

Tomasz Olbrycht

Uniwersytet Rzeszowski
Wydział Biologiczno-Rolniczy, Katedra Agroekologii
ul. Ćwiklińskiej 1a, 35–601 Rzeszów
tkolbr@univ.rzeszow.pl

Andrzej Melke

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

Radosław Michalski, Łukasz Kuberski

Fundacja Dziedzictwo Przyrodnicze
Leszczawa Dolna 16, 37–740 Bircza
r.michalski@dziedzictwoprzyrodnicze.pl; fdp_lkuberski@tlen.pl

Received: 25.02.2014

Reviewed: 10.05.2014

WYSTĘPOWANIE ZGNIOTKA CYNOBROWEGO *CUCUJUS CINNABERINUS* (SCOPOLI, 1763) (COLEOPTERA, CUCUJIDAE) W BIESZCZADACH I BESKIDZIE NISKIM

The occurrence of *Cucujus cinnaberinus* (Scopoli, 1763)
(Coleoptera, Cucujidae) in the Bieszczady Mts
and the Beskid Niski Mts

Abstract: The paper presents current state of distribution of the *Cucujus cinnaberinus* (Scopoli, 1763) in the Bieszczady Mts and the Beskid Niski Mts. Information about 151 new observation spots (81 in the Bieszczady Mts and 70 in the Beskid Niski Mts) were provided and preferences concerning 12 species of trees on which it was observed were identified.

Key words: *Cucujus cinnaberinus*, Coleoptera, saproxylic beetles, Bieszczady, Beskid Niski.

Wstęp

Zgniotek cynobrowy jest chrząszczem saproksylicznym (związany z martwym drewnem), który podlega w Polsce ochronie prawnej, a ponadto został wpisany do załączników II i IV Dyrektywy Siedliskowej Unii Europejskiej oraz na „Czerwoną Listę Zwierząt Ginących i Zagrożonych w Polsce” z kategorią LC (Pawłowski i in. 2002). Jego larwy rozwijają się pod korą martwych drzew iglastych i liściastych. Na południu kraju preferuje jodłę *Abies alba*, buka *Fagus sylvatica* i sosnę *Pinus sylvestris*, a w innych częściach kraju sosnę oraz topolę osikę *Populus tremula* i wierzby *Salix* sp. (Buchholz 2012; Smolis i in. 2012). Najlepsze warunki do rozwoju znajduje w lasach o charakterze naturalnym i zbliżonych do naturalnych.

Najstarsze informacje o występowaniu *Cucujus cinnaberinus* w południowo-wschodniej Polsce pochodzą z drugiej połowy XIX w. oraz z pierwszej połowy XX w., a dotyczą stanowisk położonych w Bieszczadach i w okolicach Przemyśla (Burakowski i in. 1986). Współczesne stwierdzenia – po 2000 roku – pochodzą z okolic Stalowej Woli (Liana 2001), Beskidu Niskiego (Konwerski i Sienkiewicz 2002), okolic Dębicy na Pogórzu Strzyżowskim (Trzeciak 2006, 2011), Pogórza Dynowskiego (Olbrycht i Bury 2010, 2011) i Pogórza Bukowskiego (Olbrycht 2011). W większości z wymienionych prac opisane zostały pojedyncze, przypadkowe stwierdzenia tego chrząszcza. Dopiero publikacja Buchholza i in. (2013), dotycząca obszarów Natura 2000 – Ostoja Przemyska i Góry Słonne, przyniosła dokładne informacje o występowaniu *Cucujus cinnaberinus* na dużym, bo liczącym łącznie około 80 tysięcy ha, terenie. Autorzy podali 482 nowe miejsca obserwacji zgniotka oraz rozpoznali jego preferencje w stosunku do 12 gatunków zasiedlanych drzew.

W niniejszym opracowaniu przedstawiamy nowe dane na temat występowania zgniotka cynobrowego w Bieszczadach i Beskidzie Niskim.

Teren i metody badań

Poszukiwania *Cucujus cinnaberinus* przeprowadzone zostały w 24 kwadratach siatki UTM o boku 10 km, przede wszystkim na terenie wyznaczonym przez granice obszarów Natura 2000 Bieszczady (PLC 180001) i Ostoja Jaślicka (PLH 180014).

