
Heteroptera Poloniae – Acta Faunistica

vol. 12: 65–73. Opole, 23 X 2018

 ISSN 2083-201X

http://doi.org/10.5281/zenodo.1468897

Heteroptera Poloniae – Acta Faunistica, vol. 12: 65–73. Opole, 23 X 2018 ISSN 2083-201X

Nowe stanowiska rzadkich i ciekawych gatunków pluskwiaków różnoskrzydłych

(Hemiptera: Heteroptera) w Polsce

GRZEGORZ GIERLASIŃSKI1*, GRZEGORZ KOLAGO2, TOMASZ RUTKOWSKI3, ARTUR TASZAKOWSKI4, TOMASZ

KLEJDYSZ5, JAROSŁAW REGNER6, MAREK FIEDOR7, TOMASZ RAKOCZY8, PRZEMYSŁAW ŻURAWLEW9

1 ul. Doliny Miętusiej 27/44, 43-316 Bielsko-Biała; 2 ul. Czarnieckiego 5/8, 30-536 Kraków;
3 Zbiory Przyrodnicze, Wydział Biologii, Uniwersytet im. Adama Mickiewicza, ul. Umultowska 89, 61-614 Poznań;
4 Katedra Zoologii, Wydział Biologii i Ochrony Środowiska, Uniwersytet Śląski w Katowicach, Bankowa 9, 40-007

Katowice; 5 Centrum Badań Rejestracyjnych Agrochemikaliów IOR-PIB, ul. Węgorka 20, 60-318 Poznań; 6 ul. Słowac-

kiego 13/5, 49-300 Brzeg; 7 Stowarzyszenie Górecki Klub Przyrodniczy, Zalesie 12, 43-436 Górki Wielkie; 8 Witkowi-

ce, ul. Winogronowa 10, 32-650 Kęty; 9 Żbiki 45, 63-304 Czermin

*autor do korespondencji: ggierlas@gmail.com

Abstract. [New records of rare and interesting species of terrestrial true-bugs (Hemiptera: Heteroptera) in Poland]. New records

of true-bugs interesting and rarely collected in Poland are presented, i.e. Actinonotus pulcher (Herrich-Schaeffer, 1835) – the

third record in Western Beskidy, Aradus truncatus Fieber, 1860 - new to Upper Silesia, Ceraleptus gracilicornis (Herrich-

Schaeffer, 1835) – the second record in Eastern Beskidy, Chilacis typhae (Perris, 1857) - new to Kraków-Wieluń Upland, Derae-

ocoris flavilinea (A. Costa, 1862) - new to Lower Silesia, Deraeocoris olivaceus (Fabricius, 1777) - new to Western Beskidy,

Empicoris culiciformis (De Geer, 1773) – the second record in Wielkopolsko-Kujawska Lowland, Heterogaster urticae (Fab-

ricius, 1775) - new to Western Beskidy and Baltic Coast, Menaccarus arenicola (Scholtz, 1847) – the second locality in Małopol-

ska Upland, Orsillus depressus (Mulsant & Rey, 1852) - new to Western Beskidy, Kraków-Wieluń Upland, and Małopolska Up-

land, Oxycarenus lavaterae (Fabricius, 1787) – the second and third records in Poland, Oxycarenus pallens (Herrich-Schaeffer,

1850) – the third record in Western Beskidy, Pinthaeus sanguinipes (Fabricius, 1781), Psallus assimilis Stichel, 1956 – the sec-

ond locality in Poland, Pyrrhocoris marginatus (Kolenati, 1845) - new to Małopolska Upland, Tropidothorax leucopterus (Goeze,

1778) – the sixth record in Poland.

Key words: Hemiptera, Heteroptera, true-bugs, faunistics, new records, rarely collected species, distribution, Poland.

W niniejszej pracy zawarto informacje o nowych sta-

nowiskach 16 gatunków pluskwiaków różnoskrzy-

dłych rzadko oraz bardzo rzadko wykazywanych z

terenu Polski. Zebrane okazy znajdują się w kolekcjach

pierwszego i czwartego z autorów, niektóre obserwa-

cje udokumentowano fotograficznie.

Aradidae

Aradus truncatus Fieber, 1860

Górny Śląsk: Katowice, Park Leśny (CA56), 21.05.

2018, 4 exx., leg. & det. A. Taszakowski, na wałkach

Salix sp.

Gatunek znany w Polsce z 9 stanowisk: najstarsze

dwa (Przemyśl oraz Ustrzyki Dolne) pochodzą z prze-

łomu XIX i XX wieku (Smreczyński 1908; Lis J.A.

1990a). Następnie, pod koniec XX wieku stwierdzono

obecność A. truncatus na terenie Ojcowskiego Parku

Narodowego (Lis J.A. 1990b), na Dolnym Śląsku (Heb-

da 1999) oraz w Bieszczadach (Gorczyca i Lis 2000).

W ostatnich latach wykazywany częściej – ponownie

z Dolnego Śląska (Taszakowski i Szczepański 2015)

i Beskidu Wschodniego (Hebda i in. 2016b), po raz

pierwszy z Niziny Wielkopolsko-Kujawskiej i Roztocza

(Hebda i in. 2016b) oraz Sudetów Wschodnich (Zając

2016). Gatunek nowy dla Górnego Śląska.

