
Przegląd Przyrodniczy
XXXI, 2 (2020): 118-139

Jerzy M. Gutowski, Marek Miłkowski

BUPRESTIDAE (COLEOPTERA) OBSZARU NATURA 2000
„DOLINA ZWOLEŃKI” (PLH140006)

Buprestidae (Coleoptera) of the Natura 2000 site “Dolina Zwoleńki”
(PLH140006)

ABSTRAKT: W pracy przedstawiono wyniki badań przeprowadzonych w latach 2014-2019 w obszarze
Natura 2000 „Dolina Zwoleńki” (PLH140006). Stwierdzono obecność 29 gatunków Buprestidae, co stano-
wi około 33% fauny Polski w tej grupie owadów. Wykazano m.in. rzadko notowane: Anthaxia chevrieri,
Ovalisia decipiens, Agrilus delphinensis, A. graminis i A. salicis. W rezerwacie „Borowiec” położonym na
terenie tego obszaru stwierdzono obecność 13 gatunków. Dla szesnastu gatunków bogatkowatych ustalo-
no rośliny żywicielskie ich larw, którymi jest 21 gatunków drzew i krzewów. Wyhodowano Euderus agrili
(Hymenoptera: Eulophidae) – parazytoida Agrilus suvorovi i A. viridis. Skonkludowano, że z uwagi na ob-
serwowane w obszarze dynamiczne zmiany środowiska – zwiększająca się lesistość, wiek drzewostanów i
ilość martwego drewna – liczba gatunków będzie w przyszłości wzrastać.
SŁOWA KLUCZOWE: Obszar Natura 2000 „Dolina Zwoleńki”, rezerwat „Borowiec”, Buprestidae, fau-
nistyka, rośliny żywicielskie, parazytoidy

ABSTRACT: The paper presents the results of the research carried out in 2014-2019 in the Natura 2000
site “Dolina Zwoleńki” (PLH140006). The presence of 29 species of Buprestidae was found, which consti-
tutes about 33% of the Polish fauna in this group of insects. It has been found, inter alia, rarely reported:
Anthaxia chevrieri, Ovalisia decipiens, Agrilus delphinensis, A. graminis and A. salicis. 13 species have
been found in the “Borowiec” nature reserve located within this Natura 2000 site. For sixteen Buprestidae
species, host plants for their larvae, which are 21 species of trees and shrubs, were determined. Euderus
agrili (Hymenoptera: Eulophidae) – the parasitoid of Agrilus suvorovi and A. viridis were bred. It was
concluded that due to the dynamic changes in the environment observed in the site – increasing forest
cover, age of stands and the amount of dead wood – the number of species will increase in the future.
KEY WORDS: Natura 2000 area “Dolina Zwoleńki”, “Borowiec” nature reserve, Buprestidae, faunistics,
host plants, parasitoids

Wstęp

Bogatkowate (Coleoptera: Buprestidae)
to rodzina ciepłolubnych chrząszczy, licząca
w Polsce 88 gatunków (Bilý 2002, Gutowski
2005, Byk i Mokrzycki 2009, Jendek i Gre-
bennikov 2011). Jak dotąd tylko nieliczne ob-
szary w kraju doczekały się kompleksowych
opracowań dotyczących tej rodziny. Stosun-

kowo dobrze rozpoznano bogatkowate Roz-
tocza (Gutowski 1992), Puszczy Białowieskiej
(Gutowski i Ługowoj 2000, Gutowski et al.
2019), rezerwatu „Bielinek” nad Odrą (Gu-
towski 2006) oraz Puszczy Kozienickiej (Gu-
towski i Miłkowski 2008, Miłkowski 2017).

Dolina rzeki Zwoleńki nigdy nie była
obiektem badań koleopterologicznych. W li-
teraturze brakuje informacji o występowaniu

118

owadów na tym terenie. Dolina rzeki znana
jest natomiast ze stosunkowo dużej populacji
żółwia błotnego oraz ostoi interesujących ga-
tunków ptaków wodno-błotnych. W 1989 r.,
doceniając walory przyrodnicze regionu usta-
nowiono obszar chronionego krajobrazu „Do-
lina rzeki Zwoleńki” o powierzchni 286,69 ha,
natomiast w 1990 r. na części tego obszaru
utworzono rezerwat „Borowiec”. Wraz z ak-
cesją Polski do Unii Europejskiej sporządzone
zostały analizy zasobów siedlisk i gatunków
wymagających ochrony. W 2007 r. powołano
specjalny obszar ochrony siedlisk Natura 2000
„Dolina Zwoleńki” (PLH140006). Wówczas
znacznie wzrosło zainteresowanie tym ob-
szarem jako obiektem badań przyrodniczych.
Zaowocowało to powstaniem publikacji pod-
sumowującej stan wiedzy o przyrodzie tego
regionu (Chołuj 2014). Niektóre pojedyncze
dane dotyczące innych grup owadów, zebra-
ne przy okazji badań Buprestidae i Ceramby-
cidae przez autorów niniejszej pracy, znalazły
się w następujących publikacjach: Miłkowski
i Sućko 2015, Borowski i Miłkowski 2017, Ple-
wa i Miłkowski 2018, Miłkowski et al. 2019.
Po raz pierwszy w Polsce z Doliny Zwoleńki
wykazano kołatka Xyletinus pseudoblongulus
Gottwald, 1977 (Borowski i Miłkowski 2017).

Obszar Natura 2000 „Dolina Zwoleńki”
jest położony stosunkowo blisko Puszczy Ko-
zienickiej (obszar Natura 2000 „Puszcza Ko-
zienicka” PLH140035). Dolina rzeki Zwoleń-
ki, wypływającej z południowo-wschodniej
części Puszczy Kozienickiej, stanowi szlak
migracyjny, którym mogą przemieszczać
się zwierzęta, w tym owady. Autorzy niniej-
szej pracy podjęli się zadania polegającego
na zgromadzeniu wiedzy o bogatkowatych
Doliny Zwoleńki i próbie porównania tych
wyników z danymi dotyczącymi Puszczy Ko-
zienickiej i innych obiektów przyrodniczych
Polski. Celem pracy było także przeanalizo-
wanie tempa zasiedlania terenów niegdyś rol-
niczych przez leśne gatunki bogatkowatych w
ślad za postępującą sukcesją lasu na terenach
jeszcze w połowie XX w. nieleśnych.

Teren badań

Dolina Zwoleńki (fot. 1, 2, 3) rozciąga się w
południowo-wschodniej części Równiny Ra-
domskiej wchodzącej w skład regionu Wznie-
sień Południowomazowieckich. Niewielki, po-
czątkowy fragment doliny należy do Równiny
Kozienickiej (Nizina Środkowomazowiecka)
(Solon et al. 2018). Wg podziału roboczego
zastosowanego w „Katalogu fauny Polski” te-
ren ten znajduje się na Wyżynie Małopolskiej
(Burakowski et al. 1985). Obszar Natura 2000
„Dolina Zwoleńki” rozciąga się od miasta
Zwoleń na południowy wschód wzdłuż rzeki
Zwoleńka, aż do granicy obszaru „Przełom
Wisły w Małopolsce” (PLH 060045), w którym
rzeka ta uchodzi do Wisły (ryc. 1).

Powierzchnia obszaru wynosi 2379,3 ha,
z czego większość stanowią grunty rolne. Sto-
sunkowo niedużą powierzchnię zajmują zbio-
rowiska leśne – ok. 20% (fot. 2, 3, 4, 5), przy
czym w administracji Lasów Państwowych
znajduje się 77,97 ha należących do Nadle-
śnictwa Zwoleń. Niektóre z siedlisk leśnych
stanowią przedmiot ochrony w obszarze. Są
to: grądy środkowoeuropejskie i subkonty-
nentalne (9170) o powierzchni 4 ha oraz łęgi
wierzbowe, topolowe, olszowe i jesionowe
(91E0) o powierzchni ponad 7 ha (SDF 2020,
Chołuj 2014). W zatorfionej i mocno uwilgo-
conej dolinie, gdzie rzeka Zwoleńka naturalnie
meandruje na większości swego biegu, domi-
nującym gatunkiem drzewa jest olcha czarna.
W domieszce duży udział stanowi czeremcha
zwyczajna, nierzadko także brzoza brodawko-
wata i wierzby; mniej liczny jest wiąz szypuł-
kowy. W ostatnich latach w siedliskach wilgot-
nych zwiększa się udział klonu jesionolistnego,
zwłaszcza w zachodniej części obszaru. W
warstwie krzewów dominuje kruszyna po-
spolita, częsta jest kalina koralowa, trzmielina
europejska, a także leszczyna. Na zboczach do-
liny, niejednokrotnie na gruntach porolnych,
dominującym gatunkiem jest sosna zwyczajna
(fot. 4, 5). Domieszkę często stanowi brzoza
brodawkowata i dąb szypułkowy, a na obrze-
żach drzewostanów liczna jest osika, jak rów-
nież robinia. We wschodniej części obszaru w
prześwietlonych lasach sosnowo-brzozowych
warstwę krzewów stanowi żarnowiec miotlasty.

119

Gutowski J. M., Miłkowski M. – Buprestidae (Coleoptera) obszaru Natura 2000 ...

Ryc. 1. 	 Granice obszaru Natura 2000 „Dolina Zwoleńki” (PLH140006).
Fig. 1. 	 Borders of Natura 2000 site “Dolina Zwoleńki” (PLH140006).

