
Heteroptera Poloniae – Acta Faunistica

vol. 9: 51-79. Opole, 30 XII 2015

 ISSN 2083-201X

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

Wyniki badań faunistycznych nad pluskwiakami różnoskrzydłymi

(Hemiptera: Heteroptera)

wybranych fitocenoz łąkowych Przedmościa (woj. opolskie)

PRZEMYSŁAW NOGA1, BARBARA LIS2

Zakład Zoologii Bezkręgowców, Katedra Biosystematyki, Uniwersytet Opolski

Oleska 22, 45-052 Opole
e-mail: 1noga-93@o2.pl, 2canta@uni.opole.pl

Abstract: [Results of faunistic studies on true-bugs (Hemiptera: Heteroptera) of selected meadow phytocoenoses of Przedmość

(Opole voivodeship)]. Studies on true-bugs (Hemiptera: Heteroptera) carried out in Przedmość (a rural administrative unit of

the municipality Praszka) were conducted in 2014. A total of 2287 Heteroptera specimens representing 17 families and 156

species have been collected during the studies, including several species rarely found in Poland, i.e. Acetropis longirostris

Puton, 1875 (Miridae), Agramma confusum (Puton, 1879) (Tingidae), Adelphocoris ticinensis (Meyer-Dür, 1843) (Miridae),

Beosus maritimus (Scopoli, 1763) (Lygaeidae), Physatocheila costata (Fabricius, 1794) (Tingidae), Stictopleurus pictus (Fieber,

1861) (Rhopalidae), Teratocoris antennatus Boheman, 1852 (Miridae), and Xantochilus quadratus (Fabricius, 1798) (Lygae-

idae).

Key words: Hemiptera, Heteroptera, faunistics, new records, meadow phytocoenoses, Opole voivodeship, Poland.

Wstęp

W pracy przedstawiono wyniki badań faunistycznych

prowadzonych nad pluskwiakami różnoskrzydłymi

(Hemiptera: Heteroptera) w ramach pracy magister-

skiej pod tym samym tytułem, która wykonana została

w Zakładzie Zoologii Bezkręgowców Katedry Biosys-

tematyki Uniwersytetu Opolskiego.

Celem badań było poznanie składu gatunkowego

Heteroptera wybranych fitocenoz łąkowych oraz mu-

raw napiaskowych Przedmościa, a także przedstawie-

nie uzyskanych wyników analizy jakościowej, ilościo-

wej i porównawczej z uwzględnieniem różnic w obrę-

bie badanych zbiorowisk roślinnych oraz w odniesie-

niu do terminów odłowu.

Materiał i metody

Przedmiotem badań były pluskwiaki różnoskrzydłe

Heteroptera występujące na wybranych siedliskach w

fitocenozach łąkowych.

Odłowy pluskwiaków na wybranych stanowiskach

prowadzono za pomocą czerpaka entomologicznego

(dwadzieścia pięć uderzeń czerpaka, w pięciu oddalo-

nych od siebie mniej więcej o 5 do 10 metrów miej-

scach), lub metodą na ,,upatrzonego’’. Odłowione owa-

dy łapano przy pomocy ekshaustora, a następnie prze-

sypywano do odpowiednio przygotowanych i ozna-

czonych datą i miejscem pojemników. Na dnie pojem-

ników umieszczono watę zwilżoną kilkoma kroplami

octanu etylu, który pozwalał na uśpienie pluskwia-

ków. Tak gotowe pojemniki z zatrutymi owadami

pozostawiano i przechowywano w zamrażarce, co

zapobiegało wysuszaniu i kruszeniu się okazów.

Okazy przyklejano za pomocą kleju szkolnego na

kartonikach dobranych pod względem rozmiaru. Pod-

czas oznaczeń niektóre gatunki wymagały wyprepa-

rowania narządów genitalnych samców, które po ich

oznaczeniu, przyklejano na kartoniku poniżej okazu.

Kartoniki z gotowymi okazami nabito na szpilki ento-

mologiczne o długości 38 mm i 0,40 mm średnicy.

Większe gatunki natomiast nakłuwano bezpośrednio

na szpilkę.

Tak zabezpieczone okazy oznaczano z wykorzy-

staniem następujących kluczy do oznaczania przed-

stawicieli poszczególnych rodzin Heteroptera: Wagner

i Weber (1964), Péricart (1987), Péricart (1998a,

1998b, 1998c), J. A. Lis (1997, 2000), J. A. Lis i B. Lis

(1998), B. Lis (1999), B. Lis i in. (2008), Gorczyca i

Herczek (2002, 2008), Gorczyca (2004a), J. A. Lis i in.

(2012). Całość materiału została zdeponowana w

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

52

zbiorach Katedry Biosystematyki Uniwersytetu Opol-

skiego w Opolu przy ulicy Oleskiej 22.

Zbiorowiska roślinne zostały oznaczone i scharak-

teryzowane za pomocą pracy Matuszkiewicza (1984)

oraz Wysockiego i Sikorskiego (2002), rośliny nato-

miast na podstawie klucza do oznaczania roślin Rut-

kowskiego (2008).

Tereń badań

Badania prowadzono w Przedmościu - jednym z so-

łectw gminy Praszka. Miejscowość ta odległa jest o 4,5

km na północ od Praszki, przy drodze drugorzędnej

Praszka-Mokrsko, a jej położenie geograficzne to

51°6′0″ N, 18°26′0″ E. Obszar ten, według układu UTM

należy do dwóch kwadratów CB16 i CB26.

Badania prowadzono w roku 2014 od maja do

września, w mniej więcej dwutygodniowych odstę-

pach w dniach: 6.05, 20.05, 4.06, 19.06, 7.07, 21.07,

8.08, 22.08, 5.09, 19.09. Temperatura powietrza wy-

nosiła 26-31°C, przy średniej lub małej jego wilgotno-

ści oraz sprzyjających warunkach atmosferycznych.

Odłowy prowadzono w godzinach południowych i

popołudniowych od 11.00 do 17.00.

Do badań wybrano osiem stanowisk oddalonych

od siebie od paruset metrów do kilku kilometrów. W

celu identyfikacji zbiorowisk dokonano fotografii łąk,

oraz zebrano i oznaczono przedstawicieli flory.

Pierwsze cztery stanowiska to siedliska wilgotne,

często zalewane i lekko zabagnione, położone nieopo-

dal płynącej rzeki Prosny, a także otaczających je łę-

gów i zakrzewień. Pozostałe cztery to środowiska

suche i ciepłolubne, mocno nasłonecznione, znajdują-

ce się głównie przy lasach, zadrzewieniach i polach.

Wybór dwóch typów siedlisk, zróżnicowanych

pod względem wilgotności, pozwolił na porównanie

ich pod względem liczebności i składu gatunkowego

pluskwiaków (Heteroptera). Przy wybranych stano-

wiskach czerpakowano również niekiedy ich obrzeża i

okrajki, co dało możliwość odłowienia większej liczby

ciekawszych i rzadszych gatunków owadów.

W pracy znalazły się także gatunki odłowione na

terenie miejscowości Przedmość, ale poza powierzch-

niami wyznaczonymi do badań. Wszystkie schwytane

w ten sposób okazy zostały złapane metodą na upa-

trzonego w przydomowym ogrodzie autora pracy.

Charakterystyka stanowisk badawczych

Do badań wybrano osiem stanowisk, które ogólnie

można scharakteryzować jako zbiorowiska trawiaste i

zaroślowe.

Pierwsze cztery stanowiska reprezentowały sie-

dliska wilgotne, okresowo zalewane lub lekko zaba-

gnione, położone przy nieopodal płynącej rzece Pro-

śnie. Często siedliska te otaczały łęgi olszowo-

jesionowe oraz zarośla wierzbowe. Pozostałe cztery to

środowiska suche i ciepłolubne, mocno nasłonecznio-

ne, znajdujące się głównie przy żwirowniach, lasach,

zadrzewieniach i polach.

Zbiorowiska wilgotne stanowiły łąki należące do

klasy Molinio-Arrhenatheretea, oraz szuwar kosaćco-

wy - Iridetum pseudoacori ze związku Magnocaricion,

wraz z towarzyszącymi zadrzewieniami oraz zespo-

łem pokrzywy i kielisznika zaroślowego Urtico-

Calystegietum sepium.

Zbiorowiska ciepłolubne reprezentują psammofil-

ne suche murawy piaskowe z klasy Koelerio glaucae-

Corynephoretea canescentis oraz zajmującą wąski pas

pomiędzy dwoma lasami mieszanymi murawę z do-

minującymi samosiejkami brzozy brodawkowatej

(Betula pendula) i sosny zwyczajnej (Pinus sylvestris).

Rozmieszczenie i lokalizację stanowisk badaw-

czych przedstawiono na mapie (Ryc. 1).

Ryc. 1. Teren badań z zaznaczonymi powierzchniami ba-
dawczymi (numeracja stanowisk i ich opis w tekście pracy)
[Fig. 1. The study area with research sites (sites numbering

and their descriptions in the text)].

Stanowisko I

Stanowisko I położone jest między dwoma lasami

łęgowo-jesionowymi, niedaleko stanowiska II, nieco

dalej rzeki Prosny. Nazwa topograficzna obszaru to

Bukowiec (Ryc. 1).

Fitocenoza ta należy do związku Calthion palustris

z rzędu Molinietalia (Ryc. 2). Jest to antropogeniczne

zbiorowisko meliorowanych i dobrze nawożonych

dwu- i wielokośnych łąk wilgotnych i mokrych, które

przeznaczone są na pasze dla bydła (Matuszkiewicz

1984).

Gatunkiem dominującym był wyczyniec łąkowy

(Alopecurus pratensis) oraz inne trawy charaktery-

styczne dla związku Calthion takie, jak wiechlina zwy-

czajna (Poa trivialis), kłosówka wełnista (Holcus lana-

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

53

tus), czy turzyce (Carex sp.). Pozostałe stwierdzone

gatunki, to jaskier ostry (Ranunculus acris), firletka

poszarpana (Lychnis flos-cuculi), koniczyna łąkowa

(Trifolium pratense), rdest wężownik (Polygonum

bistorta), szczaw (Rumex sp.), rzeżucha łąkowa (Car-

damine pratensis) oraz babka lancetowata (Plantago

lanceolata).

Ryc. 2. Fragment stanowiska I (fot. P. Noga) [Fig. 2. A frag-

ment of the site I (phot. by P. Noga].

