

Saproksyliczne chrząszcze (*Coleoptera*) próchnowisk rezerwatu
„Las Warmiński” na Pojezierzu Mazurskim *

Saproxylic beetles (*Coleoptera*) of the Las Warmiński nature reserve
in the Masurian Lakeland

KAROL KOMOSIŃSKI¹, KATARZYNA PALIŃSKA²

¹Katedra Zoologii UWM, ul. Oczapowskiego 5, 10-957 Olsztyn

²ul. Barcza 10/60, 10-685 Olsztyn

ABSTRACT: The paper presents the results of the studies on saproxylic beetles in the Las Warmiński reserve, carried out in 2004–2005. In total 175 specimens of 62 species were collected. The most abundant were individuals of *Quedius microps*, *Ptinus schlerethi*, *Acrotrichis montandoni* and *Ptenidium pusillum*.

KEY WORDS: *Coleoptera*, saproxylic beetles, nature reserve, rare species, NE Poland

Wstęp

Martwe drewno i związane z nim próchnowiska są środowiskiem życia dla bardzo licznych organizmów, które pełnią istotną rolę w ekosystemach leśnych (BUCHHOLZ, OSSOWSKA 1995a; BYK, BYK 2004; PAWŁOWSKI 1961; PIOTROWSKI, WOŁK 1975). GLIWICZ (1996) podaje, że rozkładające się drewno jest niezbędne do życia dla ok. 1500 gatunków grzybów i 1300 gatunków owadów a także dla wielu gatunków ptaków i ssaków. Chrząszcze saproksyliczne w Polsce należą do ponad 70 rodzin (GUTOWSKI i in. 2004). W tym specyficznym środowisku obok próchnożerców można spotkać także gatunki drapieżne, nekrofagi, mykofagi, koprofagi oraz chrząszcze wykorzystujące próchnowiska jako miejsce schronienia lub zimowania. Dużą część chrząszczy saproksylicznych to gatunki rzadkie lub uważane za relikty lasów

* Druk pracy w 40% sfinansowany przez Katedrę Zoologii UWM w Olsztynie.

pierwotnych, znajdujące się na europejskich czerwonych listach zwierząt. Z tego powodu oraz poprzez duże bogactwo gatunków i różnorodność preferencji pokarmowych mogą one być doskonałym wskaźnikiem naturalności lasu (BUCHHOLZ 1991; BUCHHOLZ OSSOWSKA 1995b; BYK, BYK 2004) oraz tworzą zgrupowania wrażliwe na wpływ antropopresji (KAILA i in. 1997; RANIUS, JANSSON 2000; NILSON i in. 2001).

Celem pracy było poznanie struktury zgrupowań chrząszczy saproksylicznych z próchnowisk różnych gatunków drzew oraz oszacowanie walorów przyrodniczych rezerwatu „Las Warmiński” na podstawie występowania gatunków rzadkich i reliktowych.

Materiał i metody

Badania prowadzono na terenie rezerwatu „Las Warmiński” (UTM: DE64), położonego w województwie warmińsko-mazurskim, w gminach Stawiguda i Purda. Rezerwat zajmuje powierzchnię blisko 1800 ha i powołano go w celu ochrony obszarów leśnych o sporym stopniu naturalności (lasy liściaste, bory mieszane, lasy jesionowe i olchowe, bory wilgotne i bagienne) oraz przełomowego odcinka rzeki Łyny.

Materiał zbierano od kwietnia 2004 do października 2005 w odstępach miesięcznych za pomocą ręcznego przesiewania próchna i pułapek ekranowych typu „Netocia” (ostatnie trzy zbiory). Próby pobierano z 6 stanowisk: z próchnowisk sosny zwyczajnej *Pinus silvestris* L., grabu pospolitego *Carpinus betulus* L., brzozy brodawkowatej *Betula pendula* ROTH., olszy czarnej *Alnus glutinosa* (L.) i dwóch dębów szypułkowych *Quercus robur* L.

Wyniki i dyskusja

Zebrano 175 osobników chrząszczy należących do 62 gatunków z 20 rodzin. W zebranym materiale dominowały: *Quedius microps* GRAVENHORST, 1847 – 13,2%, *Ptinus schlerethi* (REITTER, 1884) – 13,1%, *Acrotrichis montandoni* (ALLIBERT, 1844) – 10,9% i *Ptenidium pusillum* (GYLLENHAL, 1808).

