

**Pluskwiaki różnoskrzydłe (Hemiptera: Heteroptera)
zimujące w ściółce w różnych typach zbiorowisk leśnych
okolic Turawy i Szczedrzyka (woj. opolskie)**

MAŁGORZATA KONCIAŁA², BARBARA LIS¹

*Zakład Zoologii Bezkręgowców, Katedra Biosystematyki
Uniwersytet Opolski, ul. Oleska 22, 45-052 Opole
e-mails: canta@uni.opole.pl; gochakonc@poczta.onet.pl*

Abstract. [True-bugs (Hemiptera: Heteroptera) overwintering in a forest litter in different types of forest near Turawa and Szczedrzyk (Opole voivodship)]. Data on true-bugs (Hemiptera: Heteroptera) overwintering in the forest litter are still scarce and insufficient. Specimens for the study have been collected from October 2011 to April 2013, during the accumulation of a litter and a high probability of bugs overwintering. As a result, new localities for 19 species of Heteroptera in Turawa and Szczedrzyk (Opole voivodship) were presented. During the studies, two specimens of a bug species new to the Polish fauna, i.e., *Scolopostethus grandis* Horv. (Hemiptera: Heteroptera: Rhyparochromidae) were found overwintering in a litter in two localities (data already published as a separate paper; see: Lis B. & Konciała 2012); additionally, several specimens of four Heteroptera species rarely recorded in Poland were also collected. Results of this analysis confirm, for some species of Heteroptera, a possibility to overwinter in the larval stages, and they prove the effectiveness of searching a litter for finding an overwintering and rare insects, as well.

Key words: Hemiptera, Heteroptera, overwintering, forest litter, faunistics, new records, Opole voivodship, Poland.

Wstęp

Niniejsza praca przedstawia rezultaty badań prowadzonych nad pluskwiakami różnoskrzydłymi (Heteroptera) w ramach pracy magisterskiej zatytułowanej „*Badania nad pluskwiakami różnoskrzydłymi*

(Hemiptera: Heteroptera) i chrząszczami (Coleoptera) zimującymi w ściółce leśnej w różnych typach zbiorowisk leśnych okolic Turawy i Szczedrzyka (woj. opolskie)”, realizowanej pod opieką prof. Barbary Lis w Katedrze Biosystematyki Uniwersytetu Opolskiego.

Celem pracy było m.in. zbadanie składu jakościowego i ilościowego pluskwiaków różnoskrzydłych (Heteroptera) bytujących i zimujących w warstwie piętra przyziemnego lasów, tj. w powierzchniowej warstwie gleby, ściółce i mchach.

Teren badań, materiał i metody

Badaniem objęto wybrane zbiorowiska leśne w okolicach Turawy i Szczedrzyka (woj. Opolskie), a konkretnie:

1. bór mieszany – głównie składający się z sosny, dębu, mniej licznie z brzozy;
2. bór sosnowy – jego podstawę stanowiły głównie sztucznie nasadzone monokultury sosnowe;
3. las liściasty (wilgotny) – składający się z dębów i brzoź, stopniowo przechodzący w bór mieszany.

Materiał zbierano w czasie gromadzenia się ściółki leśnej i dużego prawdopodobieństwa diapauzy owadów, mianowicie jesienią, wczesną zimą (grudzień i pierwsza połowa stycznia) oraz wczesną wiosną od października 2011 do kwietnia 2013.

Badania prowadzone były standardowymi metodami wykorzystywanymi w studiach nad owadami bytującymi i zimującymi w ściółce lub glebie (Fedorko 1957).

W sumie pobrano 255 odrębnych, niezależnych dla każdego typu lasu losowych prób. Próby pobierane były metodą kwadratów z powierzchni o długości boku 25 cm i grubości gleby 3 cm. Do worków wybierana była warstwa ściółki wraz z rosnącymi roślinami, a nawet grzybami. Metoda ta zapobiegała strząsaniu ewentualnych okazów pluskwiaków, co zaburzyłoby losowość i niezależność pobranych prób.

