
 Wiad. entomol. 25, Supl. 2: 95-98 Poznań 2006

Różnorodność gatunkowa chrząszczy (Coleoptera: Elateridae,
Coccinellidae) środowisk antropogenicznych

Kampinoskiego Parku Narodowego

Species diversity of beetle fauna (Coleoptera: Elateridae, Coccinellidae)
of anthropogenic biotopes of Kampinoski National Park

WOJCIECH B. JĘDRYCZKOWSKI

Wyższa Szkoła Ekologii i Zarządzania w Warszawie, ul. Wawelska 14, 02-061 Warszawa;
e-mail: wjedrycz@plusnet.pl

ABSTRACT: The study has been carried out on five plots of anthropogenic biotopes in the
Kampinoski National Park. 22 species of Elateridae and 20 species of Coccinellidae have
been recorded there. Ekoton appeared as the biotope where the studied beetles were repre-
sented by the highest number of species.

KEY WORDS: Species diversity, Coleoptera, Coccinellidae, Elateridae, Kampinoski Na-
tional Park, Poland.

Powiększanie powierzchni Kampinoskiego Parku Narodowego (KPN)
związane jest z przejmowaniem gruntów porolnych o zróżnicowanej historii
agrarnej. Często są to odłogi, na których od wielu lat nie prowadzono gospo-
darki rolnej. Nowe powierzchnie po włączeniu do Parku poddawane są za-
biegom, które można podzielić następująco:
1. powierzchnie przeznaczone na parkingi i miejsca rekreacyjne,
2. powierzchnie poddane zalesianiu,
3. powierzchnie, na których przebiega sukcesja naturalna,
4. ekotony, powstałe po przeprowadzeniu licznych szlaków turystycznych,

dróg wewnętrznych itp.,
5. łąki i pastwiska, na których prowadzona jest gospodarka ekstensywna.

Wymienione wyżej procesy stwarzają dobrą okazję do badania zgrupo-
wań owadów typowych dla poszczególnych stadiów sukcesji zachodzącej na
powierzchniach porolnych. Należy tu zaznaczyć, że grunty porolne stanowią

96 W. B. JĘDRYCZKOWSKI

coraz większy składnik naszego krajobrazu i zachodzące w nich zjawiska
przyrodnicze odgrywają istotną rolę w środowisku naturalnym człowieka.Za-
daniem prezentowanych badań była realizacja następujących celów:
– poznanie składu gatunkowego i struktury populacji przedstawicieli wymie-

nionych rodzin chrząszczy w różnych typach środowisk znajdujących się
pod silną presją antropogeniczną,

Tab. I. Wykaz gatunków Elateridae odłowionych w poszczególnych środowiskach
Objaśnienie skrótów: 1 – parkingi, 2 – ugory, 3 – zalesienia, 4 – łąki i pastwiska,
5 – ekotony. Cyfry w kolumnach 1–5 podają liczbę odłowionych okazów

List of species of Elateridae found on studied plots
Abbreviation: 1 – parking area, 2 – fallows, 3 – afforestations, 4 – meadows and pa-
stures, 5 – ecotones. Numbers in columns 1–5 indicate number of specimens.

Gatunek Środowisko – Biotope
Species 1 2 3 4 5

Actenicerus siaelandicus (O.F. MÜLL.) - 13 1 3 1
Agriotes obscurus (L.) - 13 - - 1
Agriotes sputator (L.) 2 - - - -
Agrypnus murinus (L.) 4 5 17 5 6
Ampedus sanguineus (L.) - - - - 1
Ampedus balteatus (L.) 2 - - - -
Ampedus elegantulus (SCHR.) - - - - 1
Ampedus pomorum (HERBST) 1 - - - -
Athous haemorrhoidalis (FABR.) 2 - - - 1
Athous subfuscus (O. F. MÜLL.) - - 2 - 2
Cardiophorus ruficollis (L.) - 1 - - 1
Dalopius marginatus (L.) 3 2 10 2 3
Denticollis linearis (L.) 1 - - - -
Dicronychus cinereus (HERBST) 21 1 - - 4
Dicronychus equiseti (HERBST) - 14 - - -
Ectinus aterrimus (L.) - - - - 3
Hemicrepidius hirtus (Herbst) - - 1 - -
Hemicrepidius niger (L.) 7 1 - - 3
Limonius minutus (L.) 14 - - 1 2
Negastrius pulchellus (L.) - 1 - - -
Prosternon tessellatum (L.) 5 2 1 5 7
Selatosomus aeneus (L.) 15 1 1 - 4
Razem – Total 77 54 33 16 40

97RÓŻNORODNOŚĆ [...] CHRZĄSZCZY ŚRODOWISK ANTROPOGENICZNYCH [...]

