

Lech Buchholz

Świętokrzyski Park Narodowy
ul. Suchedniowska 4, 26–010 Bodzentyn
ampedus@poczta.onet.pl

Łukasz Kuberski, Radosław Michalski

Fundacja Dziedzictwo Przyrodnicze, Leszczawa Dolna 16, 37–740 Birza
lkuberski@dziedzictwoprzyrodnicze.pl
michalski@dziedzictwoprzyrodnicze.pl

Andrzej Melke

ul. Św. Stanisława 11/5, 62–800 Kalisz; kusak@op.pl

Tomasz Olbrycht

Uniwersytet Rzeszowski, Wydział Biologiczno-Rolniczy
ul. Ćwiklińskiej 2, 35–601 Rzeszów
tkolbr@univ.rzeszow.pl

Received: 4.02.2013

Reviewed: 14.05.2013

CHRZĄSZCZE (COLEOPTERA) Z ZAŁĄCZNIKA II DYREKTYWY SIEDLISKOWEJ NA OBSZARZE PROJEKTOWANEGO TURNICKIEGO PARKU NARODOWEGO I W JEGO OKOLICACH

Beetles (Coleoptera) from the Annex II of Habitat Directive
occurring in the area of the planned Turnicki National Park
(SE Poland) and its surroundings

Abstract: The article presents the current state of distribution of the Habitat Directive annex beetle species in the area of the planned Turnicki National Park (SE Poland) and its surroundings. The presented list includes spotting sites of *Carabus variolosus* (16), *C. zawadzki* (1), *Cucujus cinnaberinus* (482), *Rhysodes sulcatus* (52), and the area of *Boros schneideri* occurrence is depicted.

Key words: Coleoptera, saproxylic beetles, Natura 2000, south-eastern Poland.

Wstęp

Projektowany Turnicki Park Narodowy (wg propozycji zawartej w Dokumentacji projektowej, 1993) obejmuje obszar dorzecza środkowego Wiaru. Bezpośrednio po zakończeniu II wojny światowej dotychczasowi mieszkańcy tego terenu zostali wysiedleni, a akcja „Wisła” spowodowała, że stał się on niemal bezludny, wskutek czego prawie niezagospodarowany (również w zakresie gospodarowania leśnego, co było efektem trudnego dostępu do większości obszarów leśnych, wynikającego z braku lub bardzo złego stanu dróg oraz znacznych odległości między leśnymi kompleksami i siedzibami administracji i technicznej obsługi leśnictwa). W latach 70. XX wieku na znacznej części tego obszaru (ok. 23 tys. ha) został utworzony Ośrodek Wypoczynkowy

Urzędu Rady Ministrów. W okresie jego funkcjonowania, do końca lat 80., był to teren zamknięty i niemal całkowicie (z wyjątkiem łowiectwa) wyłączony z gospodarki leśnej (Kryciński 2007). Sprzyjało to zachodzeniu w leśnych ekosystemach spontanicznych procesów, co prowadziło do utrzymania, a w niektórych miejscach wręcz odtworzenia, wielu elementów naturalnej struktury lasu. Można do nich zaliczyć: znaczne zróżnicowanie przestrzennej i wiekowej struktury drzewostanów, duży udział drzew w wieku bliskim terminalnego (przy równoczesnym występowaniu powierzchni ze spontanicznymi odnowieniami), znaczna zasobność w tzw. martwe drewno, występowanie mniejszych lub większych luk w drzewostanie powstałych w wyniku różnorodnych zaburzeń, itp. Gospodarcze zaniedbanie tego terenu w latach powojennych, a także odkryte już wcześniej – o czym świadczą pochodzące z okresu międzywojennego (Trella 1938) propozycje objęcia ochroną m.in. masywu Turnicy i Suchego Obyczka – przyrodnicze walory występujących tam lasów wskazują, że jest to znaczący – w polskiej części łuku Karpat – fragment Puszczy Karpackiej o wciąż jeszcze zachowanych cechach lasu pierwotnego (Pawłowski 2008).

Koncepcja ochrony tego obszaru w formie parku narodowego pojawiła się na początku lat 80. XX wieku i nabrała konkretnego kształtu w *Dokumentacji projektowej* (1993). Zaproponowany tam, kompromisowy, wariant uwzględniający potrzebę ochrony przyrody i jednocześnie rozwoju społeczno-gospodarczego zakładał objęcie przez park powierzchni około 19 tysięcy ha. Prezentowany w niniejszym artykule przebieg granic planowanego Turnickiego P.N. pochodzi z ww. opracowania. Unikalny pod względem krajobrazowym teren parku stanowiłyby szerokie, niezamieszkałe doliny, na których w okresie międzywojennym znajdowały się wsie, pola uprawne i użytki zielone. Obecnie są one częściowo wykaszane, a miejscami w wyniku naturalnej sukcesji zarastają drzewami i krzewami. Lasy tego terenu, o łącznej powierzchni ok. 10 tysięcy ha, cechuje znaczny udział starodrzewów i zachowana ciągłość historyczna, dlatego zaproponowano objęcie ich ścisłą ochroną (Protokół PROP 2012). O tym, że koncepcja rychłego utworzenia na tym terenie parku narodowego jest dla polskiego systemu ochrony przyrody ważna, świadczy m.in. umieszczenie tego projektu w zatwierdzonej przez Radę Ministrów: „Krajowej Strategii Ochrony i Zrównoważonego Użytkowania Różnorodności Biologicznej oraz Programu działań na lata 2007–2013” z adnotacją, że jest to działanie priorytetowe (Krajowa strategia 2007). Na terenie, który miałby się znaleźć w granicach Turnickiego Parku Narodowego, od roku 2007 prowadzi się ochronę w formie Specjalnych Obszarów Ochrony Siedlisk Natura 2000 „Ostoja Przemyska” i „Góry Słonne”. Powołano je m.in. dla ochrony dużych drapieżników, cennych siedlisk leśnych i łąkowych oraz owadów – w tym chrząszczy saproksylicznych (Kucharzyk 2011; Szary 2011). Łączna powierzchnia tych obszarów to 85 728,3 ha, zaś projektowany Turnicki P.N. leży na ich styku i uwzględnia jedynie ok. 22% tego terenu.

Obszar, z którego pochodzi większość opisanych w niniejszym artykule obserwacji, stanowi spójny kompleks leśny, rozciągający się od Ustrzyk Dolnych po Przemyśl, Bachów i Sanok. Największa koncentracja starodrzewów reliktovej Puszczy Karpackiej znajduje się w jego centralnej części, na terenie projektowanego parku narodowego.

Badania owadów saproksylicznych prowadzone tu były między innymi z inicjatywy Fundacji Dziedzictwo Przyrodnicze, która w 2010 roku uruchomiła naukową bazę terenową w Kalwarii Paclawskiej. Obserwacje były prowadzone przez osoby, które wcześniej zostały przeszkolone przez doświadczonych w badaniach nad chrząszczami saproksylicznymi entomologów – Lecha Buchholza, Karola Komosińskiego, Andrzeja Melke, Tomasza Olbrychta i Pawła Sienkiewicza. Osoby te w większym bądź mniejszym zakresie uczestniczyły także w prowadzeniu obserwacji terenowych oraz sprawowały merytoryczny nadzór nad badaniami i uczestniczyły w analizie zgromadzonej dokumentacji (w tym fotograficznej).

Metody badań

Badania prowadzono metodami (z zastosowaniem zasad minimalizujących ich inwazyjność) wypracowanymi w trakcie prac monitoringowych nad *Rhysodes sulcatus* (Fabricius, 1787) i *Cucujus cinnaberinus* (Scopoli, 1763) realizowanych w latach 2010 i 2011 w ramach Państwowego Monitoringu Środowiska: „Monitoring gatunków i siedlisk przyrodniczych ze szczególnym uwzględnieniem specjalnych obszarów ochrony siedlisk Natura 2000”. Został on przeprowadzony na zlecenie Głównego Inspektoratu Ochrony Środowiska (GIOŚ) przez Instytut Ochrony Przyrody PAN w Krakowie. Ostateczna wersja tych metod została szczegółowo opisana w drugiej części przewodnika metodycznego: „Monitoring gatunków zwierząt” (Buchholz 2012; Sienkiewicz 2012). Jedynym odstępstwem była dotycząca *R. sulcatus* rezygnacja z odłowu do pułapek ekranowych. Zastosowano też metodę wyszukiwania i obserwacji chrząszczy w potencjalnych środowiskach ich występowania (mikro i makrosiedliskach) – dotyczy to w szczególności zaprezentowanych w niniejszej pracy przedstawicieli rodzaju *Carabus* L.

