraz inne pluskwiaki różnoskrzydłe zimujące
pod korą platanów we Wrocławiu (Dolny Śląsk)**

RADOŚLAW GIL¹, BARBARA LIS², MARCIN KADEJ³

¹ul. Kollątaja 26/3, 50-007 Wrocław, e-mail: radosław-gil@wp.pl

²Katedra Biosystematyki, Uniwersytet Opolski, ul. Oleska 22, 45-052 Opole
e-mail: canta@uni.opole.pl

³Zakład Bioróżnorodności i Taksonomii Ewolucyjnej, Instytut Zoologiczny,
Uniwersytet Wrocławski, ul. Przybyszewskiego 63/77, 51-148 Wrocław
e-mail: entomol@biol.uni.wroc.pl

Abstract. [*Arocatus longiceps* Stål (Hemiptera: Heteroptera: Lygaeidae) – a species new for the Polish fauna, and other true-bugs overwintering under the bark of plane trees in Wrocław (Lower Silesia)]. The paper presents results of the studies on true-bugs overwintering under the bark of plane trees (*Platanus* sp.) in Wrocław (Lower Silesia). 138 specimens representing seven species have been collected, namely: *Anthocoris nemoralis* (Fabricius) (Anthocoridae), *Deracoris (Knightocapsus) lutescens* (Schilling) (Miridae), *Liocoris tripustulatus* (Fabricius), *Arocatus longiceps* Stål (Lygaeidae), *Scolopostethus pictus* (Schilling) (Rhyparochromidae), *Corythucha ciliata* (Say) (Tingidae), and *Phy-satocheila dumetorum* (Herrich-Schaeffer) (Tingidae). *Arocatus longiceps* Stål (Lygaeidae) is new to the Polish fauna.

Wstęp

W pracy przedstawiono rezultaty badań prowadzonych w styczniu 2011 roku nad pluskwiakami różnoskrzydłymi (Hemiptera, Heteroptera) zimującymi pod korą platanów we Wrocławiu (Dolny Śląsk). Łącznie

zebrano 138 okazów reprezentujących 7 gatunków należących do 5 rodzin (Anthocoridae, Lygaeidae, Miridae, Rhyparochromidae, Tingidae). Wśród zebranych okazów znaczną liczbę stanowili przedstawiciele gatunku *Arocatus longiceps* Stål, który do tej pory nie był podawany z terenu Polski.

Badaniami objęto wybrane tereny zieleni we Wrocławiu (Śląsk Dolny).

Pierwszy z nich to teren Miejskiego Parku przy Fosie Miejskiej na odcinku od Placu Dominikańskiego do ulicy Bożego Ciała. Miejsce to stanowi pas zieleni wzdłuż staromiejskiej fosy zlokalizowanej w centrum miasta. Fosa ta oddziela rejon Starego Miasta od innych dzielnic Wrocławia. Oprócz platanów *Platanus acerifolia*, występują tutaj także takie drzewa, jak: kasztanowiec biały *Aesculus hippocastanum*, klon zwyczajny *Acer platanoides*, klon polny *A. campestre*, lipa drobnolistna *Tilia cordata*, lipa szerokolistna *T. platyphyllos*, robinia akacjowa *Robinia pseudacacia* i buk zwyczajny *Fagus sylvatica*.

Drugi teren to rejon Ostrowa Tumskiego i parku miejskiego zlokalizowanego wokół Panoramy Raławickiej i Muzeum Narodowego, ciągnącego się do Placu Dominikańskiego. Gatunki drzew tutaj występujące, to: platan klonolistny *P. acerifolia*, robinia akacjowa *R. pseudacacia*, lipa drobnolistna *T. cordata*, lipa szerokolistna *T. platyphyllos*, kasztanowiec biały *Ae. hippocastanum*, klon polny *A. campestre* i jawor *A. pseudoplatanus*.

Zimujących owadów szukano zarówno na powierzchni kory, jak i pod nią. W tym celu odchylano odstające płyty kory. Zimujące pod korą owady nie wykazywały oznak życia, dopiero zaniepokojone lub przeniesione do cieplejszego miejsca zwiększały aktywność, zaczynały poruszać się i przemieszczać.