Każdorazowo zbierano ok. 3 próbki ściółki, po czym w celu przywrócenia żywotności i zwiększenia ruchliwości owadów, przetrzymywano je do 48 godzin w temperaturze pokojowej 20-23°C. Przeszukany materiał wywożono z powrotem na miejsce pobrania, a wybrane okazy usypiano

octanem, preparowano i oznaczano. Larwy zakonserwowane zostały w 75% alkoholu. Zebrane pluskwiaki oznaczano przy pomocy kluczy: J. A. Lis (2000), J. A. Lis i B. Lis (1998), oraz pozycji: B. Lis i in. (2008), J. A. Lis i in. (2012), Péricart (1987, 1999a, 1999b), Wagner (1966), Wagner i Weber (1964).

Wyniki badań

W wyniku prowadzonych badań zebrano 749 osobników dorosłych oraz 244 zimujące stadia larwalne pluskwiaków różnoskrzydłych, w tym 242 nimfy gatunku *Eremocoris plebejus* (Fallén), należącego do rodziny Rhyparochromidae. Zebrane okazy pluskwiaków reprezentowały 19 gatunków z ośmiu rodzin.

Poniżej przedstawiono listę zebranych podczas badań gatunków Heteroptera, zimujących w ściółce lasów Turawy i okolic.

Pentatomomorpha

Acanthosomatidae

Elasmucha grisea (Linnaeus, 1758)

Lygaeidae

Kleidocerys resedae (Panzer, 1797)

Pentatomidae

Aelia acuminata (Linnaeus, 1758)

Chlorochroa pinicola (Mulsant&Rey, 1852)

Dolycoris baccarum (Linnaeus, 1758)

Palomena prasina (Linnaeus, 1761)

Rhyparochromidae

Eremocoris plebejus (Fallén, 1807)

Drymus brunneus (R. F. Sahlberg, 1848)

Drymus ryeii Douglas et Scott, 1865

Drymus sylvaticus (Fabricius, 1775)

Peritrechus geniculatus (Hahn, 1832)

Scolopostethus grandis Horváth, 1880

Scolopostethus pilosus Reuter, 1874

Rhopalidae

Rhopalus parumpunctatus Schilling, 1829

Scutelleridae

Eurygaster maura (Linnaeus, 1758)

Cimicomorpha

Miridae

Lygus rugulipennis Poppius, 1911

Nabidae

Nabis fesus (Linnaeus, 1758)

Nabis pseudoferus Remane, 1949

Nabis rugosus (Linnaeus, 1758)

Liczbę zebranych osobników przedstawiono w tabeli 1, w nawiasie podano liczbę zebranych nimf.

W tabeli 2 przedstawiono porównanie zebranych *Heteroptera* runa leśnego Turawy z danymi literaturowymi pochodzącymi z badań nad zimującymi *Heteroptera* z Wandzina (Fedorko 1957) i leśnictwa Sielec (Fedorko 1959).

Tabela 1. Wykaz zabranych gatunków w poszczególnych typach lasów (w nawiasie podano liczbę zebranych nimf)

Gatunek	Bór mieszany	Bór sosnowy	Las liściasty wilgotny
<i>Aelia acuminata</i> (Linnaeus)	5	1	3
<i>Chlorochroa pinicola</i> (Mulsant et Rey)	4	2	
<i>Dolycoris baccarum</i> (Linnaeus)	4		
<i>Drymus brunneus</i> (R. F. Sahlberg)	4	2	
<i>Drymus ryeii</i> Douglas et Scott	26	26	3
<i>Drymus sylvaticus</i> (Fabricius)		1	
<i>Elasmucha grisea</i> (Linnaeus)	7	1	
<i>Eremocoris plebejus</i> (Fallén)	138 (123)	90 (87)	40 (32)
<i>Eurygaster maura</i> (Linnaeus)		1	1
<i>Kleidocerys resedae</i> (Panzer)	497	2	48
<i>Lygus rugulipennis</i> Poppius	1		2
<i>Nabis ferus</i> (Linnaeus)		1	
<i>Nabis pseudoferus</i> Remane	7	1	3
<i>Nabis rugosus</i> (Linnaeus)		1	
<i>Palomena prasina</i> (Linnaeus)	5	4 (1)	1
<i>Rhopalus parumpunctatus</i> Schilling	2		
<i>Peritrechus geniculatus</i> (Hahn)			1
<i>Scolopostethus grandis</i> Horváth	1		1
<i>Scolopostethus pilosus</i> Reuter	41	5	10