Fot. 1. 	 Rzeka Zwoleńka na przedwiośniu; na pierwszym planie uschnięte olsze – potencjalne miejsce
rozwoju przedstawicieli Buprestidae. Siekierka Stara, 27.03.2017 (fot. J. M. Gutowski).

Photo 1. 	Zwoleńka river in early Spring; on the foreground dead Alder tree – a potential habitat for
Buprestidae. Siekierka Stara, 27.03.2017 (photo by J. M. Gutowski).

Przegląd Przyrodniczy XXXI, 2 (2020)

120

Fot. 2. 	 Łęgi w dolinie rzeki Zwoleńki. Barycz Kolonia, 18.08.2014 (fot. J. M. Gutowski).
Photo 2. 	Riparian forest in Zwoleńka river valley. Barycz Kolonia, 18.08.2014 (photo by J. M. Gutowski).

Fot. 3. 	 Łęgi i olsy w rez. „Borowiec”, 25.05.2018 (fot. M. Miłkowski).
Photo 3. 	Riparian forest and Alder carr in “Borowiec” nature reserve, 25.05.2018 (photo by M. Miłkow-

ski).

121

Gutowski J. M., Miłkowski M. – Buprestidae (Coleoptera) obszaru Natura 2000 ...

Fot. 4. 	 Ubogie bory sosnowe na wydmach, okolice rez. „Borowiec”, 18.08.2014 (fot. J. M. Gutowski).
Photo 4. 	Poor pine stands on dunes, surroundings of “Borowiec” nature reserve, 18.08.2014 (photo by J.

M. Gutowski).

Fot. 5. 	 Pułapki Moericke’go w borze sosnowo-brzozowym. Andrzejów-Borowiec, 7.07.2019 (fot. M.
Miłkowski).

Photo 5. 	Moericke traps in pine-birch wood. Andrzejów-Borowiec, 7.07.2019 (photo by M. Miłkowski).

Przegląd Przyrodniczy XXXI, 2 (2020)

122

Stosunkowo nielicznie występuje świerk po-
spolity, grab, lipa drobnolistna i klon zwy-
czajny. Lasy dębowe zajmują niewielkie po-
wierzchnie. W dolinie Zwoleńki brak jest w
drzewostanach jodły i buka, a także jesionu i
modrzewia. Pojedyncze jesiony rosną jedynie
jako drzewa przydrożne, modrzewie nato-
miast czasem wchodzą w skład zadrzewień
przydomowych. Średnia wieku drzewostanów
wynosi ok. 45 lat. Do rzadkości należą stare
drzewa o wymiarach pomnikowych (fot. 6,
7). Dominujące w obszarze tereny otwarte i
półotwarte, to głównie pola uprawne, ugory,
murawy psammofilne (fot. 4, 8), łąki, turzyco-
wiska, trzcinowiska, łozowiska, itp.

W ostatnich kilkudziesięciu latach w do-
linie Zwoleńki nastąpiły znaczne zmiany w
użytkowaniu gruntów. Proces zarastania łąk
roślinami drzewiastymi obserwuje się już od
lat 70. XX w. Wyraźne zmiany szaty roślinnej
nastąpiły na terenie zatorfionej części doliny,
jak również na jej zboczach. Pola uprawne, z
uwagi na niską jakość użytkową gleb, były za-
lesiane lub zarastały spontanicznie. Zatorfio-
na część doliny przekształca się samoistnie w
trzcinowiska i łozowiska, a następnie w zbio-
rowiska olsowo-łęgowe. Podobnie – opuszczo-
ne pola uprawne przekształcają się w ugory,
następnie w zbiorowiska leśne – początkowo
w bory, a finalnie najprawdopodobniej w zu-
bożałe grądy. W 1960 r. zbiorowiska leśne w
dolinie Zwoleńki zajmowały 1% powierzchni
(Chołuj 2014).

Rezerwat „Borowiec” (ryc. 1, fot. 3, 8),
znajdujący się we wschodniej części obsza-
ru, zajmuje powierzchnię 57,83 ha, a „celem
ochrony jest zachowanie rzeki Zwoleńki z jej
doliną i przyległymi do niej terenami, jako
ostoi żółwia błotnego” (Zarządzenie 2014).

Materiał i metody

Materiał był zbierany przez autorów w la-
tach 2014-2019. Pojedyncze obserwacje od-
notowano w latach wcześniejszych, począwszy
od 2011 r. Prace prowadzono na całym obsza-
rze Natura 2000, najintensywniej w siedliskach
potencjalnie najlepszych do rozwoju bogat-
kowatych. Zebrane dane pochodzą z 3 kwa-

dratów siatki UTM (10x10 km): EB48, EB57,
EB58. Penetrowano siedliska leśne, zadrzewie-
nia i zakrzewienia (łozowiska, żarnowczyska),
opuszczone sady i ogrody. Prace prowadzono
we wszystkich porach roku. W sezonie wege-
tacyjnym wyszukiwano imagines „na upatrzo-
nego” – na kwiatach i martwym drewnie oraz
zranionych pniach i konarach żywych drzew.
Otrząsano gałęzie drzew i krzewów, „koszo-
no” przy użyciu czerpaka entomologicznego
(czerpakowanie) rośliny runa i podszyt. Stoso-
wano także barierowe pułapki zwabiające typu
IBL-2 i pułapki lejkowe typu IBL-3 (białe) oraz
Lindgrena (zielone) (z różnymi przynętami i z
wodnym roztworem glikolu etylenowego jako
środkiem konserwującym) (fot. 6). Pułapki
były zawieszane zarówno tuż nad poziomem
gruntu, jak i w koronach drzew. Jako przynęty
stosowano: ketol, diol, alfa-pinen. W niewiel-

Fot. 6. 	 Lejkowa pułapka Lindgrena zawieszona
na starym dębie. Andrzejów, 27.04.2019
(fot. J. M. Gutowski).

Photo 6. 	Lindgren funnel trap suspended on an
old oak. Andrzejów, 27.04.2019 (photo
by J. M. Gutowski).

123

Gutowski J. M., Miłkowski M. – Buprestidae (Coleoptera) obszaru Natura 2000 ...

kim zakresie do odłowów imagines Bupresti-
dae wykorzystywano również żółte pułapki
Moericke’go zawieszone na wysokości 1 m (fot.
5). Poza sezonem wegetacyjnym wyszukiwano
drzewa, krzewy i drewno zasiedlone przez
bogatkowate. Założono kilkadziesiąt hodowli
stadiów przedimaginalnych. Zebrane chrząsz-
cze (imagines oraz larwy) znajdują się w zbio-
rach autorów. Uszkadzano korę pni kilku gru-
bych, żywych osik, aby stymulować zasiedlenie
ich przez niektóre gatunki bogatkowatych.

W czasie badań prowadzono dokumenta-
cję fotograficzną siedlisk i żerowisk obserwo-
wanych gatunków.

Wyniki

Przeanalizowano ponad 600 imagines,
1 poczwarkę, 19 larw i około 200 żerowisk
bogatkowatych, zebranych lub zaobserwowa-
nych na terenie obszaru Natura 2000 „Doli-
na Zwoleńki”. Na podstawie tego materiału

stwierdzono obecność 29 gatunków Bupre-
stidae, w tym 1 przedstawiciela Chrysochro-
inae, 8 gatunków Buprestinae i 20 gatunków
Agrilinae. Poniżej zamieszczono szczegółowy
ich wykaz. Kolejność podrodzin ułożona jest
systematycznie, natomiast rodzaje i gatunki
wewnątrz podrodzin uporządkowano alfabe-
tycznie. Układ systematyczny i nazewnictwo
przyjęto za Catalogue of Palaearctic Coleop-
tera (Löbl i Löbl 2016), z wyjątkiem dwóch
przypadków, co zaznaczono i omówiono po-
niżej.

Chrysochroinae
Ovalisia decipiens (Gebler, 1847)
- Bożenczyzna (EB48) ad Zwoleń, 29 III

2015, jedno opuszczone żerowisko w gałęzi
wierzby szarej Salix cinerea L. (fot. 9), 1 czynne
żerowisko wycięto do hodowli; V 2015 w że-
rowisku stwierdzono plechę grzyba i szczątki
zmumifikowanej larwy, leg. MM.

Uwagi: Według Kubáň (2006, 2016) ga-
tunek ten powinien być zaliczony do rodzaju
Lamprodila Motschulsky, 1860. Jednak Ho-
łyński (2011) przekonuje, że nazwa ta jest
nieprzydatna w nomenklaturze zoologicznej
i nie powinna być używana. Dlatego autorzy
niniejszej pracy posłużyli się szeroko znaną i
powszechnie używaną, ważną nazwą Ovalisia
Kerremans, 1900.

Buprestinae
Anthaxia chevrieri Gory et Laporte, 1839
- Andrzejów-Borowiec ad Przyłęk (EB58)

(N51.2688889°, E21.7916667°), 27 III 2017,
prześwietlony bór sosnowo-brzozowy, sie-
dlisko boru świeżego, opuszczone żerowisko
na martwym pędzie żarnowca miotlastego Sa-
rothamnus scoparius (L.) Wimm. o średnicy
16-17 mm; na obumarłych wskutek mrozu
pędach żarnowca znaleziono też żerowi-
ska i 1 imago kołatka Dryophilus anobioides
Chevrolat, 1832 (Ptinidae); 1 ex., 14 VI-7 VII
2019, w żółtej misce; leg. JG, MM.