Stanowisko II

Stanowisko II (nazwa topograficzna obszaru to Buko-

wiec) znajduje się tuż przy płynącej rzece Prośnie,

nieopodal stanowiska I (Ryc. 1). Czerpakowano za-

równo teren wyznaczony do badań, jak i jego okrajki.

Zbiorowiskiem występującym na tym stanowisku

jest łąka z klasy Molinio-Arrhenatheretea. Fitocenoza

ta odznacza się składem gatunkowym charaktery-

stycznym dla związku Filipendulion ulmariae z rzędu

Molinietalia caeruleae oraz związku Arrhenatherion

elatioris z rzędu Arrhenatheretalia (Ryc. 3).

Ryc. 3. Fragment stanowiska II (fot. P. Noga) [Fig. 3. A frag-

ment of the site II (phot. by P. Noga].

Do gatunków charakterystycznych związku Fili-

pendulion ulmariae należał bodziszek błotny (Gera-

nium palustre) oraz dziurawiec skrzydełkowaty (Hy-

pericum tetrapterum). Pozostałe gatunki charaktery-

styczne dla rzędu to firletka poszarpana (Lychnis flos-

cuculi), ostrożeń błotny (Cirsium palustre) oraz przy-

tulia bagienna (Galium uliginosum). Natomiast gatun-

kiem charakteryzującym związek Arrhenatherion ela-

tioris był dzwonek rozpierzchły (Campanula patula),

zaś rząd charakteryzowały krwawnik pospolity (Achil-

lea millefolium) i barszcz zwyczajny (Heracleum

sphondylium). Ponadto stwierdzono występowanie

takich gatunków, jak chaber łąkowy (Centaurea jacea),

złocień właściwy (Leucanthemum vulgare), przetacz-

nik ożankowy (Veronica chamaedrys), nawłoć (Solida-

go sp.) oraz w okrajkach liczne zakrzewienia wierzby

(Salix sp.) i jeżyn.

Stanowisko III

Stanowisko III znajduje się przy drodze prowadzącej

do stanowisk I i II, a obok niego znajduje się mała

ogrodzona działka ze stawem oraz otaczający zbioro-

wisko zabagniony łęg i liczne zakrzewienia (Ryc. 1).

Obszar ten nie posiada swojej nazwy topograficznej.

Czerpakowo tutaj zarówno tereny zbiorowiska, jak i

okrajki (Ryc. 4).

Ryc. 4. Fragment stanowiska III (fot. P. Noga) [Fig. 4. A frag-

ment of the site III (phot. by P. Noga].

Gatunki charakterystyczne i dominujące w tej fito-

cenozie to ostrożeń błotny (Cirsium palustre) oraz

dzięgiel leśny (Angelica sylvestris). Równie licznie

występowały gatunki takie, jak komonica błotna (Lo-

tus uliginosus), krwawnica pospolita (Lythrum salica-

ria), marchew zwyczajna (Daucus carota), przytulia

bagienna (Galium uliginosum), skrzyp błotny (Equise-

tum palustre) oraz wiązówka błotna (Filipendula ul-

maria). Stwierdzono również występowanie pałki

(Typha sp.), a także kosaćca (Irys sp.), situ (Juncus sp.),

szczawiu (Rumex sp.), krwawnika pospolitego (Achil-

lea millefolium). Trawy reprezentowała tymotka łą-

kowa (Phleum pratense L.), trzcinnik (Calamagrostis

sp.), oraz niewielkie powierzchnie turzyc (Carex sp.).

Przedstawione wyżej gatunki wskazują na fitocenozę z

rzędu Molinietalia caeruleae.

Stanowisko IV

Stanowisko IV jest zbiorowiskiem znajdującym się

przy brzegu Prosny, niedaleko wjazdu do miejscowo-

ści Przedmość. Nazwa topograficzna tego obszaru to

Zagrodniki (Ryc. 1). Połowy na tym obszarze prowa-

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

54

dzono na kilku stanowiskach (Ryc. 5-7).

Występująca tutaj jedna z fitocenoz (Ryc. 5)
to zespół szuwaru kosaćcowego – Iridetum pseudoaco-

ri ze związku Magnocaricion. Fitocenozy tego zespołu
wykształcają się w siedliskach eutroficznych, na pod-
łożu mineralno-organicznym. Gatunkiem charaktery-
stycznym jest tutaj kosaciec żółty (Iris pseudacorus).
Kosaćce nie tworzą jednak jednogatunkowych agrega-
cji i często występują obok nich takie gatunki, jak
skrzyp bagienny (Equisetum fluviatile), manna mielec
(Glyceria maxima) oraz szczaw lancetowaty (Rumex

hydrolapathum).

Ryc. 5. Fragment stanowiska IV (fot. P. Noga) [Fig. 5. A frag-

ment of the site IV (phot. by P. Noga].

Ryc. 6. Fragment stanowiska IV (fot. P. Noga) [Fig. 6. A frag-

ment of the site IV (phot. by P. Noga].

W tzw. strefie ekotonowej, czyli tam, gdzie nastę-
puje skokowe przejście od zbiorowisk wodnych w
korycie do zbiorowisk lądowych w dolinie zalewowej,
spotkać można liczne zbiorowiska okrajkowe przybie-
rające często postać tzw. zespołów welonowych. Wy-
stępująca tutaj fitocenoza należy do zespołu Urtico-

Calystegietum sepium, gdzie gatunkami dominującymi
są kielisznik zaroślowy (Calystegia sepium L.), po-
krzywa (Urtica sp. L.), kolczurka klapowana (Echino-

cystis lobata) oraz chmiel (Humulus L.) (Ryc. 6).

Oprócz wyżej wymienionych stanowisk czerpa-
kowo również okrajki w postaci drzew oraz licznych
zakrzewień i zarośli. Gatunkami dominującymi były
dąb szypułkowy (Quercus robur), olsza czarna (Alnus

glutinosa), czeremcha (Padus sp.) oraz wierzby (Salix

sp.). Ponadto stwierdzono występowanie czarnego
bzu (Sambucus nigra), a także głogu (Crataegus sp.).
Zarośla reprezentowały różne gatunki traw, jeżyn
oraz paproci (Ryc. 7).

Ryc. 7. Fragment stanowiska IV (fot. P. Noga) [Fig. 7. A frag-

ment of the site IV (phot. by P. Noga].

Stanowisko V

Stanowisko V położone jest przy nieczynnej żwirowni
leżącej na drodze Przedmość – Kik (Ryc. 1). Podczas
badań czerpakowano również okrajek terenu, który
stanowił niewielki obszarowo las iglasty.

Znajdująca się tutaj fitocenoza stanowi murawę
napiaskową z rzędu Corynephoretalia canescentis oraz
traworośla z dominacją trzcinnika piaskowego (Cala-

magrostietum epigeji). W skład opisywanego zbioro-
wiska wchodzą m.in. goździk kropkowany (Dianthus

deltoides), mietlica pospolita (Agrostis capillaris) oraz
kostrzewa owcza (Festuca ovina). W niektórych miej-
scach występowały niewielkie powierzchnie jastrzęb-
ca kosmaczka (Hieracium pilosella), zakrzewienia
żarnowca miotlastego (Cytisus scoparius), a także po-
jedyncze gatunki dziewanny (Verbascum sp.), jasieńca
piaskowego (Jasione montana) oraz kocanek (He-

lichrysum arenarium) (Ryc. 8).

Ryc. 8. Fragment stanowiska V (fot. P. Noga) [Fig. 8. A frag-

ment of the site V (phot. by P. Noga].

Stanowisko VI

Stanowisko to położone jest przy drodze międzyleśnej
niedaleko stanowiska VII (Ryc. 1), a czerpakowaniu

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

55

poddano tylko występujące tam zbiorowisko bez
okrajków leśnych i zaroślowych.

W przypadku tego zbiorowiska trudno określić
przynależność do jakiegokolwiek syntaksonu zwar-
tych muraw napiaskowych. Niewątpliwie jest to mu-
rawa w procesie powstawania lasu. Dominujące wy-
stępowanie siewiek sosny zwyczajnej (Pinus silvestris),
brzozy brodawkowatej (Betula pendula) oraz nawłoci
(Solidago sp.) spowodowało wypieranie większości
gatunków roślin charakterystycznych oraz wyróżnia-
jących tej fitocenozy. Znajdujące się tutaj niegdyś
psammofity rozwijały się, aż do momentu pojawienia
się i wykształcenia podrostów drzew o odpowiednio
dużym zwarciu (Ryc. 9).

Ryc. 9. Fragment stanowiska VI (fot. P. Noga) [Fig. 9. A frag-

ment of the site VI (phot. by P. Noga].

Stanowisko VII

Stanowiska VII znajduje się nieopodal czynnej żwi-
rowni ,,Śmiałki” (Ryc. 1), a jego okrajkiem jest nie-
wielki las z dominującą brzozą brodawkowatą i sosną
zwyczajną. Materiał gromadzono tylko ze stanowiska
badawczego, bez czerpakowania jego okrajków.

Gatunkiem dominującym w tej fitocenozie było przy-
miotno kanadyjskie (Conyza canadensis), które wystę-
powało na dużej powierzchni wraz z przymiotnem
gałęzistym (Erigeron ramosus). Pozostałe stwierdzone
na tym stanowisku gatunki roślin, to tobołki polne
(Thlaspi arvense), jastrzębiec kosmaczek (Hieracium

pilosella), kocanki piaskowe (Helichrysum arenarium),
jasieniec piaskowy (Jasione montana), chaber łąkowy
(Centaurea jacea), fiołek polny (Viola arvensis) oraz
krwawnik pospolity (Achillea millefolium) (Ryc. 10).

Stanowisko VIII

Stanowisko to reprezentowane jest przez duży płat
murawy napiaskowej leżącej niedaleko wiejskiego
cmentarza, między dwoma polami uprawnymi (Ryc.
1). Na stanowisku tym również obserwowano podob-
nie, jak na stanowisku VI, wykształcanie się zadrze-
wień brzozy brodawkowatej oraz sosny, wraz z licz-
nymi gatunkami traw. Prawdopodobnie były to kiedyś
użytki rolne, które zaprzestano gospodarować i z bie-

giem czasu teren ten poddał się naturalnej sukcesji.

Zbiorowisko to stawowi kombinację wielu zespo-
łów i gatunków roślin. Dominującą tutaj fitocenozą jest
dobrze wykształcona murawa szczotlichowa Spergulo

vernalis-Corynephoretum z rosnącym jastrzębcem
kosmaczkiem. Licznie występuje tu także zespół
szczawiu polnego (Rumex acetosella), trzcinnika pia-
skowego (Calamagrostis epigejos) oraz bylic (Artemisia
sp.).

