
188 43 ZJAZD PTE – STRESZCZENIA ZGŁOSZONYCH POSTERÓW

Adaptacje biologiczno-morfologiczne rośliniarek Hemichroa austra-
lis LEP. i Hemichroa crocea GEOFF. (Hymenoptera: Tenthredinidae)
Biological-morphological adaptations of Hemichroa australis LEP. and H. cro-
cea GEOFF. (Hymenoptera: Tenthredinidae)

Na terenie Polski występują dwa gatunki reprezentujące rodzaj Hemichroa STEPHENS, tj.
Hemichroa australis LEPELETIER i Hemichroa crocea GEOFFROY. Larwy wymienionych owa-
dów żerują na liściach brzóz (Betula spp.) i olch (Alnus spp.)., a dla H. crocea roślinami żywi-
cielskimi są również leszczyny (Corylus spp.) i wierzby (Salix spp).

Adaptacje biologiczno-morfologiczne tych dwóch rośliniarek przedstawiono w oparciu
o badania własne, poparte danymi pochodzącymi z literatury.

Owady obu gatunków wydają 1–2 pokolenia w ciągu roku. Jaja są składane do ogonków
liści roślin żywicielskich pojedynczo (H. australis) lub po kilkanaście, a nawet kilkadziesiąt
(H. crocea) i wtedy są umieszczane również w żyłce środkowej liścia.

Larwy charakteryzują się rozwojem 5- lub 6-stadialnym. Żer larw zachodzi w obrębie bla-
szek lisciowych. W trzech pierwszych stadiach rozwojowych, larwy żerują na liściu, na któ-
rym się wylęgły. W tym okresie czasu larwy H. crocea żerują gromadnie, a larwy H. australis
samotnie. Ślad żeru ma postać wąskiej ścieżki, biegnącej między bocznymi żyłkami liścia.
Starsze larwy H. crocea przechodzą na odrębne liście, żerując bez względu na przebieg żyłek
liścia, podobnie jak larwy H. australis. Śladem żeru jest wówczas obszerny otwór.

Zielona barwa ciała larw sprawia, że są one prawie niewidoczne wśród liści, na których
żerują. Sprzyja temu charakterystyczne ułożenie larw na krawędzi żerowiska.

Larwy H. australis i H. crocea podobnie jak owady dojrzałe, posiadają swoiste cechy ubar-
wienia, umożliwiajace rozpoznanie gatunku.

Danuta SOŁTYK, Kraków

Porównanie budowy morfologicznej ostatnich stadiów larwalnych (L3)
Bledius erraticus ERICHSON, 1839 i B. procerulus ERICHSON, 1840
(Coleoptera: Staphylinidae: Oxytelinae).
Comparison of morphological structure of last larval instars (L3) of Bledius errati-
cus ERICHSON, 1939 and B. procerulus ERICHSON, 1840 (Coleoptera: Staphylinidae:
Oxytelinae)

Badano morfologię dotychczas nie znanych larw Bledius erraticus i B. procerulus, które
w warunkach naturalnych mogą występować w podobnych biotopach. Wymienione taksony
należą do jednego podrodzaju (Hesperophilus) i do dwóch różnych grup gatunków, nazwa-
nych odpowiednio „annularis” i „semiferrugineus”. Spośród znanych około 440 gatunków
z rodzaju Bledius SAMOUELLE (około 30 w Polsce), zaledwie 16 doczekało się opisów posta-
ci larwalnych. Omawiane chrząszcze prowadzą podziemny tryb życia, występując w mniej-
szych lub większych koloniach. Niektóre z nich wykazują zachowanie subsocjalne, a odży-
wiają się głównie glonami. Do analizy morfologicznej wykorzystano larwy trzeciego (ostat-
niego) stadium larwalnego, które uzyskano z hodowli owadów doskonałych. Porównano bu-
dowę zewnętrzną larw obu gatunków, a występujące różnice między nimi zilustrowano od-
powiednimi rysunkami. Dotyczą one następujących cech: 1) szerokości i ubarwienia głowy

