
 Wiad. entomol. 24 (4): 227-233 Poznań 2005

Nowe stanowiska chrząszczy z rodzaju Sulcacis DURY, 1917
(Coleoptera: Ciidae) w Polsce

New localities of beetles from the genus Sulcacis DURY, 1917
(Coleoptera: Ciidae) in Poland

ROMAN KRÓLIK 1, RAFAŁ RUTA 2, ROBERT MATUSIAK 3

1 ul. Mickiewicza 8, 46-200 Kluczbork, e-mail: agrilus@poczta.onet.pl
2 Instytut Zoologiczny U.Wr., Zakład Bioróżnorodności i Taksonomii Ewolucyjnej,

ul. Przybyszewskiego 63/77, 51-148 Wrocław; e-mail: scirtes@o2.pl
3 ul. Wyszyńskiego 16/14, 62-600 Koło

ABSTRACT: New localities of Sulcacis species in Poland are presented. Occurrence of
S. bidentulus in Poland is confirmed with new findings. A key for the determination and
biological remarks are given.

KEY WORDS: Coleoptera, Tenebrionoidea, Ciidae, Sulcacis affinis, Sulcacis bidentulus,
Sulcacis fronticornis, faunistics, Poland.

Wstęp

Sulcacis DURY, 1917 to niewielki rodzaj, liczący na świecie tylko 7 gatun-
ków rozsiedlonych w Holarktyce. W Europie Środkowej występują 3 gatunki
z rodzaju Sulcacis, stwierdzane również w Polsce. Sulcacis affinis (GYLLEN-
HAL, 1827) i Sulcacis fronticornis (PANZER, 1806) są pospolite w całym kra-
ju; Sulcacis bidentulus (ROSENHAUER, 1847) był bardzo rzadko notowany,
a ostatnie wzmianki o jego występowaniu pochodzą z lat dwudziestych ubie-
głego wieku.

Do rodzaju Sulcacis zaliczany był dawniej jeszcze jeden gatunek – Sulca-
cis bicornis (MELLIÉ, 1849), wykazywany pod koniec XIX wieku, na podsta-
wie ogólnikowych wzmianek z Karpat, Śląska, Beskidów i Galicji. W 1971

228 R. KRÓLIK, R. RUTA, R. MATUSIAK

roku został on przeniesiony przez LAWRENCE’a (1971) do rodzaju Strigocis
DURY, 1917. Jego występowanie w Polsce wymaga potwierdzenia.

Informacje o występowaniu krajowych chrząszczy z rodzaju Sulcacis
w większości przypadków opierają się na starych danych, często pochodzą-
cych z XIX wieku. W ostatnich latach udało się potwierdzić występowanie
w Polsce S. bidentulus oraz odnaleźć szereg stanowisk S. affinis i S. fronticor-
nis w różnych częściach kraju, które podajemy w dalszej części pracy. Wobec
braku w krajowej literaturze klucza do oznaczania Ciidae, zdecydowaliśmy
się zamieścić krótki klucz umożliwiający oznaczenie krajowych przedstawi-
cieli rodzaju.

Kolegom wymienionym w tekście serdecznie dziękujemy za udostępnie-
nie danych ze swych kolekcji lub przekazanie okazów. O ile nie zaznaczono
inaczej, okazy dowodowe znajdują się w kolekcjach autorów. Następujące
skróty oznaczają: RK – R. KRÓLIK; RR – R. RUTA; P. N. – park narodowy.

Część faunistyczna

Sulcacis bidentulus (ROSENHAUER, 1847)

– Pobrzeże Bałtyku: Orzechowo ad Ustka (UTM: XA25), 10–14 V 2004 –
23 exx. wyhodowane z owocników hub na Salix alba L., leg. RK.

– Nizina Wielkopolsko-Kujawska: Głogowa ad Kłodawa (CC78), 7 III 1994
– 3 exx. w owocnikach hub rosnących na drzewie owocowym, wraz z Cis
comptus GYLL., II 2003 – kilkadziesiąt exx., leg. R. MATUSIAK.

– Nizina Mazowiecka: Łomna ad Warszawa (DD80), 18–26 VII 1993 – 7 exx.,
leg. M. WANAT.