Tabela 2. Porównanie zebranych Heteroptera runa leśnego Turawy z danymi literaturowymi pochodzącymi z badań nad zimującymi Heteroptera z Wandzina (Fedorko 1957) i leśnictwa Sielec (Fedorko 1959) [Czerwonym kolorem oznaczono gatunki zebrane wyłącznie w okolicach Turawy, niebieskim kolorem - gatunki wspólne dla w Turawy i Wandzina, a niewystępujące w leśnictwie Sielec].

Gatunek	Turawa	Wandzin	Leśnictwo Sielec
<i>Aelia acuminata</i> (L.)	+	+	+
<i>Chlorochroa pinicola</i> (Mulsant et Rey)	+		
<i>Dolycoris baccarum</i> (L.)	+	+	+
<i>Drymus brunneus</i> (R. F. Sahlberg)	+	+	+
<i>Drymus ryeii</i> Douglas et Scott	+		
<i>Drymus sylvaticus</i> (Fabricius)	+	+	+
<i>Elasmucha grisea</i> (L.)	+		
<i>Eremocoris plebejus</i> (Fallén)	+	+	+
<i>Eurygaster maura</i> (L.)	+	+	+
<i>Kleidocerys resedae</i> (Panzer)	+	+	
<i>Lygus rugulipennis</i> Poppius	+	+	+
<i>Nabis ferus</i> (L.)	+	+	+
<i>Nabis pseudoferus</i> Remane	+		
<i>Nabis rugosus</i> (L.)	+	+	+
<i>Palomena prasina</i> (L.)	+	+	+
<i>Peritrechus geniculatus</i> (Hahn)	+	+	
<i>Rhopalus parumpunctatus</i> Schilling	+	+	+
<i>Scolopostethus grandis</i> Horváth	+		
<i>Scolopostethus pilosus</i> Reuter	+		

Dane na temat zimowania zebranych gatunków

Pentatomomorpha

Acanthosomatidae

Elasmucha grisea (Linnaeus). Gatunek zimuje jako imago (Smreczyński 1954, J. A. Lis i B. Lis 1998), które w miejscach zimowania łowione są jesienią i wiosną. *E. grisea* zimuje szczególnie chętnie w borach mie-

szanych, ale także innych biotopach z domieszką drzew liściastych (Strawiński 1949).

Lygaeidae

Kleidocerys resedae (Panzer). Do ściółki wchodzi na zimowanie, gdzie schodzi z drzew. Dla piętra przyziemnego jest gatunkiem obcym (Fedoroko 1957). Zimuje w stadium imago (Péricart 1999a).

Pentatomidae

Przedstawiciele tej rodziny preferują miejsca o słabszych wiatrach i wysokiej wilgotności powietrza. Większość gatunków zimuje jako imago, dlatego owady te szukają do zimowania schronienia w ściółkach leśnych pod liśćmi i mchami. Gatunki żerujące w innych biotopach niż leśne, zbliżają się do tych właśnie jesienią, a opuszczają je na wiosnę (np. *Aelia acuminata*) (Strawiński 1949).

