
Przegląd Przyrodniczy XXVIII, 2 (2017)

130

Anna Sobieraj-Betlińska

NOWE DANE O WYSTĘPOWANIU TRITOMEGAS SEXMACULATUS 
(RAMBUR, 1839) (HEMIPTERA: HETEROPTERA: CYDNIDAE) 
NA NIZINIE WIELKOPOLSKO-KUJAWSKIEJ

New data on the occurrence of Tritomegas sexmaculatus 
(Rambur, 1839) (Hemiptera: Heteroptera: Cydnidae) 
in the Wielkopolska-Kujawy Lowland

Rodzaj Tritomegas Amyot et Serville, 1843 (Heteroptera: Cydnidae) w Polsce reprezen-
towany jest przez dwa gatunki: siedliszek sześcioplamy Tritomegas sexmaculatus (Rambur 
1839) oraz siedliszek dwubarwny Tritomegas bicolor (Linneusz, 1758) (Lis, Lis i Ziaja 2012). 
T. sexmaculatus to gatunek śródziemnomorski, którego głównym obszarem występowania 
są południowe i centralne części Europy. Wykazywany był również w niektórych krajach 
palearktycznej części Azji: Azerbejdżan, Armenia, Turcja, Gruzja oraz Iran (Aukema i Rieger 
2006). Preferuje on siedliska o silnym nasłonecznieniu, a za jego główną roślinę żywicielską 

Fot. 1. 	 Tritomegas sexmaculatus, imago, Wojnowo (UTM XU99), zadrzewienie wzdłuż dawnej drogi 
polnej, 07 V 2016 (fot. A. Sobieraj-Betlińska).

Photo. 1. 	Tritomegas sexmaculatus, imago, Wojnowo (UTM XU99), woodlot along an old cart-road, 07 
V 2016 (photo by A. Sobieraj-Betlińska).


131

Notatki / Notes

Fot. 2. 	 Kopulujące Tritomegas sexmaculatus, Wojnowo (UTM XU99), zadrzewienie wzdłuż dawnej 
drogi polnej, 07 V 2016 (fot. A. Sobieraj-Betlińska).

Photo. 2. 	Copulating Tritomegas sexmaculatus, Wojnowo (UTM XU99), woodlot along an old cart-
road, 07 V 2016 (photo by A. Sobieraj-Betlińska).

uznaje się mierznicę czarną Ballota nigra L., a rzadziej: miętę długolistną Mentha longifo-
lia (L.) L., szantę obcą Marrubium peregrinum L., pokrzywę zwyczajną Urtica dioica L., pa-
rietarię lekarską Parietaria officinalis L. oraz różne gatunki jasnoty Lamium spp. Siedliszka 
sześcioplamego jeszcze niedawno uznawano za gatunek typowo kserotermiczny. Jednak naj-
nowsze doniesienia dowodzą, że coraz częściej można go spotkać w miastach, chociaż wciąż 
w środowiskach mocno nasłonecznionych, a także w ogrodach przydomowych. Imagines 
zimują pojedynczo w detrytusie lub ściółce. Zauważono, że w licznych populacjach tego ga-
tunku przy niesprzyjającej pogodzie część osobników może zimować jako larwy (Lis, Lis i 
Ziaja 2012).

T. sexmaculatus jest pluskwiakiem łatwo rozpoznawalnym z uwagi na charakterystyczny 
układ białych plam, które w bocznych częściach przedplecza sięgają wyraźnie poza połowę 
jego długości, zwężając się w kierunku jego tylno bocznych rogów. Membrana półpokryw 
powyższego gatunku jest ciemna, koloru czerwonobrązowego lub kasztanowego (fot. 1, fot. 
2), w przeciwieństwie do membrany u T. bicolor, gdzie jest ona przeźroczysta, mlecznobiała 
lub lekko brązowawa (Lis, Lis i Ziaja 2012).

Jak dotąd T. sexmaculatus wymieniany był z około 25 kwadratów siatki UTM (Teicher 
1893, Strawiński 1958, 1962, Lis i Ziaja 2008, 2009, Bunalski, Korcz i Sienkiewicz 2010, Heb-
da i Mazur 2010, Ziaja i Mazur 2010, Hebda i Rutkowski 2013, Ziaja 2013, Hanus i Lis 2014, 
Kolak 2015, Gierlasiński 2016, Sobieraj-Betlińska w druku), co prezentuje rycina 1.