Anthaxia godeti Gory et Laporte, 1839
Stanowiska: Andrzejów-Borowiec ad Przy-

łęk, Barycz Stara ad Zwoleń (EB48), Borowiec
(EB58), rez. „Borowiec” (EB58), okolice rez.
„Borowiec” (EB58), Bożenczyzna (EB48) ad

Fot. 7.	 Stara sosna pod Wysocinem, 27.04.2019
(fot. M. Miłkowski).

Photo 7. 	Old pine near Wysocin, 27.04.2019
(photo by M. Miłkowski).

Przegląd Przyrodniczy XXXI, 2 (2020)

124

Fot. 8. 	 Murawa szczotlichowa na skraju boru sosnowego, rez. „Borowiec”, 7.07.2019 (fot. M. Miłkow-
ski).

Photo 8. 	Spergulo vernalis-Corynephoretum on the edge of pine wood in “Borowiec” nature reserve,
7.07.2019 (photo by M. Miłkowski).

Fot. 9. 	 Opuszczone żerowisko Ovalisia decipiens w gałęzi Salix cinerea, koło wsi Bożenczyzna,
29.03.2015 (fot. M. Miłkowski).

Photo 9. 	Abandoned feeding ground of Ovalisia decipiens on a twig of Salix cinerea near Bożenczyzna
village, 29.03.2015 (photo by M. Miłkowski).

125

Gutowski J. M., Miłkowski M. – Buprestidae (Coleoptera) obszaru Natura 2000 ...

Zwoleń, Gniazdków ad Chotcza (EB57), Sie-
kierka Stara vic. (EB48) ad Chotcza. Odło-
wiono i/lub wyhodowano łącznie 188 exx.
Imagines odławiano głównie z kwiatostanów
żółto kwitnących roślin (Hieracium lachenalii
C. C. Gmel., Hieracium pilosella L., Hiera-
cium sp., Oenothera sp., Potentilla sp., Saro-
thamnus scoparius (L.) Wimm., Taraxacum
officinale F. H. Wigg, Helichrysum arenarium
(L.) Moench, Chelidonium majus L.), a także
za pomocą czerpaka entomologicznego oraz
do pułapki Moericke’go. Zaobserwowano zja-
danie płatków korony kwiatów H. pilosella
przez imagines A. godeti (fot. 10). Pierwsze
osobniki pojawiały się 1 maja, a ostatnie były
widziane 24 lipca; szczyt aktywności przy-
padał na czerwiec. Z zasiedlonego materiału
lęgowego larw, zebranego w terenie, wyhodo-
wano (3 hodowle) kilka imagines. Materiał
ten stanowiły: pieniek, gałęzie i gałązki sosen
Pinus sylvestris L. Stanowiska zlokalizowane
były głównie w prześwietlonych, ubogich bo-
rach sosnowych i/lub na ich skrajach.

Dane literaturowe: Miłkowski (2014).

Anthaxia morio (Fabricius, 1792)
- Ruda ad Przyłęk (EB48) (N51.2947194°,

E21.7004417°), zarastająca łąka na skraju
boru sosnowego, 1 ex., 21 V 2017, na kwiecie
jaskra Ranunculus L., leg. MM.

Anthaxia nitidula nitidula (Linnaeus,
1758)

- Barycz-Kolonia ad Zwoleń (EB48)
(N51.3183333°, E21.6580556°), łęg (fot. 2),
zebrano 13 exx. i obserwowano kilkanaście
dalszych, 11 VI 2017, na kwiatach Anthriscus
sylvestris (L.) Hoffm. (większość) i Rubus plica-
tus Weihe & Ness, leg. JG;

- Borowiec, 3 exx. (w tym 2 exx. in copula
– fot. 11), 12 V 2019, na kwiatach głogu Crata-
egus sp., leg. MM;

- rez. „Borowiec”, 1 ex., 8 VI 2014, na kwia-
tostanie Hieracium sp., leg. MM; 1 ex., 28 V
2017, na kwiatostanie jastrzębca, leg. MM; 1
ex., 28 V 2017, na kwiatostanie złocienia właści-
wego Leucanthemum vulgare Lam.; leg. MM;

- Bożenczyzna ad Zwoleń, 1 ex., 24 V 2014,
na kwiatostanie Tripleurospermum mariti-
mum (L.), leg. MM;

Fot. 10. 	 Imagines Anthaxia godeti żerujące na kwiatostanie Hieracium pilosella w okolicach rez. „Boro-
wiec”, 8.05.2019 (fot. M. Miłkowski).

Photo 10. 	Imagines of Anthaxia godeti feeding on Hieracium pilosella flower, surroundings of “Borowiec”
nature reserve, 08.05.2019. (photo by M. Miłkowski).

Przegląd Przyrodniczy XXXI, 2 (2020)

126

- Lucimia ad Przyłęk (EB58), 1 ex., 19 VI
2014, na liściu wierzby, leg. MM; 2 IV 2016, 2
żerowiska w gałęzi śliwy tarniny Prunus spino-
sa L. zakończone pustymi kolebkami bez śla-
dów wygryzienia się chrząszczy – kępa zarośli
śródpolnych, leg. MM;

- Zielonka Nowa ad Zwoleń (EB48), 1 ex.,
14 II 2016, 1 ex., w kolebce poczwarkowej, w
cienkim pniu wiśni pospolitej Cerasus vulgaris
Mill., leg. MM; 1 ex., 13 V 2018, z „koszenia”
roślin zielnych na pastwisku, leg. MM; 1 ex., 12
V 2019, na kwiatach głogu – skarpa na krawę-
dzi doliny, leg. MM.

Anthaxia nitidula signaticollis Krynicki,
1832

- Andrzejów-Borowiec ad Przyłęk, 1 ex.,
14 VI-7 VII 2019, w żółtej misce, prześwie-
tlony bór sosnowo-brzozowy z żarnowcem
miotlastym w podszycie, leg. JG, MM.

Uwagi: Sakalian (2003) nadał formie
signaticollis status gatunku, wcześniej po-
wszechnie i szeroko uznawanej za podgatu-
nek A. nitidula. Autorzy niniejszej pracy nie
zgadzają się z takim ujęciem, gdyż zarówno
bardzo subtelne różnice morfologiczne, jak
i wyraźne allopatryczne rozmieszczenie (z
dość szerokim pasem przenikania się obu
form na styku zasięgów) spełniają klasyczne
warunki definicji podgatunków. Przez teren
„Doliny Zwoleńki” przebiega ów pas miesza-
nia się populacji reprezentujących podgatu-
nek typowy (od strony zachodniej) i ssp. si-
gnaticollis (od strony wschodniej) (Burakow-
ski et al. 1985, Gutowski i Miłkowski 2008).

Buprestis octoguttata Linnaeus, 1758
- rez. „Borowiec”, 1 ex., 20 VII 2016, na

leżącej pozbawionej kory sośnie – pod linią
energetyczną, leg. MM.

Chrysobothris igniventris Reitter, 1895
- Andrzejów ad Przyłęk, 2 exx., 30 VII-31

VIII 2017, do pułapki barierowej typu IBL-2 z
przynętami, leg. MM;

- Andrzejów-Borowiec ad Przyłęk, 1♂, 4 V
2014, 1 ex., 14 V 2014, z gałązki świerka po-
spolitego Picea abies (L.) Karst. zebr. 6 IV 2014,
leg. et cult. MM; 2 exx., 14 VI-7 VII 2019, w

żółtej misce, prześwietlony bór sosnowo-
-brzozowy z żarnowcem miotlastym w pod-
szycie, leg. JG, MM;

- Barycz-Kolonia ad Zwoleń
(N51.3183333°, E21.6611111°; N51.3175000°,
E21.6633333°), murawa psammofilna z poje-
dynczymi sosnami, brzozami, osikami; 11 VI
2017, na dwóch żywych, samotnie stojących
sosnach o średnicy ok. 20 cm i wysokości 5-6
m (fot. 12), na dolnych, świeżo obumarłych ga-
łązkach o średnicy 1-2 cm czynne żerowiska, z
których wydobyto 1 larwę oraz 1 poczwarkę;
z hodowli wylęgło się 1 imago, leg. et cult. JG;

- rez. „Borowiec”, 1 ex., 24 VII 2016, na
skraju boru sosnowego, leg. MM; 1 ex., 1 I
2018, 1 ex., 20 VI 2018, z gałązki P. abies zebr.
11 XI 2017, leg. et cult. MM;

- okolice rez. „Borowiec” (EB58), 1 ex., 11
VIII 2016, z gałęzi świerka zebr. 6 II 2016, leg.
et cult. MM;

- Bożenczyzna ad Zwoleń, z gałęzi mo-
drzewia europejskiego Larix decidua Mill.
zebr. 15 X 2016 wydobyto 1 larwę oraz wyho-
dowano: 25 XII 2016, 1 ex. – 1 I, 1 ex. – 2 II, 1
ex. – 6 I, 1 ex. – 7 I, 3 exx. – 7-8 I i 1 ex. – 8 I
2017, leg. et cult. MM;

- Gniazdków ad Chotcza, 1 ex., 10 IX
2018, 1 ex., 10 XII 2018, z gałęzi sosnowej
zebr. 21 II 2018, leg. et cult. MM;

- Lucimia ad Przyłęk, 1 larwa wydobyta
z drewna żerdzi sosnowej (ogrodzenie), 21 II
2018, leg. MM;

- Wysocin ad Przyłęk (EB48)
(N51.3171200°, E21.6668700°), 20 I 2019,
kilkanaście żerowisk rozdziobanych przez
dzięcioły – cienki pień sosny, leg. MM;

- Zielonka Nowa ad Zwoleń, 1 ex., 20 III
2014, 1 ex., 10 VIII 2014, 1 ex., 30 XI 2014, z
gałęzi sosnowej zebr. 15 II 2014, leg. et cult.
MM.