Zdecydowana większość stanowisk badawczych zlokalizowana była w lasach państwowych, administrowanych przez RDLP w Krośnie. Obserwacje prowadzono również w rezerwach: „Bukowica”, „Przełom Jasiołki” i „Źródlika Jasiołki” oraz w zadrzewieniach nadrzecznych i w lasach prywatnych.

Prace terenowe trwały od lipca 2012 do stycznia 2014 roku, a uzupełniono je o pojedyncze znalezisko z Rudawki Rymanowskiej pochodzące z 2002 roku.

Poza nielicznymi, przypadkowymi znaleziskami, obserwacje prowadzone były zgodnie z wytycznymi zawartymi w przewodniku metodycznym „Monitoring gatunków zwierząt” (Buchholz 2012).

Tak szeroko zakrojone i długotrwałe działania były możliwe do zrealizowania dzięki wsparciu: Regionalnej Dyrekcji Ochrony Środowiska w Rzeszowie, WWF –Polska, Fundacji Dziedzictwo Przyrodnicze oraz Uniwersytetu Rzeszowskiego.

Wyniki

W efekcie przeprowadzonych obserwacji na badanym terenie zinwentaryzowano 151 nowych miejsc występowania zgniotka cynobrowego, w tym: 81 w Bieszczadach (Ryc. 1) i 70 w Beskidzie Niskim (Ryc. 2). Wśród 227 znalezionych osobników stwierdzono 209 larw, 11 postaci dorosłych i 7 poczwerek.

Ryc. 1. Zlokalizowane miejsca występowania *Cucujus cinnaberinus* (Scopoli, 1763) (Coleoptera, Cucujidae) w Bieszczadach.
 Fig. 1. Identified occurrences of *Cucujus cinnaberinus* (Scopoli, 1763) (Coleoptera, Cucujidae) in the Bieszczady Mts.

Ryc. 2. Zlokalizowane miejsca występowania *Cucujus cinnaberrimus* (Scopoli, 1763) (Coleoptera, Cucujidae) w Beskidzie Niskim.
 Fig. 2. Identified occurrences of *Cucujus cinnaberrimus* (Scopoli, 1763) (Coleoptera, Cucujidae) in the Beskid Niski Mts.

W wykazie stanowisk zamieszczonym poniżej zastosowano następujące skróty i symbole:

O – imago; L – larwa; P – poczwarka; Nadl. – nadleśnictwo.

Bk – buk *Fagus sylvatica* L.; Gb – grab *Carpinus betulus* L.; Iwa – wierzba iwa *Salix caprea* L.; Jd – jodła *Abies alba* Mill.; Js – jesion *Fraxinus excelsior* L.; Jw – jawor *Acer pseudoplatanus* L.; olsz – olsza szara *Alnus incana* (L.) Moench; Os – osika *Populus tremula* L.; So – sosna zwyczajna *Pinus silvestris* L.; Sw – świerk *Picea abies* L.; Wb – wierzba *Salix* sp.; Wz – wiąz górski *Ulmus glabra* Huds.

Autorzy obserwacji: AM – Andrzej Melke; ASz – Anna Szewkiewicz; KB – Katja Borysenko; KK – Karol Komosiński; LKu – Łukasz Kuberski; LS – Łukasz Synowiecki; MDy – Marcin Dyja; RM – Radosław Michalski; TF – Tomasz Ficek; TO – Tomasz Olbrycht; WJ – Wojciech Jodłowski.

Daty obserwacji podano chronologicznie w formacie rrrr mm dd, przy czym miesiąc zapisano liczbą rzymską. Podobnie jak w publikacji Buchholza i in. (2013), w celu określenia lokalizacji miejsc obserwacji zastosowano symbole kwadratów siatki UTM 10x10 km oraz kody leśnictw (fragment tzw. adresu leśnego) w poszczególnych nadleśnictwach:

Nadl. Baligród: 02 - Czarne; 06 - Kołonicze; **Nadl. Cisna:** 10 - Kalnica; **Nadl. Dukla:** 02 - Cergowa; 05 - Mszana; 07 - Barwinek; 08 - Daliowa; 10 - Piotruś; 11 - Zydranowa; **Nadl. Komańcza:** 01 - Rakowiec; 02 - Czystohorb; 03 - Dołżyca; 08 - Radoszyce; **Nadl. Lutowiska:** 03 - Paniszczew; 04 - Polana; 05 - Skorodne; 06 - Rosochate; 07 - Dwerniczek; 08 - Chmiel; 09 - Sękowiec; 10 - Tworylczyk; 11 - Dwernik; 12 - Nasiczne; 13 - Jawornik; 14 - Hulskie; **Nadl. Rymanów:** 01 - Bieszczady; 03 - Darów; 04 - Lipowiec; 05 - Moszczaniec; 06 - Rudawka; 07 - Szachty; 11 - Wola Niżna; 15 - Puławy; 17 - Wola Sękowa; **Nadl. Stuposiany:** 01 - Czereszanka; 02 - Dźwiniacz; 03 - Muczne; 04 - Procisne; 05 - Sokoliki; 06 - Tarnawa; 07 - Widelki.