W części szczegółowej tego opracowania przyjęto następujące **skrót i symbole**: I – postać dorosła (imago); L – larwa; Nadl. – nadleśnictwo; P – poczwarka; Sz – rozpoznawalne szczątki postaci dorosłej lub osobnik martwy; exx. – osobniki; bd – brak danych; bk – buk *Fagus sylvatica* L.; db – dąb *Quercus* sp.; cz – czeremcha zwyczajna – *Prunus padus* L.; gb – grab *Carpinus betulus* L.; jd – jodła *Abies alba* Mill.; js – jesion *Fraxinus excelsior* L.; jw – jawor *Acer pseudoplatanus* L.; lp – lipa *Tilia* spp.; md – modrzew *Larix decidua* Mill.; os – osika *Populus tremula* L.; ro – robinia *Robinia pseudoacacia* L.; so – sosna *Pinus*

silvestris L.; św – świerk *Picea abies* L.; ig – drzewo iglaste nie rozpoznane do gatunku (jodła *Abies* lub świerk *Picea*).

Osoby wykonujące obserwacje: AJ – Agata Jirak; AM – Andrzej Melke; ASz – Anna Szewkienicz; GOK – Grzegorz Osojca-Krasiński; KB – Katja Borysenko; KK – Karol Komosiński; LB – Lech Buchholz; LK – Łukasz Koba; LKu – Łukasz Kuberski; LM – Łukasz Morawiec; LS – Łukasz Synowiecki; MB – Mateusz Bobiec; MDo – Magda Dołomisiewicz; MD – Monika Doniec; MM – Michał Melke; PS – Paweł Sienkiewicz; RB – Rafał Bartosz; RM – Radosław Michalski; RR – Rafał Ruta; RS – Radosław Szymczuk; SF – Sylwia Fudali; TF – Tomasz Ficek; TO – Tomasz Olbrycht.

Dla oznaczenia miejsc obserwacji zastosowano symbole kwadratów siatki UTM 10x10 km oraz kody leśnictw w poszczególnych nadleśnictwach. Daty obserwacji podane są chronologicznie w formacie rrrr mm dd, przy czym miesiąc zapisano liczbą rzymską.

Wykaz numeracji leśnictw (elementu tzw. adresu leśnego) w poszczególnych nadleśnictwach: **Nadl. Bircza:** 01 – Brzuska; 02 – Jasienica; 03 – Malawa; 04 – Łodzinka; 05 – Leszczawa; 06 – Kuźmina; 07 – Sierakośce; 08 – Posada; 09 – Borysławka; 10 – Leszczyny; 11 – Turnica; 12 – Trójca; 13 – Jamna; 14 – Wojtkówka; 15 – Trzcianiec; 16 – Jureczkowa; 18 – Dobrzanka; 19 – Pechnów; 20 – Arłamów; 21 – Krzywe; **Nadl. Brzozów:** 08 – Bykowce; 11 – Liszna; 12 – Sady; 13 – Siemuszowa; 15 – Tyrawa Wołoska; 16 – Wola Krecowska; **Nadl. Kańczuga:** 09 – Węgierka; **Nadl. Krasiczyn:** 01 – Cisowa; 02 – Grochowce; 03 – Kormanice; 04 – Kupna; 05 – Krzeczka; 06 – Olszany; 07 – Prałkowce; 08 – Rokszyce; 10 – Bełwin; 11 – Korytniki; 14 – Wapowce; **Nadl. Lesko:** 02 – Czarny Dział; 04 – Glinne; **Nadl. Ustrzyki Dolne:** 01 – Bandrów; 02 – Brzegi; 04 – Łodyna; 05 – Krościenko; 07 – Stebnik; 12 – Leszczowate; 14 – Serednica; 15 – Stefkowa; 16 – Wańkowa; 17 – Zawadka.

Przykład: *Nadl. Bircza: 05–190a, gdzie 05 oznacza leśnictwo Leszczawa, a 190a nr oddziału i wydzielenia leśnego.*

Wyniki

Ponurek Schneidera – *Boros schneideri* (Panzer, 1796) (Ryc. 1)

Na badanym terenie gatunek został stwierdzony na 17 stanowiskach, a szczegóły dotyczące jego obserwacji omówiono we wcześniejszym opracowaniu (Buchholz i in. 2012). Aktualny stan rozmieszczenia *B. schneideri* przedstawia rycina 2.

Ryc. 1. *Boros schneideri* (Panzer, 1796) – larwa i poczwarka (fot. T. Olbrycht).
Fig. 1. *Boros schneideri* (Panzer, 1796) – larva and pupa (phot. T. Olbrycht).

Ryc. 2. Zlokalizowane miejsca występowania *Boros schneideri* (Panzer, 1796) (Col., Boridae), *Carabus variolosus* Fabricius, 1787 i *C. zawadzki* Kraatz, 1854 (Col., Carabidae) na badanym terenie.

Fig. 2. Identified occurrences of *Boros schneideri* (Panzer, 1796) (Col., Boridae), *Carabus variolosus* Fabricius, 1787 and *C. zawadzki* Kraatz, 1854 (Col., Carabidae) in the study area.

Biegacz urozmaicony – *Carabus variolosus* Fabricius, 1787

Gatunek spotykany głównie na południu Polski, z Podkarpacia znany z wielu stanowisk zarówno w górach jak i na pogórzach (Kubisz 2004a; Olbrycht 2005). Z okolic Przemyśla podany, bez dokładniejszej lokalizacji, przez Trelę (1926).

Biegacz urozmaicony został stwierdzony na 16 stanowiskach zlokalizowanych w 7 kwadratach siatki UTM (Ryc. 2). Były to obserwacje na ogół związane z poszukiwaniem *Rhysodes sulcatus*. Z tego powodu większość z nich dotyczy osobników zimujących lub młodych chrząszczy znalezionych w komorach poczwarkowych w drewnie kłód jodłowych. Jedynie w dwóch przypadkach zaobserwowano aktywne chrząszcze, przemieszczające się w dolinach potoków. Na każdym z wymienionych poniżej stanowisk obserwowano jednego osobnika *C. variolosus*.

Nadl. Bircza: FA00: 05-190a, 2012 IV 30, AM; 03-107c, 2012 V 28, LM; FA10: 09-83b, 2012 VI 21, RB; FV09: 21-81o, 2012 VI 8, RM; FV18: 16-191c, 2012 V 2, AM; FV19: 11-161i, 2011 IX 10, TO&RS; 16-177b, 2011 XI 11, TO; 12-48f, 2012 V 3, KK; 12-47d, 2012 VI 2, AJ; 11-174c, 2012 VII 6, AM; 14-131f, 2012 VIII 8, AM; 12-47d, 2012 IX 11, LKu; 13-66d, 2012 IX 26, AM; FV29: 07-43a, 2012 V 3, KK; 07-42a, 2012 VI 13, TO&ASz;

Nadl. Ustrzyki: FV27: 01-103a, 2012 IX 29, AM&TO.

Biegacz Zawadzkiego – *Carabus zawadzki* Kraatz, 1854

Bardzo rzadko spotykany gatunek o słabo poznanej biologii i ekologii. Wszystkie znane krajowe stanowiska biegacza Zawadzkiego położone są na Podkarpaciu i w Karpatach przy czym większość z nich w Bieszczadach. Z terenu omawianego w niniejszej publikacji podawany był z Sanoka i Przemyśla (Kubisz 2004b). W ostatnich latach odnaleziono go również w Woli Węgierskiej (FA12) na Pogórzu Dynowskim oraz w Krasnem (EA74) koło Rzeszowa (Olbrycht T., obserwacje własne, materiały niepublikowane).

Na badanym terenie biegacz Zawadzkiego został stwierdzony na jednym stanowisku (Ryc. 2).

Nadl. Bircza: FV19: 11-166b, 2011 VIII 6, 1 martwy osobnik (samica), w wypełnionym wodą zagłębieniu terenu, w buczynie karpackiej, TO.