Dane literaturowe: Miłkowski (2014).

Phaenops cyanea (Fabricius, 1775)
- Borowiec ad Przyłęk, 3 exx., 9 VI 2018,

na pniu świeżo ściętej, nasłonecznionej sosny
zwyczajnej, leg. JG;

- rez. „Borowiec”, 1 ex., 28 VI 2014, na pniu
martwej sosny, leg. MM; 1 ex., 24 VII 2016, na
pniu sosny, leg. MM; 6 I 2017, 1 larwa, liczne
żerowiska na pniu stojącej, martwej Pinus syl-

127

Gutowski J. M., Miłkowski M. – Buprestidae (Coleoptera) obszaru Natura 2000 ...

Fot. 11. 	 Anthaxia nitidula (♀, ♂) na kwiatach głogu, Borowiec, 12.05.2019 (fot. M. Miłkowski).
Photo 11. 	Anthaxia nitidula (♀, ♂) on flowers of Crataegus sp., Borowiec, 12.05.2019. (photo by M. Mił-

kowski).

Fot. 12. 	 Sosna na ugorze w okolicy wsi Barycz Stara; na dolnych, uschniętych gałęziach żerowały larwy
Chrysobothris igniventris, 11.06.2017 (fot. J. M. Gutowski).

Photo 12. 	Pine on fallow land near Barycz Stara (village); on lower, dead twigs larvae of Chrysobothris
igniventris were feeding, 11.06.2017 (photo by J. M. Gutowski).

Przegląd Przyrodniczy XXXI, 2 (2020)

128

vestris (na całej długości pnia); 1 ex., 30 VII
2017, na pniu sosny z przyciętymi gałęziami;
leg. MM;

- Bożenczyzna ad Zwoleń, 11 exx., 28
III 2014, z kory z pnia P. sylvestris zebr. 1 III
2014, leg. et cult. MM;

- Gniazdków ad Chotcza, 3 IX 2018 – 1
larwa w korze martwej, stojącej sosny zwy-
czajnej, leg. MM;

- Lucimia ad Przyłęk, 2 IV 2016, liczne że-
rowiska na pniach kilku sosen, leg. MM;

- Zielonka Nowa ad Zwoleń, 1 ex., z pnia
sosny zebr. 3 V 2013, leg. et cult. MM;

- Zielonka Stara ad Zwoleń (EB48)
(N51.3166667°, E21.6407000°), liczne żerowi-
ska i 1 larwa (fot. 13), 7 II 2015, w korze mar-
twej sosny, leg. MM.

Dane literaturowe: Miłkowski (2014).

Agrilinae
Agrilus angustulus (Illiger, 1803)
Stanowiska: Andrzejów ad Przyłęk,

Andrzejów-Borowiec ad Przyłęk, rez. „Bo-
rowiec”, Gniazdków, Krzywda ad Przyłęk
(EB58), Ruda ad Przyłęk, Wysocin ad Przy-
łęk, Zielonka Nowa ad Zwoleń. Odłowiono
lub wyhodowano łącznie 88 exx. imagines.
Postacie dorosłe obserwowano w terenie od
21 maja do 9 sierpnia, a szczyt aktywności
przypadał na czerwiec. Do odłowów wy-
korzystano metodę „na upatrzonego”, „ko-
szenie” czerpakiem entomologicznym liści
dębowych, otrząsanie gałęzi, pułapki Moeric-
ke’go umieszczone na wys. 1 m oraz pułapki
lejkowe Lindgrena zawieszone w koronach
dębów. Zasiedlony materiał lęgowy, z któ-
rego wyhodowano wiele okazów, stanowi-
ły cienkie gałęzie dębowe o średnicy do 20
mm. Stwierdzone rośliny żywicielskie larw:
dąb bezszypułkowy Quercus petraea (Matt.)
Liebl., dąb szypułkowy Q. robur L., Quercus
sp. Stanowiska zlokalizowane były na skraju
borów sosnowych, zwykle na południowej
krawędzi doliny. W jednym przypadku był
to wąski pas (szerokości 40-50 m) 80-letniej
dąbrowy (Wysocin ad Przyłęk).

Agrilus ater (Linnaeus, 1767)
- Bożenczyzna ad Zwoleń (N51.3208833°,

E21.6566333°), 18 VIII 2014, skraj pola i

mokradeł, na dwóch osikach Populus tre-
mula L. o średnicy 18-20 cm żerowiska – w
jednym przypadku opuszczone, w drugim
czynne, na pniu od strony SW, na wysokości
1-2 m, stanowisko nasłonecznione, leg. JG;
(N51.3361700°, E21.6186700°), 16 II 2019,
kilka żerowisk na pniu martwej osiki – skraj
zarośli, leg. MM;

- okolice rez. „Borowiec” (N51.2745500°,
E21.7705500°), 17 I 2015, stare, opuszczone
żerowiska na 2 pniach martwych, ogłowio-
nych wierzb białych Salix alba L. na łące, leg.
MM (wierzby oznaczył dr Marek Wierzba);

- Zielonka Nowa, 10 VI 2018, stare,
opuszczone żerowiska na pniu i grubych
konarach martwej, ogłowionej, przydrożnej
wierzby kruchej Salix fragilis L., leg. JG;

- Zwoleń (EB48) (N51.3439333°,
E21.6085833°), 28 XII 2015, kilka otworów
wylotowych, żerowiska pod korą obumarłej
topoli Populus sp. (fot. 14), leg. MM.

Agrilus betuleti (Ratzeburg, 1837)
- Andrzejów-Borowiec ad Przyłęk, 2 exx.,

23 V-14 VI 2019, w żółtej misce, prześwie-
tlony bór sosnowo-brzozowy z żarnowcem
miotlastym w podszycie, leg. JG, MM;

- okolice rez. „Borowiec”, 1 ex., 28 V 2017,
bór sosnowy z brzozą, z „koszenia” żarnow-
ców, leg. MM;

- Bożenczyzna ad Zwoleń, 4 exx., 9-11 III
2014, z cienkiego pnia brzozy brodawkowatej
Betula pendula Roth. zebr. 22 II 2014, leg. et
cult. MM.

Agrilus biguttatus (Fabricius, 1777)
- Andrzejów-Pod Borowcem ad Przyłęk,

6 I 2017, liczne otwory wylotowe (kilkadzie-
siąt) w pniu dębu bezszypułkowego, skraj
niewielkiego, zubożałego grądu, leg. MM;

- Andrzejów-Borowiec ad Przyłęk, 1♂, 7
VII-9 VIII 2019 w pułapce lejkowej Lindgre-
na w koronie starego dębu, leg. JG, MM;

- Krzywda ad Przyłęk (N51.2869667°,
E21.7192583°), 1 ex., 1 VII 2015, na pieńku
dębowym po ścięciu drzewa przez bobry, leg.
MM;

- Ruda ad Przyłęk (N51.2935972°,
E21.7053222°), 1 ex., 1 VII 2015, na liściu
dębu, leg. MM.

129

Gutowski J. M., Miłkowski M. – Buprestidae (Coleoptera) obszaru Natura 2000 ...

Fot. 13. 	 Larwa i żerowisko Phaenops cyanea pod korą sosny zwyczajnej. Zielonka Stara, 7.02.2015 (fot.
M. Miłkowski).

Photo 13.	 Larva and feeding ground of Phaenops cyanea under the bark of Pinus sylvestris. Zielonka
Stara, 7.05.2015 (photo by M. Miłkowski).

Fot. 14. 	 Żerowisko Agrilus ater na pniu topoli. Zwoleń, 28.12.2015 (fot. M. Miłkowski).
Photo 14.	 Feeding ground of Agrilus ater on poplar trunk. Zwoleń, 28.12.2015 (photo by M. Miłkowski).

Przegląd Przyrodniczy XXXI, 2 (2020)

130

Agrilus convexicollis Redtenbacher, 1847
- Lucimia ad Przyłęk, 1 ex., 23 V-14 VI

2019, w pułapce lejkowej typu Lindgrena na
olszy, skraj łęgu i zarośli wierzbowych, leg. JG,
MM.

Agrilus cuprescens (Ménétries, 1832)
(=aurichalceus Redtb.)

- Barycz-Kolonia ad Zwoleń
(N51.3178611°, E21.6589722°), ekoton za-
rośla/ugór, 6 exx., 11 VI 2017, do czerpaka z
malin Rubus idaeus L., leg. JG;

- rez. „Borowiec”, 1 ex., 29 V 2011, na liś-
ciu Rubus sp., leg. MM;

- Gniazdków ad Chotcza, 1 ex., 25 V 2018,
bór sosnowy, w podszycie, leg. MM;

- Siekierka Stara ad Chotcza (EB48), 1 ex.,
24 VI 2014, na liściu maliny, leg. MM;

- Zwoleń, 1 ex., 15 VI 2018, na liściu mali-
ny, leg. MM.