Artheneidae

Chilacis typhae (Perris, 1857)

Górny Śląsk: Miejsce k. Spytkowic (CA94), 20.08.

2016, 2 exx., leg. & det. G. Kolago.

Wyżyna Krakowsko-Wieluńska: Kraków, Staw Dąb-

ski (DA24), 24.07.2017, 1 ex., leg. & det. G. Kolago, ver.

G. Gierlasiński.

Gatunek znany z niespełna dwudziestu stanowisk

rozproszonych na terenie całego kraju (Gierlasiński

2018a, b). Nowy dla Wyżyny Krakowsko-Wieluńskiej.

mailto:ggierlas@gmail.com

Heteroptera Poloniae – Acta Faunistica, vol. 12: 65–73. Opole, 23 X 2018 ISSN 2083-201X

66

Coreidae

Ceraleptus gracilicornis (Herrich-Schaeffer, 1835)

Beskid Wschodni: Przemyśl, rez. Jamy (FA21), 4.05.

2018, 1 ex., leg. & det. G. Kolago (ryc. 1).

Wyżyna Małopolska: rez. Owczary (DA88), 24.05.

2018, 2 exx., leg. & det. G. Kolago.

Ryc. 1. Ceraleptus gracilicornis (fot. G. Kolago) [Fig. 1. Cer-
aleptus gracilicornis (photo by G. Kolago)].

Ceraleptus gracilicornis jest pluskwiakiem zasie-

dlającym otwarte i suche tereny. Pokarmowo związa-

ny jest z roślinami z rodziny bobowatych (Fabaceae),

między innymi karaganą syberyjską (Caragana arbo-

rescens Lam.), koniczyną różnoogonkową (Trifolium

campestre Schreb.), koniczyną polną (Trifolium pra-

tense L.), lucerną nerkowatą (Medicago lupulina L.),

czy lucerną siewną (Medicago sativa L.) (Lis B. i in.

2008).

Gatunek jak dotąd podawany z Polski pięciokrot-

nie: z Ojcowskiego Parku Narodowego (Chłond i Gor-

czyca 2009), Zakopanego (Smreczyński 1954), Łabuń

na Roztoczu (Strawiński 1960), Tomic w Beskidzie

Zachodnim (Stroiński 2001), a ostatnio z Lipinek

w Beskidzie Wschodnim (Taszakowski i Gorczyca

2018).

Heterogasteridae

Heterogaster urticae (Fabricius, 1775)

Beskid Zachodni: Bielsko-Biała, Dolina Gościnna

(CA51), 29.08.2014, 1 ex., 16.06.2018, 2 exx., leg. &

det. G. Gierlasiński.

Pobrzeże Bałtyku: Rowy (XA35), 23.04.2018, 2 exx.,

leg. T. Rakoczy, det. G. Gierlasiński.

Gatunek mający w kraju ponad 50 stanowisk

(Gierlasiński 2018a, b). Nowy dla Beskidu Zachod-

niego i Pobrzeża Bałtyku.

Lygaeidae

Orsillus depressus (Mulsant & Rey, 1852)

Beskid Zachodni: Szczyrk (CA50), 25.09.2016, liczny,

na żywotniku Thuja sp., leg. & det. G. Kolago.

Dolny Śląsk: Brzeg (XS73), 14.04.2018, 1 ex., 24.04.

2018, 1 ex., 17.05.2018, 1 ex., leg. J. Regner, det. G.

Gierlasiński.

Wyżyna Krakowsko-Wieluńska: Kraków (DA24),

27.09.2016, w pobliżu rezerwatu Bonarka, liczny, na

żywotniku Thuja sp., 29.09.2016, liczny, na żywotniku

Thuja sp., leg. & det. G. Kolago.

Wyżyna Małopolska: rez. Polana Polichno (DA69),

7.08.2018, 3 exx. leg. & det. G. Kolago.

Gatunek podawany z Polski sześciokrotnie: z Wy-

żyny Lubelskiej, Niziny Wielkopolsko-Kujawskiej

(Korcz 2010) oraz Dolnego Śląska (Hebda i in. 2016a;

Lis B. 2017). Nowy dla Beskidu Zachodniego, Wyżyny

Krakowsko-Wieluńskiej i Wyżyny Małopolskiej.

Tropidothorax leucopterus (Goeze, 1778)

Beskid Zachodni: Tylmanowa (DV58), 7.06.2018,

1 ex. (imago) oraz kilkanaście larw w różnych stadiach

rozwojowych (ryc. 2), 3.08.2018, 8 exx., przy skale

„Baszta”, leg. & det. G. Kolago, 9.08.2018, 2 exx., leg.

& det. G. Gierlasiński.