 WIAD. ENTOMOL., 17 Supl.: POZNAŃ 1998 189

(0,62–0,67 mm, żółtobrunatne – B. erraticus; 0,59–0,63 mm, brązowe – B. procerulus); 2) bu-
dowy wargi górnej (obecność środkowego wzgórka na jej przednim brzegu oraz pary przed-
nich szczecinek grzbietowych – B. procerulus; brak tych elementów budowy – B. erraticus);
3) budowy żuwaczki (wysmukła, z 2 zębami na jej krającym brzegu – B. erraticus; krępa,
z 3 zębami na jej krającym brzegu – B. procerulus); 4) budowy żuwki szczęki (z 7 długimi zę-
bami i pękiem kilkunastu drobnych ząbków na jej szczycie – B. erraticus; z 9 lub 10 długimi
zębami i palczastym wyrostkiem szczytowym – B. procerulus); 5) budowy grzbietowej strony
przedbródka wargi dolnej (z dwoma regularnymi rzędami wyrostków kutikularnych, bez
szczecinek – B. erraticus; z parą grubych szczecinek, lecz bez regularnych rzędów wyrostków
kutikularnych – B. procerulus); 6) stosunku długości pierwszego do drugiego członu głaszcz-
ka wargowego (1,6 – B. erraticus; 2,0 – B. procerulus); 7) budowy odnóża (goleniostopa
z 11 szczecinkami i tępo zakończonym pazurkiem – B. erraticus; goleniostopa z 9 szczecinka-
mi i pazurkiem zaostrzonym – B. procerulus); 8) budowy i ubarwienia tergitów tułowia (jed-
nolite, ciemnożółte – B. erraticus; rozdzielone, jasnobrązowe – B. procerulus); 9) liczby
szczecinek i sensilli dzwonkowatych na przedpleczu (odpowiednio: 26 i 2 – B. erraticus;
24 i 8 – B. procerulus); 10) liczby szczecinek na śród- i zapleczu (po 24 – B. erraticus; po
22 – B. procerulus); 11) budowy tergitów odwłoka I i II (jednolite – B. erraticus; rozdzielone
– B. procerulus); 12) kształtu wyrostków końcowych odwłoka (rozszerzonych w części szczy-
towej – B. erraticus; nie rozszerzonych w części szczytowej – B. procerulus).

Spośród wyżej wymienionych różnic tylko wielkość głowy, barwa poszczególnych części
ciała oraz szczegóły budowy pazurków i wyrostków końcowych to cechy gatunkowe. Pozosta-
łe mają prawdopodobnie wyższą rangę systematyczną, gdyż są wspólne (jak wynika z litera-
tury i danych nie opublikowanych autora) dla różnych gatunków, należących do tej samej
grupy – „annularis” lub „semiferrugineus”.

Bernard STANIEC, Lublin

Czołgi i motyle – znaczenie poligonu wojskowego w Biedrusku dla
lepidopterofauny
Tanks and butterflies – significance of military shooting areas in Biedrusko for the
butterfly fauna

Poligon czołgowo-artyleryjski w Biedrusku od ponad 90 lat użytkowany jest przez wojsko.
Mimo bliskiego sąsiedztwa Poznania obszar ten jest słabo antropogenicznie przekształcony.
Znaczną część poligonu zajmują kompleksy muraw, łąk, okrajków i zarośli, które wykształci-
ły się po odlesieniu jego centralnej części. Taka mozaikowość przestrzenna środowiska na
styku odmiennych fitocenoz wywołuje zjawiska ekotonowe, które przyczyniają się do zacho-
wania różnorodności gatunkowej.

W 1997 roku na terenie poligonu przeprowadzono wstępne badania, które wykazały
obecność wielu oligo- i stenotopowych gatunków z rzędu Lepidoptera. Gatunki te znane są
z nielicznych stanowisk na obszarze Polski lub też ich występowanie jest zagrożone. W Wiel-
kopolsce wycofały się one z większości znanych wcześniej stanowisk, prawdopodobnie wsku-
tek niszczenia środowisk ich rozwoju. Wśród nich na szczególną uwagę zasługują:
– Cupido minimus – w Wielkopolsce znany dotychczas z jednego stanowiska;
– Glaucopsyche alexis – w Wielkopolsce notowany na poligonie w Biedrusku oraz na stano-

wisku bezpośrednio przylegającym do tego terenu – motyl zagrożony wyginięciem w Pol-
sce;

