

Tomasz Olbrycht

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

Radosław Gil, Marcin Kadej, Dariusz Tarnawski

Zakład Biologii, Ewolucji i Ochrony Bezkręgowców
Instytut Biologii Środowiskowej
Wydział Nauk Biologicznych Uniwersytetu Wrocławskiego
51–148 Wrocław, ul. Przybyszewskiego 63–77
radoslaw.gil.pl@gmail.com
marcin.kadej@uwr.edu.pl; dariusz.tarnawski@uwr.edu.pl;

Mattias C. Larsson

Department of Plant Protection Biology
Swedish University of Agricultural Sciences
P. O. Box 102, 230 53 Alnarp, Sweden
mattias.larsson@slu.se

Andrzej Melke

62–800 Kalisz, ul. Św. Stanisława
kusakowaty@gmail.com

Received: 28.01.2016

Reviewed: 24.05.2016

**ROZSIEDLENIE TĘGOSZA RDZAWEGO
ELATER FERRUGINEUS LINNAEUS, 1758 (COLEOPTERA,
ELATERIDAE) NA PODKARPACIU I JEGO PIERWSZE
STWIERDZENIE W BIESZCZADACH**

Distribution of Rusty Click Beetle *Elater ferrugineus* Linnaeus,
1758 (Coleoptera, Elateridae) in Sub Carpathian region
and its first report in the Bieszczady mountains

Abstract: This article presents information about the first finding of Rusty Click Beetle *Elater ferrugineus* Linnaeus, 1758 in the Bieszczady mountains. It also presents historical and current data about its presence in Podkarpacie. The information comes from literature data and field studies carried out in the years 2014–2015 using pheromone traps.

Key words: Elateridae, *Elater ferrugineus*, distribution, Sub Carpathian region, Bieszczady Mts, Poland.

Wstęp

Tęgosz rdzawy *Elater ferrugineus* Linnaeus, 1758 to rzadki chrząszcz saproksyliczny o skrytym trybie życia (Ryc. 1, 2). Związany jest przede wszystkim z dziuplami starych drzew liściastych. Spotyka się go w lasach liściastych i mieszanych zasobnych w martwe, grube drewno, rzadziej w parkach i ogrodach (Buchholz, Ossowska 2004a). Drapieżna larwa aktywnie poszukuje młód-

Ryc. 1. *Elater ferrugineus* w próchnowisku (fot. T. Olbrycht).

Fig. 1. *Elater ferrugineus* in dry rot (phot. T. Olbrycht).

Ryc. 2. Poczwarzka *Elater ferrugineus* w próchnowisku (fot. T. Olbrycht).

Fig. 2. Pupa *Elater ferrugineus* in dry rot (phot. T. Olbrycht).

szych stadiów rozwojowych owadów saproksylicznych – kariofagów z nadrodziny Scarabaeoidea i rodziny Cerambycidae. Uznawany za najważniejszego drapieżnika wczesnych stadiów rozwojowych (larw i poczwerek) gatunków z rodzaju pachnica *Osmoderma* sp. (Schimmel 1982). *Elater ferrugineus* występuje w czterech odmianach barwnych: z pokrywami i większą częścią przedplecza barwy ceglasterzerwonej (f. *typica*), z ceglasterzonymi pokrywami i brunatnoczarnym przedpleczem (ab. *occitanicus*), z pokrywami i przedpleczem barwy brunatnoczarnej (ab. *morio*) oraz z czarnobrunatnymi pokrywami i ceglasterzonym przedpleczem (ab. *fumatus*). Dorosły osobnik osiąga 18–20 mm długości (Buchholz, Ossowska 2004a; Schimmel, Tarnawski 2010).

Status prawny i ochrona

Elater ferrugineus do połowy października 2014 roku objęty był w Polsce ochroną ścisłą. Ostatnie unormowania prawne dotyczące tego gatunku, zawarte w Rozporządzeniu Ministra Środowiska z dnia 6 października 2014 r. w sprawie ochrony gatunkowej zwierząt (Dz.U. 2014 r., poz. 1348), zmieniło status jego ochrony na częściową. Ponadto umieszczony jest on na *Czerwonej liście zwierząt ginących i zagrożonych w Polsce* (Pawłowski i in. 2002), a także w *Polskiej czerwonej księdze zwierząt. Bezkręgowce* (Buchholz, Ossowska 2004b) i *Czerwonej liście chrząszczy (Coleoptera) Górnego Śląska* (Kubisz i in. 1998) z kategorią VU (gatunki o statusie wysokiego ryzyka, narażone na wyginiecie).