Tropidothorax leucopterus jest pluskwiakiem zwią-

zanym pokarmowo z różnymi roślinami z rodziny tro-

jeściowatych (Asclepiadaceae) (Péricart 1998; Wach-

mann i in. 2007), a w zachodniej i środkowej Europie

występuje na ciemiężyku białokwiatowym (Vincetoxi-

cum hirundinaria Medik.) oraz trojeści amerykańskiej

(Asclepias syriaca L.) (Kment i in. 2009).

Z Polski wykazany jak dotąd zaledwie pięć razy: z

Krakowa (Stobiecki 1886, 1915; Smreczyński 1906), z

Krzyszkowic (Stobiecki 1915) oraz z Kobylan i z Bole-

chowic (Smreczyński 1954). Ogólnikowo z Galicji Za-

chodniej podawał ten gatunek Łomnicki (1882). Sta-

nowisko z Kobylan podał Smreczyński (1954) bez

dokładnej daty, ostatnie znane pochodzi zatem sprzed

niemal 100 lat, z roku 1919 (Smreczyński 1954).

Wszystkie osobniki z Tylmanowej obserwowano

i zebrano na macierzance (Thymus sp.), najprawdopo-

dobniej na macierzance zwyczajnej (Thymus pulegioi-

des L.). Jak dotąd przedstawiciele rodzaju Thymus nie

byli podawani jako rośliny żywicielskie larw, a nawet

jako miejsce żerowania imagines, które wiosną i póź-

nym latem obserwowane były na roślinach należących

do wielu rodzin (Lamiaceae, Gentianaceae, Rosaceae).

Przeprowadzone obserwacje świadczą, że macie-

rzanka stanowi roślinę żywicielską T. leucopterus.

Liście na których przebywała kolonia larw posiadają

Heteroptera Poloniae – Acta Faunistica, vol. 12: 65–73. Opole, 23 X 2018 ISSN 2083-201X

67

charakterystyczne nekrozy (ryc. 2) będące efektem ich

żerowania (Kment i in. 2009).

Ryc. 2. Tropidothorax leucopterus (fot. G. Kolago) [Fig. 2.
Tropidothorax leucopterus (photo by G. Kolago)].

Miridae

Actinonotus pulcher (Herrich-Schaeffer, 1835)

Beskid Zachodni: Stryszawa, Opaczne (CA90), 1.05.

2018, 1 ex., leg. & det. G. Gierlasiński, las świerkowy,

wypatrzony na spodniej stronie liścia w warstwie

podszytu.

Biologia i występowanie tego gatunku w Polsce

zostało dokładnie omówione w pracy Burego i Mazepy

(2014). Prezentowane stanowisko, trzecie w Beskidzie

Zachodnim, potwierdza obecność tego pluskwiaka w

rejonie Babiej Góry.

Deraeocoris flavilinea (A. Costa, 1862)

Dolny Śląsk: Śmiechowice (XS84), 10.06.2018, 1 ex.,

leg. J. Regner, det. G. Gierlasiński.

Biologia i występowanie tego gatunku w Polsce

zostało omówione w dwóch pracach (Gierlasiński

2015; Gierlasiński i Dubiel 2017). Nowy dla Dolnego

Śląska.

Deraeocoris olivaceus (Fabricius, 1777)

Beskid Zachodni: Bielsko-Biała, Dolina Gościnna

(CA51), 02.07.2014, 1 ex., leg. & det. G. Gierlasiński.

Gatunek znany w Polsce z niespełna 20 stanowisk

skoncentrowanych głównie w południowej części kra-

ju (Gorczyca 2007). Nowy dla Beskidu Zachodniego.

Psallus assimilis Stichel, 1956

Beskid Zachodni: Leszna Górna, Góra Tuł (CA30), 21.

05.2018, 2 exx., leg. & det. G. Gierlasiński, ver. B. Lis,

wyczerpakowany z niższych partii drzew.

Gatunek znany w Polsce tylko z jednego stanowi-

ska, z Wrocisławic (XS06) na Dolnym Śląsku (Lanzke i

Polentz 1942).

Biologia oraz dokładny opis cech morfologicznych

wraz ze zdjęciami aparatu kopulacyjnego samca zosta-

ły przedstawione w pracy węgierskich autorów (Korá-

nyi i in. 2018) stwierdzających P. assimilis po raz pier-

wszy na Węgrzech.

Warto w tym miejscu zauważyć, iż klucz do ozna-

czania pluskwiaków z rodzaju Psallus występujących

w Polsce (Gorczyca 2004) może prowadzić do błęd-

nych oznaczeń. P. assimilis w tym kluczu znajduje się w

grupie gatunków, do których prowadzi następujący

warunek: „uda czarne lub czerwone jedynie w części

szczytowej jasne”, co jest sprzeczne z opisem podanym

przez węgierskich autorów oraz z ubarwieniem odnó-

ży samców tego gatunku odłowionych na Górze Tuł.

Samice P. assimilis posiadają bowiem żółtawe uda

z brązową częścią nasadową, natomiast uda samców

są brązowawe z żółtawą częścią wierzchołkową (ryc.

3, za Gierlasińskim i Taszakowskim 2018). Ponadto u

obu płci tylne uda pokryte są brązowymi plamkami.