Wyniki badań

Łącznie zebrano 138 okazów reprezentujących siedem gatunków należących do pięciu rodzin (Anthocoridae, Lygaeidae, Miridae, Rhyparochromidae, Tingidae).

Wykaz zebranych okazów wraz ze stanowiskami przedstawiono poniżej.

I. Ostrów Tumski, 12. 01. 2011 (Fot. 1-5)

Stanowisko nr 1: *Arocatus longiceps* Stål (Lygaeidae): 6 ♀♀, 14 ♂♂; *Scolopostethus pictus* (Schilling) (Rhyparochromidae): 1 ♂; *Corythucha ciliata* (Say) (Tingidae): 15 ♀♀, 5 ♂♂.

Stanowiska nr 2-3: *A. longiceps* (Lygaeidae): 4 ♀♀; *C. ciliata* (Tingidae): 1 ♀, 1 ♂; *Deraeocoris* (*Knightocapsus*) *lutescens* (Schilling) (Miridae): 7 ♀♀, 3 ♂♂; *Liocoris tripustulatus* (Fabricius) (Miridae): 1 ♀; *S. pictus* (Rhyparochromidae): 1 ♀.

Stanowiska nr 4-9: *A. longiceps* (Lygaeidae): 3 ♀♀, 10 ♂♂; *C. ciliata* (Tingidae): 1 ♀; *Physatocheila dumetorum* (Herrich-Schaeffer) (Tingidae): 1 ♀, 1 ♂.

Stanowiska nr 10-12: *A. longiceps* (Lygaeidae): 9 ♀♀, 31 ♂♂.

Fot. 1. Pomnik przyrody na Ostrowie Tumskim (N51 06.855 E17 02.871) – pierwsze drzewo ze stwierdzeniem osobników *A. longiceps* i *C. ciliata* [fot. R. Gil].

Phot. 1. Nature monument on Ostrów Tumski (N51 06.855 E17 02.871) – the tree with first finding of *A. longiceps* and *C. ciliata* [photo by R. Gil].

Fot. 2. Pomnik przyrody na Ostrowie Tumskim (N51 06.855 E17 02.871) – zimująca populacja *C. ciliata* [fot. R. Gil].

Phot. 2. Nature monument on Ostrów Tumski (N51 06.855 E17 02.871) – an overwintering population of *C. ciliata* [photo by R. Gil].

Fot. 3. Pomnik przyrody na Ostrowie Tumskim (N51 06.855 E17 02.871) – zimująca populacja *A. longiceps* [fot. R. Gil].

Phot. 3. Nature monument on Ostrów Tumski (N51 06.855 E17 02.871) – an overwintering population of *A. longiceps* [photo by R. Gil].

Fot. 4. Dwa platany rosnące koło Muzeum Narodowego (N51 06.650 E17 02.784) oraz zimujące tam osobniki *A. longiceps* [fot. R. Gil].

Phot. 4. Two plane trees near the National Museum (N51 06.650 E17 02.784) and overwintering specimens of *A. longiceps* [photo by R. Gil].

Fig. 5. Platany rosnące naprzeciwko Muzeum Narodowego (N51 06.626 E17 02.815, N51 06.614 E17 02.800, N51 06.605 E17 02.836, N51 06.589 E17 02.841) [fot. R. Gil].

Phot. 5. Plane trees growing opposite the National Museum (N51 06.626 E17 02.815, N51 06.614 E17 02.800, N51 06.605 E17 02.836, N51 06.589 E17 02.841) [photo by R. Gil].

Fig. 6. Platany rosnące koło pomnika Amora w Parku Miejskim (N51 06.252 E17 02.108) [fot. R. Gil].

Phot. 6. Plane trees growing close to the Cupid monument in the City Park (N51 06.252 E17 02.108) [photo by R. Gil].

II. Fosa Miejska, 26. 01. 2011 (Fot. 6-8)

Stanowisko nr 1: *Anthocoris nemoralis* (Fabricius) (Anthocoridae): 1 ♀;
A. longiceps (Lygaeidae): 3 ♀♀, 1 ♂; *C. ciliata* (Tingidae): 1 ♀; *D. (K.)*
lutescens (Miridae): 1 ♂; *S. pictus* (Rhyparochromidae): 1 ♂.