Zgniotek cynobrowy – *Cucujus cinnaberinus* (Scopoli, 1763) (Ryc. 3)

Większość informacji dotyczących występowania *Cucujus cinnaberinus* w południowo-wschodniej Polsce ma charakter historyczny. Najnowsze doniesienia dotyczą stanowisk położonych w okolicach Zynbranowej w Beskidzie Niskim (Konwerski i Sienkiewicz 2002) oraz w pobliżu rezerwatu „Husówka” leżącego w Nadleśnictwie Kańczuga na Pogórzu Dynowskim (Olbrycht i Bury 2010). W 2012 roku, w efekcie inwentaryzacji terenowej zleconej przez IOP PAN w Krakowie oraz działań Fundacji Dziedzictwo Przyrodnicze, odkrytych zostało

Ryc. 3. *Cucujus cinnaberinus* (Scopoli, 1763) (fot. T. Olbrycht).

Fig. 3. *Cucujus cinnaberinus* (Scopoli, 1763) (phot. T. Olbrycht).

około 60 nowych miejsc występowania *C. cinnaberinus*, które są położone w granicach obszaru Natura 2000 „Ostoja Jaślicka” (Olbrycht T., Michalski R., materiały niepublikowane). Z uwzględnionego tutaj terenu zgniotek cynobrowy był ostatnio podawany w pierwszej połowie ubiegłego wieku przez Trelę (1923, 1938, 1939).

Zakrojone na szeroką skalę obserwacje *Cucujus cinnaberinus* pozwoliły zebrać wiele danych o siedliskowych preferencjach larw, których obecność odnotowano na 12 gatunkach drzew. Z łącznej liczby 482 stwierdzeń gatunku (w tym obserwacji w trakcie prac monitoringowych w roku 2011) w 440 przypadkach rozpoznano gatunek drzewa, pod którego korą znajdowały się larwy, poczwarki bądź dorosłe postacie zgniotka. Najwięcej, bo 334, obserwacji dotyczyło jodły, co stanowiło 76% ogółu stwierdzeń. Widać tu bardzo wyraźną różnicę w stosunku do stanowisk z nizinnej części Polski, gdzie zgniotek preferuje drzewa liściaste (osika, jesion, olsza). 29 obserwacji (6%) pochodziło z topoli osiki, 25 (6%) z buka, 18 (4%) z jesionu a 17 (4%) z sosny. Na pozostałe 7 gatunków drzew przypadło 17 obserwacji (4%). Godne uwagi jest znalezienie larw zgniotka pod korą robinii – *Robinia pseudoacacia* oraz czeremchy zwyczajnej – *Prunus padus*.

Niżej zostały wymienione wszystkie miejsca występowania omawianego gatunku. W wykazie oraz na rycinie (Ryc. 4) pominięto 24 obserwacje uzyskane w 2011 roku w ramach monitoringu na stanowisku „Lasy Turnickie” (Nadl.

Ryc. 4. Zlokalizowane miejsca występowania *Cucujus cinnaberinus* (Scopoli, 1763) (Coleoptera, Cucujidae) na badanym terenie.

Fig. 4. Identified occurrences of *Cucujus cinnaberinus* (Scopoli, 1763) (Coleoptera, Cucujidae) in the study area.

Bircza, leśnictwa: Borysławka, Leszczyny i Turnica; FA10, FV19, FV29), co nie wpłynęło na ogólny obraz rozmieszczenia gatunku na badanym terenie. Monitoring ten przeprowadzono na zlecenie Głównego Inspektoratu Ochrony Środowiska w ramach Państwowego Monitoringu Środowiska ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, a uzyskane w trakcie jego prac dane są w posiadaniu GIOŚ. Jeśli nie podano inaczej, obserwacje dotyczą jednej larwy.

Nadl. Bircza: **FA00:** 05-192c, 2011 VII 25, jd, RS; 05-192c, 2011 VII 25, jd, RS; 05-192c, 2011 VII 25, jd, LK; 05-202a, 2011 VII 25, jd, RS; 05-202a, 2011 VII 25, jd, RS; 05-192a, 2011 VII 25, jd, LK; 05-174f, 2011 VII 25, jd, LK; 05-180c, 2011 VII 25, jd, LK; 04-156a, 2011 VII 28, bd, LK; 04-143b, 2011 VII 28, bd, LK; 05-202a, 2012 V 01, bd, AM; 05-197b, 2012 V 23, jd, LK; 05-194b, 2012 V 25, jd, RB; 05-185d, 2012 V 29, 2L, jd, AJ; 03-122a, 2012 VI 19, jd, RB; 04-151c, 2012 VIII 10, os, TF; **FA01:** 01-12a, 2011 VII 09, jd, RS; 01-13a, 2011 VII 09, jd, RS; 01-24b, 2012 VIII 18, md, SF; 01-17a, 2012 VIII 18, 2L, 2P, jd, SF; **FA10:** 04-51a, 2011 V 02, jd, AM; 04-51Aa, 2011 V 02, jd, AM; 08-50c, 2011 VI 08, so, LK; 08-52a, 2011 VI 08, db, LK; 08-60i, 2011 VI 08, jd, LK; 08-47y, 2011 VI 29, os, RS; 08-71a, 2011 VII 01, jd, RS; 09-107f, 2011 VII 01, jd, RS; 04-50a, 2012 V 30, jd, LK; 04-45j, 2012 V 31, jd, AJ; 19-201a, 2012 VI 06, so, AJ; 09-78c, 2012 VI 7, AJ; 09-103d, 2012 VI 7, AJ; 12-35d, 2012 VI 11, jd, RB; 08-48f, 2012 VIII 07, os, TF; 08-49b, 2012 VIII 07, jd, SF; 08-76a, 2012 VIII 10, jd, TF; 04-48a, 2012 VIII 10, jd, TF; 08-76a, 2012 VIII 10, jd, SF; **FA20:** 07-15c, 2011 VI 10, jd, LK; 07-20d, 2011 VI 10, jd, LK; 07-19h, 2011 VI 10, jd, LK; 07-22a, 2011 VI 10, jd, LK; 07-10a, 2011 VI 10, jd, LK; 07-1g, 2011 VI 14, jd, LK; 07-5Ab, 2011 VI 27, jd, RS; **FV09:** 05-205b, 2011 VII 25, jd, RS; 05-214a, 2011 VII 28, jd, RS; 21-30n, 2011 VII 28, jd, RS; 21-31b, 2011 VII 28, jd, RS; 21-94c, 2011 VIII 24, jd, LK; 21-81o, 2012 VI 08, bd, RM; 21-31b, 2012 VI 08, bd, RM; 21-31b, 2012 VI 08, bd, RM, 06-233cx, 2012 VII 16, 2L, jd, MD; 06-233x, 2012 VII 16, 2L, jd, SF; 06-244b, 2012 VII 17, jd, MD; 15-240a, 2012 VII 19, 9L, jd, TF; 05-211a, 2012 VIII 08, ig, MM; 04-159f, 2012 VIII 08, jd, MM; 06-269g, 2012 VIII 08, gb, MM; 15-221a, 2012 IX 01, 2L, jd, TF; **FV18:** 16-195c, 2011 V 01, jd, AM; 16-193c, 2011 V 01, bk, AM; 16-205b, 2011 V 03, js, AM; 16-193c, 2011 VII 27, jd, LK; 16-188b, 2011 VIII 20, jd, LK; 16-188a, 2011 VIII 20, jd, LK, 16-190dx, 2011 VIII 21, jd, 16-190dx, 2011 VIII 21, jd, LK; 16-191b, 2011 VIII 21, jd, LK; 16-191a, 2011 VIII 22, jd, LK; 16-183g, 2011 IX 27, so, LK; 16-189a, 2011 IX 27, jd, LK; 16-189b, 2011 IX 27, jd, LK; 16-185c, 2011 IX 27, jd, LK; 16-188c, 2011 IX 27, jd, LK; 16-190dx, 2011 IX 28, jd, LK; 16-187l, 2011 IX 28, so, LK; 16-190y, 2011 IX 28, jd, LK; 16-190fx, 2011 IX 28, jd, LK; 16-192s, 2011 IX 28, jd, LK; 16-192w, 2011 IX 28, jd, LK; 16-191c, 2011 IX 28, jd, LK; 16-201t, 2011 IX 30, jd, LK; 16-202j, 2011 IX 30, jd, LK; 16-203d, 2011 IX 30, jd, LK; 16-205d, 2011 IX 30, jd, LK; 16-209a, 2011 IX 30, jd, LK; 16-208a, 2011 IX 30, jd, LK; 16-179a, 2011 IX 30, jd, LK; 16-211g, 2011 X 02, jd, LK; 16-211f, 2011 X 02, jd, LK; 16-210i, 2011 X 02, jd, LK; 16-206c, 2011 X 02, jd, LK; 16-210g, 2011 X 02, jd, LK; 16-211c, 2011 X 02, so, LK; 14-136h, 2011 X 06, jd, RS; 14-136d, 2011 X 06, jd, RS; 14-136a, 2011 X 06, jd, RS; 14-135d, 2011 X 06, jd, RS; 16-210j, 2012 V 02, bd, AM; 16-206d, 2012 V 02, bd, AM; 15-219f, 2012 VII 25, jd, TF; **FV19:** 09-111c, 2010 VII 12, bd, KK; 09-114h, 2010 VII 12, bd, KK; 11-131a, 2010 VIII 22, bd,