Tab. II. Wykaz gatunków Coccinellidae odłowionych w poszczególnych środowiskach
Objaśnienie skrótów: 1 – parkingi, 2 – ugory, 3 – zalesienia, 4 – łąki i pastwiska,
5 – ekotony. Cyfry w kolumnach 1–5 podają liczbę odłowionych okazów

List of species of Coccinellidae found on studied plots
Abbreviation: 1 – parking area, 2 – fallows, 3 – afforestations, 4 – meadows and pa-
stures, 5 – ecotones. Numbers in columns 1–5 indicate number of specimens

Gatunek Środowisko – Biotope
Species 1 2 3 4 5

Adalia bipunctata (L.) 7 - - - 1
Calvia decemguttata (L.) - - - - 1
Calvia quatuordecimguttata (L.) 5 - - - -
Chilocorus renipustulatus (SCR.) - - 3 1 -
Coccinula quatuordecimpustulata (L.) 5 37 23 11 3
Coccidula scutellata (HERBST) - - - - 2
Coccinella septempunctata L. 6 131 17 33 15
Exochomus nigromaculatus (GOEZE) 1 - 3 - 7
Hippodamia tredecimpunctata (L.) 2 - - 1 -
Hippodamia variegata (LEICH.) - - - - 1
Nephus redtenbacheri MUL. - - 1 1 -
Propylaea quatuordecimpunctata (L.) 5 8 8 1 3
Scymnus ferrugatus (MOLL) 1 - - - 3
Scymnus frontalis (FABR.) - - - 1 3
Scymnus quadrimaculatus (HERBST) - - - - 1
Scymnus suturalis THUN. - - 1 - -
Subcoccinella vigintiquatuorpunctata (L.) 4 4 2 1 -
Synharmonia conglobata (L.) 1 - - - -
Thea vigintiduopunctata (L.) - 9 5 - 8
Tytthaspis sedecimpunctata (L.) 1 33 2 16 3

Razem – Total 38 222 65 55 50

– poznanie preferencji środowiskowych poszczególnych gatunków chrząsz-
czy z badanych grup, występujących na terenie KPN.

Badania prowadzono w latach 2004–2006 w ramach grantu Wyższej Szko-
ły Ekologii i Zarządzania w Warszawie. Materiał odławiano za pomocą czer-
paka entomologicznego raz w miesiącu, od kwietnia do października.

Na badanych powierzchniach stwierdzono występowanie 22 gatunków
Elateridae, z których Agrypnus murinus był gatunkiem dominującym (Tab. I).
Większość sprężykowatych występowała tylko na części badanych środowisk,

98 W. B. JĘDRYCZKOWSKI

wykazując tym samym znaczną wybiórczość pod względem warunków środo-
wiskowych. Tylko Agrypnus murinus, Dalopius marginatus i Prosternon tessel-
latum występowały na wszystkich badanych powierzchniach. Grupę 10 ga-
tunków stanowiły sprężyki, których obecność stwierdzono tylko w jednym
środowisku. Gatunkami odłowionymi w pojedynczych okazach były: Ampe-
dus sanguineus, A. elegantulus, A. pomorum, Denticollis linearis, Hemicrepi-
dius hirtus i Negastrius pulchellus; dla gatunków tych, badane środowiska nie
są głównym miejscem rozwoju.

Na badanym terenie stwierdzono obecność 20 gatunków Coccinellidae,
z których Coccinella septempunctata była gatunkiem dominującym (Tab. II).
We wszystkich badanych środowiskach stwierdzono obecność następujących
gatunków: Coccinula quatuordecimpustulata, Coccinella septempunctata,
Propylaea quatuordecimpunctata i Tytthaspis sedecimpunctata. Grupa o zna-
czącej wybiórczości środowiskowej składa się z 7 gatunków, z których Calvia
decemguttata, Hippodamia variegata, Scymnus quadrimaculatus i S. suturalis
odłowiono w pojedynczych egzemplarzach.

Spośród badanych środowisk największym bogactwem gatunkowym wy-
różniały się ekotony, w których występowało 15 gatunków Elateridae i 13 ga-
tunków Coccinellidae. Najmniej gatunków sprężyków zanotowano na łąkach
– tylko 5 gatunków, podczas gdy najuboższą faunę biedronkowatych stwier-
dzono na ugorach – tylko 6 gatunków.

Podsumowując wyniki badań należy stwierdzić, że środowiska antropoge-
niczne zwiększają różnorodność gatunkową fauny chrząszczy na terenie
Kampinoskiego Parku Narodowego. Środowiska te dostarczają bowiem
bazy żerowej dla często przemieszczających się drapieżników takich jak Coc-
cinellidae i zapewniają bazę żerową dla dorosłych chrząszczy, które jak Ela-
teridae, wykorzystują obfitość kwitnących bylin do żeru uzupełniającego. Dla
tego też wydaje się celowym pozostawianie enklaw polnych na terenie Par-
ku, na których zachodzi sukcesja wtórna wzbogacająca różnorodność gatun-
kową flory i fauny.

SUMMARY

The number of anthropogenic areas in Poland is rising, so this type of environment plays
important role in a shape of landscape. The main goal of presented research was to an es-
tablish a species composition of two beetles families, i.e. Elateridae and Coccinellidae in an-
thropogenic biotopes in Kampinoski National Park (Tab. I, II).

22 species of Elateridae and 20 species of Coccinellidae have been recorded there.
Ekoton appeared as the biotope where the studied beetles were represented by the highest
number of species. The paper points out short anthropogenic biotopes play an important
role in the species diversity of an anthropogenic landscape.