Stanowiska nr 2-7: *A. longiceps* (Lygaeidae): 4 ♀♀, 7♂♂.

Stanowiska nr 8-11: *A. longiceps* (Lygaeidae): 2 ♀♀, 3 ♂♂.

Fig. 7. *Anthocoris nemoralis* i *Arocatus longiceps* zimujące pod tym samym fragmencem kory platanu na Fosie Miejskiej [fot. R. Gil].

Phot. 7. *Anthocoris nemoralis* and *Arocatus longiceps* overwintering under the same bark fragment of a plane tree on the City Moat [photo by R. Gil].

Fig. 8. Osobniki *Arocatus longiceps* zimujące pod korą platanu w Parku Kopernika [fot. R. Gil].

Phot. 8. Specimens of *Arocatus longiceps* overwintering under the bark of a plane tree in the Copernicus Park [photo by R. Gil].

Zebrane podczas badań okazy *Arocatus longiceps* (Lygaeidae) stanowią **pierwsze stwierdzenie** tego gatunku na terenie Polski.

Oprócz *A. longiceps*, rodzaj ten reprezentowany jest w Europie przez dwa inne gatunki: *A. roeselii* (Schilling) i *A. melanocephalus* (Fabricius).

Pierwszy z nich podawany był z Polski tylko raz, z Wrocławia (Scholz 1931), zaś drugi tylko ogólnie ze Śląska (Scholtz 1931). Występowanie gatunku *A. melanocephalus* w Polsce niedawno zostało potwierdzone, gdyż stwierdzony został w Bielinku nad Odrą (B. Lis 2010).

W dalszym ciągu jednak niejasne jest występowanie w naszym kraju gatunku *A. roeselii*. Ostatnie badania wykazały, że wiele okazów zaliczanych do tego gatunku (np. z Niemiec i Francji) w rzeczywistości reprezentuje gatunek *A. longiceps* (Hoffmann 2008).

Znaczne zróżnicowanie ubarwienia ciała osobników występujących w populacjach tego gatunku sprawiało trudności z zaklasyfikowaniem tych form barwnych do odpowiedniego gatunku. Wątpliwości badaczy były tak duże, że pojawiły się między innymi spekulacje na temat możliwości powstawania gatunków hybrydowych (Rabitsch 1998).

Z obserwacji wynika, że poszczególne okazy *A. longiceps* mogą być ubarwione w następujący sposób: półpokrywy żółto-brązowe, pomarańczowe lub rudoczerwone z ciemną (brązową lub czarną) plamą w środkowej części – plama ta może mieć różnorodną wielkość i przyjmować rozmaite kształty. Również ubarwienie głowy, tarczki, czulków i odnóży może być rozmaite (i występować w różnych kombinacjach): od żółto-brązowego przez czerwono-brązowe do ciemno-brązowego i czarnego. Podobnie odwłok może być żółtawo-brązowy, pomarańczowy lub nawet krwistoczerwony.

Aby uniknąć wątpliwości poniżej przedstawiamy klucz do oznaczania gatunków z rodzaju *Arocatus* występujących w Europie.

Klucz do oznaczania gatunków z rodzaju Arocatus

1. Głowa krótka, jej długość wyraźnie mniejsza niż odległość między oczami; zewnętrzny pas korium (*exocorium*) jednolicie czarny; długość ciała: 6,0-6,6mm; gatunek pokarmowo związany głównie z wiazami *Ulmus* sp. *A. melanocephalus*

- Głowa dłuższa, przynajmniej tak długa, jak odległość między oczami; zewnętrzny pas korium (*exocorium*) przynajmniej częściowo czerwony lub brązowy 2.
- 2. Głowa wyraźnie dłuższa niż odległość między oczami; zewnętrzny pas korium półpokrywy (*exocorium*) żółtobrązowe lub czerwone; długość ciała: 5,5-6,6mm; gatunek pokarmowo związany głównie z platanem *Platanus* sp., a także z drzewami z rodzaju *Tilia* sp., *Carpinus* sp., *Acer* sp. *A. longiceps*
- Głowa mniej więcej tak długa, jak odległość między oczami; *exocorium* w części nasadowej czerwone, w części środkowej i zwykle także w części szczytowej czarne; długość ciała 6,0-7,2mm; gatunek pokarmowo związany głównie z olchą *Alnus* sp. *A. roeselii*