– Śląsk Dolny: Jelcz - Laskowice vic. (XS65), 10 II 2002 – 4 exx. w owocni-
kach grzyba na konarach zwalonej topoli Populus alba L., 23 III 2003 – kil-
kadziesiąt exx. wyhodowanych z owocników hub rosnących na martwym
drewnie czeremchy Padus sp., leg. RK.

– Śląsk Górny: Szum ad Kluczbork (BB95), 26 IV 2003 – 9 exx. w owocni-
kach hub na pniu zwalonej topoli Populus tremula L., leg. RK.

– Wyżyna Małopolska: Rogów (DC24), arboretum, 3 IV 1998 – liczne exx.
z Funalia sp. na Populus sp., leg. J. BOROWSKI.

– Nizina Sandomierska: Dębica (EA34), 23 II 2004 – kilkadziesiąt exx. z Fu-
nalia sp. na Populus sp. i Salix alba, leg. A. TRZECIAK.
Interesujący gatunek o stosunkowo niewielkim zasięgu – znany z połu-

dniowej Europy i północnej Afryki (LAWRENCE 1971). Do tej pory znany był
z Polski jedynie z pięciu krain: Puszczy Białowieskiej (KUBISZ 1995) oraz
Dolnego Śląska, Roztocza, Beskidu Zachodniego i Beskidu Wschodniego,
przy czym doniesienia z czterech ostatnich krain pochodziły sprzed ponad 80

229NOWE STANOWISKA CHRZĄSZCZY Z RODZAJU SULCACIS W POLSCE

lat (BURAKOWSKI i in. 1987). Nowy dla Pobrzeża Bałtyku, Niziny Wielkopol-
sko-Kujawskiej, Niziny Mazowieckiej, Górnego Śląska, Wyżyny Małopol-
skiej oraz Niziny Sandomierskiej.

Sulcacis affinis (GYLLENHAL, 1827)

– Pobrzeże Bałtyku: Woliński P. N., Wisełka vic. (VV78), 27 VII 1993 – 2 exx.,
leg. J. M. GUTOWSKI; Orzechowo ad Ustka, 10–14 V 2004, 1 ex. wyhodo-
wany z owocników hub na Salix alba, leg. RK.

– Pojezierze Pomorskie: Piła - Gładyszewo NW (XU19), Nadl. Zdrojowa
Góra, oddz. 172, 29 IX 2000 – 2 exx. na grzybach Trametes sp. porastają-
cych brzozowe pniaki, na zrębie w borze sosnowym, 19 IX 2001 – 1 ex.,
29 III 2002 – 46 exx., leg. RR; Zawada vic. (XU19), Nadl. Zdrojowa Góra,
oddz. 151d, 12 IV 2000 – 2 exx., leg. RR; Kujan (XV41), park, 15 VIII 2000
– kilkanaście exx. w grzybach na powalonym jesionie Fraxinus excelsior L.,
leg. RR; Kiełpin (XV33), Góra Zamkowa, 20–30 VIII 2000 – 2 exx. w grzy-
bach Trametes sp., leg. RR; Drawieński P. N., Głusko vic. (WU67), przy
elektrowni wodnej Kamienna, 22 VIII 2002 – 13 exx. z grzybów Trametes
sp. na pniu buka Fagus sylvatica L., leg. RR.

– Nizina Wielkopolsko-Kujawska: Owczary ad Górzyca (VU71), 10 XI 2004
– 4 exx. w hubie na pniu topoli, leg. RR; Piła vic. (XU18), nad Jez. Piasz-
czystym, 22 IV 2000 – 1 ex., leg. RR; Leszków vic. (XU28), 31 III 2002 –
4 exx. z grzybów na pniu brzozy, leg. RR; Kalina vic. (XU18), polana,
4 V 2001– 3 exx. z grzybów Trametes sp. na pniaku drzewa liściastego,
20 IV 2001 – 6 exx., leg. RR; Kalina SE (XU28), 16 III 2002 – 3 exx., na
pieńku dębu, leg. RR; Poznań - Rataje (XU30), nad Wartą, 1 XI 2002 –
3 exx., leg. S. KONWERSKI; Kościelec ad Koło (CC38), 1999–2000 – 14 exx.,
leg. M. KAŹMIERCZAK; Krzewo ad Dąbie (CC47), rozlewiska Neru,
20 III 2003 – 4 exx. w olsie, leg. R. MATUSIAK.