Rozsiedlenie

Występuje w niemal całej Europie, od krajów śródziemnomorskich aż po Anglię i południowe prowincje Szwecji. Na wschodzie sięga do południowo-zachodnich krańców europejskiej części Rosji i Kaukazu. W Polsce do XX wieku znany z pojedynczych stwierdzeń rozproszonych na obszarze prawie całego kraju (Burakowski i in. 1985). Ze względu na zwiększone zainteresowanie omawianym gatunkiem, a także zastosowaniu nowej metody badań (Ryc. 3), w której korzysta się z feromonów płciowych (Ryc. 4) (Tolasch i in. 2007), został wykazany z wielu miejsc, często w dużej liczbie osobników (Borowski i in. 2005; Buchholz, Ossowska 2004a; Oleksa, Gawroński 2004; Sienkiewicz, Konwerski 2005; Gawroński, Oleksa 2006; Orzechowski 2007; Smolis, Bena 2007; Buchholz 2008; Miłkowski 2008; Konwerski i in. 2010; Gil 2012; Kadej i in. 2015). Zwiększenie liczby odnalezionych stanowisk *E. ferrugineus* wiąże się również z tym, że współwystępuje on z innymi chronionymi gatunkami owadów, takimi jak pachnica dębowa *Osmoderma barnabita* Motschulsky, 1845, kozioróg dębosz *Cerambyx cerdo* Linnaeus, 1758 i kwietnica okazała *Protaetia speciosissima* (Scopoli, 1786), nad którymi w ostatnim okresie prowadzono intensywne badania naukowe, inwentaryzacje i monitoringi.

Ryc. 3. Pułapka barierowa IBL-5 “Netocia” (fot. A. Melke).

Fig. 3. Barrier trap IBL-5 “Netocia” (phot. A. Melke).

Ryc. 4. Reakcja *Elater ferrugineus* na feromon (Dolina Baryczy, Dolny Śląsk) (fot. R. Gil).

Fig. 4 Reaction of *Elater ferrugineus* to pheromone (Barycz valley, Lower Silesia) (phot. R. Gil).

Historyczne wzmianki o występowaniu tęgosza rdzawego na Podkarpaciu pochodzą z początku XX wieku z Żurawicy (Trella 1925). Buchholz i Ossowska (2004a) podają ten gatunek z Łańcuta. Kolejne stanowiska z rejonu Podkarpacia zostały wykazane przez współczesne doniesienia zanotowane już w XXI wieku: Rzeszów-Zalesie (2007, 2009, 2011, 2012 i 2013); Jarosław (2013) i Pałacław (2013) (Czerniakowski, Olbrycht 2014; Kadej i in 2015) oraz w rezerwacie przyrody Kalwaria Pałacławska w trakcie przeprowadzania monitoringu pachnicy dębowej (Monitoring gatunków i siedlisk 2013).

Materiał i metody

Poszukiwania tęgosza rdzawego *Elater ferrugineus* prowadzono w latach 2014–2015 na terenie parków, ogrodów i obszarów leśnych województwa podkarpackiego. Postacie dorosłe wabiono wykorzystując dwa rodzaje feromonów – płciowy oraz oparty o zasadę odpowiedzi kairomonowej. Do odłowu stosowano pułapki przeżyciowe typu IBL-5 „Netocia” (Ryc. 3), które kontrolowano codziennie, lub feromony wystawiano na kilkanaście minut bez pułapek. Obserwacje prowadzono w czasie bezdeszczowej pogody, od początku czerwca do końca lipca.

Wyniki

W efekcie przeprowadzonych obserwacji obecność gatunku potwierdzono w Rzeszowie, w parku w dzielnicy Zalesie (m.in. jednego osobnika wyhodowano z poczwarki – Ryc. 2) oraz w parku pałacowym w Łańcutie. W 2014 roku odnaleziono również dwa nowe stanowiska gatunku położone w parkach w rzeszowskiej dzielnicy Słocina oraz w Boguchwale. Najbardziej niespodziewane było odłowienie w 2015 roku jednego osobnika *Elater ferrugineus* w Maniowie. Jest to pierwsze stwierdzenie tego gatunku w Bieszczadach, czyli na stanowisku najbardziej wysuniętym na południe Polski. Warto również zaznaczyć, że wysokość miejsca obserwacji wynosiła 580 m n.p.m. Pułapka feromonowa zawieszono była na drzewie rosnącym koło drogi leśnej prowadzącej do Balnicy, około 50 metrów od ściany lasu bukowego. Obserwacji dokonano podczas słonecznej pogody, z temperaturą powyżej 25°C.