LB; 11-179c, 2011 VI 04, jd, LK; 19-218a, 2011 VI 06, jd, LK; 19-214c, 2011 VI 06, jd, LK; 11-162a, 2011 VI 22, jd, RS; 11-163a, 2011 VI 22, bd, RS; 11-131a, 2011 VI 25, bd, KK; 12-39l, 2011 VI 26, bd, RM; 11-161a, 2011 VI 27, bd, KK; 09-107f, 2011 VII 01, jd, RS; 12-139d, 2011 VII 13, bd, RM; 13-140c, 2011 VII 13, bd, RM; 14-125a, 2011 VII 26, jd, LK; 14-123a, 2011 VII 26, bd, LK; 11-163b, 2011 VII 27, js, RS; 11-164a, 2011 VII 27, os, RS; 11-164a, 2011 VII 27, bk, RS; 11-164a, 2011 VII 27, bk, RS; 11-164a, 2011 VII 27, jd, RS; 11-164b, 2011 VII 27, bd, RS; 11-165a, 2011 VII 27, js, RS; 12-27b, 2011 VII 28, jd, RS; 10-127d, 2011 VII 29, jd, RS; 11-161c, 2011 VII 29, jd, LK; 10-127d, 2011 VIII 02, jd, RS; 11-131a, 2011 VIII 02, jw, RS; 10-126h, 2011 VIII 02, jd, RS; 11-161i, 2011 VIII 02, jd, LK; 11-166d, , 2011 VIII 02, jd, LK; 10-127d, 2011 VIII 03, jd, RS; 10-127d, 2011 VIII 03, jd, RS; 10-124g, 2011 VIII 03, jd, RS; 10-127b, 2011 VIII 03, jd, RS; 11-132a, 2011 VIII 03, jd, RS; 11-164a, 2011 VIII 04, js, LK; 11-165a, 2011 VIII 04, jd, LK; 11-134a, 2011 VIII 04, jd, RS; 11-134a, 2011 VIII 04, 1 L, 1 P, jd, LK; 11-141c, 2011 VIII 04, jd, RS; 11-162a, 2011 VIII 06, jd, LK; 11-132b, 2011 VIII 06, jd, RS; 10-130b, 2011 VIII 06, jw, RS; 10-130a, 2011 VIII 08, jd, RS; 16-172b, 2011 VIII 19, 1 Sz, jd, RM; 16-172b, 2011 VIII 19, jd, RM; 10-130b, 2011 VIII 20, jd, RS; 10-138b, 2011 VIII 20, jd, RS; 10-138b, 2011 VIII 20, jd, RS; 10-138a, 2011 VIII 20, bk, RS; 10-137a, 2011 VIII 20, jd, RS; 21-87f, 2011 VIII 24, jd, LK; 13-62b, 2011 VIII 24, jd, RM; 13-60a, 2011 VIII 24, jd, RM; 14-120a, 2011 VIII 25, jd, LK; 14-109f, 2011 VIII 25, jd, LK; 14-112a, 2011 VIII 25, jd, LK; 12-46l, 2011 VIII 25, 1 I, Sz, jd, RM; 20-152a, 2011 VIII 25, jd, RM; 12-41m, 2011 VIII 26, jd, LK; 11-168a, 2011 IX 14, 1 I, jd, RS; 11-163a, 2011 IX 15, jd, RS; 11-180b, 2011 IX 16, jd, RS; 11-180a, 2011 IX 21, jd, RS; 11-179d, 2011 IX 22, 1 Sz, bd, RS; 16-174a, 2011 IX 24, jd, LK; 16-174c, 2011 IX 24, jd, LK; 16-176a, 2011 IX 24, jd, LK; 16-175d, 2011 IX 24, jd, LK; 16-175b, 2011 IX 24, jd, LK; 16-174b, 2011 IX 24, jd, LK; 16-177b, 2011 IX 25, jd, LK; 16-175c, 2011 IX 25, jd, LK; 16-178b, 2011 IX 25, jd, LK; 16-180c, 2011 IX 25, jd, LK; 16-181a, 2011 IX 25, jd, LK; 16-178a, 2011 IX 25, jd, LK; 16-172a, 2011 IX 26, os, LK; 16-173b, 2011 IX 26, jd, LK; 16-173c, 2011 IX 26, jd, LK; 16-173d, 2011 IX 26, os, LK; 16-175f, 2011 IX 26, jd, LK; 16-173f, 2011 IX 26, jd, LK; 11-171a, 2011 IX 30, 1 Sz, bd, RS; 11-171a, 2011 IX 30, jd, RS; 11-175b, 2011 IX 30, jd, RS; 11-176d, 2011 IX 30, jd, RS; 11-176b, 2011 X 02, jd, RS; 11-178a, 2011 X 02, jd, RS; 11-177d, 2011 X 02, 1 I, Sz, jd, RS; 11-177d, 2011 X 02, jd, RS; 11-177d, 2011 X 02, jd, RS; 11-177d, 2011 X 02, 1 I, bk, RS; 11-177c, 2011 X 02, jd, RS; 14-72a, 2011 X 03, jd, LK; 14-72c, 2011 X 03, jd, LK; 13-70a, 2011 X 03, jd, LK; 13-141a, 2011 X 03, jd, LK; 13-141b, 2011 X 03, jd, LK; 13-141c, 2011 X 03, jd, LK; 14-142b, 2011 X 03, jd, LK; 13-140b, 2011 X 03, jd, LK; 14-126a, 2011 X 06, jd, LK; 14-124a, 2011 X 06, jd, LK; 14-122a, 2011 X 06, jd, LK; 14-119b, 2011 X 06, jd, LK; 14-113a, 2011 X 06, jd, LK; 14-118a, 2011 X 06, jd, LK; 14-135k, 2011 X 06, jd, RS; 14-130a, 2011 X 06, jd, RS; 14-135a, 2011 X 06, jd, RS; 14-134a, 2011 X 06, jd, RS; 14-134c, 2011 X 06, jd, RS; 14-134g, 2011 X 06, jd, RS; 14-102m, 2011 X 07, jd, LK; 14-104ix, 2011 X 07, jd, LK; 14-111b, 2011 X 07, jd, LK; 14-101r, 2011 X 07, jd, LK; 14-101p, 2011 X 07, jd, LK; 14-100j, 2011 X 07, jd, LK; 14-99z, 2011 X 07, jd, LK; 14-129b, 2011 X 07, jd, RS; 14-127a, 2011 X 07, 2 L, jd, RS; 14-128a, 2011 X 07, jd, RS; 14-134f, 2011 X 07, jd, RS; 14-135i, 2011 X 07, jd, RS; 14-135g, 2011 X 07, jd, RS; 14-134i, 2011 X 07, jd, RS; 14-134k, 2011 X 07, 2 L, jd, RS; 10-126f, 2011 X 08, jd, LK; 09-111b, 2011