Aelia acuminata (Linnaeus). Zimuje postać dorosła, która późną jesienią udaje się do kryjówek zimowych, by wcześniej obudzić się do życia na wiosnę (Strawiński 1955). Ściółka leśna jest dla tego łąkowo-synantropijnego gatunku jedynie zootopem zastępczym, który jest dla niego miejscem zimowania. Jesienią przed hibernacją i wiosną, tuż po niej, można je spotkać poza przyziemiem na krzewach i drzewach. Stadia larwalne spotykane są aż do września (J. A. Lis 2000).

Chlorochroa pinicola (Mulsant etRey). Zimuje w stadium imago. Osobniki dorosłe występują od marca do połowy sierpnia (J. A. Lis 2000). *Chlorochroa pinicola* jest gatunkiem rozpowszechnionym w prawie całej Polsce i zarazem posiada status gatunku rzadko spotykanego (Gorczyca 2004).

Dolycoris baccarum (Linnaeus). Gatunek ten zimuje w postaci dorosłej w ściółce leśnej, rowach w pobliżu upraw i innych biotopach, na których żeruje latem. Od października do listopada spotykany jest już jedynie pod liśćmi na stykach lasu z polami uprawnymi i żerowiskami (Strawiński 1955). Osobniki tego gatunku zimują jako imago, jesienią i wiosną zbierane są często w pobliżu lasów, które są dla nich miejscem zimowania. Gatunek preferuje w tym celu ściółkę leśną i miejsca pod mchem (Strawiński 1949).

Palomena prasina (Linnaeus). Gatunek preferuje drzewa i krzewy liściaste, na drzewach szpilkowych owad występuje tylko jesienią i zimą (Strawiński 1949). Zimują osobniki dorosłe, lecz aż do września i po-

czątku października można spotkać osobniki ostatniego stadium larwalnego (J. A. Lis 2000).

Rhyparochromidae

Eremocoris plebejus (Fallén). Według Péricarta (1999b) zimuje w stadium imago lub nimfy, u nas łowiony dość licznie od wczesnej jesieni do zimy (Fedorko 1957), również w stadiach larwalnych, których wiosną nie można w ściółce odszukać. Na Ukrainie również stwierdzono znikanie przed wiosną zimujących nimf (Putshkov, 1969). Podczas badań do niniejszej pracy jesienią i zimą odłowiono aż 242 nimfy wszystkich stadiów (I-V, Ryc.), natomiast wiosną nie odszukano ani jednego okazu. Jest prawdopodobne, że te osobniki drugiego pokolenia, które z różnych względów nie ukończyły rozwoju przed hibernacją, giną w czasie zimy. Może dotyczyć to wszystkich nimf albo tylko części (np. młodszych, tzn. I-III stadium).

Ryc. Nimfy I-V oraz imago u *Eremocoris plebejus* (rys. M. Konciała).

Drymus brunneus (R. F. Sahlberg). Spotykany nielicznie we wrzeźniu i październiku na brzegach lasu (Fedorko 1957). Gatunek rzadko spotykany w naszym kraju (Gorczyca 2004).

Drymus ryeii Douglas et Scott. W Polsce gatunek bardzo rzadko spotykany (Gorczyca 2004), jednak zebrano 55 osobników tego gatunku, co stanowi 7,3% wszystkich zebranych imagines. Może to świadczyć o skrytym trybie życia prowadzonym przez ten gatunek, co powoduje, że jest on rzadko odławiany.

Drymus sylvaticus (Fabricius). Gatunek spotykany nielicznie na zimowiskach wczesną jesienią i wiosną na obrzeżach lasu (Fedorko 1957). Zimuje w stadium imago (Péricart 1999b).

Peritrechus geniculatus (Hahn). Gatunek spotykany głównie w południowej części naszego kraju. Zimuje jako imago, w ściółce i mchu; od maja do czerwca samice przystępują do kopulacji; jaja składane są w grupach i często okrywane gnijącymi liśćmi, a rozwój larw trwa nieco ponad miesiąc (Putshkov 1969). Według Wagnera (1966) nowa generacja dorosłych osobników pojawia się w sierpniu.