Najwięcej osobników zebrano w próchnowiskach brzozowych (74 osobniki), natomiast najwyższą różnorodnością gatunkową cechowały się próchnowiska dębowe (24 gatunki), z kolei najuboższe okazały się próchnowiska olchowe, skąd zebrano 2 osobniki (2 gatunki).

Udział gatunków ściśle związanych z próchnowiskami (F_3) w całym zebranym materiale wyniósł 11,5% (7 gatunków), natomiast w przypadku poszczególnych drzew najwyższy udział gatunków F_3 stwierdzono w próchnowiskach brzozowych – 40,5%.

Stwierdzono szereg interesujących gatunków, rzadko łowionych w kraju. Dane na temat rozmieszczenia i biologii oparto na „Katalogu fauny Polski” (BURAKOWSKI i in. 1978, 1980, 1981, 1985, 1986a, 1986b). Nazewnictwo i układ systematyczny przyjęto za BOGDANOWICZEM i in. (2004).

LEIODIDAE

Colon calcaratum (ERICHSON, 1837)

Gatunek rozmieszczony głównie w środkowej Europie oraz w południowej części północnej Europy. W Polsce znajdowany rzadko i sporadycznie, przy czym większość danych pochodzi z XIX w. Znany zaledwie z 6 krain. Gatunek umieszczony na „Czerwonej Liście Zwierząt Ginących i Zagrożonych w Polsce” w kategorii EN (PAWŁOWSKI i in. 2002). Odłowiono 1♂ w próchnie dębu szypułkowego.

SCYDMAENIDAE

Neuraphes carinatus (MULSANT et REY, 1861)

Chrząszcz występujący w zachodniej i środkowej Europie. W Polsce znany z nielicznych stanowisk w południowo-zachodniej części kraju. Spotykany w murszejącym drewnie starych pni i pniaków, zwykle w sąsiedztwie gniazd mrówek *Formica rufa* L., *Lasius brunneus* (LATR.) i *Ponera coarctata* LATR. Złowiono 2 exx. w próchnie brzozy.

STAPHYLINIDAE

Scaphisoma boreale (LUNDBLAD, 1952)

Gatunek bardzo rzadko i sporadycznie spotykany, znany dotychczas ze Szwecji, byłej Czechosłowacji, Rumunii, Bułgarii, Jugosławii, Albanii, Włoch, Hiszpanii, Ukrainy i Altaju. Żyje na grzybach nadrzewnych. W Polsce stwierdzony tylko w Puszczy Białowieskiej. Gatunek umieszczony na „Czerwonej Liście Zwierząt Ginących i Zagrożonych w Polsce” w kategorii VU (PAWŁOWSKI i in. 2002). Znaleziono 1♂ w martwym pniu dębu szypułkowego.

Atheta excelsa BERNHAUER, 1911

Gatunek borealno-górski, wykazany z Wysp Brytyjskich, Norwegii, Finlandii i południowej Szwecji oraz z wyższych partii górskich w Alpach i Karpatach. W Polsce znany z jednego okazu z Tatr, ostatnio znaleziony na Po-brzeżu Bałtyku (SMOLEŃSKI 2000) i w Beskidzie Zachodnim (MELKE, SZAFRANIEC 2003). Schwytano 1 ex. w próchnie brzozowym.

Atheta pilicornis (THOMSON, 1852)

Chrząszcz występujący w całej północnej i środkowej Europie, wykazany także z Syberii i Kaukazu. Wszędzie rzadko i sporadycznie spotykany, w Polsce znany tylko z dziewięciu krain. Wykazany ostatnio z Beskidu Zachodniego (MELKE, SZAFRANIEC 1996) i Pojezierza Mazurskiego (MELKE, MACIEJEWSKI 1999). Poławiany pod opadłymi liśćmi i wśród mchów. Odłowiono 1 ex. w próchnowisku brzożowym.

Acrotona silvicola (KRAATZ, 1856)

[= *Atheta (Acrotona) planipennis* (THOMSON, 1855)]

Gatunek występujący w północnej i środkowej Europie oraz na Syberii. W Polsce wykazany z pojedynczych stanowisk w ośmiu krainach. Ostatnio znaleziony na Pobrzeżu Bałtyku (SMOLEŃSKI 1997), Wyżynie Lubelskiej (STANIEC 2001) i w Beskidzie Zachodnim (MELKE, SZAFRANIEC 2003). Poławiany w miejscach ocienionych, głównie w ściółce lasów liściastych, rzadziej wśród mchów i pod kamieniami. Schwytano 1 ex. w próchnie brzożowym.