Gdzieniegdzie występują niewielkie powierzchnie
wrzosu pospolitego (Calluna vulgaris) i porostów. Poza
tym rosną tu: jastrzębiec kosmaczek (Hieracium pilosel-

la), starzec jakubek (Senecio jacobaea), wrotycz pospo-
lity (Tanacetum vulgare), krwawnik pospolity (Achillea

millefolium), fiołek polny (Viola arvensis) i wyka (Vicia
sp.) (Ryc. 11).

Ryc. 10. Fragment stanowiska VII (fot. P. Noga) [Fig. 10.
A fragment of the site VII (phot. by P. Noga].

Ryc. 11. Fragment stanowiska VIII (fot. P. Noga) [Fig. 11.
A fragment of the site VIII (phot. by P. Noga].

Wyniki badań

Łącznie we wszystkich zbiorowiskach roślinnych w
całym sezonie od maja do września zebrano 2287
osobników reprezentujących 153 gatunki pluskwia-
ków różnoskrzydłych, należące do 17 rodzin. Stanowi
to ok. 20% fauny krajowej, nie wliczając w to trzech
gatunków odłowionych poza stanowiskami badań.
Jest to liczba bardzo znaczna, jak na tak niewielki ob-
szar badań.

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

56

Największą liczbę osobników odłowiono w mie-

siącu lipcu. Zebrano wtedy 623 osobniki, co stanowi

27,2% wszystkich odłowionych egzemplarzy. Nieco

mniej odłowiono w miesiącu czerwcu (590 osobni-

ków, 25,8%), a następnie sierpniu (443 osobniki,

19,4%), maju (327 osobników, 14,3%) i wrześniu

(304 osobniki, 13,3%).

Spośród wszystkich zebranych gatunków Hete-

roptera najliczniej reprezentowana była rodzina Miri-

dae – 64 gatunki, co stanowi 41,8% wszystkich zebra-

nych gatunków Heteroptera. Kolejne co do liczebności

gatunków rodziny to Lygaeidae (24 gatunki, 15,7%),

Pentatomidae (20 gatunków, 13,1%), Nabidae (8 ga-

tunków, 5,2%), Rhopalidae (8 gatunków, 5,2%), Tin-

gidae (7 gatunków, 4,6%), Coreidae (6 gatunków,

3,9%), Anthocoridae (4 gatunki, 2,6%), Cydnidae (4

gatunki, 2,6%), Reduviidae (2 gatunki, 2,6%), Scutelle-

ridae (2 gatunki, 2,6%), Acanthosomatidae (1 gatunek,

0,65%), Alydidae (1 gatunek, 0,65%), Berytidae (1

gatunek, 0,65%), Piesmatidae (1 gatunek, 0,65%),

Plataspidae (1 gatunek, 0,65%) oraz Thyreocoridae (1

gatunek, 0,65%).

Największą liczbę gatunków pluskwiaków różno-

skrzydłych (72) stwierdzono na stanowisku VI (mu-

rawa napiaskowa w trakcie wykształcania się lasu), a

najmniejszą (40) na łące ze związku Calthion palustris

ze stanowiska I.

Dominującymi gatunkami Heteroptera, ze względu

na występowanie w poszczególnych zbiorowiskach

były Aelia acuminata, Carpocoris purpureipennis, Co-

reus marginatus, Dolycoris baccarum, Nabis pseudofe-

rus, Notostira erratica, Stenodema calcarata, oraz

Rhophalus parumpunctatus. Gatunki te występowały

we wszystkich badanych siedliskach oraz fitoceno-

zach.

Występowanie gatunków Heteroptera na poszcze-

gólnych stanowiskach badawczych wraz z liczbą

osobników przedstawiono w Tabeli 1, a dane dotyczą-

ce liczby okazów odłowionych w określonych termi-

nach zebrano w Tabeli 2.

Biorąc pod uwagę poszczególne zbiorowiska ro-

ślinne objęte badaniami, najbogatsze pod względem

liczby odłowionych pluskwiaków okazały się stanowi-

ska muraw napiaskowych. Łącznie odłowiono na ich

powierzchni 1266 osobników, natomiast na siedli-

skach wilgotnych i łąkach – 1021.

Zbiorowiskiem, na którym odłowiono największą

liczbę osobników okazało się stanowisko VIII (mura-

wa szczotlichowa Spergulo vernalis-Corynephoretum z

licznymi innymi zespołami) – 350 osobników oraz

stanowisko II (łąka z klasy Molinio-Arrhenatheretea) –

336 osobników, natomiast najmniej na stanowisku I

(łąka ze związku Calthion palustris) – 299 osobników

oraz na stanowisku IV (zespół kosaćca żółtego Iride-

tum pseudoacori, zespół Urtico-Calystegietum sepium,

oraz okrajki) – 229 osobników.

Spośród wszystkich rodzin reprezentujących pod-

rząd Heteroptera najliczniej (biorąc pod uwagę liczbę

odłowionych osobników) reprezentowana była rodzi-

na Miridae (1001 okazów, 43,8%), gdzie dominującym

gatunkiem okazała się Notostira erratica (164 osob-

niki) i to zarówno w obrębie rodziny, jak i w ogólnej

liczbie odłowionych pluskwiaków. Nieco mniej licznie

występowały pluskwiaki z rodzin: Pentatomidae (494

osobniki, 21,6%) z dominującym gatunkiem Aelia

acuminata (111 okazów) oraz Rhopalidae (315 osob-

ników, 13,8%), z gatunkiem Rhopalus parumpunctatus

(122 okazy).

Wykaz zebranych gatunków

Poniżej przedstawiona lista zawiera wykaz 153 ga-

tunków pluskwiaków różnoskrzydłych odłowionych

na terenie miejscowości Przedmość na stanowiskach

badawczych oraz trzech zebranych poza nimi (te trzy

dodatkowe gatunki spoza powierzchni wyznaczonych

do badań zostały oznaczone gwiazdką)

Nazewnictwo taksonów oraz klasyfikację przyjęto

za katalogiem palearktycznych Heteroptera (Aukema

i Rieger 1996, 1999, 2001, 2006; Aukema i in. 2013).

Rodzaje i gatunki w obrębie rodzin zostały ułożone

alfabetycznie.

CIMICOMORPHA

Nadrodzina: Cimicoidea

Rodzina: Anthocoridae

Anthocoris nemorum (Linnaeus, 1761)

Orius minutus (Linnaeus, 1758)

O. niger (Wolff, 1811)

O. majusculus (Reuter, 1879)

Nadrodzina: Miroidea

Rodzina: Miridae

Acetropis longirostris Puton, 1875

A. gimmerthalii (Flor, 1860)

Adelphocoris lineolatus (Goeze, 1778)

A. quadripunctatus (Fabricius, 1794)

A. seticornis (Fabricius, 1775)

A. ticinenis (Meyer-Dür, 1843)

Amblytulus nasutus (Kirschbaum, 1856)

Apolygus lucorum (Meyer-Dür, 1843)

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

57

A. spinolae (Meyer-Dür, 1841)

A. rhamnicola (Reuter, 1885)

Capsodes gothicus (Linnaeus, 1758)

Capsus ater (Linnaeus, 1758)

C. wagneri (Remane, 1950)

Chlamydatus pullus (Reuter, 1870)

Closterotomus biclavatus (Herrich-Schaeffer, 1835)

Criocoris crassicornis (Hahn, 1834)

Deraeocoris ruber (Linnaeus, 1758)

D. lutescens (Schilling, 1837)

Dicyphus globulifer (Fallén, 1829)

Europiella albipennis (Fallén, 1829)

E. artemisiae (Becker, 1864)

Globiceps flavomaculatus (Fabricius, 1794)

G. fulvicollis Jakovlev, 1877

Halticus apterus (Linnaeus, 1758)

H. saltator (Geoffroy, 1785)

Heterotoma planicornis (Pallas, 1772)

Hoplomachus thunbergii (Fallén, 1807)

Leptoterna dolabrata (Linnaeus, 1758)

Liocoris tripustulatus (Fabricius, 1781)

Lopus decolor (Fallén, 1807)

Lygocoris pabulinus (Linnaeus, 1761)

Lygus gemellatus (Herrich-Schaeffer, 1835)

L. pratenis (Linnaeus, 1758)

L. rugulipennis Poppius, 1911

L. wagneri Remane, 1955

Megaloceroea recticornis (Geoffroy, 1785)

Myrmecoris gracilis (R. F. Sahlberg, 1848)

Notostira erratica (Linnaeus, 1758)

Orthocephalus coriaceus (Fabricius, 1777)

O. saltator (Hahn, 1835)

Orthonotus rufifrons (Fallén, 1807)

Orthops basalis (A. Costa, 1853)

Orthotylus prasinus (Fallén, 1826)

O. flavosparsus (C. R. Sahlberg, 1841)

O. virens (Fallén, 1807)

Pilophorus clavatus (Linnaeus, 1767)

Pithanus maerkelii (Herrich-Schaeffer, 1838)

Phytocoris varipes Boheman, 1852

Plagiognathus arbustorum (Fabricius, 1794)

P. chrysanthemii (Wolff, 1804)

P. fulvipennis (Kirschbaum, 1856)

Polymerus brevicornis (Reuter, 1879)

P. nigrita (Fallén, 1807)

P. palustris (Reuter, 1907)

P. unifasciatus (Fabricius, 1794)

P. microphthalmus (Wagner, 1951)

Stenodema calcarata (Fallén, 1807)

S. laevigata (Linnaeus, 1758)

S. virens (Linnaeus, 1767)

Stenotus binotatus (Fabricius, 1794)

Strongylocoris luridus (Fallén, 1807)

Teratocoris antennatus Boheman, 1852

Trigonotylus caelestialium (Kirkaldy, 1902)

T. ruficornis (Geoffroy, 1785)

Nadrodzina: Naboidea

Rodzina: Nabidae

Himacerus apterus (Fabricius, 1798)

H. mirmicoides (O. Costa, 1834)

Nabis ferus (Linnaeus, 1758)

N. flavomarginatus Scholtz, 1847

N. limbatus Dahlbom, 1851

N. rugosus (Linnaeus, 1758)

N. pseudoferus Remane, 1949

N. punctatus A. Costa, 1847

Nadrodzina: Reduvioidea

Rodzina: Reduviidae

Rhynocoris annulatus (Linnaeus, 1758)

Rh. iracundus (Poda, 1761)

