
 Wiad. entomol. 21 (2): 103-108 Poznań 2002

Timarcha (Timarcha) rugulosa lomnickii MILL, 1867 (Coleoptera:
Chrysomelidae) – kalcyfilna stonka w południowo-wschodniej

Polsce

Timarcha (Timarcha) rugulosa lomnickii Mill, 1867 (Coleoptera: Chrysome-
lidae) – calciophilous leaf beetle in south-eastern Poland

EWA PIETRYKOWSKA

Zakład Zoologii Instytut Biologii UMCS ul. Akademicka 19 20-033 Lublin
e-mail: ewpiet@biotop.umcs.lublin.pl

ABSTRACT: This paper presents information about distribution and habitat preferences of
Timarcha rugulosa lomnickii MILL. based on observations in south-eastern Poland.

KEY WORDS: Coleoptera, Chrysomelidae, Timarcha rugulosa lomnickii, distribution,
calciophilous species, SE Poland, Rubiaceae.

Rodzaj Timarcha DEJ. liczy w Polsce trzy gatunki zasiedlające południo-
wą i południowo-wschodnią Polskę: Timarcha (Metallotimarcha) metallica
(LAICHARTING, 1781), Timarcha (Timarcha) goettingensis (LINNAEUS, 1758)
oraz Timarcha (T.) rugulosa HERRICH-SCHÄFFER, 1838 ssp. lomnickii MIL-
LER, 1867. Najczęściej spotykanym gatunkiem jest Timarcha (Metallotimar-
cha) metallica, rozsiedlona głównie na podgórzach i w niższych partiach gór,
od Sudetów Zachodnich po Beskid Wschodni, Bieszczady i Roztocze Środ-
kowe, a ponadto na Wyżynie Krakowsko-Wieluńskiej, Wyżynie Małopolskiej
i w Górach Świętokrzyskich (BURAKOWSKI i in. 1990). Najrzadziej występu-
jąca Timarcha goettingensis, odnotowana jest z trzech krain: Śląska Dolnego,
Wyżyny Krakowsko-Wieluńskiej i Beskidu Zachodniego (BURAKOWSKI i in.
1990). Zasięg Timarcha rugulosa lomnickii w porównaniu z poprzednimi ga-

104 E. PIETRYKOWSKA

tunkami rozciąga się bardziej w kierunku północno-wschodnim i obejmuje
obszar wyżyn południowo-wschodnich, poza tym Beskid Wschodni i Za-
chodni oraz Bieszczady (BURAKOWSKI i in. 1990).

Na podstawie danych z literatury oraz własnych badań prowadzonych od
1997 roku, opracowano rozsiedlenie Timarcha rugulosa lomnickii na terenie
wyżyn południowo-wschodnich (Ryc.). Skrót EP przy podanych poniżej da-
nych lokalizacyjnych oznacza, że okazy zebrała autorka.

Autorka serdecznie dziękuje dr. A. MAZURKIEWICZ, dr. B. STAŃCOWI
i dr. R. ROZWAŁCE za przekazane egzemplarze oraz informacje o niektó-
rych stanowiskach.

Wzdłuż linii Wisły Timarcha rugulosa lomnickii zasięgiem swym osiąga
Puławy (JAKOBSON 1915; KUNTZE, NOSKIEWICZ 1938), będące najdalej na
północ wysuniętym stanowiskiem tego taksonu w Polsce. W obrębie tego za-
sięgu stanowiskami leżącymi po prawej stronie Wisły są: Kazimierz nad Wi-
słą (BOROWIEC 1984b; WARCHAŁOWSKI 1973) z Górą Trzech Krzyży

Ryc. Stanowiska Timarcha rugulosa lomnickii MILL. na wyżynach południowo-wschodnich
Polski. Liczba w kółku oznacza liczbę stanowisk w danym kwadracie UTM 10×10 km.

Fig. Records of Timarcha rugulosa lomnickii MILL. in uplands of south-eastern Poland.
Number of localities in each UTM unit (10×10 km) is given in circles.