Przykład: Nadl. Baligród: 06 153c gdzie 06 oznacza leśnictwo Kołonicze a 153c to numer oddziału i litera pododdziału.

BIESZCZADY

Nadl. Baligród: EV95: 06-153c, 2014 I 6, 2L, Bk, AM; **EV96:** 02-119c, 2014 I 4, Os, AM; 02-105b, 2014 I 4, 3L, Jd, AM;

Nadl. Cisna: FV04: 10-35b, 2014 I 9, Olsz, AM;

Nadl. Lutowiska: FV05: 14-92c, 2013 IX 14, Jd, WJ; 14-94j, 2013 IX 25, Jd, WJ; 10-100a, 2013 X 1, Iwa, WJ; 10-105a, 2013 X 2, Os, WJ; 10-116a, 2013 X 2, 3L, Bk, WJ; 03-116c, 2013 X 7, 4L, Jd, WJ; **FV06:** 03-82c, 2013 IX 27, Jd, WJ; 09-160b, 2013 IX 28, Os, WJ; 03-117f, 2013 X 7, Iwa, WJ; **FV14:** 11-7b, 2013 VIII 7, 2L, Jd, WJ; 11-12013 VIII 22, Jd, WJ; 13-65a, 2013 X 12, Bk, WJ;

FV15: 13-56c, 2011 VIII 15, 2L, Jd, TO; 11-8a, 2013 VIII 7, 2L, Os, WJ; 12-40a, 2013 VIII 20, Bk, WJ; 07-128a, 2013 VIII 23, Jd, WJ; 11-33d, 2013 VIII 31, 3L, Bk, WJ; 05-75f, 2013 IX 3, 1O, Js, WJ; 08-131n, 2013 IX 5, Js, WJ; 06-98g, 2013 IX 7, 2L, Jd, WJ; 13-69b, 2013 IX 10, Jd, WJ; 14-92b, 2013 IX 14, 2L, Jd, WJ; 08-138a, 2013 IX 15, 2L, Jd, WJ; 13-73b, 2013 IX 16, Jd, WJ; 13-49b, 2013 IX 20, TO, Js, WJ; 13-49b, 2013 IX 20, Jd, WJ; 03-116c, 2013 X 7, 3L, Jd, WJ; 04-77Ac, 2013 X 9, 2L, Jd, WJ; 08-143a, 2013 X 11, Bk, WJ; 13-62a, 2013 X 12, Jd, WJ; 04-108b, 2013 X 19, 4L, Jd, WJ; **FV16:** 03-81Ac, 2013 X 7, Jd, WJ; 04-79Aa, 2013 X 8, Jd, WJ; 04-76Aa, 2013 X 9, 2L, Jd, WJ; **FV25:** 07-123k, 2013 VII 4, 3L, Bk, AM; 06-69f, 2013 VII 9, 3L, Jd, AM; 07-123k, 2013 VIII 14, Jw, WJ; 07-123g, 2013 VIII 14, Jd, WJ; 06-93c, 2013 VIII 16, Jd, WJ; 06-68Aa, 2013 VIII 27, Jd, WJ;

