
Przegląd Przyrodniczy XXVII, 2 (2016)

98

Summary

The note provides information on three new localities of an extremely rare in Poland hoverfly Poco-
ta personata (Harris, 1780) family Syrphidae. Two sites are reported from Wielkopolska-Kujawy Low-
land: Kutno (UTM: CC88), 19 V 2011, 1♂ by a tree hollow in the trunk of a walnut tree Juglans regia
at ul. Tarnowski, and from Piła (UTM: YT05), 26 IV 2015, 1♀ on the flowers of dandelion Taraxacum
officinale in an orchard of old, hollowed and partially dead apple trees Malus spp. and pear tree Pyrus
sp. (photo E. Markiewicz). One site was located on the Baltic Coast: Gdańsk (UTM: CF43), 10 V 2016,
2 exx. (1♂ caught) at a hollow in a lime tree Tilia sp. in J. J. Haffner Brzeźnieński Park.

Adresy autorów:

Przemysław Żurawlew
Żbiki 45, 63–304 Czermin
e-mail: grusleon@gmail.com

Eugeniusz Markiewicz
Piła 18, 63–313 Chocz
e-mail: emar52@op.pl

Aneta Itczak
ul. Tarnowskiego 38/32, 99–300 Kutno
e-mail: aneta2104@gazeta.pl

Artur Skitek
ul. Wierzbięcice 4a/21, 61–568 Poznań
e-mail: artur.skitek87@gmail. com

Rafał Ruta, Katarzyna Żuk

Nowe stanowisko chlubka lipowca Lamprodila
rutilans (Fabricius, 1777) (Coleoptera: Buprestidae)
we Wrocławiu

A new locality of Lamprodila rutilans (Fabricius, 1777)
(Coleoptera: Buprestidae) in Wrocław

Do bogatkowatych z rodzaju Lamprodila Motschulsky należą w krajowej faunie trzy ga-
tunki, które charakteryzują się specjalizacją pokarmową – L. decipiens (Gebler, 1847) rozwija
się w wierzbach, L. mirifica (Mulsant, 1855) w wiązach, zaś chlubek lipowiec Lamprodila
rutilans (Fabricius, 1777) (fot. 1) odbywa rozwój na różnych gatunkach lip (Byk i Mokrzycki
2009 – tu również klucz do oznaczania). Postacie dojrzałe pojawiają się w maju i przeżywają
do lipca. W upalne dni latają w koronach drzew, przez co są rzadko obserwowane (Burakow-
ski et al. 1985). W Polsce chlubek lipowiec znany jest z rozproszonych stanowisk w różnych
częściach kraju, w wielu przypadkach w oparciu o dane historyczne, sprzed 100 i więcej lat
(Burakowski et al. 1985). Lamprodila rutilans figuruje na czerwonych listach Czech (Farkač
et al. 2005), Słowacji (Holecová i Franc 2001) i Niemiec (Binot et al. 1998), zaś w Polsce

99

Notatki / Notes

znalazła się jedynie na regionalnej czerwo-
nej liście chrząszczy województwa śląskiego
(Greń et al. 2012). Wobec łatwych do rozpo-
znania żerowisk (charakterystyczne otwory
wylotowe – fot. 2) i fragmentarycznej wiedzy
o jego występowaniu w Polsce, wskazane jest
odnotowywanie kolejnych stanowisk.

Na Dolnym Śląsku omawiany gatunek
był wykazywany z Brzegu, Ligoty Wielkiej,
Wrocławia (Maślice i Popowice), Legnicy,
Wąsosza, Świdnicy, Kotliny Jeleniogórskiej i
Hrabstwa Kłodzkiego (Letzner 1871, 1889), z
łęgów nad Odrą w okolicach Oławy (Pietsch
1886) oraz z Żarowa koło Świdnicy (Polentz
1942). W okresie powojennym odnalezio-
no stanowiska w Lubinie i Starym Jaworze
(Burakowski et al. 1985). W ostatnich latach
wykazano go z dwóch stanowisk w gminie
Męcinka – w rejonie wsi Brachów i Pomoc-
na (Józefczuk 2013), zaś jedyne współczesne
stanowisko we Wrocławiu to Las Wojnowski,
gdzie jeden okaz odłowiono 28-29.05.2003
(Oleksa et al. 2009).

Jesienią 2015 r. autorzy natrafili na lipy ze
śladami żerowania tego gatunku we Wrocła-
wiu-Brochowie (UTM: XS45). Dokładniejsze
obserwacje przeprowadzono w końcu czerw-
ca 2016 r. Chlubek lipowiec zasiedla aleję lip
drobnolistnych Tilia cordata Mill. przy ul. Ig-
nacego Mościckiego oraz pojedyncze drzewa
przy prostopadłych do niej ulicach Birmań-
skiej, Mandżurskiej i Ziemniaczanej (fot. 2,
3, ryc. 1.). Największe skupisko zasiedlonych drzew znajduje się w rejonie skrzyżowania ul.
Mościckiego z ul. Ziemniaczaną (fot. 3). Lipy w tym rejonie rosną jedynie przy zachodniej
skrajni jezdni, która w części pokryta jest asfaltem, a w części granitową kostką. W sumie
znaleziono 11 drzew z otworami wylotowymi chrząszczy, a skrajne drzewa oddalone były od
siebie o 1200 m w linii prostej. Zwykle na pniach znajdowało się kilkanaście – kilkadziesiąt
otworów wylotowych, a dwa najsilniej zaatakowane drzewa miały ich po kilkaset i nosiły
wyraźne oznaki zamierania. Obwody zasiedlonych drzew na wysokości 1,3 m wynosiły 150-
200 cm.