Nadrodzina: Tingoidea

Rodzina: Tingidae

Agramma confusum (Puton, 1879)

Galeatus maculatus (Herrich-Schaeffer, 1838)

Physatocheila costata (Fabricius, 1974)

Physatocheila smreczynskii China, 1952

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

58

Tingis ampliata (Herrich-Schaeffer, 1838)

T. cardui (Linnaeus, 1758)

T. pilosa (Hummel, 1825)

PENTATOMOMORPHA

Nadrodzina: Coreoidea

Rodzina: Alydidae

Alydus calcaratus (Linnaeus, 1758)

Rodzina: Coreidae

Coreus marginatus (Linnaeus, 1758)

Gonocerus acuteangulatus (Goeze, 1778)

*G. juniperi Herrich-Schaeffer, 1839

Syromastus rhombeus (Linnaeus, 1767)

Spathocera laticornis (Schilling, 1829)

Ceraleptus lividus Stein, 1858

Coriomeris scabricornis (Panzer, 1805)

Rodzina: Rhopalidae

*Liorhyssus hyalinus (Fabricius, 1794)

Corizus hyoscyami (Linnaeus, 1758)

Rhopalus maculatus (Fieber, 1837)

Rh. parumpunctatus Schilling, 1829

Brachycarenus tigrinus (Schilling, 1829)

Myrmus miriformis (Fallén, 1807)

Stictopleurus abutilon (Rossi, 1790)

S. punctatonervosus (Goeze, 1778)

S. pictus (Fieber, 1861)

Nadrodzina: Lygaeoidea

Rodzina: Berytidae

Neides tipularius (Linnaeus, 1758)

Rodzina: Lygaeidae

Beosus maritimus (Scopoli, 1763)

Cymus aurescens Distant, 1883

C. claviculus (Fallén, 1807)

C. glandicolor Hahn, 1832

C. melanocephalus Fieber, 1861

*Emblethis denticolis Horváth, 1878

Gastrodes grossipes (De Geer, 1773)

Graptopeltus lynceus (Fabricius, 1775)

Ischnodemus sabuleti (Fallén, 1826)

Kleidocerys resedae (Panzer, 1797)

Megalonotus chiragra (Fabricius, 1794)

Nithecus jacobaeae (Schilling, 1829)

Nysius helveticus (Herrich-Schaeffer, 1850)

N. senecionis (Schilling, 1829)

N. thymi (Wolff, 1804)

Ortholomus punctipennis (Herrich-Schaeffer, 1838)

Oxycarenus modestus (Fallén, 1829)

Pachybrachius fracticollis (Schilling, 1829)

Peritrechus geniculatus (Hahn, 1832)

Pterotmetus staphyliniformis (Schilling, 1829)

Scolopostethus affinis (Schilling, 1829)

S. thomsoni Reuter, 1875

Stygnocoris sabulosus (Schilling, 1829)

Trapezonotus arenarius (Linnaeus, 1758)

Xantochilus quadratus (Fabricius, 1798)

Rodzina: Piesmatidae

Piesma maculatum (Laporte, 1833)

Nadrodzina: Pentatomoidea

Rodzina: Acanthosomatidae

Elasmucha grisea (Linnaeus, 1758)

Rodzina: Cydnidae

Legnotus picipes (Fallén, 1807)

Tritomegas bicolor (Linnaeus, 1758)

Rodzina: Pentatomidae

Aelia acuminata (Linnaeus, 1758)

Arma custos (Fabricius, 1794)

Carpocoris fuscispinus (Boheman, 1851)

C. purpureipennis (De Geer, 1773)

Chlorochroa pinicola (Mulsant et Ray, 1852)

Dolycoris baccarum (Linnaeus, 1758)

Eurydema oleraceum (Linnaeus, 1758)

E. ornata (Linnaeus, 1758)

Eysarcoris eaneus (Scopoli, 1763)

Graphosoma lineatum (Linnaues, 1758)

Jalla dumosa (Linnaeus, 1758)

Neottiglossa pusilla (Gmelin, 1790)

Palomena prasina (Linnaeus, 1761)

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

59

Peribalus strictus (Fabricius, 1803)

Picromerus bidens (Linnaeus, 1758)

Piezodorus lituratus (Fabricius, 1794)

Podops inunctus (Fabricius, 1775)

Sciocoris cursitans (Fabricius, 1794)

S. umbrinus (Wolff, 1804)

Stagonomus bipunctatus (Linnaues, 1758)

Rodzina: Plataspidae

Coptosoma scutellatum (Geoffroy, 1785)

Rodzina: Scutelleridae

Eurygaster maura (Linnaeus, 1758)

E. testudinaria (Geoffroy, 1785)

Rodzina: Thyreocoridae

Thyreocoris scarabaeoides (Linnaeus, 1758)

Przegląd ciekawszych gatunków

Wśród zebranych gatunków Heteroptera odłowiono
kilka rzadkich i ciekawych dla fauny krajowej, oraz
trzy gatunki (oznaczone gwiazdką) poza stanowiska-
mi badań.

Acetropis longirostris Puton, 1875 (Miridae)

Jest gatunkiem wschodnioeuropejskim występującym,
poza Polską, także w Austrii, Czechach, Słowacji i na
Węgrzech (Remane i Günther 2008).

Stanowisko w Przedmościu jest szóstym stwier-
dzonym miejscem występowania tego gatunku w Pol-
sce. Pierwszy raz został odłowiony w okolicach By-
strej w Beskidzie Śląskim (B. Lis i Dubiel 2013), a na-
stępnie w roku 2014 na terenie Bogacicy w okolicach
Kluczborka (B. Lis i Hanus 2014), w Bieszczadach
(Gierlasiński 2015a), Jełowej koło Opola (Cieśliczka i
B. Lis 2015) oraz Witkowic koło Kęt (Gierlasiński
2015a, b).

 Gatunek różni się od pozostałych przedstawicieli
rodzaju Acetropis długością labium, które sięga często
aż do IV sternitu odwłokowego, a nie jak w przypadku
pozostałych gatunków z tego rodzaju najwyżej do
końca bioder tylnych odnóży. Osiąga długość do 7,4
mm (B. Lis i Dubiel 2013).

 A. longirostris związany jest z siedliskami, na któ-
rych rośnie wyczyniec łąkowy Alopecurus pratensis
(B. Lis i Dubiel 2013).

Adelphocoris ticinensis (Meyer-Dür, 1843) (Miri-

dae)

Zasiedla prawie całą Europę, z wyjątkiem Skandyna-

wii oraz południowych krajów śródziemnomorskich,
na wschodzie występuje w Azji Mniejszej, na Kaukazie
i w rejonie kaspijskim (Wachmann i in. 2004).

 W Polsce notowany niezbyt często (Gorczyca i
Wolski 2011). Żyje na roślinach zielnych i krzewach
(Lythrum salicaria, Lysimachia sp., Lathyrus palustris,
Stachys palustris, Lotus uliginosus, Cirsium palustre)
(Wachmann i in. 2004). Występuje w dobrze nasło-
necznionych, ale wilgotnych i mokrych biotopach
(mokradła, mokre łąki, torfowiska, rozlewiska)
(Wachmann i in. 2004). Dorosłe znajdywane są od
czerwca do września. Zimują w stadium jaja (Wagner i
Weber 1964).

Myrmecoris gracilis (R.F. Sahlberg, 1848) (Miri-

dae)

Palearktyczny, nielotny, polifagiczny i ciepłolubny
gatunek z rodziny Miridae z plemienia Stenodemini
(Wachman i in. 2004).

Gatunek ten jest rzadko odławiany i bardzo często
mylony z mrówkami z rodzaju Formica. W przeciwień-
stwie do pozostałych przedstawicieli plemienia Ste-
nodemini, którzy są wyłącznie roślinożerni, M. gracilis

żywi się także mszycami (Aphis sp.), małymi owadami
i ich jajami. Larwy wylęgają się w maju, a imagines
nowego pokolenia można spotkać od początku czerw-
ca do początku sierpnia. Zimują w postaci jaj pocho-
wanych w starszych źdźbłach traw. Obie płcie są za-
zwyczaj nielotne (Wachman i in. 2004).

Teratocoris antennatus Boheman, 1852 (Miridae)

Gatunek bardzo rzadko odławiany, występuje w wil-
gotnych siedliskach, na torfowiskach i mokradłach
(Gorczyca 2004b). Znany z kilkunastu stanowisk z
terenu całej Polski (Gorczyca 2004b).

Agramma confusum (Puton, 1879) (Tingidae)

Gatunek podawany z kilkunastu stanowisk w różnych
regionach Polski (B. Lis 1996). Nieco większy rozmia-
rowo od A. laetum (Fall.). Główna różnica między tymi
dwoma gatunkami to większa długość III członu czuł-
ków u A. confusum. Występuje w postaci dwóch form,
długoskrzydłej i o skrzydłach skróconych. Naczęściej
spotykany na roślinach z rodzajów Carex, Juncus,
Eriophorum (B. Lis 1999).

Physatocheila costata (Fabricius, 1794) (Tingidae)

W Polsce znany z pojedynczych stanowisk (B. Lis
1999). Nie tak dawno stwierdzony w Opolu, gdzie
jeden okaz został odłowiony z sosny zwyczajnej (Pinus

sylvestris L.) (Skora i in. 2013). Najczęściej odławiany
na drzewach z rodzaju olcha (Alnus Mill.) i brzoza
(Betula L.) (B. Lis 1999).

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

60

Tingis pilosa Hummel, 1825 (Tingidae)

Gatunek na terenie Polski niezbyt często odławiany,
znany z kilkunastu stanowisk rozrzuconych na prawie
całym jej obszarze z wyjątkiem części północno-
zachodnich (B. Lis 1996). Ostatnio stwierdzony koło
Bytomia w zespole przyrodniczo-krajobrazowym ,,Ża-
bie Doły” (Musik 2010).

Preferuje rośliny z rodziny Lamiaceae i Astera-
ceae. Występują wyłącznie formy długoskrzydłe (B.
Lis 1999).

*Gonocerus juniperi Herrich-Schaeffer, 1839

(Coreidae)

Gatunek zasiedlający środkową i południową Europę,
północną część Afryki i Bliski Wschód. Związany
głównie z jałowcem (Juniperus communis), ale znaj-
dowany również na cisie (Taxus baccata), bukszpanie
(Buxus sempervirens), sośnie (Pinus sylvestris) i świer-
ku (Picea excelsa) (B. Lis i in. 2008).