Nadl. Stuposiany: **FV23:** 06-229a, 2013 VIII 6, 2L, Bk, WJ; **FV24:** 01-11c, 2013 VII 8, 3L, Jd, AM; 01-15a, 2013 VII 8, 2L, Jd, AM; 01-12a, 2013 VII 8, Bk, AM; 01-18b, 2013 VII 12, 2L, Jd, WJ; 03-42a, 2013 VII 18, Jd, WJ; 04-87b, 2013 VII 19, Jd, WJ; 03-136d, 2013 VII 21, Jd, WJ; 07-27a, 2013 VII 22, 3L, Jd, WJ; 07-99d, 2013 VII 22, Bk, WJ; 07-25b, 2013 VII 23, Jd, WJ; 03-221a, 2013 VII 23, Bk, WJ; 02-159b, 2013 VII 24, Jd, WJ; 02-162a, 2013 VII 24, Bk, WJ; 04-67y, 2013 VII 25, Jd, WJ; 04-78h, 2013 VII 27, 3L, Jd, WJ; 07-20a, 2013 VII 29, 2L, Jd, AM; 02-151b, 2013 VII 29, Jd, WJ; 01-12c, 2013 VIII 1, Os, WJ; 06-223b, 2013 VIII 3, 3L, Bk, WJ; 02-65f, 2013 VIII 5, 3L, Jd, WJ; 07-23a, 2013 VIII 16, 4L, Jd, AM&KK; 03-56c, 2013 VIII 16, 3L, Jw, AM&KK; 03-56c, 2013 VIII 16, 1P, Jw, AM&KK; 03-56c, 2013 VIII 16, 3O, Jw, AM&KK; 07-23a, 2013 VIII 16, 3L, Jd, AM&KK; 07-28a, 2013 VIII 22, 2L, Bk, AM; 07-94j, 2013 VIII 23, Bk, AM; 07-94g, 2013 VIII 23, 2L, Gb, AM; 03-55c, 2014 I 2, 2L, Bk, AM; 03-40f, 2014 I 2, 2L, Jd, AM; **FV25:** 01-10c, 2013 VII 31, Jd, WJ; **FV33:** 05-266c, 2013 VII 20, Jd, WJ; 06-231a, 2013 VIII 6, Bk, WJ; 05-265Ad, 2013 VIII 9, Jd, WJ; **FV34:** 06-223a, 2013 VIII 3, 2L, Bk, WJ;

Stanowiska poza lasami zarządzanymi przez Lasy Państwowe:

EV86: Rabe, 2014 I 6, Olsz, AM;

BESKID NISKI

Nadl. Dukla: **EV47:** 07-247r, 2012 X 7, Jd, TF; 07-255c, 2012 X 7, Jd, TF; 07-254d, 2012 X 7, 2L, Jd, TF; 07-279a, 2012 X 8, Jd, TF; 07-285b, 2012 X 9, Jw, TF; 07-261b, 2013 VIII 4, 4L, Jd, TO; 07-254d, 2013 VIII 4, 5P, Jd, TO; **EV48:** 05-115b, 2012 X 1, Jd, TF; 05-127a, 2012 X 6, Jd, TF; 05-126a, 2012 X 6, Jd, TF; **EV57:** 08-70a, 2012 VII 12, Jd, TO; 10-40a, 2012 VII 13, Jd, TO; 10-39g, 2012 VII 13, Wz, TO; Rez. „Przełom Jasiołki”, 08-64c, 2012 VII 14, Bk, TO; Rez. „Przełom Jasiołki”, 08-65d, 2012 VII 14, Wz, TO; Rez. „Przełom Jasiołki”, 08-64c, 2012 VII 14, Jd, TO; 11-108a, 2012 VII 15, Bk, TO; 08-73b, 2012 IX 8, Jd, RM; 08-93m, 2012 IX 23, So, TF; 08-94c, 2012 IX 25, Os, TF; 11-126a, 2012

IX 28, 2L, Jd, TF; 11-109b, 2012 IX 30, Jd, TF; **EV58**: 10-39b, 2012 VII 13, 2L, Bk, TO; 10-47b, 2012 X 4, Jw, TF; 10-47b, 2012 X 4, Jd, TF; 02-50c, 2012 X 9, Olsz, LKu; 02-40f, 2012 X 10, Jd, KB; 02-40b, 2012 X 10, Wz, KB;

Nadl. Komańcza: **EV66**: Rez. "Źródlika Jasiołki", 02-165a, 2012 VII 27, Jd, TO; **EV75**: 08-161h, 2012 VII 26, Jd, TO; 08-217c, 2012 IX 4, Sw, TF; 08-161d, 2012 IX 4, Jd, LS; **EV76**: 02-167b, 2012 VII 27, So, TO; 03-144h, 2012 IX 5, 3L, Os, TF; 03-135a, 2012 IX 5, Bk, TF; 08-158a, 2012 IX 5, Wb, LS; 08-152b, 2012 IX 5, 2O, Os, LS; 03-139a, 2012 IX 6, 1O, Bk, MDy; 02-172g, 2012 IX 6, So, TF; 02-169a, 2012 IX 6, So, TF; 03-187c, 2012 IX 12, So, TF;