Agrilus delphinensis Abeille de Perin,
1897

- rez. „Borowiec” (fot. 15), 1 ex., 14 VI
2019, brzeg sadzawki – na liściu Salix cinerea,
leg. MM.

Agrilus derasofasciatus Lacordaire, 1835
- Barycz Stara ad Zwoleń (EB48), 2 exx.,

19 VI 2014, na liściu winorośli Vitis vinifera L.,
leg. MM; (N51.3182222°, E21.6621667°), 1 ex.,
11 VI 2017, do czerpaka z pnączy winorośli
obrastających opuszczony budynek gospodar-
czy na skraju lasu (fot. 16), leg. JG; 1 ex., 9 VI
2019, do czerpaka z roślinności zielnej i krze-
wów, leg. JG;

- Bożenczyzna ad Zwoleń, 28 XII 2015,
kilka opuszczonych żerowisk w pędach wino-
rośli rosnącej przy opuszczonym domostwie,
leg. MM; (N51.3363100°, E21.6207300°), 16
II 2019, kilka opuszczonych żerowisk w pę-
dzie winorośli w zdziczałym sadzie, leg. MM.

Agrilus graminis Kiesenwetter, 1857
- Andrzejów-Borowiec ad Przyłęk, 1♀, 7

VII-9 VIII 2019, w pułapce lejkowej Lindgre-
na w koronie starego dębu, leg. JG, MM.

Agrilus laticornis (Illiger, 1803)
- Andrzejów ad Przyłęk, 28 V-25 VI 2015,

1 ex., do pułapki barierowej zawieszonej na dę-
bie, leg. MM; z gałązki Quercus sp. zebr. 15 I

Fot. 15. 	 Kępy wierzb na podmokłej łące – siedlisko Agrilus delphinensis i A. salicis. Rez. „Borowiec”,
30.07.2017 (fot. M. Miłkowski).

Photo 15. 	A clump of willow trees on fresh meadow – a habitat of Agrilus delphinensis and A. salicis. “Bo-
rowiec” nature reserve, 30.07.2017 (photo by M. Miłkowski).

131

Gutowski J. M., Miłkowski M. – Buprestidae (Coleoptera) obszaru Natura 2000 ...

2017 wyhodowano 4 exx.: 11 II, 19 II, 20 II i 22
II 2017, leg. et cult. MM;

- Andrzejów-Borowiec ad Przyłęk, 7 exx.,
23 V-14 VI 2019, 28 exx., 14 VI-7 VII 2019, 11
exx., 7 VII-9 VIII 2019, w pułapce lejkowej
Lindgrena w koronie starego dębu, leg. JG,
MM; 1 ex., 14 VI-7 VII 2019, w żółtej misce,
prześwietlony bór sosnowo-brzozowy z żar-
nowcem miotlastym w podszycie, leg. JG,
MM;

- Andrzejów-Pod Borowcem, 1 ex., 14
VI-7 VII 2019, w pułapce typu IBL-3 na dę-
bie, leg. JG, MM;

- okolice rez. „Borowiec”, 2 exx., 28 V-22
VI 2017, 1 ex., 22 VI-14 VII 2017, do pułapki
lejkowej koloru białego, z przynętami, zawie-
szonej na dębie, leg. MM; 1 ex., 7 VII 2019, leg.
B. Miłkowska, MM;

- Lucimia ad Przyłęk, 1 ex., 14 VI-7 VII
2019, w pułapce lejkowej typu Lindgrena na
olszy, skraj łęgu i zarośli wierzbowych, leg. JG,
MM;

- Ruda ad Przyłęk, 1 ex., 1 VII 2015, na li-
ściu dębu, leg. MM.

Agrilus obscuricollis Kiesenwetter, 1857
- Andrzejów ad Przyłęk, 1 ex., 14 VII 2017,

na gałęzi dębowej, leg. MM;
- Andrzejów-Borowiec ad Przyłęk, 2 exx.,

28 VI 2014, na liściach dębu, leg. MM; 1 ex.,
23 V-14 VI 2019, 8 exx., 14 VI-7 VII 2019, 16
exx., 7 VII-9 VIII 2019, w pułapce lejkowej
Lindgrena w koronie starego dębu, leg. JG,
MM; 1 ex., 23 V-14 VI 2019, w żółtej misce,
prześwietlony bór sosnowo-brzozowy z żar-
nowcem miotlastym w podszycie, leg. JG,
MM;

- rez. „Borowiec”, 1 ex., 14 VII 2017, na ga-
łęzi dębowej, leg. MM;

- Gniazdków ad Przyłęk, 1 ex., 30 XII 2017,
z gałęzi Q. robur zebr. 11 XI 2017, leg. et cult.
MM;

- Ruda ad Przyłęk, 2 exx., 1 VII 2015, na
liściu dębu, leg. MM.

Agrilus olivicolor Kiesenwetter, 1857
- Andrzejów ad Przyłęk, 2 exx., 23-24 IV

2014, z gałęzi grabu Carpinus betulus L. zebr.
6 IV 2014, leg. et cult. MM;

- Bożenczyzna ad Zwoleń, 1 ex., 3 III 2015,
z gałęzi Corylus avellana zebr. 3 I 2015, leg. et
cult. MM; 1 ex. 15 VI 2018, na liściu leszczy-
ny, leg. MM.

Agrilus pratensis (Ratzeburg, 1837)
- Andrzejów-Borowiec ad Przyłęk, 1 ex., 28

VI 2014, na liściu osiki, leg. MM;
- Siekierka Stara ad Chotcza, 2 exx., 24 VI

2014, na liściach osiki, leg. MM.

Agrilus ribesi Schaefer, 1946
- Borowiec ad Przyłęk, 1 ex., 9 VI 2018,

zarośla wierzbowo-kruszynowo-olchowe, do
czerpaka entomologicznego z „koszenia” liści
krzewów i drzew, leg. JG;

- Bożenczyzna ad Zwoleń, 1 ex., 27 VI
2014, łęg, do czerpaka entomologicznego z
„koszenia” roślin zielnych, leg. MM;

- Wysocin ad Przyłęk, 1 ex., 12 VI 2011,
na liściu porzeczki czarnej Ribes nigrum L.
(uprawa), leg. MM;

- ad Zielonka Nowa, łęg nad Zwoleńką, 2
ex., 10 VI 2018, do czerpaka entomologiczne-
go z „koszenia” krzewów R. nigrum, leg. JG;

- Zwoleń, 1 ex., 16 VI 2015, na liściu po-
rzeczki czerwonej Ribes spicatum E. Robson na
skraju łęgu, leg. MM.

Agrilus salicis Frivaldszky, 1877
- rez. „Borowiec” (fot. 15), 1 ex., 14 VI

2019, brzeg sadzawki – na liściu Salix cinerea,
leg. MM;

- Lucimia ad Przyłęk, 1 ex., 19 VI 2014, na
liściu wierzby, leg. MM.

Agrilus sinuatus (Olivier, 1790)
- Andrzejów-Borowiec ad Przyłęk

(N51.2673333º, E21.78855º), 18 VIII 2014,
przy drodze, na leżących konarach o średnicy
7-8 cm, ściętych ze stojącej przy szosie gruszy
Pyrus communis L. 2 żerowiska opuszczone,
stanowisko nasłonecznione, leg. JG, MM;

- rez. „Borowiec”, 2 IV 2016, 1 stare żero-
wisko w gałęzi P. communis, leg. MM;

- Bożenczyzna ad Zwoleń, 1 ex., 26 III
2014, z pnia jarząbu Sorbus aucuparia L. em.
Hedl. zebr. 1 III 2014, leg. et cult. MM.

Przegląd Przyrodniczy XXXI, 2 (2020)

132

Agrilus sulcicollis Lacordaire, 1835
- Andrzejów-Borowiec ad Przyłęk, 1♂, 23

V-14 VI 2019, 2♂, 14 VI-7 VII 2019, 1♂, 7
VII-9 VIII 2019, w pułapce lejkowej Lindgre-
na w koronie starego dębu, leg. JG, MM; 1 ex.,
14 VI-7 VII 2019, w żółtej misce, prześwie-
tlony bór sosnowo-brzozowy z żarnowcem
miotlastym w podszycie, leg. JG, MM;

- Andrzejów-Pod Borowcem, 1♂, 5♀, 23
V-14 VI 2019, w pułapce typu IBL-3 na dębie,
leg. JG, MM;

- rez. „Borowiec”, 1♂, 1-25 V 2018, skraj
boru sosnowego, do pułapki typu IBL-2, leg.
MM;

- okolice rez. „Borowiec”, 1♀, 28 V-22 VI
2017, 2♀, 22 VI-14 VII 2017, do pułapki lejko-
wej koloru białego z przynętami, zawieszonej
na dębie, leg. MM;

- Krzywda ad Przyłęk, 1 ex., 1 VII 2015, leg.
MM.