Aedeagus samca odłowionego w Lesznej Górnej za-

prezentowano poniżej (ryc. 4). Gatunek nowy dla

Beskidu Zachodniego.

Heteroptera Poloniae – Acta Faunistica, vol. 12: 65–73. Opole, 23 X 2018 ISSN 2083-201X

68

Ryc. 3. Samiec Psallus assimilis; Belgia, Mechelen, leg. & det.
B. Aukema (fot. A Taszakowski & G. Gierlasiński) [Fig. 3.
male of Psallus assimilis; Belgium, Mechelen, leg. & det. B.
Aukema (photo by A. Taszakowski & G. Gierlasiński)].

Ryc. 4. Psallus assimilis, aedeagus (fot. G. Gierlasiński) [Fig.
4. Psallus assimilis, aedeagus (photo by G. Gierlasiński)].

Oxycarenidae

Oxycarenus pallens (Herrich-Schaeffer, 1850)

Beskid Zachodni: Kozy, Kamieniołom (CA62), 7.05.

2018, 1 ex., leg. & det. G. Gierlasiński, wyczerpakowa-

ny ze skąpej roślinności przy ścianie kamieniołomu.

Gatunek podany jak dotąd siedmiokrotnie z na-

szego kraju: z Beskidu Wschodniego (Taszakowski i

Gorczyca 2018) i Zachodniego (Lis B. i Dubiel 2013;

Taszakowski i Kolak 2015) oraz z Dolnego Śląska (Lis

B. 2017). Prezentowane stanowisko jest trzecim w

Beskidzie Zachodnim.

Oxycarenus lavaterae (Fabricius, 1787)

Beskid Zachodni: Cieszyn, Las Bielowiec (CA31),

21.08.2018, 1 ex., leg. M. Fiedor, det. G. Gierlasiński.

Dolny Śląsk: Brzeg (XS73), 13.08.2018, 8 exx., park w

centrum miasta, leg. J. Regner, det. G. Gierlasiński.

Biologia i występowanie tego gatunku w Polsce

zostało omówione w pracy Hebdy i Olbrychta (2016).

Wtedy również podano pierwsze stanowisko tego

gatunku w Polsce. Gatunek nowy dla Beskidu Za-

chodniego i Dolnego Śląska.

Pentatomidae

Menaccarus arenicola (Scholtz, 1847)

Wyżyna Małopolska: Wełecz k. Buska Zdroju (DA79),

12.07.2018, 2 exx., nimfy (ryc. 5), obserwacja G. Kola-

go, det. A. Itczak; 7.08.2018, 9 exx. (7 imagines, 2 nim-

fy), obserwacja G. Kolago (ryc. 6).

Gatunek rzadko odławiany w naszym kraju, znany

z zaledwie 10 stanowisk (Lis J.A. 1990c; Gierlasiński

2018a, b). Na Wyżynie Małopolskiej podany jak dotąd

tylko raz, z Gór Pińczowskich (Lis B. i Lis J.A. 2009).

Ryc. 5. Menaccarus arenicola, nimfa (fot. G. Gierlasiński)
[Fig. 5. Menaccarus arenicola, nymph (photo by G. Gierlasiń-
ski)].

Pinthaeus sanguinipes (Fabricius, 1781)

Beskid Zachodni: Meszna (CA61), 31.07.2016, 1 ex.,

leg. & det. G. Gierlasiński.

Heteroptera Poloniae – Acta Faunistica, vol. 12: 65–73. Opole, 23 X 2018 ISSN 2083-201X

69

Pobrzeże Bałtyku: Rowy (XA35) , 23.04.2018, 1 ex.,

leg. T. Rakoczy, det. G. Gierlasiński.

Nizina Sandomierska: rez. Wielkie Błoto (DA44),

20.05.2015, 1 ex., obserwacja G. Kolago.

Wyżyna Krakowsko-Wieluńska: Wola Mokrzeska

(CB93), 25.07.2018, 1 ex., obserwacja G. Kolago.

Gatunek mający w kraju niespełna 30 stanowisk

(Lis J.A. 1990c; Gierlasiński 2018a, b), jednak nieodła-

wiany zbyt często.

Ryc. 6. Menaccarus arenicola, imago (fot. G. Gierlasiński)
[Fig. 6. Menaccarus arenicola, imago (photo by G. Gierlasiń-
ski)].

Pyrrhocoridae

Pyrrhocoris marginatus (Kolenati, 1845)

Wyżyna Małopolska: Morsko (DA65), 13.04.2016 , 1

ex., obserwacja G. Kolago.

Gatunek podany jak dotąd jedynie tylko z Dolnego

(Lis B. 2001, 2017; Taszakowski i in. 2017) i Górnego

Śląska (Taszakowski i in. 2017; Gierlasiński i Regner

2018). Nowy dla Wyżyny Małopolskiej.

Reduviidae

Empicoris culiciformis (De Geer, 1773)

Nizina Wielkopolsko-Kujawska: Sierosław (XU10);

leg. T. Klejdysz, det. T. Klejdysz, ver. G. Gierlasiński,

20.04.2018, 1 ex. (ryc. 7), ogródki działkowe, na skła-

dowanym pod zadaszeniem drewnie opałowym, gdzie

prawdopodobnie polował na liczne w tym miejscu

Psocoptera.