Nadl. Rymanów: **EV57**: 04-132a, 2012 VII 23, Jd, TO; 04-128c, 2012 IX 18, 3L, Sw, MDy; 04-132a, 2012 IX 21, Jd, TF; 04-145a, 2012 IX 23, Jd, TF; **EV66**: 01-346c, 2012 IX 7, Jd, LS; 05-326a, 2012 IX 13, Jd, TF; 11-97a, 2012 IX 14, 3L, Wb, LS; **EV67**: 11-106b, 2012 VII 24, 1P, Js, TO; Rez. "Bukowica", 03-257a, 2012 VII 25, Jd, TO; Rez. "Bukowica", 03-261a, 2012 VII 25, Jd, TO; 07-31a, 2012 IX 7, So, TF; 01-349a, 2012 IX 7, Jd, LS; 03-256k, 2012 IX 11, Wb, LS; 05-316f, 2012 IX 12, Sw, MDy; 06-73f, 2012 IX 13, So, LS; 07-57a, 2012 IX 13, 2L, Bk, LS; 11-110b, 2012 IX 16, So, MDy; 01-344c, 2012 IX 16, Jd, TF; 07-60c, 2012 IX 16, Jd, TF; 07-59a, 2012 IX 17, Jd, TF; 06-72b, 2012 IX 18, So, TF; 07-38a, 2012 IX 19, Jd, TF; 11-92c, 2012 IX 19, So, TF; **EV68**: 17-39g, 2012 VII 25, Js, TO; 15-75c, 2012 IX 12, Jd, LS; 15-67a, 2014 I 27, 2O, So, TO;

Stanowiska poza lasami zarządzanymi przez Lasy Państwowe:
EV37: Grab, 2012 IX 16, 3L, Bk, ASz; **EV57**: Lipowiec, 2012 IX 25, So, TF; **EV68**: Rudawka Rymanowska, 2002 VIII 17, 1O, Wb, TO;

W Bieszczadach najczęściej miejsc obserwacji *Cucujus cinnaberinus* odnotowano w Nadleśnictwach Lutowiska (40) i Stuposiany (36), a w Beskidzie Niskim w Nadleśnictwach Dukla (28) i Rymanów (26). Gatunek wykazany został z 24 kwadratów siatki UTM (14 w Bieszczadach i 10 w Beskidzie Niskim) zaś najczęściej stwierdzeń w Bieszczadach miało miejsce w kwadracie FV24 (30), a w Beskidzie Niskim w kwadracie EV57 (17).

Odszukane stanowiska położone są na terenach objętych różnymi formami ochrony przyrody. Wszystkie 81 miejsc obserwacji badanego gatunku w Bieszczadach leży w granicach obszaru Natura 2000 Bieszczady (PLC 180001). W Beskidzie Niskim zdecydowana większość (68) miejsc obserwacji znajdowała się w obszarze Natura 2000 Ostoja Jaśliska (PLH 180014). Nie dotyczyło to jedynie stwierdzeń w Nadleśnictwie Rymanów (oddział 63a w leśnictwie Puławy) i w okolicach miejscowości Grab. Warto w tym miejscu zaznaczyć, że drugie z wymienionych miejsc obserwacji jest najdalej na zachód wysuniętym ze wszystkich znanych obecnie miejsc występowanie zgniotka cynobrowego w Beskidzie Niskim.

Gatunek wykazany został z trzech rezerwatów: „Bukowica” (2 miejsca obserwacji), „Przełom Jasiołki” (3) i „Źródlika Jasiołki” (1), które leżą na terenie Ostoi Jaśliskiej. Dodatkowo 75 miejsc obserwacji położonych jest w granicach Parku Krajobrazowego Doliny Sanu, 57 w Jaśliskim Parku Krajobrazowym, 5 w Ciśniańsko-Wetlińskim Parku Krajobrazowym, 13 w Obszarze Chronionego Krajobrazu Beskidu Niskiego i 1 we Wschodniobeskidzkim Obszarze Chronionego Krajobrazu.