 W drugiej połowie maja i pierwszej czerwca 2014
roku schwytano dwa osobniki metodą na
,,upatrzonego” na ścianie domostwa, obok rosnących
żywotników (Thuja sp.).

 W Polsce gatunek niezbyt częsty, znany z kilkuna-
stu stanowisk, głównie na południu i południowym
wschodzie kraju (B. Lis i in. 2008).

Beosus maritimus (Scopoli, 1763) (Lygaeidae)

Gatunek ten jest szeroko rozpowszechniony w całym
basenie Morza Śródziemnego na wschód poprzez Azję
Mniejszą po Kaukaz. Na północy, rozprzestrzenia się
od południowej części Wielkiej Brytanii i na całym
południowym obszarze Morza Bałtyckiego do centrum
Rosji (Wachmann i in. 2007).

W Polsce odławiany niezbyt często, ostatnio
stwierdzony na Półwyspie Helskim (Pobrzeże Bałty-
ku) (Łęgowski i B. Lis 2008). Zasiedla głównie otwar-
te, suche, ciepłe i piaszczyste gleby o niskiej roślinno-
ści, a także zbiorowiska ruderalne i nieużytki (Wach-
mann i in. 2007).

*Emblethis denticollis Horváth, 1878 (Lygaeidae)

Gatunek szeroko rozpowszechniony, występujący na
całym obszarze Palearktyki. W Polsce znany z kilku
stanowisk (B. Lis i J. A. Lis 2006).

Zasiedla głównie słoneczne, otwarte siedliska,
gdzie żyje w ściółce na glebach piaszczystych i glinia-
stych (Wachmann i in 2007).

Xantochilus quadratus (Fabricius, 1798) (Lygaei-

dae)

Gatunek bardzo rzadki w Polsce, występujący jedynie
w jej południowej części (Gorczyca 2004b). Ostatnie

dane na temat jego występowania pochodzą z Czar-
nowskiej Górki (Park Narodowy Ujście Warty, Nizina
Wielkopolsko-Kujawska) (Hebda i Rutkowski 2015)
oraz Wzgórz Trzebnickich (Hebda i Rutkowski 2013).

Jalla dumosa (Linnaeus, 1758) (Pentatomidae)

Gatunek palearktyczny, ciepłolubny, związany ze zbio-
rowiskami roślinnymi, głównie typu muraw ksero-
termicznych i piaskowych (J. A. Lis 2000).

W Polsce znany jest z ponad czterdziestu stano-
wisk rozrzuconych po całym kraju (od Bałtyku po
Sudety), lecz nie odławiany zbyt często. Zimują osob-
niki dorosłe, zazwyczaj po kilkanaście lub kilkadzie-
siąt osobników. Imago nowego pokolenia pojawiają
się w lipcu i można je spotkać aż do końca sierpnia (J.
A. Lis 2000).

Podops inunctus (Fabricius, 1775) (Pentatomidae)

Na terenie kraju gatunek stwierdzony z kilkudziesię-
ciu pojedynczych stanowisk, z wyjątkiem terenów
górskich (Sudety, Tatry, Bieszczady).

Ze względu na swój skryty tryb życia nie odławia-
ny zbyt często. Żyje na terenach zarówno piaszczys-
tych, jak i wilgotnych, u nasady roślin głównie traw i
goździkowatych (J. A. Lis 2000).

*Liorhyssus hyalinus (Fabricius, 1794) (Rhopali-

dae)

Liorhyssus hyalinus to kosmopolityczny i polifagiczny
gatunek pluskwiaka z rodziny Rhopalidae (Dolling
2006, Hradil i in. 2007, Aukema i in. 2013).

Z terenu Polski był on do tej pory podawany zale-
dwie z dwóch stanowisk: z Grybowa (Beskid Zachod-
ni) (Smreczyński 1907) oraz z rezerwatu „Zawadów-
ka” na Wyżynie Lubelskiej (Smardzewska-Gruszczak,
Lechowski 2000). Stanowisko w Przedmościu jest
trzecim stwierdzonym miejscem jego występowania,
gdzie odłowiono go w pierwszej połowie września
2014 roku (B. Lis i Noga 2015).

 Gatunek ten żeruje na wielu gatunkach roślin,
często wyrządzając szkody w plantacjach niektórych
gatunków uprawnych jednak po raz pierwszy jego
występowanie stwierdzono na malinie Rubus sp. (B.
Lis i Noga 2015).

Stictopleurus pictus (Fieber, 1861) (Rhopalidae)

Występuje w Europie (oprócz regionów północnych) i
na Bliskim Wschodzie. Jego rozmieszczenie w Polsce
jest bardzo słabo poznane; stwierdzony do tej pory
tylko z dziewięciu stanowisk, również ze względu na
fakt, że często mylony jest z S. abutilon (B. Lis i in.
2008).

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

61

 Do jego roślin żywicielskich należą: złocień wła-
ściwy (Chrysanthemum leucanthemum), bylica (Arte-

misia sp.) oraz dwurząd wąskolistny (Diplotaxis tenui-

folia) (B. Lis i in. 2008).

Podsumowanie i wnioski

Badania nad Heteroptera prowadzono w Przedmościu
– jednym z sołectw gminy Praszka, położonym o 4,5
km na północ od Praszki.

Do badań wybrano osiem zbiorowisk roślinnych
różniących się między sobą głównie czynnikami abio-
tycznymi, a także składem gatunkowym roślin. Wy-
brane pierwsze cztery stanowiska to siedliska wilgot-
ne: stanowisko I – łąka ze związku Calthion palustris, II
– łąka z klasy Molinio-Arrhenatheretea, III – łąka z
rzędu Molinietalia caeruleae, IV – zespół szuwaru ko-
saćcowego Iridetum pseudoacori ze związku Magnoca-

ricion, zespół Urtico-Calystegietum sepium, oraz okraj-
ki. Pozostałe stanowiska to fitocenozy suche i mocno
nasłonecznione: V – murawa napiaskowa z rzędu Co-

rynephoretalia canescentis, oraz traworośla z domina-
cją trzcinnika piaskowego (Calamagrostietum epigeji),
VI – murawa w procesie powstawania lasu (okrajki
leśne), VII – murawa napiaskowa z dominacją przy-
miotna kanadyjskiego (Conyza canadensis L.) z przy-
miotnem gałęzistym (Erigeron ramosus), VIII – mura-
wa szczotlichowa Spergulo vernalis-Corynephore-tum z
innymi zespołami.

Podczas całego sezonu trwającego od maja do
września 2014 roku zebrano łącznie 2287 osobników
pluskwiaków różnoskrzydłych należących do 17 ro-
dzin reprezentowanych przez 153 gatunki (stanowi to
ok. 20% gatunków występujących w Polsce). Najlicz-
niejszą rodziną pod względem gatunkowym i ilościo-
wym była rodzina Miridae – 64 gatunki (41,6%) i
1001 osobników (43,8%) z dominującym gatunkiem
Notostira erratica (164 okazy).

Stanowiskiem, na którym odłowiono największą
liczbę gatunków okazało się stanowisko VI (murawa
napiaskowa w fazie wykształcania lasu) (72 gatunki).
Najmniej liczna pod względem odłowionych gatunków
pluskwiaków okazała się łąka ze związku Calthion

palustris ze stanowiska I. Liczba odłowionych tutaj
pluskwiaków wynosiła 40 gatunków. Powodem naj-
większej różnorodności gatunkowej Heteroptera na
stanowisku VI może być duże zróżnicowanie środo-
wisk (powstający las na murawie piaskowej) oraz
czynników abiotycznych tego zbiorowiska.

Dominującymi gatunkami Heteroptera ze względu
na występowanie w poszczególnych zbiorowiskach
były: Aelia acuminata, Carpocoris purpureipennis, Co-

reus marginatus, Dolycoris baccarum, Nabis pseudofe-

rus, Notostira erratica, Stenodema calcarata oraz

Rhophalus parumpunctatus. Gatunki te stwierdzono
we wszystkich badanych siedliskach.

Najwięcej osobników odłowiono w miesiącu lipcu
– 623 okazy, co stanowi 27,2% zebranych pluskwia-
ków, a najmniej we wrześniu – 304 (13,3%). Najwięcej
egzemplarzy Heteroptera złapano w dniu 7.07.14 –
328 osobników, a najmniej dnia 19.09.14 – 152 plu-
skwiaki. W przypadku liczby gatunków odłowionych
w poszczególnych miesiącach, najwięcej odłowiono w
dniu 6.06., gdzie stwierdzono występowanie 69 ga-
tunków. Najmniej natomiast zebrano w dniu 19.09,
kiedy stwierdzono 36 gatunków.

Uzyskane wyniki, pomijając naturalny cykl życio-
wy większości gatunków pluskwiaków występujących
na terenie naszego kraju, można tłumaczyć istnieją-
cymi warunkami pogodowymi. Miesiąc lipiec okazał
się bardziej ciepły i mniej wilgotny w porównaniu do
pozostałych miesięcy, dlatego też odłowiono w tym
czasie najwięcej okazów Heteroptera.

Zbiorowiskiem, na którym odłowiono największą
liczbę osobników, było stanowisko VIII (murawa
szczotlichowa Spergulo vernalis-Corynephoretum z
licznymi innymi zespołami) – 350 osobników, oraz II
(łąka z klasy Molinio-Arrhenatheretea) – 336 osobni-
ków, natomiast najmniej na stanowisku I (łąka ze
związku Calthion palustris) – 299 osobników i IV (ze-
spół kosaćca żółtego Iridetum pseudoacori, zespół
Urtico-Calystegietum sepium, oraz okrajki) – 229
osobników.

Tak duża liczba osobników odłowionych na
pierwszych dwóch stanowiskach może wynikać z
bogatszych i bardziej zróżnicowanych zespołów flory
tych zbiorowisk i czynników abiotycznych, oraz prefe-
rencji siedliskowych i pokarmowych odłowionych
pluskwiaków.

Podsumowując, miejscowość Przedmość należy do
bardzo bogatych faunistycznie terenów w Polsce. Tak
duża liczba schwytanych pluskwiaków, jak i ich ga-
tunków podczas tylko jednego sezonu badań jest wy-
nikiem wielu sprzyjających czynników: warunków kli-
matycznych i abiotycznych, a przede wszystkim duże-
go zróżnicowania siedlisk zarówno wilgotnych, jak i
mocno nasłonecznionych.