Quedius brevicornis (THOMSON, 1860)

Chrząszcz zamieszkujący głównie środkową Europę, na zachód docierający do północno-wschodniej Francji, na północ do Wysp Brytyjskich, Danii i południowych prowincji Fennoskandii. W Polsce wykazywany z nielicznych, rozproszonych stanowisk. Spotykany w wilgotnym murszu starych, dziuplastych drzew liściastych, zwłaszcza zawierających gniazda ptaków, mrówek czy szerszeni. Złowiono 1 ex. w pułapkę przy martwicy bocznej grabu.

Quedius microps GRAVENHORST, 1847

Gatunek rozmieszczony głównie w środkowej Europie, wykazywany ponadto z Anglii, Danii, południowej Fennoskandii, Francji, Włoch i Bośni. W Polsce rzadko i sporadycznie spotykany. Zamieszkuje stare, dziuplaste drzewa liściaste, w szczególności zasiedlone przez ptaki czy mrówki, czasem spotykany w gniazdach chomików czy mrówek poza drzewami. Odłowiono 23 exx. – 21 exx. w próchnie brzozy i po jednym osobniku z próchnowiska grabowego i dębowego.

Quedius scitus (GRAVENHORST, 1806)

Gatunek występujący w środkowej Europie, wykazywany ponadto z Anglii i południowej Fennoskandii. Żyje w spróchniałych pniach i pniakach, szczególnie drzew iglastych. Złowiono 1 ex. w próchnie sosny.

*THROSCIDAE**Aulonothroscus brevicollis* (BONVOULOIR, 1859)

Gatunek zamieszkujący głównie południową i środkową Europę, docierający na północ do Belgii i Holandii, a na wschód do Moskwy, Kijowa, Krymu i Kaukazu. W Polsce znany z nielicznych stanowisk. Znaleziono 2 exx. w próchnowisku sosnowym.

*ANOBIIDAE**Ptinus schlerethi* (REITTER, 1884)

Gatunek o niedostatecznie poznanim rozmieszczeniu, poza Polską notowany jeszcze z byłej Czechosłowacji, Austrii, Jugosławii i Rumunii. U nas chrząszcz ten należy do wielkich rzadkości i był znany dotychczas tylko z dwóch stanowisk na Śląsku. Bionomia i wymagania środowiskowe nie są znane. Na Morawach znaleziono go w szopie z sianem. Gatunek umieszczony na „Czerwonej Liście Zwierząt Ginących i Zagrożonych w Polsce” w kategorii DD (PAWŁOWSKI i in. 2002). Schwytano 23 exx. – 22 w próchnowisku sosnowym i 1 ex. w próchnie martwicy bocznej brzozy.

*CRYPTOPHAGIDAE**Atomaria morio* KOLENATI, 1846

Gatunek występujący w środkowej i północnej Europie, notowany także z Kaukazu. W Polsce bardzo rzadki, wykazywany dotychczas tylko ze Śląska Dolnego i Beskidu Wschodniego. Znajdowany w gniazdach ptaków, w dziuplach oraz w murszejącym drewnie i pod odstającą korą. Odłowiono 1 ex. w próchnie grabu.

Ponadto stwierdzono: *Carabus granulatus* LINNAEUS, 1758 (*Carabidae*), *Dendrophilus punctatus* (HERBST, 1792) (*Histeridae*); *Euryptilium saxonicum* (GILLMEISTER, 1845), *Ptenidium gressneri* ERICHSON, 1845, *P. turgidum* THOMSON, 1855, *Pteryx suturalis* (HEER, 1841) (*Ptiliidae*); *Agathidium seminulum* (LINNAEUS, 1758), *Anisotoma castanea* (HERBST, 1792), *A. humeralis* (FABRICIUS, 1792), *Catops fuliginosus* ERICHSON, 1837, *Leptinus testaceus* P. W. J. MÜLLER, 1817 (*Leiodidae*); *Cephennium majus* REITTER, 1882, *Neuraphes elongatulus* (MÜLLER et KUNZE, 1822), *Stenichnus godarti* (LATREILLE, 1806) (*Scydmaenidae*); *Atheta excavata* (GYLLENHAL, 1827), *A. fungi* (GRAVENHORST, 1806), *A. gagatina* (BAUDI, 1848), *Bryaxis puncticollis* (DENNY, 1825), *Bythinus burrellii* DENNY, 1825, *Gabrius splendidulus* (GRAVENHORST, 1802), *Geostiba circellaris* (GRAVENHORST, 1806), *Gyrophynus*