Agrilus suvorovi Obenberger, 1935
- Andrzejów-Borowiec ad Przyłęk

(N51.2780000º, E21.7815333º), 18 VIII 2014,
skraj lasu i pola, siedlisko wilgotne, żyzne, na-
słonecznione, wystawa południowa; na ścię-
tych gałęziach osiki (k. linii energetycznej),
podwieszonych 1-2 m od ziemi, żerowiska i
larwy (małe i średnie); część larw umieszczo-
no w alkoholu, część w hodowli. Zasiedlone
fragmenty gałęzi przetrzymywano do 18 V
2015 na zewnątrz, następnie przeniesiono do
laboratorium, gdzie wylęgły się imagines A.
suvorovi: 26 V – 3 exx., 28 V – 1 ex., 2 VI – 1
ex., 3 VI – 6 exx., 5 VI 2015 – 4 exx. Okazy
są bardzo zróżnicowane pod względem wiel-
kości – 5,5-9 mm. Z gałęzi osiki zebranych na
tym stanowisku wyhodowano też Obrium can-
tharinum (Linnaeus, 1767), Saperda perforata
(Pallas, 1773) (Cerambycidae) i Trypophloeus
asperatus (Gyllenhal, 1813) (Curculionidae);
leg. et cult. JG, MM;

- Zielonka Stara, 1 ex., 15 I 2015, 1 ex., 17
I 2015, z gałęzi osiki zebr. 13 IX 2014, leg. et
cult. MM.

Uwagi: Z pierwszej hodowli uzyskano
też parazytoida Euderus agrili Bouček, 1963
(Hymenoptera: Eulophidae): Andrzejów-Bo-
rowiec ad Przyłęk, 5 VI 2015 – kilka exx., z
gałęzi osiki zasiedlonych przez Agrilus su-

vorovi i Trypophloeus asperatus, zebr. 18 VIII
2014, leg. et cult. JG, det. B. Wiśniowski. Jest
to pierwsze sprecyzowane stanowisko E. agri-
li w naszym kraju. Gatunek był już ogólnie
podany z Polski (Bouček 1963), ale bez wska-
zania dokładnej lokalizacji.

Agrilus viridis (Linnaeus, 1758)
- Andrzejów-Borowiec ad Przyłęk, 1 ex.,

28 VI 2014, leg. MM;
- Borowiec ad Przyłęk, 1 ex., 9 VI 2018,

do czerpaka entomologicznego z „koszenia”
liści Salix cinerea, leg. JG;

- Bożenczyzna ad Zwoleń, 1 ex., 17 III
2014, z gałęzi Salix caprea zebr. 22 II 2014; 1
ex., 10 IV 2014, z gałęzi S. alba zebr. 22 III
2014; 1 ex., 27 VI 2014, na krzewie S. cinerea
(fot. 17), leg. MM; 1 ex., 1 V 2015, z gałęzi S.
caprea L. zebr. 11 IV 2015; leg.et cult. MM;

- ad Gniazdków, 1 ex., 9 VI 2018, do czer-
paka entomologicznego z „koszenia” liści
wierzb krzewiastych, leg. JG; 2 exx., 14 VI
2018, na liściu S. cinerea, leg. MM;

- Lucimia ad Przyłęk, 1 larwa, 2 IV 2016,
w kolebce, w gałęzi S. cinerea, leg. MM; 5
exx., 23 IV-8 V 2016, z gałęzi S. cinerea zebr.
2 IV 2016, leg. et cult. MM;

- Ruda ad Przyłęk, 1 ex., 24 VI 2014, na li-
ściu wierzby, leg. MM; Ruda (N51.2936778°,
E21.7030916°), 1 VII 2015, 7 exx., na liściach
S. cinerea, na podmokłej łące, leg. MM;

- Zielonka Nowa ad Zwoleń, 2 exx., 1-2
III 2014, z gałęzi S. caprea zebr. 8 II 2014, leg.
et cult. MM;

- Zwoleń, 1 ex., 8 III 2014, z pędu S. cine-
rea zebr. 15 II 2014, leg. et cult. MM.

Uwagi: Wyhodowano parazytoida Eu-
derus agrili: Dolina Zwoleńki, Bożenczyzna,
1♀, z gałęzi Salix alba zasiedlonej przez A.
viridis, zebr. 22 III 2014, leg. et cult. MM, det.
B. Wiśniowski.

Trachys minutus (Linnaeus, 1758)
Stanowiska: Andrzejów-Borowiec ad

Przyłęk, ad Barycz Nowa, Barycz Stara ad
Zwoleń, rez. „Borowiec”, okolice rez. „Boro-
wiec”, Bożenczyzna ad Zwoleń, Gniazdków
ad Chotcza, Krzywda ad Przyłęk, Lucimia ad
Przyłęk, Ruda ad Przyłęk, Zielonka Nowa ad
Zwoleń, Zwoleń. Odłowiono 69 exx., głównie

133

Gutowski J. M., Miłkowski M. – Buprestidae (Coleoptera) obszaru Natura 2000 ...

Fot. 16. 	 Budynek w osadzie Barycz Stara porośnięty Vitis vinifera – stanowisko Agrilus derasofasciatus,
11.06.2017 (fot. J. M. Gutowski).

Photo 16. 	A building in Barycz Stara (village) overgrown by Vitis vinifera – a stand of Agrilus derasofa-
sciatus, 11.06.2017 (photo by J. M. Gutowski).

Fot. 17. 	 Agrilus viridis. Bożenczyzna, 27.06.2014 (fot. M. Miłkowski).
Photo 17. 	Agrilus viridis. Bożenczyzna, 27.06.2014 (photo by M. Miłkowski).

Przegląd Przyrodniczy XXXI, 2 (2020)

134

metodą „na upatrzonego”, na liściach róż-
nych gatunków drzew i krzewów liściastych
(Corylus avellana L., Salix caprea, S. cinerea,
S. viminalis L., Salix sp., Tilia cordata Mill.,
Ulmus laevis Pall.), ale także za pomocą
czerpaka entomologicznego i do pułapki
lejkowej Lindgrena, w okresie od połowy
kwietnia do 21 września. Zaobserwowano
zjadanie blaszek liściowych niektórych ga-
tunków przez imagines T. minutus (fot. 18).
Stanowiska zlokalizowane były głównie na
siedliskach wilgotnych (łęgi, olsy), ale zazwy-
czaj nasłonecznionych, często na skrajach
lasu lub w zadrzewieniach śródłąkowych i
przydrożnych.

Dane literaturowe: Miłkowski (2014).

W przypadku szesnastu gatunków bogat-
kowatych ustalono rośliny żywicielskie ich
larw, którymi jest 21 gatunków lub rodzajów
drzew i krzewów. Cztery rośliny żywicielskie
stwierdzono u Agrilus ater, a po 3 u A. angu-
stulus i Chrysobothris igniventris. Dla pozo-
stałych gatunków Buprestidae znaleziono po

1-2 rośliny żywicielskie. Sosna zwyczajna jest
rośliną żywicielską dla 3 gatunków Bupresti-
dae. Pozostałe gatunki drzew/krzewów są go-
spodarzami dla 1-2 gatunków bogatkowatych
(tab. 1). W przypadku Trachys minutus zaob-
serwowano odżywianie się imagines blaszką
liściową 4 gatunków drzew i krzewów: C.
avellana (fot. 18), S. caprea, S. cinerea i T. cor-
data. Z kolei postacie dorosłe Anthaxia godeti
zjadały płatki korony kwiatostanów Hiera-
cium pilosella (fot. 10). W rezerwacie „Bo-
rowiec” stwierdzono obecność 13 gatunków
Buprestidae, a w bliskim jego sąsiedztwie za-
obserwowano kolejnych 12 taksonów.

Dyskusja

Większość wykazanych gatunków to
taksony pospolite, znane z wielu stanowisk
w Polsce. Najliczniejsze z nich na badanym
terenie to Anthaxia godeti, Agrilus angustu-
lus, A. viridis, Anthaxia nitidula, Phaenops
cyanea i Trachys minutus. Na uwagę zasługu-

Fot. 18. 	 Trachys minutus żerujący na liściu Corylus avellana. Bożenczyzna, 21.09.2016 (fot. M. Miłkow-
ski).

Photo 18. 	Trachys minutus feeding on Corylus avellana leaf. Bożenczyzna, 21.09.2016 (photo by M. Mił-
kowski).

135

Gutowski J. M., Miłkowski M. – Buprestidae (Coleoptera) obszaru Natura 2000 ...

Tab. 1. 	 Rośliny żywicielskie larw Buprestidae stwierdzone na terenie obszaru Natura 2000 „Dolina
Zwoleńki”.

Tab. 1. 	 Host plants of Buprestidae larvae found in the Natura 2000 area “Dolina Zwoleńki”.