Występująca na tym obszarze heteropterofauna
jest z pewnością dużo bogatsza. Nie zbadano bowiem
środowisk takich, jak lasy, zbiorowisk ruderalnych,
czy agrocenoz znajdujących się na obszarze gminy
Praszka. Zastosowanie innych, dodatkowych metod
odłowu, w tym pułapek na owady, zaowocowałoby z
pewnością zebraniem większej liczby okazów, a także
stwierdzeniem większej liczby rzadziej występujących
i ciekawszych gatunków Heteroptera.

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

62

Konkludując, warto zauważyć, jak duże znaczenie
mają badania faunistyczne – nawet, jeśli są prowadzo-
ne wyrywkowo, w czasie jednego sezonu i na niewiel-
kim obszarze – i jak duża jest ich rola w poznaniu
składu fauny naszego kraju oraz rozsiedlenia poszcze-
gólnych gatunków na jego obszarze.

Piśmiennictwo – References

Aukema B., Rieger Ch. (red.). 1996. Catalogue of the

Heteroptera of the Palaearctic Region, vol. 2. The
Netherlands Entomological Society, Wageningen,
XIV + 361ss.

Aukema B., Rieger Ch. (red.). 1999. Catalogue of the

Heteroptera of the Palaearctic Region, vol. 3. The
Netherlands Entomological Society, Wageningen,
XIV + 577ss.

Aukema B., Rieger Ch. (red.) 2001. Catalogue of the

Heteroptera of the Palaearctic Region, vol. 4. The
Netherlands Entomological Society, Wageningen,
XIV + 346ss.

Aukema B., Rieger Ch. (red.). 2006. Catalogue of the

Heteroptera of the Palaearctic Region, vol. 5. The
Netherlands Entomological Society, Wageningen,
XIII + 550ss.

Aukema B., Rieger Ch., Rabitsch W. 2013. Cata-

logue of the. Heteroptera of the Palaearctic Region.

VI. Supplement. The Netherlands Entomological
Society, Wageningen, 629 ss.

Cieśl iczka A., L is B. 2015. Pluskwiaki różnoskrzydłe
(Hemiptera: Heteroptera) wybranych zbiorowisk
łąkowych Jełowej (woj. opolskie). Heteroptera Po-

loniae – Acta Faunistica 9: 11-15.

Dol l ing W. L. 2006. Family Rhopalidae Amyot & Ser-

ville, 1834, 8-27. [w:] Aukema B., Rieger Ch.
(eds.). Catalogue of the Heteroptera of the Palae-

arctic Region. Vol. 5. Pentatomomorpha II. The
Netherlands Entomological Society, Amsterdam.

Gierlasiński G. 2015a. Acetropis longirostris Puton,
1875 (Hemiptera: Heteroptera: Miridae) – pierw-
sze stwierdzenie w Bieszczadach. Heteroptera Po-

loniae – Acta Faunistica 9: 1-2.

Gierlasiński G. (2015b) Acetropis longirostris Puton,
1875 (Hemiptera: Heteroptera: Miridae) – nowe
stanowisko na Górnym Śląsku. Heteroptera Polo-

niae – Acta Faunistica 9: 41-42.

Gorczyca J. 2004a. Klucze do oznaczania owadów

Polski. Część XVIII. Pluskwiaki różnoskrzydłe – He-

teroptera, zeszyt 6b. Tasznikowate - Miridae, pod-

rodzina: Phylinae. Polskie Towarzystwo Entomo-
logiczne, Toruń, 83 ss.

Gorczyca J. 2004b. Pluskwiaki różnoskrzydłe (Hete-

roptera). [w:] Bogdanowicz W., Chudzicka E.,
P i l ipiuk I., Skibińska E. Fauna Polski – charak-

terystyka i wykaz gatunków. Muzeum i Instytut
Zoologii PAN, Warszawa, 509 ss.

Gorczyca J., Herczek A. 2002. Klucze do oznaczania

owadów Polski. Część XVIII. Pluskwiaki różnoskrzy-

dłe – Heteroptera, zeszyt 6a. Tasznikowate - Miri-

dae, podrodziny: Isometopinae, Daraeocorinae. Pol-
skie Towarzystwo Entomologiczne, Toruń, 32 ss.

Gorczyca J., Herczek A. 2008. Klucze do oznaczania

owadów Polski. Część XVIII. Pluskwiaki różnoskrzy-

dłe – Heteroptera, zeszyt 6c. Tasznikowate - Miri-

dae, podrodziny: Bryocorinae, Orthotylinae. Polskie
Towarzystwo Entomologiczne, Toruń, 75 ss.

Gorczyca J., Wolski A. 2011. Plant bugs (Heteropte-

ra: Miridae) of Poland. Part II: Subfamily Mirinae.
Katalogi Fauny Polski (N. S.) 3: 1-172.

Hebda G., Rutkowski T. 2013. Nowe dane o roz-
mieszczeniu pluskwiaków różnoskrzydłych (He-
miptera: Heteroptera) na Wzgórzach Trzebnic-
kich. Nature Journal (Opole Scientific Society) 46:
44-54.

Hebda G., Rutkowski T. 2015. Pierwsze dane o
występowaniu pluskwiaków różnoskrzydłych
(Hemiptera: Heteroptera) w Parku Narodowym
Ujście Warty. Wiadomości Entomologiczne 34: 12-
18.

Hradil K., Kment P., Roháčová M. 2007. New rec-
ords of Liorhyssus hyalinus (Heteroptera: Rhopali-
dae) in the Czech Republic, with a review of its
worldwide distribution and biology. Acta Musei

Moraviae, Scientiae biologicae 92: 53-107.

L is B. 1996. Tingidae of Poland - a faunistic review
(Hemiptera: Heteroptera). Annals of the Upper Si-

lesian Museum, Entomology 6-7: 253-298.

L is B. 1999. Klucze do oznaczania owadów Polski.

Część XVIII. Pluskwiaki różnoskrzydłe – Heteropte-

ra, zeszyt 8. Prześwietlikowate – Tingidae. Polskie
Towarzystwo Entomologiczne, Toruń, 64 ss.

L is 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.

L is B., Hanus K. 2014. Pluskwiaki różnoskrzydłe
(Hemiptera: Heteroptera) wybranych zbiorowisk
łąkowych obszaru Natura 2000 „Łąki w okolicach

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

63

Kluczborka nad Stobrawą” (woj. opolskie). Heter-

optera Poloniae – Acta Faunistica 8: 9-19.

L is B., L is J. A. 2006. Emblethis denticollis and Hetero-

gaster cathariae (Hemiptera: Heteroptera) in Po-
land, with remarks on ten other heteropterans
rarely collected in Poland. Nature Journal (Opole

Scientific Society) 39: 51-56.

L is B., Noga P. 2015. Trzecie stwierdzenie Liorhyssus

hyalinus (Fabricius, 1794) (Hemiptera: Heterop-
tera: Rhopalidae) w Polsce. Heteroptera Poloniae –

Acta Faunistica 9: 9-10.

L is B., Stroiński A., L is J. A. 2008. Coreoidea: Alydi-
dae, Coreidae, Rhopalidae, Stenocephalidae. Hete-

roptera Poloniae 1: 157 ss.

L is J. A. 1997. Klucze do oznaczania owadów Polski.

Część XVIII. Pluskwiaki różnoskrzydłe – Heteropte-

ra, zeszyt 12. Plataspidae, Thyreocoridae, Cydni-

dae. Polskie Towarzystwo Entomologiczne, Toruń,
28 ss.

L is J. A. 2000. Klucze do oznaczania owadów Polski.

Część XVIII. Pluskwiaki różnoskrzydłe – Heteropte-

ra, zeszyt 14. Tarczówkowate – Pentatomidae. Pol-
skie Towarzystwo Entomologiczne, Toruń, 76 ss.

L is J. A., L is B. 1998. Klucze do oznaczania owadów

Polski. Część XVIII. Pluskwiaki różnoskrzydłe – He-

teroptera. Zeszyt 13. Puklicowate – Acanthosomati-

dae, żółwinkowate – Scutelleridae. Polskie Towa-
rzystwo Entomologiczne, Toruń, 32 ss.

L is J. A., L is B., Z ia ja D. J. 2012. Pentatomoidea. Część
1: Plataspidae, Thyreocoridae, Cydnidae, Acantho-
somatidae, Scutelleridae. Heteroptera Poloniae 2:
145 ss.

Łęgowski D., L is B. 2008. Nowe dane o lądowych
pluskwiakach różnoskrzydłych (Hemiptera: Hete-
roptera) Półwyspu Helskiego (Pobrzeże Bałtyku).
Nature Journal (Opole Scientific Society) 41: 117-
131.

Matuszkiewicz W. 1984. Przewodnik do oznaczania

zbiorowisk roślinnych Polski. Państwowe Wydaw-
nictwo Naukowe, Warszawa, 297 ss.

Musik K. 2010. Lądowe pluskwiaki różnoskrzydłe
(Hemiptera: Heteroptera) zespołu przyrodniczo-
krajobrazowego „Żabie Doły” koło Bytomia. Acta

entomologica silesiana 18: 23-29.

Péricart J. 1987. Hémiptères Nabidae d'Europe et du
Maghreb. Faune de France 71: 185 ss.

Péricart J. 1998a. Hémiptères Lygaeidae Euro-
Méditerranéens. vol. 1. Faune de France 84A: 468
ss.

Péricart J. 1998b. Hémiptères Lygaeidae Euro-
Méditerranéens. vol. 2. Faune de France 84B: 453
ss.

Péricart J. 1998c. Hémiptères Lygaeidae Euro-
Méditerranéens. Vol. 3. Faune de France 84C: 487
ss.

Remane R., Günther H. 2008. Acetropis stysi, a new
species from Spain (Hemiptera: Heteroptera: Mir-
idae). Acta Entomologica Musei Nationalis Pragae
48: 389-394.

Rutkowski L. 2008. Klucz do oznaczania roślin na-

czyniowych Polski niżowej. Wydawnictwo Nauko-
we PWN, Warszawa, 808 ss.

Skora H., L is J. A., Wolski A. 2013. Pluskwiaki róż-
noskrzydłe (Hemiptera: Heteroptera) drzew i
krzewów miasta Opola. Heteroptera Poloniae –

Acta Faunistica 6: 9-20.

Smardzewska-Gruszczak Z., Lechowski L. 2000.
Pluskwiaki różnoskrzydłe (Heteroptera) projekto-

wanego rezerwatu torfowiskowego „Zawadówka”,
123-134. [w:] Łętowski J. (red.). Walory przyrod-

nicze Chełmskiego Parku Krajobrazowego i jego

najbliższych okolic. Wydawnictwo UMCS, Lublin.