Obserwacje dorosłych chrząszczy prowadzono w dniach 28-30.06.2016 na silnie zaatako-
wanym drzewie w rejonie skrzyżowania ul. Mościckiego z ul. Ziemniaczaną. W godzinach
wczesnopopołudniowych chrząszcze nalatywały na nasłoneczniony pień drzewa i chodziły
po nim penetrując załamania kory. Do lotu zrywały się rzadko, najczęściej wskutek prze-
płoszenia. W czasie słonecznej, lecz wietrznej pogody 29.06 imagines nie udało się zaobser-
wować, za to nalatywanie pojedynczych chrząszczy obserwowano ok. godz. 13.30 w czasie
parnej pogody przed burzą 30.06 podczas całkowitego zachmurzenia.

Fot. 1. 	 Okaz Lamprodila rutilans z Wrocławia-
Brochowa (fot. R. Ruta).

Photo 1. 	A specimen of Lamprodila rutilans from
Wrocław-Brochów (photo by R. Ruta).

Przegląd Przyrodniczy XXVII, 2 (2016)

100

Fot. 2.	 Lipa zasiedlona przez chlubka lipowca i widok świeżych otworów wylotowych tego chrząszcza
(29.06.2016, fot. R. Ruta).

Photo 2. 	A lime tree infested by Lamprodila rutilans and fresh emerging holes of this beetle (29.06.2016,
photo by R. Ruta).

Ryc. 1. 	Drzewa zasiedlo-
ne przez Lampro-
dila rutilans we
Wrocławiu-Bro-
chowie. Strzałką
oznaczono drze-
wo, na którym
obserwowano
imagines.

Fig. 1. 	 Trees infested by
Lamprodila ruti-
lans in Wrocław-
Brochów. An
arrow indicates a
tree where adults
were observed.

101

Notatki / Notes

Fot. 3.	 Aleja lipowa we Wrocławiu-Brochowie (ul. Ignacego Mościckiego) – stanowisko Lamprodi-
la rutilans (30.06.2016, fot. R. Ruta).

Photo 3. 	A lime tree alley in Wrocław-Brochów (Ignacy Mościcki street) – a locality of Lamprodila ru-
tilans (30.06.2016, photo by R. Ruta).

Drzewa ze starymi śladami żerowania wskazują, że stanowisko utrzymuje się od wielu lat.
Zwraca też uwagę relatywnie duża liczba drzew zasiedlonych przez omawianego chrząszcza.
Dla porównania, po zbadaniu ponad 2000 lip rosnących przy 57,5 km alej w północnej Pol-
sce odnaleziono jedynie 32 zasiedlone drzewa (Oleksa et al. 2009).

LITERATURA

BINOT M., BLESS R., BOYE P., GRUTTKE H., PRETSCHER P. 1998. Rote Liste gefährdeter Tiere
Deutschlands. Schriftenreihe für Landschaftspflege und Naturschutz, Heft 155, Bundesamt für
Naturschutz, Bonn-Bad Godesberg.

BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J. 1985. Chrząszcze Coleoptera. Buprestoi-
dea, Elateroidea i Cantharoidea. Katalog Fauny Polski, 23, 10. PWN, Warszawa.

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

Farkač J., Král D., Škorpík M. (Eds.). 2005. Červený seznam ohrožených druhů České republiky.
Bezobratlí. Red list of threatened species in the Czech Republic. Invertebrates, Agentura ochrany
přírody a krajiny ČR, Praha.

Przegląd Przyrodniczy XXVII, 2 (2016)

102

Greń C., Królik R., Szołtys H. 2012. Czerwona lista chrząszczy (Coleoptera) województwa ślą-
skiego. In: Parusel J.B. (Ed.). Czerwone listy wybranych grup zwierząt bezkręgowych. Centrum
Dziedzictwa Przyrody Górnego Śląska. Katowice. Raporty Opinie 6, 4: 37-70.

Holecová M., Franc V. 2001. Červený (ekosozologický) zoznam chrobákov (Coleoptera) Slo-
venska. In: Balaž D., Marhold K., Urban P. (Eds.). Červený zoznam rastlin a živočíchov
Slovenska. Ochr. Prír. 20, Suppl.: 111-128.

JÓZEFCZUK J. 2013. Program ochrony zadrzewień w gminie Mięcinka. Maszynopis.
LETZNER K. 1871. Verzeichniss der Käfer Schlesiens. Z. Ent. 2: 1-328.
LETZNER K. 1889. Fortsetzung des Verzeichniss der Käfer Schlesiens. Z. Ent. 14: 237-284.
OLEKSA A., GAWROŃSKI R., ULRICH W. 2009. Association of Ovalisia rutilans (Fabricius, 1777)

(Coleoptera: Buprestidae) with thermophilous habitats toward its range edge in northern Poland.
Baltic J. Coleopterol. 9, 1: 39-44.

PETSCH P. 1886. Einige Käfer-Arten aus Schlesien. Z. Ent. 11: 26.
POLENTZ G. 1942. Beiträge zur schlesischen Käferfauna. Z. Ent. 19: 4-11.

Summary

Data on a newly discovered locality of Lamprodila rutilans in Wrocław-Brochów is summarized.
Altogether, 11 trees with emerging holes were found, including 8 where holes where fresh. The species
is rarely recorded in Poland and is restricted to warmer regions.

Adresy autorów:

Rafał Ruta
Katedra Bioróżnorodności i Taksonomii Ewolucyjnej
Wydział Nauk Biologicznych Uniwersytetu Wrocławskiego
ul. Przybyszewskiego 65
51-148 Wrocław
e-mail: rafal.ruta@uwr.edu.pl

Katarzyna Żuk
Dolnośląskie Koło Klubu Przyrodników
e-mail: katarzyna.renata.zuk@gmail.com