Scolopostethus grandis Horváth. Występuje jedno pokolenie w roku; zimuje imago (Péricart 1999b, Wachmann i in. 2007). Gatunek ten jest gatunkiem nowym dla fauny Polski (B. Lis i Konciosa 2012) i został zebrany dzięki zastosowaniu specyficznej metody polegającej na przeszukiwaniu ściółki leśnej. Bardzo prawdopodobną przyczyną braku danych na temat występowania tego gatunku z terenu naszego kraju jest prowadzony przez *Scolopostethus grandis* skryty tryb życia (B. Lis i Konciosa 2012).

Scolopostethus pilosus Reuter. Gatunek w naszym kraju bardzo rzadko spotykany (Gorczyca 2004). W czasie badań zebrano aż 56 osobników, co stanowi łącznie 7,5 % wszystkich zebranych imagines. Podobnie, jak w przypadku poprzedniego gatunku, brak informacji o jego występowaniu może świadczyć o ścisłym związku tego gatunku z przyziemnym piętrzem lasu, co nie pozwala na odławianie go tradycyjnymi metodami (np. zwykle stosowaną metodą czerpakowania).

Rhopalidae

Rhopalus parumpunctatus Schilling. Gatunek pospolity w całej Polsce. Zimuje w stadium imago, osobniki nowego pokolenia pojawiają się w kwietniu (B. Lis i in. 2008).

Scutelleridae

Eurygaster maura (Linnaeus). Gatunek pospolity, zimuje postać dorosła (J. A. Lis i B. Lis 1998), która w październiku wędruje z terenów otwartych na ziemię pod liście, a w listopadzie spotykana jest tylko w zimowych ukryciach (Strawiński 1955), np. w ściółce leśnej (Strawiński 1949). Do ściółki, w której zimuje, przenosi się po żniwach (Fedorko 1957).

Cimicomorpha

Miridae

Lygus rugulipennis Poppius. Występują dwa pokolenia w ciągu roku; zimują osobniki dorosłe (Wagner i Weber 1964). Gatunek pospolity, synantropijny (Gorczyca 2004). Pomimo, że gatunek uchodzi za bytującego na łąkach, występuje także w prześwietlonych lasach (Fedorko 1957).

Nabidae

Nabis ferus (Linnaeus). Gatunek euroszyberyjski, szeroko rozmieszczony w Europie i Azji (Péricart 1987). W strefach zalesionych dorosłe osobniki migrują na okres zimy do lasu, gdzie zimują w ściółce, natomiast w rejonach bezleśnych gatunek zimuje pod kępami traw i w detrytusie w suchych miejscach (Kerzhner 1981; Péricart 1987). Pod koniec kwietnia owady te budzą się po diapauzie. Prawdopodobnie w Polsce *N. ferus* ma tylko jedną generację w ciągu roku (Pętał 1960), w przeciwieństwie do Wielkiej Brytanii, gdzie zimują zarówno imagines, jak i jaja, z których wiosną wylęgają się larwy (Butler 1923).

Nabis pseudoferus Remane. Zimują dorosłe osobniki w ściółce (Kerzhner 1981).

Nabis rugosus (Linnaeus). Zimuje imago; w ściółce leśnej znajdujący jest tylko jesienią, gdzie trafia na okres zimowania z otwartych przestrzeni łąkowych (Kerzhner 1981).

Podsumowanie i wnioski

Gatunkami dominującymi i najliczniej łowionymi były: w borze mieszanym *Eremocoris plebejus* (Fallén), *Kleidocerys resedae* (Panzer), w borze sosnowym *Eremocoris plebejus* (Fallén), *Drymus ryeii* Douglas et Scott, w lesie liściastym *Kleidocerys resedae* (Panzer) oraz *Eremocoris plebejus* (Fallén) (Tabela 1.).