Dyskusja i podsumowanie

Wszystkie dane o historycznych i aktualnych stanowiskach *Elater ferrugineus* na terenie Podkarpacia zebrano w tabeli (Tab. 1), a ich rozmieszczenie przedstawiono na mapie (Ryc. 5).

Tabela 1. Miejsca obserwacji tęgosza rdzawego *Elater ferrugineus* Linnaeus, 1758 (Coleoptera, Elateridae) na Podkarpaciu.
Table 1. Places of observation of Rusty Click Beetle *Elater ferrugineus* Linnaeus, 1758 (Coleoptera, Elateridae) in Podkarpacie.

Miejsce obserwacji <i>Place of observation</i>	Data obserwacji <i>Date of observation</i>	Lokalizacja GPS <i>GPS location</i>		Liczba osobników <i>Number of specimens</i>	Opis / źródło <i>Description / source</i>
		N	E		
Żurawica	1925	-	-	2	Trella 1925
Łańcut	27 VIII 1967	-	-	-	Buchholz i Ossowska 2004
Jarosław	30 V 2012	50° 0' 47"	22° 41' 37"	1	Kadej i in. 2015
Paclaw	9 VII 2013	49° 37' 16"	22° 42' 58"	1	Kadej i in. 2015
Boguchwała, park	28 VI 2014	49° 58' 60"	21° 56' 30"	1	Chrząszcza zaobserwowano w zachodniej części parku, w miejscu ze starymi dziuplastymi lipami. <i>The beetle was first found in the western part of the park, in a place with old hollow lime trees.</i>
Rzeszów, Zalesie, park	27 VI 2007			-	Kadej i in. 2015
	13 VII 2009			-	Kadej i in. 2015
	2 VI 2011			-	Kadej i in. 2015
	23 VI 2012			-	Kadej i in. 2015
	15 V-5 VIII 2013	50° 0' 8"	22° 01' 53"	-	Kadej i in. 2015
7 VI-7 VII 2014			4	Pułapka feromonowa zawieszona w parku. <i>Pheromone trap suspended in the park.</i>	

	13 VI-26 VII 2015			15	Pułapka feromonowa zawieszona w parku. <i>Pheromone trap suspended in the park.</i>
	24 VI 2014			1	Wychodowany z poczwarki znalezionej 16 VI 2014 r. we wnętrzu obciętego konara jaworu. <i>Bred from a chrysalis found on 16 VI 2014 inside a cut bough of sycamore.</i>
Rzeszów, Słocina, park	29 VI 2014	50° 1' 27"	22° 2' 22"	1	Obserwacji dokonano w południowej części parku, w miejscu ze starymi dziuplastymi lipami. <i>The beetle was first found in the southern part of the park, in a place with old hollow lime trees.</i>
Łańcut, park	23 VI 2014	50° 4' 2"	22° 13' 58"	11	Najwięcej chrząszczy (8 osobników) przyleciało w południowo-zachodniej części parku, w miejscu z licznymi dziuplastymi lipami. <i>The most beetles (8 specimens) were observed in the southwestern part of the park, in a place with old hollow lime trees.</i>
Rezerwat przyrody Nature Reserve Kalwaria Paławska	9-11 VII 2014	49° 38' 30"	22° 42' 32"	1	Pułapkę typu Netocia z feromonem wystawiono na starym dziuplastym dębie, na okres dwóch dni. <i>A Netocia-type pheromone trap was set out on an old hollow oak for two days.</i>
Maniów	23 VII 2015	49° 13' 13"	22° 10' 56"	1	Pułapkę feromonową zawieszono w pobliżu lasu bukowego. <i>A pheromone trap was suspended in the vicinity of a beech forest.</i>

Ryc. 5. Rozsiedlenie tęgosza rdzawego *Elater ferrugineus* na Podkarpaciu w latach 1871–2015.
Fig. 5. Distribution of Rusty Click Beetle *Elater ferrugineus* in Podkarpacie in 1871–2015.

Należy podkreślić, że wykazanie tego chronionego gatunku owada w zasięgu administracyjnym Rzeszowa i jednocześnie w naturalnym siedlisku, jakim są Bieszczady, wskazuje na jego szerokie możliwości adaptacyjne. Świadczy to o tym, iż w tych miejscach znajduje się odpowiednia liczba drzew liściastych z dziuplami lub, że nagromadziła się tam odpowiednia ilość martwego drewna, oraz wskazuje na obecność zróżnicowanych form innych saproksylobiontów stanowiących bazę pokarmową dla larw tęgosza rdzawego. Dokładniejsze poznanie rozmieszczenia tego gatunku w Bieszczadach wymagać będzie podjęcia kolejnych badań.