Buprestidae
- gatunek / species

Rośliny żywicielskie larw
/ Host plants of larvae

R
az

em
/ T

ot
al

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21
Agrilus angustulus x x x 3
Agrilus ater x x x x 4
Agrilus betuleti x 1
Agrilus biguttatus x 1
Agrilus
derasofasciatus x 1

Agrilus laticornis x 1
Agrilus obscuricollis x 1
Agrilus olivicolor x x 2
Agrilus sinuatus x x 2
Agrilus suvorovi x 1
Agrilus viridis x x x 3
Anthaxia chevrieri x 1
Antaxia godeti x 1
Antaxia nitidula
nitidula x x 2

Chrysobothris
igniventris x x x 3

Ovalisia decipiens x 1
Phaenops cyanea x 1
Razem / Total 1 2 2 2 1 2 1 2 1 1 1 1 1 1 1 1 1 3 1 1

1 – Quercus robur L., 2 – Quercus petraea (Matt.) Liebl., 3 – Quercus L., 4 – Populus tremula L., 5 – Populus
L., 6 – Salix alba L., 7 – Salix caprea L., 8 – Salix cinerea L., 9 – Salix fragilis L., 10 – Betula pendula Roth.,
11 – Vitis vinifera L., 12 – Carpinus betulus L., 13 – Corylus avellana L., 14 – Pyrus communis L., 15 – Sorbus
aucuparia L. em. Hedl., 16 – Cerasus vulgaris Mill., 17 – Prunus spinosa L., 18 – Pinus sylvestris L., 19 – Pi-
cea abies (L.) Karst., 20 – Larix decidua Mill., 21 – Sarothamnus scoparius (L.) Wimm.

ją następujące, stosunkowo rzadko poławia-
ne w naszym kraju bogatkowate: Anthaxia
chevrieri, Chrysobothris igniventris, Ovalisia
decipiens, Agrilus ater, A. delphinensis, A. de-
rasofasciatus, A. graminis, A. obscuricollis, A.
salicis i A. sinuatus. Niektóre z nich występują
na badanym terenie stosunkowo licznie, jak
C. igniventris i A. obscuricollis. Wykazane 29
gatunków stanowi około 33% fauny Polski w
tej grupie owadów.

Dość zaskakujące było stwierdzenie roz-
woju larw C. igniventris w bardzo cienkich
– nawet o średnicy 1 cm – gałązkach so-
snowych. Zwykle gatunek ten rozwija się w
znacznie grubszych gałęziach lub pniach.

Bogatkowate to rodzina chrząszczy, które
w większości są trudne do znalezienia w tere-
nie. Z wyjątkiem kilku gatunków antofilnych
(Anthaxia chevrieri, A. godeti, A. morio, A.
nitidula) oraz pospolitego, często przebywają-

Przegląd Przyrodniczy XXXI, 2 (2020)

136

cego na liściach drzew i krzewów liściastych
Trachys minutus, pozostałe gatunki wiodą
skryty tryb życia. Dopiero zastosowanie róż-
nych metod odłowu, zwłaszcza poszukiwanie
żerowisk i hodowla stadiów przedimaginal-
nych oraz odłowy pułapkowe, pozwala na ich
wykrycie. Jednak w przypadku niektórych,
skrajnie nielicznych gatunków, wciąż istnieje
prawdopodobieństwo, że nawet skrupulatne
i długotrwałe badania, jak w naszym przy-
padku, nie wykażą ich obecności. Biorąc pod
uwagę zasięg gatunków, wymagania ekolo-
giczne, w tym obecność roślin żywicielskich,
na omawianym terenie można by się jeszcze
spodziewać następujących: Agrilus subaura-
tus Gebler, 1833, Buprestis rustica Linnaeus,
1758, Chrysobothris affinis (Fabricius, 1794),
Dicerca alni (Fischer von Waldheim, 1824),
Phaenops formaneki Jacobson, 1913, Poecilono-
ta variolosa (Paykull, 1799). Niektórym z nich
poświęcono szczególną uwagę i przedsięwzię-
to specjalne metody, by je odszukać – nieste-
ty, jak dotychczas bez pozytywnego rezultatu.
Zwłaszcza brak potwierdzenia D. alni wydaje
się trudny do wytłumaczenia, gdyż na badanym
terenie znajduje się dużo stosunkowo starych
olch, w tym wiele osobników obumierających
i obumarłych, które mogłyby być dla larw tego
gatunku odpowiednią bazą rozwojową. Jednak
kierunkowe poszukiwania charakterystycznych
żerowisk nie przyniosły efektu. Być może gatu-
nek nie zdążył jeszcze zasiedlić tego obszaru,
które, jak wskazują źródła historyczne, przed
kilkudziesięcioma laty były prawie pozbawio-
ne terenów leśnych (Chołuj 2014). Mimo że
chrząszcze D. alni należą do dobrze latających,
gatunek nie zdołał prawdopodobnie jeszcze za-
siedlić Doliny Zwoleńki z najbliższych swoich
ostoi, np. z Puszczy Kozienickiej (Gutowski i
Miłkowski 2008). Podobnie wygląda sytuacja
w odniesieniu do P. variolosa, również posia-
dającego odpowiednią potencjalną bazę rozwo-
jową w postaci starych osik. Zarówno poszuki-
wania gatunku (w tym żerowisk) na materiale
żywicielskim, jak i specjalne przygotowanie
osik do zasiedlenia (miejscowe zdarcie kory na
nasłonecznionych pniach) nie zakończyły się
sukcesem w postaci wykrycia gatunku.

Można przypuszczać, że badany teren,
dynamicznie zwiększający swoją lesistość,

również pod względem składu gatunkowego
bogatkowatych ulega intensywnym zmianom
w ostatnich dziesięcioleciach, wzbogacając
się o kolejne, migrujące gatunki. Niektóre
spodziewane, jak wskazano wyżej, być może
jeszcze tutaj nie dotarły. Imagines większości
gatunków Buprestidae należą do owadów do-
brze latających, więc można się spodziewać,
że dotrą zapewne na badany teren w niezbyt
odległej przyszłości. O dużym tempie zasiedla-
nia rolniczego niegdyś terenu może świadczyć
obecne bogactwo Buprestidae – 29 gatunków,
z których większość dotarła na te tereny w cią-
gu ostatnich 50-60 lat.

W Polsce brakuje kompleksowych badań
faunistycznych tej grupy owadów. Za dobrze
poznaną można uważać jedynie Puszczę Bia-
łowieską (ok. 150 000 ha, uwzględniając też
część białoruską), gdzie stwierdzono 54 gatun-
ki (Gutowski i Ługowoj 2000, Gutowski et al.
2019), Puszczę Kozienicką (ok. 30 000 ha),
gdzie wykryto 48 gatunków (Gutowski i Mił-
kowski 2008, Miłkowski 2017) oraz rezerwat
„Bielinek” (75,55 ha), skąd podano 23 gatunki
(Gutowski 2006). Stosunkowo dobrze rozpo-
znano też Buprestidae Roztocza (ok. 300 000
ha, uwzględniając też część ukraińską), skąd
podano 54 gatunki (Gutowski 1992, Yanytsky
1998). Trudno więc porównywać bogactwo
gatunkowe badanego obiektu z ww., gdyż ich
powierzchnia i charakter są zdecydowanie
inne. Zbliżoną do „Doliny Zwoleńki” po-
wierzchnię ma Gryżyński Park Krajobrazo-
wy (3065,9 ha), leżący w zachodniej Polsce,
z którego wykazano zaledwie 10 gatunków
Buprestidae (Ruta et al. 2016). Biorąc pod
uwagę potencjalnie znacznie bogatsze środo-
wiska istniejące w tym parku można ocenić,
że jego poznanie jest dalece niewystarczające.

Podziękowania

Bardzo dziękujemy dr. hab. Bogdanowi
Wiśniowskiemu za oznaczenie parazytoida,
dr. Markowi Wierzbie za pomoc w ozna-
czaniu gatunków z rodzaju Salix, a Jackowi
Kurzawie za pomoc w przygotowaniu mapy
terenu badań. Bogumile Miłkowskiej dzięku-
jemy za pomoc w badaniach.

137

Gutowski J. M., Miłkowski M. – Buprestidae (Coleoptera) obszaru Natura 2000 ...

LITERATURA

BILÝ S. 2002. Summary of the bionomy of the Buprestid beetles of Central Europe (Coleoptera: Bupresti-
dae). Acta Entomol. Mus. Nat. Pragae, Suppl. 10: 104 + 16 tablic.

BOROWSKI J., MIŁKOWSKI M. 2017. Materiały do znajomości kołatków i pustoszy okolic Radomia
(Coleoptera: Ptinidae). Wiad. Entomol. 36, 2: 85-101.

BOUČEK Z. 1963. Studien über europaische Eulophidae, III: Euderinae (Hymenoptera: Chalcidoidea).
Beiträge zur Entomologie 13, 3-4: 257-281.

BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J. 1985. Chrząszcze Coleoptera – Buprestoidea,
Elateroidea i Cantharoidea. Katalog fauny Polski 23, 10: 401 + 1 mapa.

BYK A., MOKRZYCKI T. 2009. Lamprodila mirifica (Mulsant, 1855) (Buprestidae: Chrysochroinae: Po-
ecilonotini) – new for the fauna of Poland. Key to the identification of Polish species of the genus
Lamprodila Motschulsky, 1860. Fragm. Faun. 52, 2: 91-97.

CHOŁUJ P. (Ed.). 2014. Zwoleńka. Ostatnia dzika rzeka południowego Mazowsza. Mazowiecko-Święto-
krzyskie Towarzystwo Ornitologiczne, Pionki.

GUTOWSKI J.M. 1992. Bogatkowate (Coleoptera: Buprestidae) Roztocza. Fragm. Faun. 35: 385‑396.
GUTOWSKI J.M. 2005. Bogatkowate (Buprestidae). In: BOGDANOWICZ W., CHUDZICKA E., PILI-

PIUK I., SKIBIŃSKA E. (Eds.). Fauna Polski – charakterystyka i wykaz gatunków. Tom I. MiIZ
PAN, Warszawa 114-118, 132-133.