Najwięcej zebranych osobników dorosłych (547) należało do gatunku *Kleidocerys resedae* (Panzer), a stadiów larwalnych (242) do *Eremocoris plebejus* (Fallén). Zebrano wszystkie stadia larwalne (nimfy) tego gatunku (Ryc. 1.). Nimfy zbierano od października do grudnia 2012, lecz, mimo niezwykle skrupulatnych poszukiwań, nie zostały one odnalezione na wiosnę w roku 2013. Istnieje prawdopodobieństwo, że w naszych warunkach duży odsetek nimf (być może wszystkie) nie zdąży doprowadzić swojego rozwoju do imagines i zimą ginie, co sugerowałoby, że w Polsce gatunek ten reprezentuje pośredni typ pomiędzy uni- a biwoltynnym (czyli ma w roku dwa niepełne pokolenia).

Gatunki wykazane z wszystkich badanych typów lasu, to: *Aelia acuminata* (L.), *Drymus ryeii* Douglas et Scott, *Nabis pseudoferus* Remane, *Kleidocerys resedae* (Panzer), *Eremocoris plebejus* (Fallén), *Scolopostethus pilosus* Reuter, *Palomena prasina* (L.).

Porównując skład gatunkowy pluskwiaków różnoskrzydłych zebranych w runie leśnym Turawy z badaniami Fedorki (1957 i 1959) z Wandzina i leśnictwa Sielec, można stwierdzić, że gatunki: *Chlorochroa pinicola* (Mulsant et Rey), *Drymus ryeii* Douglas et Scott, *Elasmucha grisea* (L.), *Nabis pseudoferus* Remane, *Scolopostethus grandis* Horváth, *Scolopostethus pilosus* Reuter zostały znalezione jedynie w runie leśnym Turawy.

Gatunki stwierdzone we wszystkich porównywanych miejscowościach to: *Aelia acuminata* (L.), *Dolycoris baccarum* (L.), *Drymus brunneus* (R. F. Sahlberg), *Drymus sylvaticus* (Fabricius), *Eremocoris plebejus* (Fallén), *Eurygaster maura* (L.), *Lygus rugulipennis* Poppius, *Nabis fesus* (L.), *Nabis rugosus* (L.), *Palomena prasina* (L.), *Rhopalus parumpunctatus* Schilling.

Badania prowadzone w ramach niniejszej pracy pozwoliły nieco uzupełnić dość skąpe dane literaturowe na temat zimowania w Polsce pluskwiaków różnoskrzydłych oraz umożliwiły odszukanie kilku gatunków bytujących w ściółce leśnej, które z tego względu uważane są za gatunki bardzo rzadko występujące lub bardzo rzadko spotykane. Są to gatunki: *Scolopostethus grandis* Horváth, który wcześniej nie został wykazany z terenu Polski (Lis B. i Konciała M. 2012), oraz *Drymus ryeii* Douglas et Scott i *Scolopostethus pilosus* Reuter, które, traktowane w literaturze jako bardzo rzadko spotykane na terenie Polski, łącznie stanowiły aż 14,8% zebranych gatunków Heteroptera.