Poniżej w pracy przedstawiono nowe dane o występowaniu tego gatunku na Nizinie 
Wielkopolsko-Kujawskiej. Wszystkie okazy zostały zebrane w roku 2016 podczas badań nad 
zróżnicowaniem gatunkowym pszczół dziko żyjących (Hymenoptera: Apoidea: Apiformes) 
krajobrazu rolniczego niedaleko Bydgoszczy. Okazy zostały oznaczone na podstawie klucza 
(Lis, Lis i Ziaja 2012). Egzemplarze dowodowe znajdują się w kolekcji autora.


Przegląd Przyrodniczy XXVIII, 2 (2017)

132

Ryc. 1. 	 Stanowiska Tritomegas sexmaculatus w Polsce według siatki UTM (czarne trójkąty – stanowi-
ska publikowane, czerwone koła – nowe stanowiska).

Fig. 1. 	 Records of Tritomegas sexmaculatus in Poland in the UTM grid (black triangels – published 
records, red circles – new records).

Nowe stanowiska:
–	 (UTM XU89) Dąbrówka Nowa: zarastająca łąka rajgrasowa – 14 V 2016, 3 exx., w pułap-

ki Moerickego; zadrzewienie wzdłuż drogi Wojnowo-Dąbrówka Nowa – 07 V 2016, 1 ex., 
w pułapki Moerickego, 14 V 2016, 1 ex., w pułapki Moerickego.

–	 (UTM XU89) Osówiec: zdegenerowany grąd – 07 V 2016, 3 exx., w pułapki Moerickego.
–	 (UTM XU89) Wojnowo: zadrzewienie wzdłuż rowu melioracyjnego – 28 V 2016, 1 ex., 

w pułapki Moerickego, 04 VI 2016, 2 exx., w pułapki Moerickego, 03 IX 2016, 1 ex., na 
Ballota nigra; zadrzewienie wierzbowe ze stagnującą wodą – 28 V 2016, 1 ex., w pułapki 
Moerickego; zadrzewienie wzdłuż dawnej drogi polnej – 16 IV 2016, 1 ex., w pułapki Mo-
erickego, 30 IV 2016, 7 exx., w pułapki Moerickego, 07 V 2016, 7 exx., w pułapki Moeri-
ckego, 14 V 2016, 6 exx., w pułapki Moerickego, 28 V 2016, 1 ex., w pułapki Moerickego, 
09 VII 2016, 1 ex., w pułapki Moerickego, 27 VIII 2016, 7 exx., w pułapki Moerickego, 03 
IX 2016, 45 exx., w pułapki Moerickego.


133

Notatki / Notes

Fot. 3. 	 Zadrzewienie wzdłuż dawnej drogi polnej, Wojnowo (UTM XU89, XU99), gdzie Trito-
megas sexmaculatus został wykazany najliczniej w 2016 roku, 07 V 2016 (fot. A. Sobieraj-
Betlińska).

Photo. 3. 	Woodlot along an old cart-road, Wojnowo (UTM XU89, XU99), where Tritomegas sexmacu-
latus was reported most frequently in 2016, 07 V 2016 (photo by A. Sobieraj-Betlińska).

–	 (UTM XU99) Osówiec: zadrzewienie z dominacją Crataegus monogyna Jacq. – 07 V 2016, 
1 ex., w pułapki Moerickego, 28 V 2016, 1 ex., w pułapki Moerickego; skarpa zarastająca 
krzewami – 28 V 2016, 2 exx., w pułapki Moerickego; zadrzewienie z bogatym oszyjkiem 
z Prunus sp. i Sambucus nigra L. – 28 V 2016, 1 ex., w pułapki Moerickego; zadrzewienie 
ze stagnującą wodą – 14 V 2016, 1 ex., w pułapki Moerickego, 21 V 2016, 1 ex., w pułapki 
Moerickego; zadrzewienie z dominacją Pyrus sp. – 30 IV 2016, 1 ex., w pułapki Moeri-
ckego, 28 V 2016, 4 exx., w pułapki Moerickego, 04 VI 2016, 1 ex., w pułapki Moerickego; 
zadrzewienie o zróżnicowanym charakterze – 21 V 2016, 1 ex., w pułapki Moerickego, 11 
VI 2016, 1 ex., w pułapki Moerickego.