Wszystkie gatunki rodzaju Empicoris Germar,

1839 są drapieżnikami o bardzo smukłej budowie

ciała. E. culiciformis można odróżnić od pozostałych,

występujących w Polsce gatunków, po obecności

ciemnych pierścieni na czułkach i odnóżach, które są

szersze od jasnych pierścieni oraz tylnej krawędzi

przedplecza bez skierowanego do przodu kolca (Cmo-

luchowa 1978).

Empicoris culiciformis znany jest w Polsce z 18

stanowisk rozrzuconych po całym kraju (Gierlasiński

2018a, b), jednak z Niziny Wielkopolsko-Kujawskiej

wykazany był jak dotąd tylko raz, przeszło 100 lat

temu z Brudzynia (XU65) przez Szulczewskiego

(1913).

Ryc. 7. Empicoris culiciformis (fot. T. Klejdysz) [Fig. 7.

Empicoris culiciformis (photo by T. Klejdysz)].

Scutelleridae

Phimodera humeralis (Dalman, 1823)

Nizina Wielkopolsko-Kujawska: Bydgoszcz, Fordon

(CD09), 19.06.2018, 6 exx., leg. & det. T. Rutkowski;

Łęczyca (XT29), 12.07.1921, 1 ex.; Kątnik k. Łęczycy

Heteroptera Poloniae – Acta Faunistica, vol. 12: 65–73. Opole, 23 X 2018 ISSN 2083-201X

70

(XT29), 24.08.1925, 1 ex.; Krosinko (XT28), 3.09.1929,

2 exx.; Mosina, Czarnokurz (XT29), 12.07.1921, 1 ex.;

Puszczykowo, Niwka (XT29), 17.07.1938, 1 ex.; Pusz-

czykówko (XT29), 29.07.2018, 1 ex., leg. & det. G. Gier-

lasiński; Gizałki (XT97), leg. G. Gierlasiński, T. Rutkow-

ski & P. Żurawlew, det. G. Gierlasiński, 21.04.2018, 11

exx., wydmy śródlądowe.

Wyżyna Krakowsko-Wieluńska: Pustynia Błędow-

ska (CA97), 12.07.2017, 3 exx., 17.06.2018, 1 ex., ob-

serwacja G. Kolago; Olkusz, Zagaje (DA07), 21.07.

2018, 1 ex., obserwacja G. Kolago; Jaroszowiec Olkuski

(DA07), 21.07.2018, 1 ex., obserwacja G. Kolago.

Przedstawiciele rodzaju Phimodera Germar, 1839

prowadzą raczej skryty tryb życia, przebywając naj-

częściej pod kamieniami, fragmentami roślin lub za-

kopując się w piasku (Wachmann i in. 2008;, Lis J.A.

i in. 2012). Ph. humeralis możliwy jest do odróżnienia

od pozostałych gatunków dzięki obecności wyrostków

na krętarzach przynajmniej ostatniej pary odnóży oraz

przedpleczu z wyraźnym kołnierzem za głową. Cechy

te zostały bardzo dobrze zilustrowane w pracy Lis J.A.

i in. (2012).

Mimo, iż gatunek ten znany jest w Polsce z 40 sta-

nowisk (Lis J.A. i in. 2012; Gierlasiński 2018a, b), nie

jest on pospolity, a ostatnia informacja o jego wystę-

powaniu na Nizinie Wielkopolsko-Kujawskiej [Kowali-

ce (WT10)] pochodzi sprzed prawie 75 lat (Jordan

1944). Pozostałe stanowiska zawarte są w pracach

Scholtza (1847), Assmanna (1854), Szulczewskiego

(1913) oraz Scholza (1931) i odnoszą się do Brudzynia

(XU65), Gorzewa (XU64) i Głogowa (WT72).

W trakcie badań nad składem gatunkowym plu-

skwiaków i pająków powiatu pleszewskiego odłowio-

no w borze sosnowym na wydmach śródlądowych 11

osobników Ph. humeralis (dwie różne formy ubarwie-

nia zaprezentowano na ryc. 8). Wszystkie owady ze-

brano metodą „na upatrzonego” z powierzchni piasku

przy kępach szczotlichy siwej (Corynephorus canescens

L.) w bardzo ciepły, słoneczny dzień (temperatura

powyżej 25 °C).

Ponadto w Zbiorach Przyrodniczych Wydziału

Biologii (Uniwersytet im. Adama Mickiewicza w Po-

znaniu) odnaleziono sześć okazów tego gatunku za-

wierających niepublikowane do tej pory stanowiska

(ryc. 9). Wszystkie położone są wzdłuż Warty, na te-

renie lub w okolicach Wielkopolskiego Parku Naro-

dowego. Okazy zostały najprawdopodobniej zebrane

przez Szulczewskiego (na etykietach pod okazami

brak danych o zbierającym), który w tamtym czasie

mieszał w Puszczykowie. Pozostałe okazy z tego zbio-

ru pochodzą również z okolic Warty i Wielkopolskiego

Parku Narodowego, dlatego też etykietę opisaną jako

„Krościenko” należy traktować za omyłkowo opisaną i

odnosić do miejscowości Krosinko.