Piśmiennictwo

- Butler E. (1923) *A biology of the British Hemiptera-Heteroptera*. London, 682 ss.
- Fedorko J. (1957) Wstępne badania nad heteropterofauną ściółki leśnej na materiale z Wandzina. *Annales UMCS, Sectio C* **12**: 207–235.
- Fedorko J. (1959) Próba wyszukania powiązań biocenotycznych między *Heteroptera* a środowiskiem leśnym. *Annales UMCS, Sectio C* **14**: 178–185.
- Gorczyca J. (2004) *Pluskwiaki różnoskrzydłe (Heteroptera)*. [w:] Bogdanowicz W., Chudzińska E., Pilipiuk I., Skibińska E. *Fauna Polski – charakterystyka i wykaz gatunków*. Muzeum i Instytut Zoologii PAN, Warszawa, 509 ss.
- Kerzhner J. M. (1981) Południowokryłyje siemiejstwa Nabidae. *Fauna SSSR (N.S.124). Nasiekomyje chobotnyje* **13** (2): 1–326.
- Lis B., Konciała M. (2012) *Scolopostethus grandis* Horváth (Hemiptera: Heteroptera: Rhyparochromidae) - nowy dla fauny Polski gatunek pluskwiaka. *Heteroptera Poloniae – Acta Faunistica* **5**: 25–28.
- Lis B., Stroiński A., Lis J. A. (2008) *Heteroptera Poloniae 1: Coreoidea. Alydidae, Coreidae, Rhopalidae, Stenocephalidae*. Centrum Studiów nad Bioróżnorodnością, Uniwersytet Opolski, Opole, 157 ss.
- Lis J. A. (2000) *Pluskwiaki różnoskrzydłe – Heteroptera, tarczówkowate – Pentatomidae*. Klucze do oznaczania owadów Polski, Polskie Towarzystwo Entomologiczne, Toruń, Część XVIII, Zeszyt 14, 76 ss.
- Lis J. A., Lis B. (1998) *Pluskwiaki różnoskrzydłe – Heteroptera; puklicowate – Acanthosomatidae, żółwinkowate – Scutelleridae*. Klucze do oznaczania owadów Polski, Toruń, Część XVIII, Zeszyt 13, 32ss.
- Lis J. A., Lis B., Ziąja D. (2012) *Heteroptera Poloniae 2, Pentatomoi-dea. Cz. 1: Plataspidae, Thyreocoridae, Cydnidae, Acanthosomatidae, Scutelleridae*. Centrum Studiów nad Bioróżnorodnością, Uniwersytet Opolski, Opole, 145 ss.
- Péricart J. (1987) Hémiptères Nabidae d'Europe Occidentale et du Maghreb. *Faune de France* **71**, 185 ss.
- Péricart J. (1999a) Hémiptères Lygaeidae euro-méditerranéens. Vol. 1. *Faune de France* **84A**, 468 ss.
- Péricart J. (1999b) Hémiptères Lygaeidae euro-méditerranéens. Vol. 2. *Faune de France* **84B**, 453 ss.

- P ę t a l J. (1960) Dane do morfologii i biologii niektórych gatunków z rodzaju *Nabis* Latr. (Hem.-Heter.) *Annales UMCS, Sectio C* **15**: 101–109.
- P u t s h k o v V. G. (1969) *Fauna Ukraini. Tom 21. Vipusk 3. Ligeidi. [Fauna of the Ukraine. Vol. 21/3. Lygaeidae]*. Naukova Dumka, Kiiv, 388 ss.
- S m r e c z y ń s k i S. (1954) Materiały do fauny pluskwiaków (Hemiptera) Polski. *Fragmenta faunistica* **7**: 1–144.
- S t r a w i ń s k i K. (1949) Z badań nad pluskwiakami z nadrodziny Pentatomoidea Reut. występującymi w Białowieskim Parku Narodowym. *Annales UMCS, Sectio C* **4**: 277–297.
- S t r a w i ń s k i K. (1955) Fenologia i cykl rozwojowy pluskwiaków (Heteroptera) ukazujących się na życie (*Secale cereale* L.). *Polskie Pismo Entomologiczne* **20**: 243–255.
- S t r a w i ń s k i K. (1958) Pojawy i zanikanie pluskwiaków (Heteroptera) na łąkach w okolicach Puław. *Polskie Pismo Entomologiczne* **27**: 121–133.
- W a c h m a n n E., M e l b e r A., D e c k e r t J. (2007). *Die Tierwelt Deutschlands, 78. Wanzen. Band 3. Pentatomomorpha I*. Goecke & Evers, Keltern, 272 ss.
- W a g n e r E. (1966) *Die Tierwelt Deutschlands, 54. Wanzen oder Heteropteren. I. Pentatomomorpha*. Gustav Fischer Verlag. Jena – Hamburg, 253 ss.
- W a g n e r E., W e b e r H. H. (1964) Hétéroptères Miridae. *Faune de France* **67**, 589 ss.
-