–	 (UTM XU99) Wojnowo: zadrzewienie wzdłuż drogi Bydgoszcz-Wojnowo – 07 V 2016, 
1 ex., w pułapki Moerickego, 28 V 2016, 2 exx., w pułapki Moerickego, 04 VI 2016, 1 ex., 
w pułapki Moerickego; zadrzewienie wzdłuż drogi polnej – 14 V 2016, 1 ex., w pułapki 
Moerickego, 28 V 2016, 2 exx., w pułapki Moerickego, 03 IX 2016, 6 exx., w pułapki 
Moerickego, 18 IX 2016, 1 ex., w pułapki Moerickego; zadrzewienie wzdłuż dawnej drogi 
polnej – 30 IV 2016, 1 ex., w pułapki Moerickego, 07 V 2016, 5 exx., w pułapki Moericke-
go, 1 ex., na Anthriscus sylvestris (L.) Hoffm., 2 exx., na Ballota nigra, 14 V 2016, 2 exx., 
w pułapki Moerickego, 09 VII 2016, 6 exx., w pułapki Moerickego, 16 VII 2016, 1 ex., w 
pułapki Moerickego, 30 VII 2016, 1 ex., na B. nigra, 27 VIII 2016, 10 exx., w pułapki Mo-
erickego, 17 exx., na B. nigra, 10 IX 2016, 10 exx., na B. nigra, 24 IX 2016, 1 ex., w pułapki 
Moerickego; zadrzewienie podłużne – 04 VI 2016, 1 ex., w pułapki Moerickego. 

Okazuje się, że stanowiska ze wsi: Dąbrówka Nowa, Osówiec i Wojnowo są najbardziej 
wysuniętymi na północ stwierdzeniami tego gatunku spośród wszystkich znanych w Polsce 


Przegląd Przyrodniczy XXVIII, 2 (2017)

134

(powyżej 53o szerokości geograficznej północnej). Dotychczas status ten miało stanowisko z 
miejscowości Raduń (UTM VU47) z Pojezierza Pomorskiego (Bunalski et al. 2010). Kolej-
ne wystąpienia siedliszka potwierdzają tezę o przesuwaniu się tego gatunku jeszcze dalej na 
północ. Nowe stanowiska T. sexmaculatus uzupełniają obraz rozmieszczenia tego gatunku na 
Nizinie Wielkopolsko-Kujawskiej, z której jak dotąd T. sexmaculatus był podawany jedynie 
z trzech stanowisk. 

Liczne populacje T. sexmaculatus są wynikiem powszechności występowania jego pod-
stawowej rośliny żywicielskiej – Ballota nigra, a także dużego nasłonecznienia siedliska (Lis 
i Ziaja 2008). Na wyróżnienie zasługuje zadrzewienie wzdłuż dawnej drogi polnej w Wojno-
wie niedaleko Bydgoszczy (fot. 3), które stanowiło najbardziej dogodne warunki dla istnienia 
populacji siedliszka sześcioplamego, co znalazło odzwierciedlenie w jego wybitnie licznym 
występowaniu na tym miejscu (132 osobniki). Warstwę zielną tworzyły tutaj głównie zwarte 
łany B. nigra oraz Anthriscus sylvestris. Zaobserwowanie imago na liściach A. sylvestris, która 
jak dotąd nie była wymieniana jako roślina żywicielska omawianego gatunku prawdopodob-
nie jest przypadkiem.

Systematyczne poszukiwania tego gatunku w optymalnych, nasłonecznionych siedli-
skach, pozwolą zapewne zwiększyć liczbę znanych stanowisk jego występowania prawdopo-
dobnie już w całej Polsce.

Autor pracy pragnie podziękować prezesowi Gospodarstwa Rolnego Wojnowo Sp. z.o.o. 
Zdzisławowi Dejkowi za udzielenie zgody na prowadzenie badań na terenie zadrzewień w 
Wojnowie. 

LITERATURA

AUKEMA B., RIEGER H. (Eds.). 2006. Catalogue of the Heteroptera of the Palaearctic Region. Volume 
5. Pentatomomorpha II. The Netherlands Entomological Society, Wageningen. 

BUNALSKI M., KORCZ A., SIENKIEWICZ P. 2010. Pluskwiaki różnoskrzydłe (Hemiptera: Hetero-
ptera) północno-zachodniej Polski. 1. Rozmieszczenie gatunków z rodzaju Tritomegas Amyot et 
Serville, 1843 (Cydnidae). Wiad. Entomol. 29, 1: 5-13.

GIERLASIŃSKI G. 2016. Nowe dane o występowaniu pluskwiaków różnoskrzydłych (Hemiptera: He-
teroptera) w okolicach Duszników-Zdroju (Sudety Zachodnie) i Kłodzka (Sudety Wschodnie). 
Heteroptera Poloniae – Acta Faun. 10: 3-8.

HANUS K., LIS B. 2014. Pluskwiaki różnoskrzydłe (Hemiptera: Heteroptera) wybranych zbiorowisk 
łąkowych obszaru Natura 2000 „Łąki w okolicach Kluczborka nad Stobrawą” (woj. opolskie). He-
teroptera Poloniae – Acta Faun. 8: 9-19.