X 08, jd, LK; 09-115f, 2011 X 09, jd, LK; 09-117i, 2011 X 09, jd, RS; 09-117c, 2011 X 09, jd, RS; 09-118a, 2011 X 09, jd, RS; 09-98b, 2011 X 11, jd, RS; 09-100c, 2011 X 11, jd, RS; 09-100d, 2011 X 11, jd, RS; 09-99b, 2011 X 11, jd, RS; 09-98d, 2011 X 11, jd, RS; 11-167d, 2012 V 06, jd, LKu; 12-26d, 2012 VI 01, bd, AJ; 11-176g, 2012 VI 4, AJ; 09-116b, 2012 VI 4, AJ; 12-35g, 2012 VI 05, jd, LKu; 21-87c, 2012 VI 14, bd, TO; 11-162a, 2012 VI 22, RB; 11-163a, 2012 VI 22, bd, MM; 20-148c, 2012 VI 26, 2 L, jd, RB; 12-26c, 2012 VII 03, 2 L, os, TF; 12-27a, 2012 VII 03, 3 L, os, LKu; 19-220a, 2012 VII 09, jd, MD; 11-160b, 2012 VII 27, bk, MM; 10-125f, 2012 VIII 2, jd i bk, MM; 10-123g, 2012 VIII 04, bk, TF; 11-164b, 2012 VIII 4, js, MM; 11-141a, 2012 VIII 4, MM; 10-126b, 2012 VIII 6, AM; 11-132c, 2012 VIII 8, AM; 13-77f, 2012 VIII 08, ig, MM; 21-85k, 2012 VIII 08, ig, MM; 19-220f, 2012 VIII 08, bk, MM; 11-179c, 2012 IX 12, AM; **FV28**: 16-186d, 2011 VI 23, jd, RS; 16-184n, 2011 VIII 26, jd, LK; **FV29**: 10-139c, 2011 VI 03, jd, LK; 07-44a, 2011 VI 25, jd, RS; 07-43b, 2011 VI 25, bd, RS; 07-30d, 2011 VI 25, os, RS; 07-32j, 2011 VI 25, jd, RS; 07-32b, 2011 VI 25, jd, RS; 20-167d, 2011 VIII 28, jd, LK; 10-139h, 2011 IX 21, jd, RS; 10-140b, 2011 X 03, 1 Sz, bk, RS; 10-139d, 2011 X 04, jd, RS; 10-139b, 2011 X 04, os, RS; 10-139a, 2011 X 04, 4 L, jd, RS; 10-156c, 2011 X 04, jd, LK; 10-155c, 2011 X 04, jd, LK; 10-157a, 2011 X 04, jd, LK; 10-158a, 2011 X 04, jd, LK; 10-156b, 2011 X 05, jd, LK; 10-154c, 2011 X 05, bk, LK; 10-158c, 2011 X 05, jd, LK; 10-149b, 2011 X 05, jd, LK; 10-159b, 2011 X 05, jd, LK; 10-140a, 2011 X 05, jd, RS; 10-122g, 2011 X 09, jd, LK; 07-42c, 2012 V 04, bd, KK; 07-42a, 2012 V 04, bd, KK; 10-143b, 2012 VI 3, LK; 11-160b, 2012 VI 05, jd, LK; 10-156d, 2021 VI 5, AM; 10-154d, 2012 VI 5, AM; 10-146y, 2012 VI 5 TF; 10-122t, 2012 VI 27, TF; 10-129b, 2012 VII 29, TF; 10-139c, 2012 VIII 5, TF; 10-37a, 2012 VIII 16, jd, MDo; 07-39a, 2012 VIII 16, 1 P, jd, SF; 07-41a, 2012-XI-18, 3 L, db, TO.

Nadl. Brzozów: **EV89**: 11-177d, 2012 VIII 21, os, TF; 11-187a, 2012 VIII 29, 4 L, jd, SF; 11-186Aa, 2012 VIII 29, jd, SF; **EV98**: 15-136h, 2012 VIII 20, jd, MDo; 08-158a, 2012 VIII 20, jd, SF; 11-200b, 2012 VIII 21, jd, SF; 08-209a, 2012 VIII 29, 2 L, jd, TF; 08-204c, 2012 VIII 29, jd, TF; **EV99**: 12-227b, 2012 VII 04, os, TF; 12-221b, 2012 VII 09, 3 L, jd, SF; 16-78b, 12-221b, 2012 VII 09, jd, SF; 12-225a, 2012 VII 14, 4 L, bk, SF; 16-100Aa, 2012 VIII 09, 2 L, so, MM; 16-91d, 2012 VIII 09, bk, MM; 15-139h, 2012 VIII 17, 2 L, jd, SF; 08-152d, 2012 VIII 17, bk, SF; 15-142a, 2012 VIII 20, 3 L, jd, SF; 13-119b, 2012 VIII 21, jd, MDo; 11-194a, 2012 VIII 21, 1 P, 2 I, js, SF; 11-172a, 2012 VIII 21, 1 L, 3 P, jd, SF; 13-114b, 2012 VIII 29, jd, MDo; 16-241d, 2012 IX 01, jd, TF; **FV08**: 15-149a, 2012 VIII 28, jd, TF; **FV09**: 12-234j, 2012 VII 16, bd, TF; 12-233d, 2012 VIII 08, Ig, MM.

Nadl. Kańczuga: **FA12**: 09-60a, 2012 VIII 08, ro, TF; 09-107a, 2012 VIII 08, jd, SF; 09-108c, 2012 VIII 09, 2 L, 1 Sz, os, TF; 09-78b01, 2012 VIII 30, bk, SF.

Nadl. Krasieczyn: **FA01**: 04-193b, 2011 VII 10, jd, RS; 04-193b, 2011 VII 10, jd, RS; 04-193b, 2011 VII 10, jd, RS; **FA10**: 01-175d, 2011 VI 11, jd, LK; 01-170j, 2011 VI 11, jd, LK; 01-177c, 2011 VI 11, jd, LK; 01-178a, 2011 VI 11, jd, LK; 01-259c, 2011 VI 12, jd, LK; 05-246n, 2011 VI 13, jd, LK; 05-246n, 2011 VI 13, jd, LK; 08-137b, 2011 VI 15, jd, LK; 06-148b, 2011 VI 18, bk, RS; 06-157a, 2011 VI 18, jd, RS; 08-136a, 2011 VI 29, jd, RS; 06-168b, 2011 VI 30, so, RS; 06-167a, 2011 VI 30, js, RS; 06-162a, 2011 VI 30, jd, RS; 05-256b, 2011 VII 09, jd, RS; 05-256a, 2011 VII 09, os, RS; 01-240a, 2011 VII 09, jd, RS; 01-242a, 2012 VIII 10, jd, MDo; 01-180c, 2012 VIII 10, jd, SF; **FA11**:

07-44k, 2011 VI 21, os, RS; 07-2i, 2011 VII 01, js, RS; 05-186i, 2011 VII 03, jd, RS; 05-186d, 2011 VII 03, jd, RS; 05-186c, 2011 VII 03, js, RS; 04-218c, 2011 VII 04, jd, RS; 04-218f, 2011 VII 04, jd, RS; 04-218f, 2011 VII 04, jd, RS; 04-228a, 2011 VII 04, jd, RS; 04-213a, 2011 VII 08, jd, RS; 04-213a, 2011 VII 08, jd, RS; 04-210d, 2011 VII 08, jd, RS; 04-214d, 2011 VII 08, js, RS; 04-206a, 2011 VII 08, jd, RS; 05-186k, 2011 VII 10, jd, RS; 04-203a, 2011 VII 11, jd, RS; 11-145a, 2011 VII 11, os, RS; 11-145b, 2011 VII 11, js, RS; 14-88g, 2011 VII 19, jw, RS; 14-105c, 2011 VII 19, bd, RS; 11-141b, 2011 VII 20, so, RS; 11-131a, 2011 VII 23, jd, RS; 11-130a, 2011 VII 23, jd, RS; 14-106c, 2011 VII 23, bk, RS; 11-134a, 2012 VIII 09, jd, SF; **FA12**: 10-99c, 2011 VII 23, so, LK; 14-97f, 2011 VII 23, so, LK; 10-63c, 2011 VII 23, js, LK; 10-13a, 2012 VIII 08, 2 L, db, TF; 14-76f, 2012 VIII 09, jd, SF; **FA20**: 03-84b, 2011 VI 14, jd, RS; 08-131a, 2011 VI 14, jd, RS; 08-132b, 2011 VI 14, jd, LK; 03-92f, 2011 VI 14, jd, LK; 08-110a, 2011 VI 15, jd, RS; 08-110a, 2011 VI 15, db, RS; **FA21**: 08-97b, 2011 VI 16, bk, RS; 02-18f, 2011 VII 18, jw., RS; 07-34b, 2011 VI 21, js, RS; 07-33b, 2011 VI 21, js, RS; 07-39b, 2011 VI 21, js, LK; 07-7d, 2011 VI 21, bd, LK; 02-57Ac, 2011 VI 26, jw, RS; 02-57g, 2011 VI 26, jd, RS; 02-57g, 2011 VI 26, jd, RS; 02-57g, 2011 VI 26, jd, RS; 02-57Aa, 2011 VI 26, js, RS; 07-1b, 2011 VII 01, bd, RS; 14-87f, 2011 VII 14, so, RS; **FA22**: 14-81c, 2011 VII 15, jw., RS.