Ryc. 8. Phimodera humeralis, dwie formy ubarwienia ciała
(fot. G. Gierlasiński) [Fig. 8 Phimodera humeralis, two forms
of body colouration (photo by G. Gierlasiński)].

Ryc. 9. Phimodera humeralis, okaz z Krosinka wraz z etykie-
tami wszystkich muzealnych okazów (fot. Sz. Konwerski)
[Fig. 9. Phimodera humeralis, specimen from Krosinko along
with the labels of all museum specimens (photo by Sz. Kon-
werski)].

Heteroptera Poloniae – Acta Faunistica, vol. 12: 65–73. Opole, 23 X 2018 ISSN 2083-201X

71

Podziękowania

Autorzy pragną podziękować prof. Barbarze Lis za cenne
wskazówki i weryfikację oznaczenia Psallus assimilis, prof.
Jerzemu Błoszykowi za pomoc w uzyskaniu dostępu do
okazów z kolekcji Szulczewskiego oraz Stanisławowi Rosa-
dzińskiemu za pomoc w oznaczaniu rośliny żywicielskiej
Tropidothorax leucopterus.

Piśmiennictwo – References

Assmann A. 1854. Hemiptera Verzeichnis der bisher

in Schlesien aufgefunden wanzenartigen Insecten,

Zeitschrift für Entomologie 8: 1–106.

Bury J., Mazepa J. 2014. Nowe dane o Actinonotus

pulcher (Herrich-Schaeffer, 1835) (Hemiptera: He-

teroptera: Miridae) z południowej Polski. Heterop-

tera Poloniae – Acta Faunistica 8: 23-28.

Chłond D., Gorczyca J. 2009. Terrestrial true bugs

(Hemiptera, Heteroptera) of the Ojców National

Park – origin of fauna. Annals of the Upper Silesian

Museum in Bytom, Entomology 17: 5–109.

Cmoluchowa A. 1978. Klucze do oznaczania owadów

Polski. Część XVIII. Pluskwiaki różnoskrzydłe – He-

teroptera, zeszyt 7. Nabidae, Reduviidae i Phymati-

dae. Polskie Towarzystwo Entomologiczne, War-

szawa, nr 108 serii kluczy, 43 ss.

Gierlasiński G. 2015. Deraeocoris flavilinea (A. Cos-

ta, 1862) (Heteroptera: Miridae: Deraeocorinae)

w Polsce. Heteroptera Poloniae – Acta Faunistica

9: 45–46.

Gierlasiński G. 2018a. Analiza rozmieszczenia lą-

dowych pluskwiaków różnoskrzydłych (Hemipte-

ra: Heteroptera) w Polsce na podstawie dotych-

czasowych danych. Heteroptera Poloniae - Acta

Faunistica 12: 1–4.

Gierlasiński G . 2018b. Pluskwiaki różnoskrzydłe

(Hemiptera: Heteroptera) Polski. http://www. he-

teroptera.us.edu.pl; dostęp 25.07.2018.

Gierlasiński G., Dubiel G. 2017. Deraeocoris flavili-

nea (A. Costa, 1862) (Hemiptera: Heteroptera:

Miridae) - drugie stanowisko w Polsce. Heteropte-

ra Poloniae - Acta Faunistica 11: 5–6.

Gierlasiński G., Regner J. 2018. Eremocoris fenes-

tratus (Herrich-Schaeffer, 1839) (Heteroptera:

Rhyparochromidae) - drugie stanowisko w Polsce

wraz z wykazem pluskwiaków różnoskrzydłych

zebranych w południowo-zachodniej Polsce. Hete-

roptera Poloniae – Acta Faunistica, 12: 7–12.

Gierlasiński G., Taszakowski A. 2018. Ikono-

grafia. [w:] Gierlasiński G. (red.). Pluskwiaki ró-

żnoskrzydłe (Hemiptera: Heteroptera) Polski.

http://www.heteroptera.us.edu.pl.

Gorczyca J., L is J.A. 2000. Lądowe pluskwiaki różno-

skrzydłe (Heteroptera) Bieszczadów. Monografie

Bieszczadzkie 7: 191–204.

Gorczyca J. 2004. Klucze do oznaczania owadów Pol-

ski. Część XVIII. Pluskwiaki różnoskrzydłe – Hete-

roptera, Zeszyt 6b. Tasznikowate – Miridae. Podro-

dzina Phylinae. Towarzystwo Entomologiczne, To-

ruń, 83 ss.

Gorczyca J. 2007. Plant bugs (Heteroptera: Miridae)

of Poland. Part I. Subfamilies Isometopinae, Deraeo-

corinae, Bryocorinae, Orthotylinae, Phylinae. Cata-

logus faunae Poloniae (New series), vol 2. Natura

optima dux Foundation, Warszawa, 216 ss.

Hebda G. 1999. Nowe stanowiska rzadkich na terenie

Polski pluskwiaków różnoskrzydłych (Insecta: He-

teroptera). Acta entomologica silesiana 5-6: 11–13.