Cucujus cinnaberinus znaleziony został na 12 gatunkach drzew, z których wspólnymi dla obu badanych pasm górskich okazały się: buk, jodła, jesion, jawor, olsza szara i topola osika. W Bieszczadach występował również na grabie i wierzbie iwie, a w Beskidzie Niskim na sośnie, świerku, wiązcie i wierzbie. W Bieszczadach zgniotek najchętniej zasiedlał jodłę (56,7%) i buka (22,2%), a w Beskidzie Niskim jodłę (47,1%), sosnę (17,1%) i buka (10%). Udział pozostałych gatunków drzew zasiedlonych przez zgniotka nie przekroczył 10%.

Podsumowanie

Z Bieszczadów zgniotek cynobrowy podawany był dotychczas tylko ze Stuposian, na podstawie informacji pochodzącej sprzed ponad 150 lat (Nowicki 1858). Również w Beskidzie Niskim znane było do tej pory tylko jedno stanowisko tego chrząszcza, znalezione przez Konwerskiego i Sienkiewicza (2002) w okolicach Zydranowej.

Przeprowadzone obserwacje udowodniły, że gatunek jest rozsiedlony znacznie szerzej niż sugerowały to dane z literatury. Jednak warunki dogodne do rozwoju znajduje on przede wszystkim w lasach, w których zróżnicowana struktura drzewostanu sprawia, że mają one charakter zbliżony do lasów naturalnych. Wskazują na to również zaobserwowane w trakcie przeprowadzonych badań gatunki towarzyszące *Cucujus cinnaberinus*, uznawane za wskaźnikowe dla lasów o naturalnym, czy wręcz pierwotnym charakterze (m.in. Buchholz 2012): *Ampeplus melanurus* Mulsant et Guillebeau, 1855 (*Col.*, *Elateridae*), *Diacanthous undulatus* (DeGeer, 1774) (*Col.*, *Elateridae*), *Ceruchus chrysomelinus* (Linnaeus, 1758) (*Col.*, *Lucanidae*), *Dendrophagus crenatus* (Paykull, 1799) (*Col.*, *Silvanidae*), *Tachyusida gracilis* (Erichson, 1837) (*Col.*, *Staphylinidae*) czy *Peltis grossa* (Linnaeus, 1758) (*Col.*, *Trogossitidae*). Dość liczne stwierdzenia gatunku na sośnie mogą być związane z dynamiką rozwoju litych drzewostanów sosnowych w III klasie wieku, rosnących na gruntach porolnych. Struktura tych drzewostanów oraz standardowe metody gospodarki leśnej w dłuższej perspektywie nie gwarantują utrzymania się w nich populacji omawianego gatunku.

Wyniki przeprowadzonych badań jednoznacznie udowodniły, że na terenach górskich zgniotek cynobrowy najchętniej zasiedla jodłę i inne drzewa iglaste,

będrz drzewa liściaste o twardym drewnie takie jak: buk, jawor, jesion i wiąz. Stwierdzenie to dotyczy nie tylko Bieszczadów i Beskidu Niskiego ale również Pogórza Przemyskiego i Gór Słonnych, gdzie omawiany gatunek najczęściej odnajdywano na jodle i buku (Buchholz i in. 2013).

Badania nad występowaniem *Cucujus cinnaberinus* przeprowadzone w ostatnich latach na Podkarpaciu są bezprecedensowe w skali naszego kraju, zarówno pod względem przebadanej powierzchni jak i liczby stwierdzonych miejsc występowania. Mamy nadzieję, że zebrane wyniki przyczynią się do lepszego poznania wymagań życiowych zgniotka cynobrowego co pozwoli na opracowanie skutecznych metod jego ochrony. W celu pełniejszego rozpoznania rozmieszczenia gatunku w Bieszczadach i Beskidzie Niskim konieczne będzie przeprowadzenie badań w Parkach Narodowych: Bieszczadzkim i Magurskim.

Podziękowania

Dziękujemy dr inż. Lechowi Buchholzowi za cenne uwagi dotyczące tekstu artykułu. Nasze podziękowania kierujemy również do wszystkich wolontariuszy, którzy uczestniczyli w pracach terenowych, oraz do pracowników Nadleśnictw, którzy służyli nam pomocą, doświadczeniem i znajomością terenu.