– Podlasie: Biebrzański P. N., Łosia Biel (FE02), 6 VIII 1997 – 2 exx. wysia-
ne, leg. M. WANAT; Mielnik, rez. „Góra Uszeście” (FC39), 11VI 2000 –
1 ex. zebrany z huby na Tilia sp. na obrzeżu boru mieszanego, leg. A. LA-
SOŃ.

– Puszcza Białowieska: Białowieża vic., „stara żwirownia” (FD84), 10 V 1995
– 1 ex. zebrany z huby na Salix cinerea L., leg. A. LASOŃ.

– Śląsk Dolny: Jelcz - Laskowice vic., 23 III 2003 – 13 exx. w owocnikach hub
na konarach zwalonej topoli Populus alba, leg. RK; Zakrzów - Kotowice
(XS55), 21–28 IV 1996 – 2 exx., leg. L. BOROWIEC; Muszkowice (XS51),
16 VI 1990 – 1 ex., leg. L. BOROWIEC; Skoroszów (XS96), 23 VII 1991 –
3 exx., 6 VIII 1991 – 1 ex., leg. L. BOROWIEC.

230 R. KRÓLIK, R. RUTA, R. MATUSIAK

– Śląsk Górny: Blachownia ad Częstochowa (CB52), 12 V 1990 – 1 ex., leg.
RK; Szum ad Kluczbork, 26 IV 2003 – 2 exx. w owocnikach hub na pniu
zwalonej topoli Populus tremula, leg. RK.

– Nizina Sandomierska: Dębica vic., 3 III 2003 – 14 exx., leg. A. TRZECIAK.
– Sudety Wschodnie: Góry Bialskie, rez. „Puszcza Śnieżnej Białki” (XR46),

7 VII 1993 – 2 exx., leg. L. BOROWIEC.
– Beskid Zachodni: Beskid Sądecki, Rytro vic. (DV78), 9–10 III 2001 –

3 exx., leg. RR; Beskid Mały, „Jaworzyna” ad Kocierz Moszczański
(CA71), 5 V 2001 – 7 exx.; południowe stoki Rogacza (CA61), 5 I 2001 –
4 exx.; Czupel (CA61), 5 V 2001 – 7 exx. z Trametes sp. na Fagus sylvatica,
leg. S. SZAFRANIEC.

– Beskid Wschodni: Przybyszów ad Komańcza (EV77), 5–7 VII 2004 – 12 exx.
na grzybach z Trametes sp. porastających bukowy pieniek, leg. RR.

– Bieszczady: Mików ad Komańcza (EV86), 25 VII 1999 – 1 ex. pod korą
martwego buka Fagus sylvatica, leg. RK, 30 VII 1999 – 1 ex., leg. A. LA-
SOŃ; Smerek ad Wetlina (FV04), 27 VII 2002 – 17 exx. z owocników hub
na Fagus sylvatica, leg. RK.
Bardzo szeroko rozsiedlony eurazjatycki gatunek. W Polsce najpospolit-

szy przedstawiciel rodzaju, znany do tej pory z 15 krain (BURAKOWSKI i in.
1987; BOROWIEC, KANIA 1995; STACHOWIAK 1998) – dane z większości
z nich pochodzą z przełomu XIX i XX wieku. Nowy dla Niziny Mazowiec-
kiej, Podlasia i Niziny Sandomierskiej.

Sulcacis fronticornis (PANZER, 1806)

– Pobrzeże Bałtyku: Orzechowo ad Ustka, 10–14 V 2004 – 1 ex. wyhodowa-
ny z owocników hub na Salix alba, leg. RK.

– Pojezierze Pomorskie: Piła - Koszyce, nad Zalewem Koszyce (XU19),
17 II 2001 – 8 exx. z huby na Populus tremula, leg. RR; Drawieński P. N.,
Głusko vic., przy elektrowni wodnej Kamienna, 22 VIII 2002 – 1 ex. z grzy-
bów Trametes sp. na pniu buka, leg. RR.