Hebda G., Gierlasiński G., Wolski A. 2016. Orsillus

depressus (Mulsant & Rey, 1852) (Hemiptera: Hete-

roptera: Lygaeidae) – pierwsze stwierdzenie na

Dolnym Śląsku. Heteroptera Poloniae – Acta Fauni-

stica 10: 23–24.

Hebda G., Melke A., Plewa R., Szafraniec S., Rut-

kowski T. 2016. Nowe stanowiska korowcowa-

tych (Hemiptera: Heteroptera: Aradidae) w Polsce.

Acta entomologica silesiana 24 (online 010): 1–10.

Hebda G., Olbrycht T. 2016. Oxycarenus lavaterae

(Fabricius, 1787) (Hemiptera: Heteroptera: Oxy-

carenidae) – gatunek nowy dla fauny Polski. Wia-

domości Entomologiczne 35: 133–136.

Jordan K.H.C. 1944. Neue und seltene Funde schlesi-

scher Wanzen. Zeitschrift für Entomologie 19(3):

5–7.

Kment P., Štys P., Exnerová A., Tomšík P., Baňař

P., Hradil K. 2009. The distribution of Tropidotho-

rax leucopterus in the Czech Republic and Slovakia

(Hemiptera: Heteroptera: Lygaeidae). Acta Musei

Moraviae, Scientiae biologicae 94: 27–42.

Korányi D., Kondorosy E., Markó V. 2018. First

record of Psallus assimilis in Hungary (Hemiptera:

Heteroptera: Miridae). Opuscula Zoologica (Buda-

pest) 49: 17–22.

Korcz A. 2010. Nowe stanowiska rzadziej spotyka-

nych w Polsce gatunków pluskwiaków różno-

skrzydłych (Hemiptera: Heteroptera). Heteroptera

Poloniae – Acta Faunistica 2: 19–34.

Lanzke A., Polentz G. 1942. Beitrage zur Kenntnis

der schlesischen Wanzen. Zeitschrift für

Entomologie 19(1): 11–14.

Lis B. 2001. Nowe stanowiska rzadkich w faunie Polski

gatunków pluskwiaków różnoskrzydłych (Hemip-

tera: Heteroptera). Przegląd Zoologiczny 45: 89–

93.

http://www.heteroptera.us.edu.pl/

Heteroptera Poloniae – Acta Faunistica, vol. 12: 65–73. Opole, 23 X 2018 ISSN 2083-201X

72

Lis B. 2017. Nowe stanowiska pluskwiaków różno-

skrzydłych (Heteroptera) rzadko wykazywanych

z Polski. Heteroptera Poloniae - Acta Faunistica 11:

47-50.

Lis B., Dubiel G. 2013. Acetropis longirostris Put. i

Oxycarenus pallens (H.-S.) – dwa gatunki plu-

skwiaków różnoskrzydłych (Hemiptera: Heterop-

tera) nowe dla fauny Polski, z wykazem gatunków

zebranych w okolicach Bystrej w Beskidzie Ślą-

skim. Heteroptera Poloniae – Acta Faunistica 7:

33–44.

Lis B., Lis J. A. 2009. Nowe stanowiska Heteroptera z

uwagami taksonomicznymi oraz nowymi danymi

o biologii wybranych gatunków. I. Aradoidea, Co-

reoidea, Pentatomoidea. Heteroptera Poloniae –

Acta Faunistica 1: 1–49.

Lis B., Stroiński A., Lis J. A. 2008. Coreoidea: Alydi-

dae, Coreidae, Rhopalidae, Stenocephalidae. Het-

eroptera Poloniae 1: 157 ss.

Lis J.A. 1990a. Flat-bugs (Heteroptera, Aradidae) of

Poland - a faunistic review. Polskie Pismo Entomo-

logiczne 59: 511–525.

Lis J.A. 1990b. Aradus aterrimus Fieber, 1864 - nowy

dla fauny Polski gatunek pluskwiaka oraz trzecie

stanowisko dla A. truncatus Fieber, 1861 (Heterop-

tera, Aradidae). Przegląd zoologiczny 34: 279-280.

Lis J. A. 1990c. Shield-bugs of Poland (Heteroptera,

Pentatomoidea) – a faunistic review. Pentatomi-

dae. Annals of the Upper Silesian Museum (Ento-

mology) 1: 5–102.

Lis J .A ., Lis B., Z iaja D. J . 2012. Pentatomoidea, część

I (Plataspidae, Thyreocoridae, Cydnidae, Acantho-

somatidae, Scutelleridae). Heteroptera Poloniae

2, 145 ss.

Łomnicki M. 1882. Pluskwy różnoskrzydłe (Hemipte-

ra-Heteroptera) znane dotychczas z Galicyi. Spra-

wozdanie Komisji Fizyograficznej PAU 16: 37–55.

Péricart J. 1998. Hemiptėres Lygaeidae euro-

mediterranéens. Vol. 1. Faune de France 84A.

Fédération Française des Sociétés de Sciences Na-

turelles, Paris, 468 ss.