105TIMARCHA RUGULOSA LOMNICKII [...] W POŁUDNIOWO-WSCHODNIEJ POLSCE

(SZYMCZAKOWSKI 1965) i kamieniołomem (1998–2001, kilkadziesiąt exx.,
leg. EP), pobliskie wsie – Albrechtówka (1998–2001, kilkadziesiąt exx, leg.
EP), Mięćmierz (2 V 2001, 4 exx., leg. EP) oraz rezerwat „Skarpa Dobrska”
(7 VI 1997, 1 ex., leg. A. MAZURKIEWICZ), a także Stara Wieś (7 V 1998,
2 exx., leg. EP), Kolonia Kukawka (7 V 1998, kilkanaście exx., leg. EP)
i Brzeziny ad Krasnystaw (7 V 1998, 2 exx., leg. EP), zaś stanowiskami zloka-
lizowanymi na lewym brzegu Wisły są: Janowiec (3 V 2001, 2 exx.; 15 V 1998,
1 ex., leg. EP) oraz tereny położone wzdłuż rzeki po Annopol-Biedrzychów
(24 V 2000, 1 ex., leg. EP) i Nowe (24 V 2000, 1 ex., leg. EP). W południowej
części wyżyn stwierdzono następujące stanowiska: Góra Wieprzecka (WĄ-
SOWSKA 1994) i Kąty Drugie (BOROWIEC 1984a) ad Zamość; Zielone (TE-
NENBAUM 1913), „Biała Góra” (BOROWIEC 1984a; WĄSOWSKA 1994) i re-
zerwat „Piekiełko” (BARTKOWSKA 1994) ad Tomaszów Lubelski; Krasno-
bród (BARTKOWSKA 1994) oraz Błonie i Szperówka ad Szczebrzeszyn, Tu-
rzyniec i Uroczysko Jeliczny Dół ad Turzyniec, Hosznia Ordynacka ad Goraj
(WĄSOWSKA 1994); Kosobudy (SZYMCZAKOWSKI 1965) i Lipowiec (BORO-
WIEC 1984a) ad Zwierzyniec; Hrebenne (BARTKOWSKA 1994), Kornie ad
Rawa (NOWICKI 1870), Przeorsk (1997, 1 ex., leg. R. ROZWAŁKA) i Żurawce
(1997, 2 exx., leg. R ROZWAŁKA), Korhynie (6 V 1994, 2 exx.; 4 VI 1994,
1 ex., leg. B. STANIEC) i Machnów (13 VI 1996, 2 exx., leg. EP).

Preferencje siedliskowe

Timarcha rugulosa lomnickii zasiedla nasłonecznione zbocza o choćby
niewielkim stopniu nachylenia, zwykle o wystawie południowej lub połu-
dniowo-zachodniej, zarówno partie szczytowe, skłony jak i podnóża, poro-
śnięte roślinnością zielną i rzadko krzewami. Spotykana jest również na sto-
kach stromych, rozległych skarp, a także na skłonach przydrożnych rowów
przy drogach śródpolnych. Poza tym zasiedla skraje lasów i polanki śródle-
śne oraz nieczynne kamieniołomy i ich najbliższe otoczenie. Stanowiska
omawianego podgatunku mają często dobrze rozwiniętą warstwę mchów,
warunkującą utrzymywanie wysokiej wilgotności. Nigdy nie są to miejsca cał-
kowicie odsłonięte, a tym samym narażone na bezpośrednie działanie pro-
mieni słonecznych, co obserwował również SZYMCZAKOWSKI (1965). Wyją-
tek stanowić mogą stanowiska w kamieniołomach, choć i one są zwykle w
pewnym stopniu porośnięte krzewami, przez co umiarkowanie ocienione.
Na podstawie prowadzonych badań stwierdzono, iż Timarcha rugulosa lom-
nickii jest owadem kalcyfilnym i termofilnym. Za wnioskiem tym przema-
wiają następujące obserwacje. Ponad 85% z wymienionych wyżej stanowisk,
położonych jest na glebach o odczynie zasadowym tj. rędzinach lub glebach
brunatnych wytworzonych z formacji kredowej. Na stanowiskach z bogatą

106 E. PIETRYKOWSKA

warstwą odłamków wapiennych na powierzchni gleby, jak w kamieniołomie
w Kazimierzu Dolnym nad Wisłą, czy kamienistych skłonach skarp we wsi
Albrechtówka, populacje tego chrząszcza były bardzo liczne. Wapieniolub-
ność Timarcha rugulosa lomnickii związana jest z roślinami żywicielskimi ja-
kimi są przedstawiciele rodzajów: Galium i Cruciata (Galium mollugo (L.)
– przytulia pospolita i Cruciata glabra (L.) EHREND. – przytulinka wiosen-
na), rosnącymi m.in. na glebach brunatnych i rędzinach o odczynie zasado-
wym lub obojętnym (PAWŁOWSKI 1967). Żerowania na wapieniolubnym ga-
tunku – Galium verum L. (przytuli właściwej), o czym donosi BOROWIEC
(1984a) nie zaobserwowano. Gleby wapniowcowe, na których występuje
omawiany podgatunek należą do gleb ciepłych, ich pojemność cieplna jest
niska, toteż łatwo się nagrzewają i dość prędko ochładzają. Słabe uwilgotnie-
nie gleb znacznie obniża ich pojemność cieplną sprawiając, że ocieplają się
szybciej i mocniej, a gleby wapniowcowe są silnie uwilgotnione głównie na
wiosnę, po czym szybko oddają wodę i często wysychają (UGGLA 1977).
Sprawia to, że warunki cieplne dla omawianego taksonu są na nich korzystne.