– Nizina Wielkopolsko-Kujawska: Rogalin ad Poznań (XT38), 15 IV 1994 –
4 exx., leg. RK; Kalina vic. (XU28), 20 IV 2001 – 2 exx., leg. RR; Ruda Mi-
licka (XT51), 25 VII 1981 – 4 exx., 19 VI 1982 – 1 ex., leg. L. BOROWIEC,
10–15 VII 1998 – 2 exx., leg. J. KANIA.

– Wzgórza Trzebnickie: rez. „Stara Buczyna w Rakowie” ad Siemianice
(BB97), 5 IX 1993 – 1 ex., leg. RK.

– Śląsk Dolny: Kotowice ad Oława (XS55), VI 1990 – 2 exx., leg. L. BORO-
WIEC.

– Wyżyna Małopolska: Spała (DC40), 14–16 IX 2001 – 3 exx., leg. RR.

231NOWE STANOWISKA CHRZĄSZCZY Z RODZAJU SULCACIS W POLSCE

– Beskid Zachodni: Piwniczna (DV77), centrum, 9 III 2001 – ponad 70 exx.
z hub na wierzbach, leg. RR.

– Beskid Wschodni: Przybyszów ad Komańcza, 5–7 VII 2004 – 1 ex. na grzy-
bach Trametes sp. porastających bukowy pniak, leg. RR.

– Bieszczady: Mików ad Komańcza, 25 VII 1999 – 1 ex. pod korą martwego
buka Fagus sylvatica, leg. RK.
Gatunek rozsiedlony podobnie szeroko, jak poprzedni. W Polsce wystę-

puje prawdopodobnie w całym kraju, często wraz z S. affinis, choć nieco rza-
dziej od niego spotykany. Podany do tej pory z 10 krain (BURAKOWSKI i in.
1987; BOROWSKI 2001; KLEJDYSZ, KUBISZ 2003). Nowy dla Pobrzeża Bałty-
ku, Pojezierza Pomorskiego, Wyżyny Małopolskiej i Bieszczad.

Klucz do oznaczania

Chrząszcze z rodzaju Sulcacis najłatwiej jest odróżnić od pozostałych kra-
jowych przedstawicieli rodziny dzięki kombinacji następujących cech: ciało
niewielkie, 1–2 mm długości; przedplecze samca na przednim brzegu bez
wyrostków, guzków czy innych cech dymorfizmu płciowego; przedpiersie za-
opatrzone w dość szeroki (nie blaszkowaty) wyrostek rozdzielający na całej
długości biodra przednich nóg; golenie przednich nóg w części dystalnej
z delikatnym rozszerzeniem, pokrytym rzędem (grzebykiem) silnych szcze-
cin (Ryc. 1); pokrywy pokryte łuseczkowatymi szczecinkami; na nadustku
samców występują dwa stożkowate, ostro zakończone ząbki; czułki 9- lub
10-członowe, buławka czułków 3-członowa.

 1. Czułki 9-członowe, srebrzysto połyskujące szczeciny na pokrywach usta-
wione w dość wyraźne rzędy Sulcacis affinis (GYLL.)

 –. Czułki 10-członowe, szczeciny na pokrywach nie ustawione w rzędy . . .
. 2.

 2. Ciało jednolicie ciemnobrązowe lub czarne. Trzeci i czwarty człon czuł-
ków podobnej długości (Ryc. 2). Chrząszcze mniejsze, zwykle poniżej 1,5
mm długości. Szczeciny na pokrywach srebrzysto połyskujące
. Sulcacis fronticornis (PANZ.)

 –. Ciało dwubarwne – przedplecze ciemne, pokrywy przynajmniej w tylnej
połowie jasnobrązowe. Trzeci człon czułków wyraźnie dłuższy od czwar-
tego (Ryc. 3). Chrząszcze większe, do 2 mm długości. Szczeciny na po-
krywach o złotawym odcieniu, gęściej rozmieszczone niż u pozostałych
krajowych gatunków z rodzaju Sulcacis bidentulus (ROSENH.)