Smreczyński S. 1907. Zbiór pluskwiaków Prof. Dra
Stanisława Zaręcznego. Sprawozdanie Komisji Fi-

zyograficznej PAU 40: 46-71.

Smreczyński S. 1954. Materiały do fauny pluskwia-
ków (Hemiptera) Polski. Fragmenta Faunistica 7:
1-146.

Wachmann E., A. Melber , Deckert J. 2004. Die

Tierwelt Deutschlands, 78. Wanzen, Band 2: Ci-

micomorpha: Microphysidae, Miridae. Goecke &
Evers, Keltern, 288 ss.

Wachmann E., Melber A., Deckert J. 2007. Die

Tierwelt Deutschlands, 78. Wanzen. Band 3. Penta-

tomomorpha I. Aradidae, Lygaeidae, Piesmatidae,

Berytidae, Pyrrhocoridae, Alydidae, Coreidae,

Rhopalidae, Stenocephalidae. Goecke & Evers, Kel-
tern, 272 ss.

Wagner E, Weber H. H. 1964. Hétéroptères Miridae.
Faune de France 67, 591 ss.

Wysocki Cz., S ikorski P. (2002) Fitosocjologia sto-

sowana w ochronie i kształtowaniu krajobrazu.
Wydawnictwo SGGW. Warszawa, 500 ss.

This work is licensed under a Creative Commons
Attribution 4.0 International License
http://creativecommons.org/licenses/by/4.0/

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

64

Tabela 1. Liczba gatunków i osobników na poszczególnych stanowiskach [Table 1. Number of species and specimens collected

in the studied sites]

GATUNEK/SPECIES

STANOWISKO/SITE

SUMA/SUM

I II III IV V VI VII VIII

ACANTHOSOMATIDAE

1. Elasmucha grisea

2

 2 2

ALYDIDAE

2. Alydus calcaratus

2 2 2

ANTHOCORIDAE

3. Anthocoris nemorum
1

 1 2

7

4. Orius niger
 2 2

5. Orius minutus
 1 1 2

6. Orius majusculus
 1 1

BERYTIDAE

7. Neides tipularius 6 2 5 13 13

COREIDAE

8. Ceraleptus lividus 1 1

58

9. Coriomeris scabricornis 1 1

10. Coreus marginatus 3 1 4 2 1 12 8 5 36

 11.
Gonocerus acuteangulatus

1

1

12. Spathocera laticornis 3 3 6

13. Syromastus rhombeus 2 5 1 2 3 13

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

65

CYDNIDAE

14. Legnotus picipes 1 1

2 15. Tritomegas bicolor 1 1

LYGAEIDAE

16. Beosus maritimus 1 1

241

17. Cymus aurescens 3 3 11 1 1 20

18. Cymus claviculus 1 3 1 5

19. Cymus glandicolor 8 8 4 6 1 1 28

20. Cymus melanocephalus 1 1 1 3

21. Gastrodes grossipes 2 2

22. Graptopeltus lynceus 1 1

23. Ischnodemus sabuleti 3 1 4

24. Kleidocerys resedae 14 14

25. Megalonotus chiragra 1 1

26. Nithecus jacobaeae 1 13 1 15

27. Nysius helveticus 1 1

28. Nysius senecionis 1 1 6 1 9

29. Nysius thymi 2 16 3 29 5 55

30. Ortholomus punctipennis 1 1

31. Oxycarenus modestus 1 1

32. Pachybrachius fracticollis 9 3 12 24

33. Peritrechus geniculatus 3 5 13 2 23

34.
Pterotmetus staphyliniformis 2 1 3

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

66

35. Scolopostethus affinis 1 1

36. Scolopostethus thomsoni 2 1 1 1 5

37. Stygnocoris sabulosus 1 1

38. Trapezonotus arenarius 1 1

39. Xantochilus quadratus 7 7

MIRIDAE

40. Acetropis longirostris 4 23 18 6 51

1001

41. Acetropis gimmerthalii 2 4 1 11 4 14 36

42. Adelphocoris lineolatus 9 1 17 27

43. Adelphocoris quadripunctatus

7 1 1 9

44. Adelphocoris seticornis 7 7

45. Adephocoris ticinenis 2 7 1 2 6 18

46. Amblytulus nasutus 5 2 1 3 10

47. Apolygus lucorum 1 6 2 3 10

48. Apolygus spinolae 1 1

49. Apolygus rhamnicola 1 1

50. Capsodes gothicus 2 2 5 1 5 3 18

51. Capsus ater 1 1 6 1 9

52. Capsus wagneri 1 2 2 1 6

53. Chlamydatus pullus 1 1

54. Closterotomus biclavatus 1 1 2

55. Criocoris crassicornis 3 1 4

56. Deraeocoris ruber 2 3 1 4 10

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

67

57. Deraeocoris lutescens 1 1

58. Dicyphus globulifer 1 2 1 4

59. Europiella albipennis 2 1 3

60. Europiella artemisiae 2 2

61. Globiceps flavomaculatus 1 1 1 3

62. Globiceps fulvicollis 1 1

63. Halticus apterus 1 2 4 1 8

64. Halticus saltator 1 2 3

65. Heterotoma planicornis 1 1

66. Hoplomachus thunbergii 5 2 6 9 22

67. Leptoterna dolabrata 18 8 14 3 2 45

68. Liocoris tripustulatus 1 2 4 2 9

69. Lopus decolor 3 19 2 24

70. Lygocoris pabulinus 1 1

71. Lygus gemellatus 3 1 1 5

72. Lygus pratenis 4 10 17 2 5 14 14 27 93

73. Lygus rugulipennis 8 4 1 2 2 13 9 39

74. Lygus wagneri 1 1

75. Megaloceroea recticornis 8 1 4 4 1 1 19

76. Myrmecoris gracilis 10 10

77. Notostira erratica 13 60 21 3 16 6 9 36 164

78. Orthocephalus coriaceus 1 2 2 5

79. Orthocephalus saltator 4 1 5 10

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

68

80. Orthops basalis 1 1 2 2

81. Orthonotus rufifrons 1 1

82. Orthotylus flavosparsus 2 2

83. Orthotylus prasinus 1 1

84. Orthotylus virens 1 1

85. Phytocoris varipes 3 3 6

86. Pilophorus clavatus 1 2 1 4

87. Pithanus maerkelii 1 2 3

88. Plagiognathus arbustorum 6 9 6 2 7 30

89.
Plagiognathus chrysanthemii

1 1 7 2 11

90. Plagiognathus fulvipennis 1 1 2

91. Polymerus brevicornis 1 2 3

92. Polymerus microphthalmus 2 2

93. Polymerus nigrita 2 1 1 3

94. Polymerus palustris 2 7 9

95. Polymerus unifasciatus 3 8 1 12

96. Stenodema calcarata 13 24 8 22 1 6 19 12 105

97. Stenodema laevigata 5 14 9 6 3 1 2 40

98. Stenodema virens 5 3 4 12 2 26

99. Stenotus binotatus 6 2 1 1 2 2 14

100. Strongylocoris luridus 6 8 2 16

101. Teratocoris antennatus 1 1

102. Trigonotylus caelestialium 1 2 3

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

69

103. Trigonotylus ruficornis 1 1

NABIDAE

104. Himacerus apterus 1 1

67

105. Himacerus mirmicoides 3 3 6

106. Nabis ferus 3 1 2 1 2 1 10

107. Nabis flavomarginatus 3 1 3 7

108. Nabis limbatus 1 1 1 3

109. Nabis pseudoferus 3 2 2 3 6 3 5 6 30

110. Nabis punctatus 1 1 2 2 2 8

111. Nabis rugosus 2 2

PENTATOMIDAE

112. Aelia acuminata 14 10 17 13 23 11 9 15 111

494

113. Arma custos 1 1 2

114. Carpocoris fuscispinus 1 1 10 3 5 5 26

115. Carpocoris purpureipennis 7 6 11 3 20 12 16 5 80

116. Chlorochroa pinicola 1 1

117. Dolycoris baccarum 16 7 5 8 11 12 2 9 71

118.
Eurydema oleracea 4 3 3 14 6 7 37

119.
Eurydema ornata 3 2 9 14

120.
Eysarcoris aeneus 11 7 7 8 21 4 5 54

121.
Graphosoma lineatum 5 9 14

122.
Jalla dumosa 2 2

123.
Neottiglossa pusilla 1 5 1 1 2 10

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

70

124.
Palomena prasina 1 1 2 3 7

125.
Peribalus strictus 3 2 3 11 2 2 23

126.
Picromerus bidens 2 2

127.
Piezodorus lituratus 11 11

128.
Podops inunctus 1 1

129.
Sciocoris cursitans 2 1 3

130.
Sciocoris umbrinus 4 4

131.
Stagonomus bipunctatus 2 2

PIESMATIDAE

132.
Piesma maculatum 2 1 3 3

PLATASPIDAE

133.
Coptosoma scutellatum 1 1 1

RHOPALIDAE

134.
Brachycarenus tigrinus 1 1 2

315

135.
Corizus hyoscyami 2 1 2 1 2 1 3 12

136.
Myrmus miriformis 4 6 1 17 6 3 12 49

137. Rhopalus maculatus 3 3 6

138. Rhopalus parumpunctatus 3 2 4 12 23 13 21 44 122

139. Stictopleurus abutilon 1 1 6 4 9 7 16 44

140. Stictopleurus pictus 1 1

141.
Stictopleurus

punctatonervosus
1 5 6 2 2 23 12 13 69

REDUVIIDAE

142. Rhinocoris annualatus 3 3
13

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

71

143. Rhinocoris iracundus 3 7 10

SCUTELLERIDAE

144. Eurygaster maura 3 1 4 3 8 19
33

145. Eurygaster testudinaria 10 1 3 14

TINGIDAE

146. Agramma confusum 1 1

34

147. Galeatus maculatus 2 3 5

148. Tingis ampliata 11 5 4 20

149. Tingis cardui 1 1

150. Tingis pilosa 1 1

151. Physatocheila costata 1 1

152. Physatocheila smreczynskii 5 5

THYREOCORIDAE

153. Thyreocoris scarabaeoides 3 3 3

SUMA 199 336 257 229 322 317 277 350 2287

Tabela 2. Liczba osobników poszczególnych gatunków Heteroptera odłowionych w konkretnych dniach pobierania prób [Ta-

ble 2. Number of Heteroptera specimens sampled in particular days]