angustatus STEPHENS, 1833, *G. liebei* SCHEERPELTZ, 1926, *Heterothops dissimilis* (GRAVENHORST, 1802), *Lathrobium brunnipes* (FABRICIUS, 1792), *L. volgense* HOCHHUTH, 1851, *Omalium caesum* GRAVENHORST, 1806, *Quedius xanthopus* ERICHSON, 1839, *Trimium brevicorne* (REICHENBACH, 1816), *Xantholinus tricolor* (FABRICIUS, 1787) (*Staphylinidae*); *Hemicrepidius niger* (LINNAEUS, 1758) (*Elateryidae*); *Trixagus dermestoides* (LINNAEUS, 1767) (*Throscidae*); *Ptinus fur* (LINNAEUS, 1758), *P. pilosus* P. W. J. MÜLLER, 1821 (*Anobiidae*); *Rhizophagus bipustulatus* (FABRICIUS, 1792) (*Monotomidae*); *Meligethes aeneus* (FABRICIUS, 1775) (*Nitidulidae*); *Cryptophagus badius* STURM, 1845, *C. pilosus* GYLLENHAL, 1827 (*Cryptophagidae*); *Endomychus coccineus* (LINNAEUS, 1758) (*Endomychidae*); *Cerylon fagi* BRISOUT, 1867, *C. histerooides* (FABRICIUS, 1792) (*Cerylonidae*); *Corticaria longicollis* (ZETTERSTEDT, 1838) *Latridius minutus* (LINNAEUS, 1767) (*Latridiidae*); *Asiorestia ferruginea* (SCOPOLI, 1763) (*Chrysomelidae*); *Ceutorhynchus assimilis* (PAYKULL, 1792), *Isochnus populicola* (SILFVERBERG, 1977), *Rhyncolus ater* (LINNAEUS, 1758) (*Curculionidae*).

Duży udział gatunków rzadkich i reliktowych (w tym trzy gatunki z krajowej czerwonej listy) w badanym materiale (19,4% – 12 gatunków) wskazuje na wysoki stopień naturalności i znaczną wartość przyrodniczą badanego rezerwatu.

SUMMARY

The study was carried out in the north-eastern part of Poland, in Las Warmiński reserve. Saproxyllic beetles were caught from April 2004 to October 2005. The aim of this study was to determine the structure of saproxyllic beetles group, to compare structures from different trees and to show the relics of primeval forest that testified to natural values of Las Warmiński reserve. Material for research was taken from 6 stands: pine, hornbeam, birch, alder and two oaks. During the research 175 individuals were captured; they belonged to 20 families and 62 species. Four species were dominant: *Quedius microps* GRAV., *Ptinus schlerethi* (REITT.), *Acrotrichis montandoni* (ALLIB.) and *Ptenidium pusillum* (GYLL.). Species that what constitute the relics of primeval forest prove the natural quality of this area.

PIŚMIENNICTWO

- BOGDANOWICZ W., CHUDZICKA E., PILIPIUK I., SKIBIŃSKA E. (red.): Fauna Polski. Charakterystyka i wykaz gatunków. Tom I. *Annelida*, *Arthropoda* pro parte. Wyd. MiIZ PAN, Warszawa, 509 ss.
- BUCHHOLZ L. 1991: Stan aktualny i perspektywy kształtowania się ekosystemów Puszczy Bukowej koło Szczecina ze szczególnym uwzględnieniem jej części rezerwatowej, na podstawie obserwacji fauny chrząszczy z nadrodziny sprężyków (*Coleoptera*, *Elateryidea*). Prądnik, Prace Muz. Szafera, Ojców, 4: 103-111.