232 R. KRÓLIK, R. RUTA, R. MATUSIAK

Dane biologiczne

Krajowe chrząszcze z rodzaju Sulcacis spotyka się najczęściej na grzybach
nadrzewnych z rodzaju wrośniak – Trametes (zwłaszcza na Trametes hirsuta
(WULF. ex FR.) PIL. i Trametes versicolor (L. ex FR.) PIL.), pospolicie wystę-
pujących na martwym drewnie rozmaitych gatunków drzew liściastych.
Współwystępują z gatunkami z rodzaju Cis LATR.: C. boleti (SCOP.), C. mi-
cans (FABR.), C. hispidus (PAYK.) oraz Octotemnus glabriculus (GYLL.), two-
rząc charakterystyczne zgrupowanie najpospolitszych krajowych Ciidae.

Nieco inne wymagania pokarmowe ma S. bidentulus, który preferuje
hubę Funalia [= Coriolopsis] trogii (BERK.) BOND. et SING. rosnącą na topo-
lach i wierzbach (REIBNITZ 1999 i obserwacje autorów). Na jednym z przy-
toczonych wyżej stanowisk współwystępował z Cis comptus GYLL.

Ryc. 1–3. 1 – przednia goleń Sulcacis bidentulus, 2 – czułek Sulcacis fronticornis, 3 – czułek
Sulcacis bidentulus.

Fig. 1–3. 1 – anterior tibia of Sulcacis bidentulus, 2 – antenna of Sulcacis fronticornis,
3 – antenna of Sulcacis bidentulus.

233NOWE STANOWISKA CHRZĄSZCZY Z RODZAJU SULCACIS W POLSCE

SUMMARY

The ciid beetles from the genus Sulcacis are represented in Poland by 3 species. The
paper gives data on their distribution based on the new findings. Occurrence of S. bidentulus
is confirmed with the new data. The species is reported as new to Baltic Coast,
Wielkopolska-Kujawy Lowland, Mazovian Lowland, Małopolska Upland, Upper Silesia,
and Sandomierz Lowland. S. affinis is reported for the first time from Mazovian Lowland,
Podlasie and Sandomierz Lowland, Baltic Coast, Pomeranian Lakeland, and Bieszczady
Mts. S. fronticornis is new to Małopolska Upland.

A key for the determination of Polish Sulcacis spp. is provided. Remarks on host
prefferences and co-occurence with other ciid beetles are presented.

PIŚMIENNICTWO

BOROWIEC L., KANIA J. 1995: Chrząszcze (Coleoptera) nowe i rzadkie w faunie Bieszcza-
dów. Wiad. entomol., 14 (3): 153-158.

BOROWSKI J. 2001: Próba waloryzacji lasów Puszczy Białowieskiej na podstawie chrząszczy
(Coleoptera) związanych z nadrzewnymi grzybami. [W:] SZUJECKI A. (red.): Próba sza-
cunkowej waloryzacji lasów Puszczy Białowieskiej metodą zooindykacyjną. Wydawnic-
two SGGW, Warszawa: 287-317.

BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J. 1987: Chrząszcze – Coleoptera, Cucujo-
idea, część 3. Kat. Fauny Pol., Warszawa, XXIII, 14: 1-309.

KLEJDYSZ T., KUBISZ D. 2003: Chrząszcze (Coleoptera) związane z grzybami nadrzewnymi
Puszczy Niepołomickiej (Kotlina Sandomierska). Roczn. nauk. PTOP „Salamandra”, 7:
145-166.

KUBISZ D. 1995: Chrząszcze z wybranych rodzin jako element monitoringu ekologicznego
w Puszczy Białowieskiej. Prace Inst. Bad. Leśn., A., 797: 161-176.

LAWRENCE J. F. 1971: Revision of the North American Ciidae (Coleoptera). Bull. Mus.
Comp. Zool., 142 (5): 419-522.

REIBNITZ J. 1999: Verbreitung und Lebensräume der Baumschwammfresser Südwest-
deutschlands (Coleoptera: Cisidae). Mitt. Ent. Ver. Stuttgart, 34: 1-76.

STACHOWIAK M. 1998: Wstępna inwentaryzacja chrząszczy parku narodowego Bory Tuchol-
skie. [W:] BANASZAK J., TOBOLSKI K. (red.): Park Narodowy Bory Tucholskie. Wyd.
WSP, Bydgoszcz: 371-438.