GATUNEK/SPECIES

Maj/May Czerwiec/June Lipiec/July Sierpień/August Wrzesień/September

6 20 4 19 7 21 8 22 5 19

ACANTHOSOMATIDAE

Elasmucha grisea

 1 1

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

72

ALYDIDAE

Alydus calcaratus

 1 1

ANTHOCORIDAE

Anthocoris nemorum

 1

Orius niger

 1 1

Orius minutus

 1 1

Orius majusculus

 1

BERYTIDAE

Neides tipularius

 1 3 1 2 1 1 4

COREIDAE

Ceraleptus lividus

 1

Coriomeris scabricornis

 1

Coreus marginatus 6 6 8 4 1 3 1 3 3 1

Gonocerus acuteangulatus

 1

Spathocera laticornis 1 2 2 1

Syromastus rhombeus
1 1 3 1 3 1 3

CYDNIDAE

Legnotus picipes

 1

Tritomegas bicolor

 1

LYGAEIDAE

Beosus maritimus

1

Cymus aurescens
1 1 3 4 10

Cymus claviculus
1 3 1

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

73

Cymus glandicolor
8 6 6 3 1 1 3

Cymus melanocephalus
2 1

Gastrodes grossipes
1 1

Graptopeltus lynceus

1

Ischnodemus sabuleti

 3 1

Kleidocerys resedae
 7 5 2

Megalonotus chiragra
 1

Nithecus jacobaeae
 3 1 2 5 2 2

Nysius helveticus

Nysius senecionis
 5 5 2

Nysius thymi
 18 15 3 7 6 4 1

Ortholomus punctipennis
 1

Oxycarenus modestus
 1

Pachybrachius fracticollis
7 2 8 1 2 4

Peritrechus geniculatus
 4 2 4 3 3 7

P. staphyliniformis
1 1 1

Scolopostethus affinis
 1

Scolopostethus. thomsoni
1 1 1 1 1

Stygnocoris sabulosus
 1

Trapezonotus arenarius
 1

Xantochilus quadratus
 6 1

MIRIDAE

Acetropis longirostris 11 5 9 7 3 15

Acetropis gimmerthalii 7 8 10 12 2

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

74

Adelphocoris lineolatus 2 10 6 3 7 5

Adelphocoris quadripunctatus 5 3 1

Adelphocoris seticornis 1 1 3 1 1

Adephocoris ticinenis 2 15 5 1

Amblytulus nasutus 1 5 3 2

Apolygus lucorum 3 2 1 5 1

Apolygus spinolae 1

Apolygus rhamnicola 1 1

Capsodes gothicus 1 6 3 5 6

Capsus ater 1 4 6 5 2 2

Capsus wagneri 3 2 1

Chlamydatus pullus 1

Closterotomus biclavatus 1 1

Criocoris crassicornis 4

Deraeocoris ruber 7 1 2

Deraeocoris lutescens 1

Dicyphus globulifer 1 1 2

Europiella albipennis 1 2

Europiella artemisiae 2

Globiceps flavomaculatus 1 3

Globiceps fulvicollis 1

Halticus apterus 2 4 1 2

Halticus saltator 2 1

Heterotoma planicornis 1

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

75

Hoplomachus thunbergii 1 12 5 2 6

Leptoterna dolabrata 13 12 3 7 6 4

Liocoris tripustulatus 1 1 1 3 3

Lopus decolor 16 2 3 3

Lygocoris pabulinus 1

Lygus gemellatus 1 4

Lygus pratenis 1 2 6 13 11 26 8 12

Lygus rugulipennis 1 7 5 12 7 4 3

Lygus wagneri 1

Megaloceroea recticornis 2 2 11 2 1 1

Myrmecoris gracilis 7 1 2

Notostira erratica 4 8 40 32 30 13 16 9 12

Orthocephalus coriaceus 2 2 1

Orthocephalus saltator

1 9

Orthops basalis 1 1

 2

Orthonotus rufifrons

1

Orthotylus flavosparsus

 2

Orthotylus prasinus

1

Orthotylus virens

 1

Phytocoris varipes
 1 5

Pilophorus clavatus
 1 2

Pithanus maerkelii
 1 2

Plagiognathus arbustorum
 1 1 13 10 5

Plagiognathus chrysanthemii
 10 1

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

76

Plagiognathus fulvipennis 1

Polymerus brevicornis 2 1

Polymerus microphthalmus 2

Polymerus nigrita 1 2 1

Polymerus palustris 6 1 1 1

Polymerus unifasciatus 2 1 4 1 4

Stenodema calcarata 6 6 5 2 46 26 2 6 3 3

Stenodema laevigata 9 10 2 2 1 8 2 6

Stenodema virens 16 2 11

Stenotus binotatus 6 6 2

Strongylocoris luridus 2 10 4

Teratocoris antennatus 1

Trigonotylus caelestialium 2 1

Trigonotylus ruficornis 1

NABIDAE

Himacerus apterus 1

Himacerus mirmicoides 2 4

Nabis ferus 1 1 2 3

Nabis flavomarginatus 5 2

Nabis limbatus 2 1

Nabis pseudoferus 1 3 4 6 2 1 5 5 2 1

Nabis punctatus 1 1 2 2

Nabis rugosus 1 1

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

77

PENTATOMIDAE

Aelia acuminata 9 9 15 12 9 18 12 7 15 5

Arma custos 1 2

Carpocoris fuscispinus 2 1 1 5 1 4 1 5 4 1

Carpocoris purpureipennis 9 6 18 10 6 10 8 7 4 2

Chlorochroa pinicola 1

Dolycoris baccarum 13 12 12 5 3 2 7 5 5 7

Eurydema oleracea 8 6 3 5 1 4 4 1 6

Eurydema ornata 2 3 6 2 1

Eysarcoris aeneus 5 2 6 10 15 10 8 1 3 3

Graphosoma lineatum 1 1 3 5 2 1 2

Jalla dumosa 1 1

Neottiglossa pusilla 2 5 1 1 1

Palomena prasina 3 2 2

Peribalus strictus 6 3 2 1 2 2 2 3

Picromerus bidens 1 1

Piezodorus lituratus 2 3 2 1 4 1 1

Podops inunctus 1

Sciocoris cursitans 1 1 1

Sciocoris umbrinus
2 2

Stagonomus bipunctatus
 2

PIESMATIDAE

Piesma maculatum

2

1

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

78

PLATASPIDAE

Coptosoma scutellatum
 1

RHOPALIDAE

Brachycarenus tigrinus 1 1

Corizus hyoscani 3 3 1 1 2 1 2

Myrmus miriformis
 3 8 13 12 1 2 5 5

Rhopalus maculatus 4 1

Rhopalus parumpunctatus 3 7 13 3 17 11 18 13 17 20

Stictopleurus abutilon 5 6 14 8 2 4 1 4 1

Stictopleurus pictus 1

S. punctatonervosus 9 7 16 11 6 12 2 4 1 1

REDUVIIDAE

Rhinocoris annualatus
 1

2

Rhinocoris iracundus
2 3

1 5

SCUTELLERIDAE

Eurygaster maura
3 1 3 1 1 4 1

Eurygaster testudinaria
2 5 5 5 3 2

TINGIDAE

Agramma confusum
 1

Galeatus maculatus
 5 1

Tingis ampliata 2 7 9 5 7 1 2 1

Tingis cardui 1

Tingis pilosa 1 5

Physatocheila costata
 1

Heteroptera Poloniae – Acta Faunistica, vol. 9: 51-79. Opole, 30 XII 2015 ISSN 2083-201X

79

Physatocheila smreczynskii

 5

THYREOCORIDAE

Thyreocoris scarabaeoides 3

GATUNKÓW 44 50 69 56 64 62 52 61 50 36

OSOBNIKÓW W DNIACH 152 175 298 292 328 295 196 247 152 152

OSOBNIKÓW W MIESIĄCU 327 590 623 443 304

RAZEM 2287

SUMMARY

Results of faunistic studies on true-bugs (Hemiptera: Heteroptera) of selected meadow phytocoenoses of Przedmość

(Opole voivodeship)

Studies on true-bugs (Hemiptera: Heteroptera) carried out in Przedmość (a rural administrative unit of the municipality

Praszka) were conducted during five months, from 5. May to 19. September in 2014, at intervals of about two weeks. The

following collection techniques were applied: sweeping of herbaceous plants, shrubs and lower sections of trees and hand

collecting metod. Eight sites were selected for the study: I – meadow (Calthion palustris), II – meadow (Molinio-Arrhenathe-

retea), III – meadow (Molinietalia caerulaeae), IV – association Iridetum pseudoacori (Magnocaricion), and association Urtico-

Calystegietum sepium, V – sandy sward (Corynephoretalia canescentis) and reed grass with dominance of Calamagrostietum

epigeji, VI – sandy sward as a phase of the forest succesion, VII – sandy sward with dominance of Conyza canadensis, and

Erigeron ramosus, VIII - Spergulo vernalis-Corynephoretum with other associations. A total of 2287 Heteroptera specimens have

been collected during the studies. They belong to 17 families and 153 species (it is about 20% of the total number of

Heteroptera species in Poland). The family Miridae is the most numerous in species and specimens - 64 species (41.6%) and

1001 specimens (43.8%), including the dominant species Notostira erratica - 164 specimens. Most species were collected in

site VI (sand sward as a phase of the forest succession), i.e., 72 species , whereas least species (40) were sampled in Calthion

palustris. Following species rarely found in Poland have been collected during studies in Przedmość: Acetropis longirostris

Puton, 1875 (Miridae), Agramma confusum (Puton, 1879) (Tingidae), Adelphocoris ticinensis (Meyer-Dür, 1843) (Miridae),

Beosus maritimus (Scopoli, 1763) (Lygaeidae), Emblethis denticollis Horváth, 1878, (Lygaeidae), Gonocerus juniperi (Herrich-

Schaeffer, 1839) (Coreidae), Jalla dumosa (Linnaeus, 1758) (Pentatomidae), Liorhyssus hyalinus (Fabricius, 1794) (Rhopalidae),

Myrmecoris gracilis (R. F. Sahlberg, 1848) (Miridae), Physatocheila costata (Fabricius, 1794) (Tingidae), Podops inunctus

(Fabricius, 1775) (Pentatomidae), Stictopleurus pictus (Fieber, 1861) (Rhopalidae), Teratocoris antennatus Boheman, 1852

(Miridae), Tingis pilosa Hummel, 1825 (Tingidae), and Xantochilus quadratus (Fabricius, 1798) (Lygaeidae). Additionally, three

species have been collected outside the sites selected for the study (they were marked with the asterisk in the text).