- BUCHHOLZ L., OSSOWSKA M. 1995a: Entomofauna martwego drewna – jej biocenotyczne znaczenie w środowisku leśnym oraz możliwości i problemy ochrony. *Przegl. przyr., Świebodzin*, **6** (3/4): 95-105.
- BUCHHOLZ L., OSSOWSKA M. 1995b: Możliwości wykorzystania przedstawicieli chrząszczy z nadrodziny sprężyków (*Coleoptera: Elateroidea*) jako bioindykatorów odkształceń antropogenicznych w środowisku leśnym. *Sylvan*, **139** (6): 37-42.
- BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J. 1978: Chrząszcze – *Coleoptera*, *Histeroidea* i *Staphylinoidea* prócz *Staphylinidae*. *Kat. Fauny Pol., Warszawa*, **XXIII**, **5**: 1-356.
- BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J. 1980: Chrząszcze – *Coleoptera*, *Kusakowate* – *Staphylinidae*, część 2. *Kat. Fauny Pol., Warszawa*, **7**: 1-272.
- BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J. 1981: Chrząszcze – *Coleoptera*, *Kusakowate* – *Staphylinidae*, część 3: *Aleocharinae*. *Kat. Fauny Pol., Warszawa*, **XXIII**, **8**: 1-330.
- BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J. 1985: Chrząszcze – *Coleoptera*, *Buprestoidea*, *Elateroidea* i *Cantharoidea*. *Kat. Fauny Pol., Warszawa*, **XXIII**, **10**: 1-401.
- BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J. 1986a: Chrząszcze – *Coleoptera*, *Dermeστοidea*, *Bostrichoidea*, *Cleroidea* i *Lymexyloidea*. *Kat. Fauny Pol., Warszawa*, **XXIII**, **11**: 1-243.
- BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J. 1986b: Chrząszcze – *Coleoptera*, *Cucujoidea*, część 1. *Kat. Fauny Pol., Warszawa*, **XXIII**, **12**: 1-266.
- BYK A., BYK S. 2004: Chrząszcze saproksylofilne próchnowisk rezerwatu „Dęby w Krukach Pasłęckich”. *Parki nar. Rez. Przyr.*, **23** (4): 555-580.
- GLIWICZ J. 1996: Przyrodnicze podstawy ochrony różnorodności biologicznej w lasach. [W:] GRZYWACZ A. (red.): *Problemy realizacji proekologicznego modelu leśnictwa metodami aktywnej gospodarki leśnej*. Wydawnictwo SGGW, Warszawa: 187-194.
- GUTOWSKI J. M., BOBIEC A., PAWLACZYK P., ZUB K. 2004: *Drugie życie drzewa*. WWF Polska, Warszawa–Hajnówka. 245 ss.
- KAILA L., MARTIKAINEN P., PUNNTILLA P. 1997: Dead trees left in clear-cuts benefit saproxylic *Coleoptera* adapted to natural disturbances in boreal forest. *Biodiversity and Conservation*, **6**: 1-18.
- MELKE A., MACIEJEWSKI K. H. 1999: Badania nad chrząszczami (*Coleoptera*) Puszczy Boreckiej. Część V. *Kusakowate (Staphylinidae)*. *Wiad. entomol.*, **18** (3): 143-151.
- MELKE A., SZAFRANIEC S. 1996: Materiały do poznania kusakowatych (*Coleoptera, Staphylinidae*) Babiej Góry. *Wiad. entomol.*, **15** (3): 189-190.
- MELKE A., SZAFRANIEC S. 2003: Materiały do poznania *Aleocharinae (Coleoptera: Staphylinidae)* Beskidu Zachodniego. *Wiad. entomol.*, **21** (4): 197-203.
- NILSSON S. G., HEDIN J., NIKLASSON M., 2001: Biodiversity and its Assessment in Boreal and Nemoral Forests. *Scand. J. For. Res. Supl.*, **3**: 10-26.
- PAWŁOWSKI J. 1961: Próchnojady blaszkorożne w biocenozie leśnej Polski. *Ekol. pol., ser. A*, **9** (21): 355-473.
- PAWŁOWSKI J., KUBISZ D., MAZUR M., 2002: *Coleoptera – chrząszcze*. [W:] GŁOWACIŃSKI Z. (red.): *Czerwona Lista Zwierząt Ginących i Zagrożonych w Polsce*. IOP PAN, Kraków: 88-100.

- PIOTROWSKI W., WOŁK K. 1975: O biocenotycznej roli martwych drzew w ekosystemach leśnych. *Sylvan*, **114** (8): 31-35.
- RANIUS T., JANSSON N. 2000: The influence of forest regrowth, original canopy cover and tree size on saproxylic beetles associated with old oaks. *Biol. Conserv.*, **95**: 85-94.
- SMOLEŃSKI M. 1997: Epigeic staphylinid communities (*Coleoptera: Staphylinidae*) in primary succession on coastal moving dunes of the Słowiński National Park. *Pol. Pismo ent.*, **66**: 45-81.
- SMOLEŃSKI M. 2000: Kusakowate (*Coleoptera: Staphylinidae*) borów bazyńowych (*Empetrum nigri-Pinetum*) Mierzei Łebskiej w Słowińskim Parku Narodowym. *Wiad. entomol.*, **18** (4): 207-222.
- STANIEC B. 2001: Nowe i rzadkie gatunki kusakowatych (*Coleoptera: Staphylinidae*) na Podlasiu, Wyżynie Lubelskiej, Roztoczu i Nizinie Sandomierskiej. *Wiad. entomol.*, **19** (3-4): 135-141.