Scholtz H. 1847. Prodromus zu einer Rhynchoten

Fauna von Schlesien. Übersicht der Arbeiten und

Veränderungen der Schlesischen Gesellschaft für

Vaterländische Kultur [1846]: 104–164.

Scholz M. F. R. 1931. Verzeichnis der Wanzen Schle-

siens. Entomologischer Anzeiger Wien 11: 79–82,

99–102, 117–120.

Smreczyński S. 1907. Zbiór pluskwiaków Prof. Dra

Stanisława Zaręcznego. Sprawozdanie Komisji Fizy-

ograficznej PAU 40: 46–71.

Smreczyński S. 1908. Dodatek do spisu pluskiew S. P.

Prof. B. Kotuli. Sprawozdania Komisji Fizyogra-

ficznej PAU 43: 1–11.

Smreczyński S. 1954. Materiały do fauny pluskwia-

ków (Hemiptera) Polski. Fragmenta Faunistica

7: 1–146.

Stobiecki S. 1886. Materyjały do fauny W. Ks. Kra-

kowskiego. Cz. I. Pluskwiaki (Hemiptera), Szarań-

czaki (Orthoptera) i Mięczaki (Mollusca). Spraw.

Sprawozdanie Komisji Fizyograficznej PAU 49: 126–

161.

Stobiecki S. 1915. Wykaz pluskwiaków (Rhynchota)

zebranych w Galicyi Zachodniej i Środkowej. Spra-

wozdanie Komisji Fizyograficznej PAU 49: l–96.

Strawiński K. 1960. Pluskwiaki różnoskrzydłe (He-

miptera–Heteroptera) śródleśnych środowisk z

roślinnością kserotermiczną w okolicach Łabuń

(pow. Zamość). Ekologia Polska B 6: 140–159.

Stroiński A. 2001. A faunistic review of Polish

species of the superfamily Coreoidea (Hemiptera:

Heteroptera). Annals of the Upper Silesian Museum,

Entomology 10: 63–120.

Szulczewski A. 1913. Beitrag zu einem Verzeichnis

der Posener Rhynchoten (Hemiptera). Deutsche

Entomologische Zeitschrift 3: 307–314.

Taszakowski A., Gorczyca J. 2018. Terrestrial true-

bugs (Hemiptera: Heteroptera) of the Eastern

Beskidy Mountains – origin of fauna. Monographs

of the Upper Silesian Museum 8: 1–160.

Taszakowski A., Kolak G. 2015. Drugie stwierdze-

nie Oxycarenus pallens (Herrich-Schaeffer, 1850)

(Hemiptera: Heteroptera: Oxycarenidae) na tere-

nie Polski. Heteroptera Poloniae – Acta Faunistica

9: 7–8.

Taszakowski A., Szczepański W.T. 2015. Nowe

stanowiska pięciu gatunków Aradidae (Hemiptera:

Heteroptera) w Polsce. Heteroptera Poloniae – Ac-

ta Faunistica 9: 3–6.

Taszakowski A., Hebda G., Pastrykiewicz M.,

Regner J. 2017. Nowe stanowiska Pyrrhocoris

marginatus (Kolenati, 1845) (Heteroptera:

Pyrrhocoridae) w Polsce. Heteroptera Poloniae –

Acta Faunistica 11: 81–83.

Wachmann E., Melber A., Deckert J. 2007. Wan-

zen. Band 3. Pentatomomorpha I. Aradidae, Ly-

gaeidae, Piesmatidae, Berytidae, Pyrrhocoridae,

Alydidae, Coreidae, Rhopalidae, Stenocephalidae.

Tierwelt Deutschlands 78, Goecke & Evers, Keltern,

272 ss.

Wachmann E., Melber A., Deckert J. 2008. Wan-

zen. Band 4: Pentatomomorpha II: Pentatomoidea:

Heteroptera Poloniae – Acta Faunistica, vol. 12: 65–73. Opole, 23 X 2018 ISSN 2083-201X

73

Cydnidae, Thyreocoridae, Plataspidae, Acan-

thosomatidae, Scutelleridae, Pentatomidae. Goe-

cke & Evers, Keltern 2008. 230 ss.

Zając K. 2016. Pierwsze stwierdzenie Aradus trunca-

tus Fieber, 1860 oraz nowe obserwacje Aradus de-

pressus (Fabricius, 1794) (Hemiptera: Heterop-

tera: Aradidae) w polskich Sudetach. Heteroptera

Poloniae - Acta Faunistica 10: 9–12.

This work is licensed under a Creative Commons

Attribution 4.0 International License
http://creativecommons.org/licenses/by/4.0/

SUMMARY

New records of rare and interesting species of terrestrial true-bugs (Hemiptera: Heteroptera) in Poland

This paper presents new stations of sixteen more rare and interesting species in Poland. In addition, in the case of Phimodera

humeralis, unpublished data was also presented (based on the collections of the Adam Mickiewicz University in Poznan). The

new host plant of Tropidothorax leucopterus and critical remarks on the key to Polish species of the genus Psallus were also

provided in this work.