Uwagi

Początkowo występowanie gatunku *A. longiceps* ograniczało się do południowej części Europy i Azji Mniejszej (wschodnie wybrzeża Morza Śródziemnego) (Péricart 1998), jednak w ostatnich czasach wyraźnie zwiększył on swój zasięg. Pojawił się m. in. w Niemczech (Adlbaur i Friess 1996), Wielkiej Brytanii (Barclay 2007, 2009), Austrii (Rabitsch 1998) i na Węgrzech (Kondorosy 1997).

Biorąc pod uwagę, że również te okazy, które wcześniej zaliczono do *A. roeselii* w rzeczywistości należą do *A. longiceps*, należy zgodzić się z wnioskami przedstawionymi w pracy Hoffmanna (2008) i przyjąć, że w Europie na platanach występują wyłącznie przedstawiciele tego drugiego. Może to również sugerować, że także okazy zebrane we Wrocławiu przez Scholza (1931) reprezentowały *A. longiceps*, a nie *A. roeselii*.

Inna ciekawa obserwacja zawarta w pracy Hoffmanna (2008) to zbliżona data pojawienia się w Niemczech w dużej liczbie okazów należących do dwóch gatunków ściśle związanych z platanami, mianowicie *Arocatus longiceps* i *Corythucha ciliata*. Ponieważ *C. ciliata* w naszym kraju również została stwierdzona (także we Wrocławiu) całkiem niedawno (B. Lis 2009), można założyć, że w Polsce doszło do podobnej koincydencji.

Piśmiennictwo

- A d l b a u r K., F r i e s s T. (1996) Die Ritterwanze *Arocatus longiceps* Stål, 1873 – eine für Mitteleuropa neue Tierart (Heteroptera, Lygaeidae). *Jahresbericht – Landesmuseum Joanneum Graz (N. F.)* **25**: 33-39.
- B a r c l a y M. (2007) Some observations and thoughts on the *Platanus* feeding *Arocatus* “*roeseli*” (Lygaeidae) established in London. *Het News* **10**: 8-9.
- B a r c l a y M. (2009) *Arocatus longiceps* Stål, (Lygaeidae) in Britain, an update. *Het News* **13**: 7.
- H o f f m a n n H.-J. (2008) On Plane trees, not only *Arocatus longiceps* (Lygaeidae) but also *Arocatus roeseli*? *Het News* **12**: 4-6.
- K o n d o r o s y E. (1997) További új poloskafajok a magyar faunában (Heteroptera). *Folia Entomologica Hungarica*, **58**: 249-251.
- L i s B. (2009) *Corythucha ciliata* (Say, 1832) (Hemiptera: Heteroptera: Tingidae) – gatunek pluskwiaka nowy dla fauny Polski. *Nature Journal (Opole Scientific Society)* **42**: 119-122.
- L i s B. (2010) Pluskwiaki różnoskrzydłe (Hemiptera: Heteroptera) rezerwatu leśno-stepowego Bielinek nad Odrą i jego okolic (Pojezierze Pomorskie). *Heteroptera Poloniae – Acta Faunistica* **2**: 11-14.
- P é r i c a r t J. (1998) Hémiptères Lygaeidae euro-méditerranéens. Vol. 1. *Faune de France* **84 A**: i-xx, 1-468, 6 pl.
- R a b i t s c h W. (1998) Zur Verbreitung von *Arocatus longiceps* Stål, 1873 (Heteroptera, Lygaeidae) im nördlichen Österreich mit Anmerkungen zur Merkmalsvariabilität. *Linzer biologische Beiträge* **30**: 305-310.
- S c h o l z M. F. R. (1931) Verzeichnis der Wanzen Schlesiens. *Entomologischer Anzeiger Wien* **11**: 120.
-