Dyskusja

Badania nad rozsiedleniem Timarcha rugulosa lomnickii wykazują, iż naj-
dalej wysuniętym na północ stanowiskiem tego chrząszcza są Puławy, o czym
donosił już JAKOBSON (1915). Nie należy się spodziewać znalezienia stano-
wisk położonych dalej w kierunku północnym, gdyż nie ma tam większych
płatów rędzin z wykształconymi siedliskami preferowanymi przez ten podga-
tunek. Poza tym północna granica jego zasięgu, koreluje z zasięgiem rośliny
żywicielskiej Cruciata glabra (L.) EHREND. – przytulinki wiosennej, który
sięga po Kazimierz Dolny, Lublin i Chełm (PAWŁOWSKI 1967). Rozpatrując
rozsiedlenie w kierunku zachodnim, można by spodziewać się znalezienia
Timarcha rugulosa lomnickii na Wyżynie Małopolskiej, z uwagi na występu-
jące tam liczne płaty gleb o charakterze wapiennym. Jednakże badania nad
fauną owadów w tym stonkowatych, prowadzone przez BŁESZYŃSKIEGO i
SZYMCZAKOWSKIEGO (1955) w okolicach Buska-Zdroju, SZYMCZAKOW-
SKIEGO (1960, 1965, 1973) w okolicach m.in. Chęcin i Pińczowa, WĄSOW-
SKIEJ (1996) na Wyżynie Miechowskiej oraz BOROWCA* (BURAKOWSKI i in.
1990, 1991) i WĘGRZECKIEGO (1963) na licznych rozproszonych stanowi-
skach, nie potwierdziły dotychczas tego przypuszczenia.

Według BURAKOWSKIEGO i in. (1990) Timarcha rugulosa lomnickii jest w
Polsce rzadko spotykana. Prowadzone od 1997 roku badania nad fenologią i
biologią tego podgatunku, wydają się wyjaśniać pozorną rzadkość jej wystę-

* dane niepublikowane zawarte w „Katalogu Fauny Polski”.

107TIMARCHA RUGULOSA LOMNICKII [...] W POŁUDNIOWO-WSCHODNIEJ POLSCE

powania. Imagines opuszczają zimowiska na wiosnę, w zależności od tempe-
ratury powietrza, a w związku z tym i stopnia nagrzania gleby, w pierwszej
połowie kwietnia lub nieco później, wychodzą na powierzchnię ziemi i wów-
czas często, są dość liczne na stosunkowo niewielkich obszarowo stanowi-
skach. Takie liczne pojawy raz pierwszy zauważył BOROWIEC (1984a),
17 V 1982 w Lipowcu koło Zwierzyńca (ok. 100 exx.), dalsze obserwacje pro-
wadzone były przez autorkę i miały miejsce m.in. 12 V 1998, 2 V 1999,
20 IV 2000 w Kazimierzu Dolnym nad Wisłą i jego okolicach. Chrząszcze łą-
czą się w pary, intensywnie żerują, a po kilkunastu dniach samice przystępu-
ją do składania jaj. Od tej pory większość czasu spędzają w warstwie przy-
ziemnej, gdyż jaja składają pod powierzchnią gleby. Z uwagi na to, iż więk-
szość stanowisk położonych jest na stromych stokach o wystawie południo-
wej lub południowo-zachodniej, miejsca te mocno i szybko się nagrzewają
oraz intensywnie wyparowują wodę. Obecność licznych i grubych frakcji me-
chanicznych w podłożu powoduje szybsze przesiąkanie wody w głębsze par-
tie, co ze wzrastającą temperaturą powietrza wzmaga wysychanie powierzch-
niowych warstw gleby. Zaistniałe warunki sprawiają, że w okresie owipozycji,
samice omawianego podgatunku szukają dogodniejszych warunków wilgot-
nościowych, przede wszystkim dla składanych jaj, chroniąc się w wilgotnym
mchu i pod kamieniami, dlatego też o tej porze, zwłaszcza w godzinach połu-
dniowych są trudne do zaobserwowania.