Jak pokazują wyniki badań nad *E. ferrugineus* (Gil 2012; Kadej i in. 2015), stosowanie feromonów (zarówno płciowego, jak i opartego o zasadę odpowiedzi kairomonowej) jest jedną z najskuteczniejszych, najprostszych i najmniej kosztownych metod przełamania niedoboru „Wallecan”. Na obecnym etapie możliwe jest głębsze badanie lokalnych populacji zarówno pod względem biologii, jak też ekologii czy genetyki (fenologia gatunku, preferencje siedliskowe, zdolności dyspersyjne, genetyka populacyjna, stopień izolacji, etc.). Badania z wykorzystaniem pułapek feromonowych mogą przyczynić się do wypracowania skutecznych metod inwentaryzacji innych, równie trudnych do wykrycia gatunków owadów.

Notowanie wielu unikalnych, mocno zagrożonych gatunków zwierząt, w tym takich owadów jak nadobnica alpejska *Rosalia alpina* (Linnaeus, 1758), zgniotek cynobrowy *Cucujus cinnaberinus* (Scopoli, 1763), biegacz urozmaicony *Carabus variolosus* Fabricius, 1787, czy tęgosz rdzawy *Elater ferrugineus* wskazuje na wielkie znaczenie bieszczadzkiej przyrody dla dalszego zachowania różnorodności biologicznej w tej części Europy.

Literatura

- Borowski J., Byk A., Łęgowski D. 2005. *Lathridius pseudominutus* (Strand) – chrząszcz nowy dla fauny Polski oraz inne interesujące chrząszcze (Coleoptera), odłowione w okolicach Kwisna na Pojezierzu Pomorskim. *Wiad. Entomol.* 24 (1): 44–45.
- Buchholz L. 2008. Sprzątyki (Coleoptera: Elateridae, Eucnemidae, Throscidae) rezerwatu leśno-stepowego „Bielinek” nad Odrą charakterystyka i geneza fauny. *Wiad. Entomol.* 27 (4): 195–258.
- Buchholz L., Ossowska M. 2004a. Współczesne dane o występowaniu w Polsce *Elater ferrugineus* Linnaeus, 1758 (Coleoptera: Elateridae). *Wiad. Entomol.* 23 (3): 169–171.
- Buchholz L., Ossowska M. 2004b. *Elater ferrugineus* Linnaeus, 1758. Tęgosz rdzawy. W: Z. Głowaciński, J. Nowacki (red.). *Polska czerwona księga zwierząt. Bezkręgowce*. Instytut Ochrony Przyrody PAN w Krakowie, Akademia Rolnicza im. A. Cieszkowskiego w Poznaniu, ss. 119–120.
- Burakowski B., Mroczkowski M., Stefańska J. 1985. Chrząszcze – Coleoptera. Buprestoidea, Elateroidea i Cantharoidea. *Katalog Fauny Polski*, XXIII, 10, Warszawa, 400 ss.
- Czerniakowski Z. W., Olbrycht T. 2014. Historic Rzeszów parks as a mainstay of precious invertebrates. *Zabytkowe parki Rzeszowa jako ostoja cennych bezkręgowców*.