Nadl. Lesko: FV08: 04-53b, 2012 VIII 23, jd, MDo; 02-45c, 2012 VIII 24, jd, TF; 04-66b, 2012 VIII 24, jd, SF; 04-64a, 2012 VIII 24, 2 L, jd, SF; 04-54a, 2012 VIII 25, 2 L, os, TF; 02-42a, 2012 VIII 28, jd, MDo; **EV97**: 04-83c, 2012 VIII 31, lp, TF; 04-80b, 2012 VIII 31, 2 L, jw, TF.

Nadl. Ustrzyki Dolne: FV07: 15-136b, 2012 VIII 23, 1 L, 2 L, jd, SF; **FV08**: 17-32a, 2012 VII 19, jd, SF; 12-57g, 2012 VII 25, jd, TF; 15-160b, 2012 VIII 23, 2 L, jd, TF; 15-157a, 2012 VIII 23, 1 L, 1 Sz, jd, TF; 15-132d, 2012 VIII 23, jd, SF; 15-165b, 2012 VIII 24, os, TF; 17-70h, 2012 VIII 25, 2 L, jd, TF; 16-105c, 2012 VIII 26, jd, TF; 16-92f, 2012 VIII 26, os, TF; 16-82c, 2012 VIII 26 2 L, js, TF; **FV09**: 17-48a, 2012 VII 17, jd, TF; 17-43b, 2012 VII 17, cz, MDo; 17-37a, 2012 VIII 10, ig, MM; 17-51f, 2012 IX 01, os, TF; **FV17**: 04-29c, 2012 VIII 03, os, TF; 02-85a, 2012 VIII 03, os, TF; 04-43c, 2012 VIII 03, ig, SF; 02-133a, 2012 VIII 04, os, TF; 02-126a, 2012 VIII 04, jd, SF; 02-142a, 2012 VIII 11, 2 L, so, MM; 15-127a, 2012 VIII 22, jd, MDo; **FV18**: 12-28c, 2012 VII 20, 2 L, jd, TF; 12-26b, 2012 VII 20, jd, SF; 12-11d, 2012 VII 25, jd, TF; 12-18f, 2012 VII 27, jd, TF; 04-29c, 2012 VIII 01, os, TF; 14-108c, 2012 VIII 02, jd, TF; 12-25a, 2012 VIII 03, bk, MM; 14-116c, 2012 VIII 03, ig, MM; 14-113g, 2012 VIII 03, bd, MM; 04-26c, 2012 VIII 03, bk, SF; 04-24b, 2012 VIII 03, bk, SF; 05-15c, 2012 VIII 04, ig, MM; 14-243f, 2012 VIII 22, 2 L, jd, SF; **FV27**: 05-65b, 2012 VIII 02, bk, SF; 05-61a, 2012 VIII 02, 2 L, jd, SF; 07-72b, , 2012 VIII 02, jd, SF; 02-97a, 2012 VIII 02, os, TF; 07-132b, 2012 VIII 06, 3 L, jd, os, TF; 07-82b, 2012 VIII 06, ig, MM; 07-87a, 2012 VIII 06, 4 L, so, MM; 05-69c, 2012 VIII 06, 2 L, jd, SF; 02-108a, 2012 VIII 06, 2 L, jd, SF; 07-90a, 2012 VIII 06, 2 L, jd, SF; 01-174a, 2012 VIII 06, 6 L, so, MM; 01-100g, 2012 VIII 06, 3 L, so, MM; 01-102b, 2012 VIII 31, jd, LKu; 01-175a, 2012 VIII 31, so, SF; **FV28**: 05-9a, 2012 VIII 02, bk, MM; 05-49a, 2012 VIII 02, bk, MM; 05-5a, 2012 VIII 04, bd, MM.

Lasy poza PGL Lasy Państwowe: FA00: Leszczawa Dolna, 2012 VIII 10, so, MM; **FA11**: ad Krasiczyn, 2011 VI 21, jd, LK; **FA12**: ad Średnia, 2011 VII 24, js, LK; **FV08**: zach. stok góry Dział, 2012 VIII 23, os, TF; Olszanica Dolna, 2012 VIII 23, jd, TF; ad Paszów, 2012 VIII 26, 5 L, os, TF; Wańków, 2012 VIII 26, os, TF; **FV09**: Rosuszka, 2012

VII 11, Bk, SF; **FV18**: Liskowate, 2012 VIII 01, 9 L, os, TF; **FV29**: ad Paław, 2011 VI 25, jd, RS; zbocze góry Mandżoha ad Paław, 2012 XI 18, I, lp, TO.

Zagłębek bruzdkowany – *Rhysodes sulcatus* (Fabricius, 1787) (Ryc. 5)

Występowanie zagłębka bruzdkowanego zostało stwierdzone w 95 miejscach (Ryc. 6). Znaczna część z nich (43 z lat 2010–2011) została już opisana w opublikowanych pracach (Buchholz i in. 2011). Poniżej podajemy informacje o pozostałych 52. Jeśli nie zaznaczono inaczej, obserwacja dotyczyła jednego dorosłego osobnika stwierdzonego w próchnie jodły.

Nadl. Bircza: **EA90**: 18-259c, 2012 VII 12, MD; **FA00**: 05-190a, 2012 IV 30, AM; 05-202a, 2012 V 1, 7exx., dwie różne kłody jd, AM; 05-204b, 2012 V 23, 4exx., jd, LM; 05-194b, 2012 V 25, RB; 05-184f, 2012 V 29, AJ; 05-185b, 2012 V 29, AJ&LM; 04-151Ah, 2012 V 29, RB; 05-184c, 2012 V 30, 4 exx., dwie różne kłody jd, AJ&RB; 05-177a, 2012 V 30, RB; **FA10**: 04-48a, 2012 V 30, AM; 04-48Aa, 2012 V 30, AM; 04-49c, 2012 V 30, AM; 19-199i, 2012 VI 6, AJ&LM, 12-35d, 2012 VI 11, RB; **FV19**: 10-130b, 2012 V 17, TO; 20-157f, 2012 V 31; AM; 20-146a, 2012 V 31, AM; 12-36d, 2012 VI 13, RB; 12-47d, 2012 VI 16, LKu; 11-169a, 2012 VIII 1, 2exx., jd, TO; 11-174c, 2012 VIII 2, AM; 16-175d, 2012 VIII 7, AM; 16-178a, 2012 VIII 7, AM; 14-127a, 2012 VIII 8, AM; 14-131f, 2012 VIII 8, AM; 14-113a, 2012 VIII 9, AM; 14-112a, 2012 VIII 9, 2exx., św, AM; 14-100j, 2012 VIII 9, AM; 21-87f, 2012 VIII 10, AM; 12-45m, 2012 VIII 26, KB; 09-115a, 2012 IX 5, Sz, jd, GOK; 11-172c, 2012 IX 6, SF; 09-99d, 2012 IX 8, 2exx., jd, TO&SF; 09-100b, 2012 IX 8, około 42 exx., bk, TO&SF; 19-203b, 2012 IX 23, AM&MD; 13-71a, 2012 IX 24, AM&MD; 13-141a, 2012 IX 24, AM&MD; 13-67c, 2012 IX 26, AM; 13-65b, 2012 IX 26, AM; 13-65b, 2012 IX 26, AM; 20-160a, 2012 IX 27, AM&MB; 20-148a, 2012 IX 27, Sz, jd, LK; **FV29**: 2012 VI 13, 2exx., dąb, TO&ASz; 10-156d, 2012 VIII 6, AM; 10-156c, 2012 VIII 6, AM; 10-146y, 2012 VIII 6, AM.

Nadl. Brzozów: **FV09**: 12-238m, 2012-07-15, TF; **EV99**: 11-194a, 2012 VIII 21, 5exx., I, jd, TO&SF.

Lasy poza PGL Lasy Państwowe: **FA00**: 2012 V 30, pd. stok góry Kiczka ad Leszczawa Dolna, AJ&LM.

Na badanym obszarze w ogromnej większości przypadków (91 obserwacji) *R. sulcatus* był znajdowany w próchnie leżących na ziemi kłód jodłowych oraz dwa razy w kłodach bukowych. Pozostałe, pojedyncze spostrzeżenia, dotyczyły kłody dębowej i świerkowej.