GUTOWSKI J.M. 2006. Chrząszcze kózkowate i bogatkowate (Coleoptera: Cerambycidae, Buprestidae) re-
zerwatu leśno-stepowego „Bielinek” nad Odrą oraz jego okolic. Parki nar. Rez. Przyr. 25, 1: 31-64.

GUTOWSKI J.M., KRÓLIK R., ŁUGOWOJ J., SUĆKO K., SWEENEY J. 2019. Nowe dane o występo-
waniu bogatkowatych (Coleoptera: Buprestidae) na terenie Puszczy Białowieskiej. Leśn. Prace Bad.
80, 2: 167-176.

GUTOWSKI J.M., ŁUGOWOJ J. 2000. Buprestidae (Coleoptera) of the Białowieża Primeval Forest. Pol-
skie Pismo Ent. 69, 3: 279-318.

GUTOWSKI J.M., MIŁKOWSKI M. 2008. Bogatkowate (Coleoptera: Buprestidae) Puszczy Kozienickiej.
Parki nar. Rez. Przyr. 27, 2: 49-85.

HOŁYŃSKI R.B. 2011. Taxonomy and phylogeny of subtribes Phrixiina Cobos and Haplotrichina Ho-
łyński with remarks on the systematic position of Pseudhyperantha Saunders (Coleoptera: Bupresti-
dae). Genus 22, 3: 347-425.

JENDEK E., GREBENNIKOV V. 2011. Agrilus (Coleoptera, Buprestidae) of East Asia. Prague, Jan Farkač.
KUBÁN V. 2006. New nomenclatorial and taxonomic acts, and comments. Buprestidae: various groups. In:

LÖBL I., SMETANA A. (Eds.). Catalogue of Palaearctic Coleoptera. Scarabaeoidea – Scirtoidea –
Dascilloidea – Buprestoidea – Byrrhoidea. Volume 3. Apollo Books, Stenstrup: 40-52.

KUBÁŇ V. 2016. Tribe Poecilonotini Jakobson, 1913. In: LÖBL I., LÖBL D. (Eds.). Catalogue of Palaearc-
tic Coleoptera. Scarabaeoidea – Scirtoidea – Dascilloidea – Buprestoidea – Byrrhoidea. Volume 3.
Revised and Updated Edition. Brill, Leiden, Boston: 467-470.

LÖBL I., LÖBL D. (Eds.). 2016. Catalogue of Palaearctic Coleoptera. Scarabaeoidea – Scirtoidea – Dascil-
loidea – Buprestoidea – Byrrhoidea. Volume 3. Revised and Updated Edition. Brill, Leiden, Boston:
28 + 969 + indeks nazw.

MIŁKOWSKI M. 2014. Owady. In: CHOŁUJ P. (Ed.). Zwoleńka. Ostatnia dzika rzeka południowego
Mazowsza. Mazowiecko-Świętokrzyskie Towarzystwo Ornitologiczne, Pionki: 55-64.

MIŁKOWSKI M. 2017. Nowe gatunki bogatkowatych Buprestidae (Coleoptera) w Puszczy Kozienickiej.
Wiad. Entomol. 36, 4: 242-243.

MIŁKOWSKI M., SUĆKO K. 2015. Tetratomidae i Melandryidae (Coleoptera: Tenebrionoidea) okolic
Radomia. Wiad. Entomol. 34, 2: 30-38.

MIŁKOWSKI M., TATUR-DYTKOWSKI J., GUTOWSKI J.M., RUTA R., GRZYWOCZ J., KONWER-
SKI S., KRÓLIK R., KUBISZ D., LASOŃ A., MELKE A., OLBRYCHT T., SZOŁTYS H., WANAT
M. 2019. Trogossitidae, Lophocateridae, Peltidae and Thymalidae (Coleoptera: Cleroidea) of Poland:
distribution, biology and conservation. Pol. J. Ent. 88, 3: 215-274.

PLEWA R., MIŁKOWSKI M. 2018. Wymiecinkowate (Coleoptera: Latridiidae) Puszczy Kozienickiej i
okolic Radomia. Wiad. Entomol. 37, 3: 139-158.

Przegląd Przyrodniczy XXXI, 2 (2020)

138

RUTA R., ORZECHOWSKI R., ALEKSANDROWICZ O., BOROWSKI J., BUCHHOLZ L., KOMO-
SIŃSKI K., LUBECKI K., PRZEWOŹNY M. 2016. Chrząszcze (Insecta: Coleoptera) Gryżyńskiego
Parku Krajobrazowego. Przegl. Przyr. 27, 2: 28-62.

SAKALIAN V. 2003. A catalogue of the Jewel Beetles of Bulgaria (Coleoptera: Buprestidae). Zoocarto-
graphia Balcanica. 2. Pensoft Publisher, Sofia-Moscow.

Standardowy Formularz Danych (SDF) obszaru Natura 2000 Dolina Zwoleńki PLH140006. 2020. Dostęp
12/06/2020 [http://n2k-ws.gdos.gov.pl/wyszukiwarkaN2k/webresources/pdf/PLH140006].

SOLON J., BORZYSZKOWSKI J., BIDŁASIK M., RICHLING A., BADORA K., BALON J., BRZEZIŃ-
SKA-WÓJCIK T., CHABUDZIŃSKI Ł., DOBROWOLSKI R., GRZEGORCZYK I., JODŁOWSKI
M., KISTOWSKI M., KOT R., KRĄŻ P., LECHNIO J., MACIAS A., MAJCHROWSKA A., MALI-
NOWSKA E., MIGOŃ P., MYGA-PIĄTEK U., NITA J., PAPIŃSKA E., RODZIK J., STRZYŻ M.,
TERPIŁOWSKI S., ZIAJA W. 2018. Physico-geographical mesoregions of Poland: Verification and
adjustment of boundaries on the basis of contemporary spatial data. Geographia Polonica 91, 2:
143-170.

YANYTSKY T.P. 1998. Buprestidae (Coleoptera) of Roztocze. Fragm. Faun. 41, 4: 29-32.
Zarządzenie Regionalnego Dyrektora Ochrony Środowiska w Warszawie z dnia 17 grudnia 2014 r. w

sprawie rezerwatu przyrody „Borowiec” (Dz. Urz. Woj. Maz. z 2014, poz. 11873).

Summary

The Natura 2000 site “Dolina Zwoleńki”, with an area of 2379.3 ha, covers the area along the Zwoleńka
river – the left tributary of the Vistula. “Borowiec” nature reserve, located in the eastern part of the site,
covers an area of 57.83 ha. In the years 2014-2019, the Buprestidae were studied here using a variety of
methods. The imagines “on the target” were sought – on flowers and dead wood, as well as on the wound-
ed trunks and branches of living trees. Branches of trees and shrubs were shaken, and undergrowth plants
and undergrowths were “mowed” with an entomological scoop. Barrier traps type IBL-2 and funnel traps
type IBL-3 (white) and Lindgren traps (green) with various lures were also used, suspended both just
above ground level and in the treetops. Yellow Moericke traps suspended at a height of 1 m were also
used. Several dozen rearing were established (pre-imago stage). The presence of 29 species of Buprestidae
was found (Chrysochroinae – 1, Buprestinae – 8, Agrilinae 20), which constitutes about 33% of the Polish
fauna in this group of insects. The dominant species are Anthaxia godeti, Agrilus angustulus and Trachys
minutus. Noteworthy are: Anthaxia chevrieri, Chrysobothris igniventris, Ovalisia decipiens, Agrilus ater, A.
delphinensis, A. derasofasciatus, A. graminis, A. obscuricollis, A. salicis and A. sinuatus, which are rare in
Poland. Some of them are abundant in the study area, such as C. igniventris and A. obscuricollis. 13 species
of Buprestidae were found in “Borowiec” reserve.

For sixteen Buprestidae species, host plants for their larvae were established, which are 21 species of
trees and shrubs (Table 1). It was surprising to find the development of C. igniventris larvae in very thin
– even 1 cm in diameter – pine twigs. In the case of Trachys minutus, imagines were fed on the leaf of 4
species of trees and shrubs: Corylus avellana, Salix caprea, S. cinerea and Tilia cordata. Imagines Anthaxia
godeti ate the petals of the Hieracium pilosella flower. Euderus agrili Bouček (Hymenoptera: Eulophidae)
was bred, which is a parasitoid of Agrilus suvorovi and A. viridis. It is the first documented position of this
Hymenoptera in the territory of Poland.

It was found that the Buprestidae fauna of this site, despite scarce potential habitats for this group
of beetles, is quite rich. Many more species have been recorded here than in other comparable sites in
Poland. Moreover, due to the dynamic changes in the environment observed in the site – increasing forest
cover, age of stands and the amount of dead wood – the number of species will increase in the future.

Adresy autorów:

Jerzy M. Gutowski
Zakład Lasów Naturalnych, Instytut Badawczy Leśnictwa
ul. Park Dyrekcyjny 6, 17-230 Białowieża
e-mail: j.gutowski@ibles.waw.pl

Marek Miłkowski
ul. Królowej Jadwigi 19/21, 26-600 Radom
e-mail: milkowski63@wp.pl

139

Gutowski J. M., Miłkowski M. – Buprestidae (Coleoptera) obszaru Natura 2000 ...