- Współczesna ranga ogrodów zabytkowych (określanie wartości dzieł ogrodowych i ich ochrona). Czasopismo Techniczne, Architektura, Politechnika Krakowska, Kraków, cz. 2, z. 6 A (11): 149–156.
- Gawroński R., Oleksa A. 2006. Wstępna waloryzacja alei śródpolnych Parku Krajobrazowego Pojezierza Hławskiego na podstawie chrząszczy saproksylicznych. *Parki Nar. Rez. Przyr.* 25 (1): 85–107.
- Gil R. 2012. Rozsiedlenie *Elater ferrugineus* (Linnaeus, 1758) (Coleoptera: Elateridae) w Dolinie Baryczy zbadane nowoczesnymi metodami. Praca magisterska, Uniwersytet Wrocławski, Wrocław, 68 ss.
- Kadej M., Zając K., Ruta R., Gutowski J. M., Tarnawski D., Smolis A., Olbrycht T., Malkiewicz A., Myśków E., Larsson M. C., Andersson F., Hedenström E. 2015. Sex pheromones as a tool to overcome the Wallacean shortfall in conservation biology: a case of *Elater ferrugineus* Linnaeus, 1758 (Coleoptera: Elateridae), *J. Insect Conserv.* 19 (1): 25–32 (doi: 10.1007/s10841-014-9735-4).
- Konwerski S., Melke A., Miłkowski M., Ruta R., Sienkiewicz P. 2010. Nowe stanowiska *Velleius dilatatus* (Fabricius, 1787) w Polsce (Coleoptera: Staphylinidae) oraz uwagi o jego ochronie. *Chr. Przyr. Ojcz.* 66 (2): 111–115.
- Kubisz D., Kuśka A., Pawłowski J. 1998. Czerwona lista chrząszczy (Coleoptera) Górnego Śląska. Centrum Dziedzictwa Przyrody Górnego Śląska, Raporty i Opinie 3: 8–68.
- Miłkowski M. 2008. Nowe stanowisko *Elater ferrugineus* Linnaeus, 1758 (Coleoptera: Elateridae) w Polsce. *Wiad. Entomol.* 27 (1): 56.
- Monitoring gatunków i siedlisk. 2013. <http://www.iop.krakow.pl/cn2000/Monitoring/Raport.aspx>
- Oleksa A., Gawroński R. 2004. Aleje śródpolne Parku Krajobrazowego Pojezierza Hławskiego jako ostoja owadów saproksylicznych [komunikat]. W: *Parki narodowe i rezerwy przyrody w Polsce jako naturalne ostoje europejskiej fauny owadów*. *Wiad. Entomol.* 23 (Supl. 2): 177–178.
- Orzechowski M. 2007. Ochrona przyrody i zabytków w rezerwacie Las Natoliński w Warszawie. *Studia i Materiały CEPL w Rogowie*, 16 (2/3), R. 9, część 1: 254–266.
- Pawłowski J., Kubisz D., Mazur M. 2002. Coleoptera Chrząszcze. W: Z. Głowaciński (red.). *Czerwona lista zwierząt ginących i zagrożonych w Polsce*. Instytut Ochrony Przyrody PAN, Kraków, 155 ss. + supl. 74 ss.
- Schimmel R. 1982. Zur Biologie des Rostgoldenen Mulm-Schellkafers *Elater ferrugineus* mit besonderer Berücksichtigung seines Vorkommens in der sudwestpfälzischen Grenzregion Coleoptera: Elateridae. *Mitteilungen der Pollichia des Pfaelzischen Vereins fuer Naturkunde und Naturschutz* 70: 199–215.
- Schimmel R., Tarnawski D. 2010. Monograph of the subtribe Elaterina (Insecta: Coleoptera, Elateridae, Elaterini). *Genus* 21 (3): 325–487.
- Sienkiewicz P., Konwerski Sz. 2005. Rare and endangered beetles (Coleoptera) from Krajkowo Nature Reserve in the middle course of the Warta river in Western Poland. In: J. Skłodowski, S. Huruk, A. Barševskis, S. Tarasiuk (red.). *Protection of Coleoptera in the Baltic Sea Region*. Warsaw Agricultural University Press, Warszawa: 57–63.
- Smolis A., Bena W. 2007. Współczesne dane o występowaniu na Dolnym Śląsku sprężyka rdzawego *Elater ferrugineus* Linnaeus, 1758 (Coleoptera: Elateridae). *Przyroda Sudetów* 10: 155–156.

- Tolasch T., von Fragstein M., Steidle J.L.M. 2007. Sex pheromone of *Elater ferrugineus* L. (Coleoptera: Elateridae). J. Chem. Ecol. 33: 2156–2166.
- Trella T. 1925. Wykaz chrząszczów okolic Przemyśla. Elateridae – Sprężyki, Eucnemidae – Goleńczyki, Cerambycidae – Kózki. Pol. Pismo Ent. 4: 92–96.

Summary

The paper presents the distribution of Rusty Click Beetle *Elater ferrugineus* in Podkarpacie (Poland) and the first statement in the Bieszczady Mountains (Maniów). The larva is a predator – it feeds on early developmental forms of beetles, among others, from the subfamily Cetoniinae, Leach 1815, in Poland mainly *Osmoderma barnabita*. Therefore it is highly attracted to a pheromone used in the monitoring of *O. barnabita*. Pheromone attraction was the primary method used to gain information about its distribution. For gathering, survival traps of type IBL-5 Netocia were used (Fig. 3), or the pheromone was put out without traps. The paper presents all historical findings in the literature (2) concerning *Elater ferrugineus* and reports it from 10 current locations, where studies were conducted in 2007–2015. Most observations originate from the city of Rzeszów and its surroundings. The most interesting, southernmost locations in Poland are in the nature reserve Kalwaria Paławska, in nearby Paław and Maniów (the Bieszczady Mountains). Places of observation and their details are presented in Table 1, and the distribution of the species in Poland was mapped (Fig. 5).