SUMMARY

Timarcha rugulosa lomnickii MILL. is distributed in south-eastern part of Poland: Lublin
Upland, Roztocze, and in the Carpathian Montains: Pieniny, Western and Eastern Beskid,
Bieszczady. The most localities are known from Roztocze, around towns: Zwierzyniec,
Tomaszów Lubelski and Krasnobród. More than 85% localities is located on lime soil. On
some of them individuals occure in great number. The subspecies feeds on plants Galium
mollugo (L.) and Cruciata glabra (L.) EHREND., which grow on soils rich in lime. The obser-
vations show that Timarcha rugulosa lomnickii is a calciophilious leaf beetle.

PIŚMIENNICTWO

BARTKOWSKA J. 1994: Materiały do poznania stonkowatych (Coleoptera, Chrysomelidae)
Roztocza. Fragm. faun., 37 (9): 201-209.

BŁESZYŃSKI S., SZYMCZAKOWSKI W. 1955: Kilka uwag o entomofaunie wzgórza gipsowego
w Chotlu Czerwonym. Polskie Pismo ent., 24 (6): 39-41.

BOROWIEC L. 1984a: Nowe i rzadkie dla Polski gatunki stonkowatych (Coleoptera, Chryso-
melidae). Pol. Pismo ent., 53: 667-670.

108 E. PIETRYKOWSKA

BOROWIEC L. 1984b: Die Blattkäfer (Coleoptera, Chrysomelidae) xerothermer Standorte im
südlichen Polen. [W:] Verhandlungen des Zehnten Internationales Symposium über En-
tomofanistik Mitteleuropas (SIEEC). 15–20 August 1983, Budapest: 83-84.

BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J. 1990: Chrząszcze – Coleoptera, stonko-
wate – Chrysomelidae część 1. Kat. Fauny Polski, Warszawa, XXIII, 16: 1-279.

BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J. 1991: Chrząszcze – Coleoptera, stonko-
wate – Chrysomelidae część 2. Kat. Fauny Polski, Warszawa, XXIII, 17: 1-226.

JAKOBSON G. G. 1915: Fauna okrestnostej g. Novo-Aleksandrii, Ljublinskoj gub. II. Žestko-
krylyja (Coleopt.). I Zap. Novo-Aleks. Inst. S. Ch. i Lesov, 23: 150-173.

KUNTZE R., NOSKIEWICZ J. 1938: Zarys zoogeografii polskiego Podola. Pr. Nauk., TN
Lwów., 2 (4): I-VII+1-538.

NOWICKI M. 1870: Zapiski faunicze. Spraw. Kom. Fizjogr., 4: 1-28.

PAWŁOWSKI B. 1967: Flora Polski. Rośliny naczyniowe Polski i ziem ościennych. Warszawa.
371 ss.

SZYMCZAKOWSKI W. 1960: Materiały do poznania kserotermofilnej fauny chrząszczy Wyży-
ny Małopolskiej. Polskie Pismo ent., 30: 173-242.

SZYMCZAKOWSKI W. 1965: Materiały do poznania chrząszczy (Coleoptera) siedlisk kseroter-
micznych Polski. Pol. Pismo ent., 35: 225-257.

SZYMCZAKOWSKI W. 1973: Dalsze materiały do znajomości chrząszczy (Coleoptera) bioto-
pów kserotermicznych Polski. Acta zool. cracov., 18 (9): 183-216.

TENENBAUM Sz. 1913: Chrząszcze zebrane w Ordynacji Zamojskiej w gub. Lubelskiej. Pam.
fizjogr., 21 (3): 1-72.

UGGLA H. 1977: Gleboznawstwo rolne. PWN, Warszawa. 558 ss.

WARCHAŁOWSKI A. 1973: Chrząszcze – Coleoptera, Stonkowate – Chrysomelide. Podrodzi-
ny: Chrysomelinae i Galerucinae. Klucze do oznaczania owadów Polski, Warszawa, XIX,
94b: 1-79.

WĄSOWSKA M. 1994: Stonkowate (Coleoptera, Chrysomelidae) wybranych zbiorowisk roślin-
nych Roztocza. Fragm. faun., 37 (9): 211-266.

WĄSOWSKA M. 1996: Zgrupowania stonkowatych (Coleoptera, Chrysomelidae) lasów grądo-
wych Białej Góry (Wyżyna Miechowska). Fragm. faun., 39 (11): 149-160.

WĘGRZECKI M. 1963: Materiały do poznania rodziny Chrysomelidae (Coleoptera). Fragm.
faun., 11 (1): 1-19.