Literatura

- Buchholz L. 2012. 1086. Zgniotek cynobrowy – *Cucujus cinnaberinus* (Scopoli, 1763): 419–446. W: Makomaska-Juchiewicz M., Baran P. (red.). Monitoring gatunków zwierząt – Przewodnik metodyczny – Część druga. Biblioteka Monitoringu Środowiska, GIOŚ, Warszawa, 519 ss.
- Buchholz L., Kuberski Ł., Michalski R., Melke A., Olbrycht T. 2013. Chrząszcze *Coleoptera* z załącznika II Dyrektywy Siedliskowej na obszarze projektowanego Turnickiego Parku Narodowego i w jego okolicach. Roczniki Bieszczadzkie 21: 297–317.
- Burakowski B., Mroczkowski M., Stefańska J. 1986. Chrząszcze *Coleoptera*. *Cucujoidea*, część I. Kat. Fauny Pol., XXIII, 12, 266 ss.
- Konwerski S., Sienkiewicz P. 2002. Przyczynek do poznania chrząszczy Beskidu Niskiego. Nowy Pamiętnik fizjogr. 1 (1): 85–88.
- Liana A. 2001. *Cucujus cinnaberinus* (Scop.) (*Coleoptera*, *Cucujidae*) w Puszczy Sandomierskiej. Not. Entomol., Olsztyn, 2 (1): 9.
- Nowicki M. 1858. Coleopterologischesüber Ostgalizien. Jahres – Bericht d. k. k. Ober – Gymn. zu Sambor f. d. Schuljahr 1858, Wien: 1–24.
- Olbrycht T., Bury J. 2010. Motyle dzienne (*Rhopalocera*) okolic Husowa: 104–112. W: Uchman A. (red.). Husów – Wieś na Pogórzu Dynowskim w ujęciu monograficznym. Zeszyty Stowarzyszenia Społeczno-Kulturalnego im. Wincentego Stysia, 2. Stowarzyszenie Społeczno-Kulturalne im. Wincentego Stysia, Urząd Gminy Markowa, Husów, 591 ss.

- Olbrycht T., Bury J. 2011. Nad Husowem. Specjalny obszar ochrony siedlisk Nad Husowem (PLH180025): 236–239. W: Rogała. D., Marcela A. (red.). Obszary Natura 2000 na Podkarpaciu. RDOiŚ, Rzeszów, 351 ss.
- Olbrycht T. 2011. Patria nad Odrzechową. Specjalny obszar ochrony siedlisk Patria nad Odrzechową (PLH180028): 272–275. W: Rogała. D., Marcela A. (red.). Obszary Natura 2000 na Podkarpaciu. RDOiŚ, Rzeszów. 351 ss.
- Pawłowski J., Kubisz D., Mazur M. 2002. *Coleoptera* Chrząszcze: 88–100. W: Głowaciński Z. (red.). Czerwona Lista Zwierząt Ginących i Zagrożonych w Polsce. PAN, IOP, Kraków, 155 ss.
- 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.
- Trzeciak A. 2006. Zgniotek cynobrowy *Cucujus cinnaberinus* (Scop.) z okolic Dębicy na Pogórzu Strzyżowskim. *Wszechświat* 107 (10–12): 298–299.
- Trzeciak A. 2011. Zgniotek cynobrowy *Cucujus cinnaberinus* (Scopoli, 1763) (*Coleoptera: Cucujidae*) w okolicach Dębicy. *Wiad. entomol.* 30 (3): 185–186.

Summary

The paper presents detailed information on the discovery of 151 new observation spots of *Cucujus cinnaberinus* in the Bieszczady Mts and the Beskid Niski Mts (south-eastern Poland). These observation spots were both in managed forest and in forest reserves “Bukowica”, “Przełom Jasiołki” and “Źródlika Jasiołki”. All 81 sites of tested species in the Bieszczady Mts were found within the borders of Natura 2000 area Bieszczady (PLC 180001). Vast majority (68) of observation spots in the Beskid Niski Mts was found in Natura 2000 area Ostoja Jaśliska (PLH 180014).

Cucujus cinnaberinus was found on 12 species of trees (8 in the Bieszczady Mts and 10 in the Beskid Niski Mts). Species common to both areas of research were: beech, fir, ash, sycamore, gray alder and aspen. The tested beetle inhabited most frequently fir (56.7%) and beech (22.2 %) in the Bieszczady Mts, and fir (47.1%), pine (17.1%) and beech (10%) in the Beskid Niski Mts. The participation of other species of trees did not exceed 10%. Observations conducted proved that *Cucujus cinnaberinus* is distributed much wider than it was suggested by the data from the literature. However, it most frequently occurs in the tree stands of similar character to natural forests and only there it finds favorable conditions for development. It is also confirmed by accompanying species that are considered to be indicative for primary forest.