Szczególnie interesująca wydaje się obserwacja ponad 40 osobników skupionych na powierzchni kilkudziesięciu cm² (w głębszych warstwach próchna mogło ich być znacznie więcej) w mokrym próchnie buka. Taką sytuację spotyka się niezwykle rzadko – można przypuszczać, że postacie dorosłe zagłębka mają skłonność do gromadzenia się w celu przetrwania w najdogodniejszym mikrosiedlisku. Podobny przykład podaje jedynie Trella (1926, 1939), który w styczniu obserwował dziesiątki egzemplarzy w próchnie jodły.

Ryc. 5. *Rhyssodes sulcatus* (Fabricius, 1787) (fot. T. Olbrycht).

Fig. 5. *Rhyssodes sulcatus* (Fabricius, 1787) (phot. T. Olbrycht).

Poszukiwania *R. sulcatus* w poszczególnych miesiącach prowadzone były z różną częstotliwością, nie jest to więc pełny obraz fenologii gatunku. W 2012 roku największej liczby obserwacji dokonano w maju (17) i w sierpniu (15). W lipcu spotykano go bardzo rzadko, co prawdopodobnie wiąże się z wymieraniem „starego” pokolenia i nie pojawieniem się jeszcze nowej generacji. W sierpniu i wrześniu następował wzrost stwierdzeń, jednak chrząszcze były mało aktywne i ich znalezienie wymagało poszukiwań w głębszych warstwach próchna, bądź użycia sita entomologicznego.

Ryc. 6. Zlokalizowane miejsca występowania *Rhyodes sulcatus* (Fabricius, 1787) (Coleoptera, Rhysoidea) na badanym terenie.

Fig. 6. Identified occurrences of *Rhyodes sulcatus* (Fabricius, 1787) (Coleoptera, Rhysoidea) in the study area.

Podsumowanie

Przeprowadzone na badanym terenie obserwacje chrząszczy wymienionych w załączniku II Dyrektywy Siedliskowej, w szczególności saproksylobiontycznych (*Boros schneideri*, *Rhysodes sulcatus* i *Cucujus cinnaberinus*), pozwoliły na dość dokładne (co w znacznym stopniu wynika z zastosowanej metody) rozpoznanie ich występowania. Gatunki z rodzaju *Carabus* odnotowywane były na podstawie przypadkowych obserwacji, nie prowadzono bowiem badań metodami przyjętymi dla grupy chrząszczy, do której należą.

Liczba miejsc oraz znaczny, znany tylko z nielicznych obiektów (np. Puszczy Białowieskiej, czy w odniesieniu do zgniotka cynobrowego i zagłębka bruzdkowanego Puszczy Świętokrzyskiej) zasięg arealu występowania omówionych w niniejszym opracowaniu saproksylobiontów, będących bez wątpienia relikdami ekologicznymi lasów o charakterze naturalnym, zdecydowanie świadczy o zachowanym jeszcze (mimo postępującego zaniku naturalnej struktury lasów na skutek leśnej działalności gospodarczej) puszczańskim charakterze objętych badaniami lasów. Dodatkowym potwierdzeniem tej tezy jest stwierdzenie stosunkowo dużej liczby gatunków chrząszczy będących wskaźnikami naturalnego czy wręcz pierwotnego charakteru lasów (szczegółowe omówienie ich występowania na badanym terenie będzie przedmiotem odrębnej pracy). Wskazać tu można choćby na 3 gatunki spośród wymienionych w przewodniku metodycznym „Monitoring gatunków zwierząt” w rozdziale dotyczącym *Cucujus cinnaberinus* (Buchholz 2012) jako wskaźniki, których aktualne występowanie stanowi dowód zachowania przez dany ekosystem leśny najwyższego stopnia naturalności. Gatunkami tymi są: *Cucujus haematodes* Erichson, 1845 (Cucujidae) stwierdzony w latach 2011–2012 w leśnictwach Bandrów w Nadl. Ustrzyki Dolne (obs. MM) i Korytniki w Nadl. Krasiczyn (obs. RS) oraz dwa gatunki sprężyków (Elateridae) – *Lacon lepidopterus* (Panzer, 1800) stwierdzony w roku 2012 w leśnictwie Jamna w Nadleśnictwie Bircza (AM) i *Ampedus melanurus* Mulsant et Guillebeau, 1855 odnotowany kilkakrotnie w latach 2010–2012 w leśnictwie Jamna, Jureczkowa, Krzywe, Leszczyny i Trójca w Nadleśnictwie Bircza (AM, LB, KK, RM, TO). Lasy, w których występują tzw. relikty puszczańskie, charakteryzują się warunkami ekologicznymi umożliwiającymi zachowanie we właściwym stanie swoistej dla nich biocenozy, w tym organizmów saproksylobiontycznych uznanych za zagrożone w Europie i wymienionych w załącznikach Dyrektywy Siedliskowej UE. Podkreślić jednak należy, że warunkiem utrzymania wysokiego stopnia naturalności takich lasów jest stosowanie odpowiedniej ochrony i eliminacja destrukcyjnych czynników wpływających na jej skuteczność (w przypadku lasów o zachowanych choćby częściowo cechach naturalności najważniejsza jest ochrona bierna/ścista). Możliwość trwałego utrzymania właściwego stanu populacji wyżej wspomnianych organizmów (a co za tym idzie ich ochrona), są w lasach o wysokim stopniu naturalności nieporównywalnie lepsze niż w różne-

go rodzaju siedliskach zastępczych, np. w małych kompleksach leśnych, rozpadających się plantacjach topolowych czy zaroślach krzewiasto-drzewiastych w dolinach rzek.

W tym miejscu słuszne będzie odniesienie się do przedstawionej przez Smolisa i in. (2012) tezy, że *Cucujus cinnaberinus* nie jest gatunkiem reliktowym lasów naturalnych. Trudno się z tym zgodzić, gdyż to przekonanie opiera się wyłącznie na obserwacjach tego gatunku na bardzo małych leśno-zaroślowych powierzchniach zlokalizowanych w dolinach rzek (Odry, Widawy, Baryczy). Są to miejsca, w których reliktywość jego występowania jako gatunku eurytopowego (czyli posiadającego zdolność stosunkowo długiego utrzymywania się w przekształconych ekosystemach pod warunkiem zachowania w nich znacznych ilości i stałego napływu martwych drzew) jest bardzo prawdopodobna. Aby to wyjaśnić, należałoby prześledzić co najmniej kilkusetletnią historię takich miejsc. Poza tym doliny rzek znane są jako doskonałe korytarze ekologiczne dla licznych organizmów, a gospodarowanie w nich w odległych czasach także było bardzo specyficzne i przypuszczalnie umożliwiało dłuższe utrzymywanie się tam przynajmniej niektórych reliktowych gatunków. W innej części swojej pracy wymienieni wyżej autorzy (Smolis i in. 2012) również zwracają na to uwagę, a także wnioskują, że główną przyczyną braku notowań lub zaniku tego gatunku na znacznym obszarze zachodniej i środkowej Polski jest fakt, iż nie ma tam lasów zbliżonych charakterem do naturalnych ani historycznej ciągłości ich istnienia na tym obszarze. Wziąwszy to pod uwagę, trudno mieć pewność, że populacje reliktowych gatunków na niewielkich obszarowo stanowiskach (co też silnie ogranicza liczebność tychże populacji) mają perspektywy trwałego utrzymywania się, podobne do występujących w dużych kompleksach leśnych. Brak stwierdzeń na takich stanowiskach szeregu bardziej wrażliwych niż np. *C. cinnaberinus* gatunków reliktowych (choć obserwowano je w przeszłości) jest tego dowodem.

Populacje omówionych saproksylobiontów na badanym terenie charakteryzują się dużą liczebnością i zasiedlaniem większych powierzchniowo obszarów. Potwierdza to tezę, że tylko w takich lasach – oczywiście pod warunkiem właściwej ochrony – właściwy stan ochrony tych i ekologicznie podobnych do nich gatunków, a także jego stabilność, mogą zostać zachowane w długiej perspektywie czasowej. Istotne więc byłoby objęcie ochroną ścisłą znacznych powierzchni (rzędu co najmniej kilku tysięcy ha) badanego obszaru, co także postuluje Pawłowski (2008), a dla pozostałego terenu opracowanie i wdrożenie odpowiednich zasad gospodarowania, uwzględniających ekologiczne potrzeby puszczańskich gatunków. Obszar projektowanego Turnickiego P.N. w pełni na to zasługuje, gdyż jest jednym z nielicznych w Europie obszarów leśnych o wciąż dobrze zachowanej naturalności, a zaistniałe na skutek gospodarczego użytkowania odkształcenia z pewnością nie wykluczają jeszcze zdolności ekosystemów do pełnej, spontanicznej renaturalizacji.