HEBDA G., MAZUR M.A. 2010. Nowe stanowiska rzadko spotykanych gatunków pluskwiaków róż-
noskrzydłych (Insecta: Heteroptera) na Śląsku i w Sudetach Wschodnich. Wiad. Entomol. 29, 2: 
69-74.

HEBDA G., RUTKOWSKI T. 2013. Nowe dane o rozmieszczeniu pluskwiaków różnoskrzydłych (He-
miptera: Heteroptera) na Wzgórzach Trzebnickich. Opole Scientific Society, Nature Journal 46: 
44-54.

KOLAK G. 2015. Nowe stanowisko Tritomegas sexmaculatus (Rambur, 1839) (Hemiptera: Heteroptera: 
Cydnidae) na Górnym Śląsku. Acta Entomol. Siles. 23: 1-5.

LIS J.A., LIS B., ZIAJA D.J. 2012. Pentatomoidea część I (Plataspidae, Thyreocoridae, Cydnidae, 
Acanthosomatidae, Scutelleridae). Heteroptera Poloniae 2. Centrum Studiów nad Bioróżnorod-
nością, Uniwersytet Opolski, Opole. 

LIS J.A., ZIAJA D.J. 2008. Nowe dane o występowaniu i biologii Tritomegas sexmaculatus (Rambur, 
1839) (Hemiptera: Heteroptera: Cydnidae) w Polsce. Opole Scientific Society, Nature Journal 41: 
111-116.


135

Notatki / Notes

LIS J.A., ZIAJA D.J. 2009. Zmiany zasięgu Tritomegas sexmaculatus (Rambur, 1839) (Hemiptera: He-
teroptera: Cydnidae) w Polsce efektem zmian klimatycznych. Opole Scientific Society, Nature Jo-
urnal 42: 123-128.

SOBIERAJ-BETLIŃSKA A. w druku. Tritomegas sexmaculatus (Rambur, 1839) (Hemiptera: Hetero-
ptera: Cydnidae) – drugie stanowisko w Sudetach Wschodnich. Wiad. Entomol.

STRAWIŃSKI K. 1958. Pojawy i zanikanie pluskwiaków (Heteroptera) na łąkach w okolicach Puław. 
Pol. Pis. Entomol. 27, 13: 121-133.

STRAWIŃSKI K. 1962. Hemiptera-Heteroptera Świętokrzyskiego Parku Narodowego. Annales UMCS, 
C 17, 4: 165-193.

TEICHER TH. 1893. Beitrag zur Insektenfauna von Landshut (in Schlesien) und Umgebung. Insekten-
Börse 10: 200-201.

ZIAJA D. 2013. Nowe stanowisko Tritomegas sexmaculatus (Rambur, 1839) (Hemiptera: Heteroptera: 
Cydnidae) w Polsce. Heteroptera Poloniae – Acta Faun. 7: 1-3.

ZIAJA D., MAZUR M.A. 2010. Nowe stanowiska Tritomegas sexmaculatus (Rambur, 1839) (Hemipte-
ra: Heteroptera: Cydnidae) na Dolnym Śląsku. Heteroptera Poloniae – Acta Faun. 2: 3-6.

Summary

New faunistic data on the occurrence of the Rambur’s Pied Shieldbug Tritomegas sexmaculatus 
(Hemiptera: Heteroptera) from the Wielkopolska-Kujawy Lowland are presented. These are the north-
ernmost localities of the species in Poland (above 53°N).

Adres autora:

Anna Sobieraj-Betlińska
Uniwersytet Kazimierza Wielkiego, Katedra Ekologii
Al. Ossolińskich 12, 85-093 Bydgoszcz
e-mail: anna.sobieraj@ukw.edu.pl

Monika Pietraszko, Marcin Warchałowski 

NOWE STWIERDZENIE CARABUS VARIOLOSUS FABRICIUS, 
1787 (COLEOPTERA, CARABIDAE) W OBSZARZE NATURA 2000 
BESKID ŚLĄSKI (PLH240005)

New record of Carabus variolosus Fabricius, 1787 (Coleoptera, 
Carabidae) in the “Beskid Śląski” Natura 2000 site (PLH240005)

Biegacz urozmaicony Carabus variolosus Fabricius, 1787 to chrząszcz należący do rodziny 
biegaczowatych Carabidae. Jest gatunkiem leśnym i wilgociolubnym, występującym w gó-
rach i na pogórzu (Burakowski et al. 1973). Do jego siedlisk zalicza się brzegi niewielkich, 