Podziękowania

Bardzo dziękujemy pracującym z nami wolontariuszom, gdyż bez ich zaangażowania nie byłoby możliwe wykonanie tak szeroko zakrojonych prac terenowych. Dziękujemy również wszystkim osobom, które przyczyniły się do powstania niniejszego artykułu, a także Andrzejowi Bobcowi za przetłumaczenie tekstów na język angielski i Annie Szewkiewicz za pomoc przy ich opracowywaniu.

Literatura

- Buchholz L. 2012. 1086 Zgniotek cynobrowy – *Cucujus cinnaberinus* (Scopoli, 1763). W: Monitoring gatunków zwierząt – Przewodnik metodyczny – Część druga (red. M. Makomaska-Juchiewicz, P. Baran). Biblioteka Monitoringu Środowiska, GIOŚ, Warszawa, ss. 419–446.
- Buchholz L., Komosiński K., Melke A., Michalski R., Szymczuk R., Koba Ł., Sienkiewicz P. 2011. Nowe dane o występowaniu *Rhysodes sulcatus* (Fabr.) (Coleoptera: Rhysodidae) na terenie Nadleśnictwa Bircza w południowo-wschodniej Polsce. *Wiad. entomol.* 30 (3): 179–192.
- Buchholz L., Olbrycht T., Melke A. 2012. Występowanie *Boros schneideri* (Panzer, 1796) (Coleoptera: Boridae) w południowo-wschodniej Polsce. *Wiad. entomol.* 31 (3): 207–209.
- Konwerski S., Sienkiewicz P. 2002. Przyczynek do poznania chrząszczy Beskidu Niskiego. *Nowy Pamiętnik fizjogr.* 1 (1): 85–88.
- Kryciński S. 2007. Pogórze Przemyskie – Przewodnik – Wydanie III zaktualizowane i rozszerzone. Rewasz, Pruszków, 147 ss.
- Kubisz D. 2004a. Biegacz urozmaicony. W: Adamski P., Bartel R., Bereszyński A., Kepel A., Witkowski Z. (red.). *Gatunki Zwierząt (z wyjątkiem ptaków). Poradniki ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny.* Ministerstwo Środowiska, Warszawa. T. 6: 75–78.
- Kubisz D. 2004b. Biegacz Zawadzkiego. W: Adamski P., Bartel R., Bereszyński A., Kepel A., Witkowski Z. (red.). *Gatunki Zwierząt (z wyjątkiem ptaków). Poradniki ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny.* Ministerstwo Środowiska, Warszawa. T. 6: 79–81.
- Kucharzyk S. 2011. Ostoja Przemyska – Specjalny obszar ochrony siedlisk Ostoja Przemyska (PLH180012). W: *Obszary Natura 2000 na Podkarpaciu* (red. D. Rogala, A. Marcela). RDOŚ, Rzeszów, ss. 260–267.
- Olbrycht T. 2005. Występowanie chrząszczy z rodzaju *Carabus* (Col., Carabidae) na terenie Podkarpacia. *Zeszyty Naukowe Południowo-Wschodniego Oddziału Polskiego Towarzystwa Inżynierii Ekologicznej z siedzibą w Rzeszowie i Polskiego Towarzystwa Gleboznawczego Oddział w Rzeszowie*, 6: 71–76.
- Olbrycht T., Bury J. 2010. Motyle dzienne (Rhopalocera) okolic Husowa. W: *Husów – Wieś na Pogórzcu Dynowskim w ujęciu monograficznym. Zeszyty Stowarzyszenia Społeczno-Kulturalnego im. Wincentego Stysia*, 2 (red. A. Uchman). Stowarzyszenie Społeczno-Kulturalne im. Wincentego Stysia, Urząd Gminy Markowa, Husów, ss. 104–112.

- Pawłowski J. 2008. Reliktowe chrząszcze (Coleoptera) „Puszczy Karpackiej”. *Roczniki Bieszczadzkie* 16: 317–324.
- Sienkiewicz P. 2012. 4026 Zagłębek bruzdkowany *Rhysodes sulcatus* (Fabricius, 1787). W: *Monitoring gatunków zwierząt – Przewodnik metodyczny – Część druga* (red. M. Makomaska-Juchiewicz, P. Baran). Biblioteka Monitoringu Środowiska, GIOŚ, Warszawa, ss. 400–418.
- Smolis A., Kadej M., Gutowski J. M., Ruta R., Matraj M. 2012. Zgniotek cynobrowy *Cucujus cinnaberinus* (Insecta: Coleoptera: Cucujidae) – rozmieszczenie, ekologia i problemy ochrony oraz nowe stanowiska w Polsce południowo-zachodniej. *Chrońmy Przyr. Ojcz.* 68 (5): 332–346.
- Szary A. 2011. Góry Słonne – Specjalny obszar ochrony siedlisk Góry Słonne (PLH180013). W: *Obszary Natura 2000 na Podkarpaciu* (red. D. Rogała, A. Marcela). RDOŚ, Rzeszów, ss. 128–133.
- Trella T. 1923. Wykaz chrząszczy okolic Przemyśla – Cliavicornia. *Pol. Pismo Ent.*, Lwów, 2: 110–123.
- Trella T. 1926. Wykaz chrząszczy okolic Przemyśla – Cicindelidae, Carabidae, Rhysodidae. *Pol. Pismo Ent.*, Lwów, 5: 68–73.
- Trella T. 1938. Turnica pod Przemyślem. *Ochrona Przyrody*, 17: 203–209.
- Trella T. 1939. Notatki koleopterologiczne z okolic Przemyśla – I. *Pol. Pismo Ent.*, Lwów, 16–17: 59–86.
- Dokumentacja projektowa 1993 [msc.]. Turnicki Park Narodowy w polskich Karpatach Wschodnich – Dokumentacja projektowa. Polska Fundacja Ochrony Przyrody PRO NATURA, Kraków, 1993.
- Krajowa strategia 2007 [msc.]. „Krajowa strategia ochrony i zrównoważonego użytkowania różnorodności biologicznej oraz Program działań na lata 2007–2013” zatwierdzona przez Radę Ministrów uchwałą 270/2007 z dnia 26.10.2007 r.
- Protokół PROP 2012 [msc.]. Protokół z posiedzenia Państwowej Rady Ochrony Przyrody, przekazany do Ministra Środowiska w 2012 roku.

Summary

The major threat to natural values of the area considered is intensification of forest management leading to the loss of natural habitats being replaced by young, simplified stands aimed to timber production. As a result of entomological inventory carried out in 2010–2012, the presence of five beetle species – *Carabus variolosus*, *C. zawadzki*, *Boros schneideri*, *Cucujus cinnaberinus* and *Rhysodes sulcatus* – was confirmed. The three latter saproxylic species were relatively numerous and widespread.

Vast-scale observations of *Cucujus cinnaberinus* provided the information on its larvae habitat preferences. They were hosted by 12 species of trees. Among the total number of 482 observations, 76% was in fir *Abies alba*, 18% in beech *Fagus sylvatica*, 6% in aspen *Populus tremula*, 4% in ash *Fraxinus excelsior*, and 4% in

pine *Pinus sylvestris*. Remaining 4% of observations were made in 7 tree species, including black locust *Robinia pseudoacacia* and bird cherry *Prunus padus*.

It was interesting that more than forty specimens of *Rhysodes sulcatus* were spotted on the surface of several dozens of square centimeters of wet rotten wood of beech. We suppose that it imagines the species tendency to concentrate in the optimal habitat for wintering.

Besides the species discussed in this article, during our inventory we identified other relict taxa, including such that are considered as indicators of the best preserved forest naturalness (Buchholz 2012): *Cucujus haematodes* (Cucujidae), *Lacon lepidopterus* and *Ampedus melanurus* (Elateridae). It confirms the conviction that the forests of the studied area present natural character and are refuges of relict taxa representing Central European primeval forest biocenoses.

In conclusion, the area of the planned Turnicki N.P. deserves the highest category of legal protection (national park) with a substantial component of the forest ecosystem preservation (at least several thousands hectares). This is because the described area is one of few European forests preserving natural character and retaining capacity of spontaneous complete renaturalization of anthropologically distorted fragments.