
ISSN 1896-544X

BIULETYN
CZĘSTOCHOWSKIEGO

KOŁA

ENTOMOLOGICZNEGO

Częstochowa Nr 7 12/2008

2

TREŚĆ – CONTENTS
 str.

KLASI ŃSKI JAROSŁAW:
Biegaczowate (Carabidae, Coleoptera) z Mirowskiego Przełomu rzeki Warty.
The Grundbeetles (Carabidae, Coleoptera) of Mirowski Gorge Warta river. ..…...

3

MINKINA ŁUKASZ:

Rodzaj Opilo (LATREILLE, 1802) (Coleoptera, Cleridae) z okolic Częstochowy ..

6

DZIONEK PAWEŁ:

Gnorimus octopunctatus (FABR.) (Coleoptera, Scarabaeidae) pod Gubinem
[UTM VT 74]. ...……………….………………………………………………………..

7

KLASI ŃSKI JAROSŁAW, MINKINA ŁUKASZ:

Interesujące chrząszcze (Coleoptera) odłowione w okolicach Częstochowy w 2008
roku. ...……………………………………………………………………………..........

7

GNIADKOWSKI JERZY:

Ważki (Odonata) w okolicach Częstochowy. Część II.
Dragonfly (Odonata) in the nearby of Częstochowa. Part II. ……………………….

8

Owady na papier przelane ………………………………………………………………… 10

Na łamach biuletynu mogą znaleźć się wszelkie istotne informacje, dotyczące fauny
terenu Częstochowskiego oraz całej Polski

3

Biegaczowate (Carabidae, Coleoptera) z Mirowskiego Przełomu rzeki
Warty.

The Groundbeetles (Carabidae, Coleoptera) of Mirowski Gorge Warta
river.

Klasiński Jarosław, ul. Rückemanna 19/32, PL, 42-207 Częstochowa.

ABSTRACT: During 10 years of resaerches taking place in Mirowski Gorge of Warta

River, the autor found there 66 species of Groundbeetles belonged to
ranners.

KEY WORDS : Coleoptera, Carabidae, Krakowsko – Wieluńska Upland, Poland.

WSTĘP

Celem niniejszej pracy jest przyczynek do poznania składu fauny chrząszczy na terenie
projektowanego rezerwatu przyrody „Gąszczyk” (HEREŹNIAK 2002), oraz jego
najbli ższych okolic.
Autor w okresie od 1998 do 2008 roku znalazł tu 66 gatunków biegaczowatych.
Badano dno i zbocza doliny przełomowej Warty przez pasmo Jury Krakowsko-
Wieluńskiej od Zawodzia – dzielnicy Częstochowy, do Mstowa (rys. 1).
Teren ten zawiera się w kwadratach siatki UTM : CB 63 i CB 64.

Rys. 1. Mapa Przełomu Mirowskiego rzeki Warty.

4

CHARAKTERYSTYKA TERENU

Na wschód od Częstochowy, na odcinku około 12 km biegu rzeki, jurajskie pasmo
przecina południkowo rzeka Warta. Płaskie dno wypełniają osady a brzegi stanowią
strome skały wapienne. Te dwa skrajne środowiska (suche i wilgotne) stykają się i tworzą
interesujące stanowiska ekotonowe. Różnica wysokości pomiędzy dnem doliny a górnymi
skrajami urwisk wynosi do 80 metrów. Szerokość doliny osiąga kilkaset metrów. Koryto
rzeki meandruje tylko na odcinku od mostu w Jaskrowie do Mstowa.
Pozostały odcinek uregulowano. Występują tu starorzecza i okresowo zalewane
torfowiska. Zbocza porastają lasy różnych typów (grądy, lasy mieszane), oraz murawy
naskalne.

MATERIAŁ I METODY BADAWCZE

Do pozyskania materiału autor stosował pułapki gruntowe, przesiewał sitem
entomologicznym próby ściółki, próchna z pniaków i dziupli, napływki i glebę
próchniczną. Dobre efekty dało przepatrywanie na miejscu resztek roślinnych i błota po
ustąpieniu zalewów wiosennych.
Zebranych zostało około 500 egzemplarzy biegaczowatych. Nie zbierano gatunków
chronionych (rodzaj Carabus). Oznaczeń dokonano na podstawie klucza K. Hůrki.

WYNIKI

Oznaczenia stanowisk :
Z – Zawodzie, W – Wyczerpy, M – Mirów, J – Jaskrów, S – Siedlec Mirowski,
MS – Mstów.

Wykaz złowionych gatunków

Leistus ferrugineus (L.) Z
Leistus terminatus (HELLWIG in PANZ.) Z
Nothiophilus aquaticus (L.) M, J
N. biguttatus (F.) M, J
Loricera pilicornis (F.) M
Cicindela campestris (L.) J
C. hybrida (L.) J
Elaphrus cupreus (DUFT.) J
E. riparius (L.) J, M, MS
Clivina collaris (HERBST) M
C. fossor (L.) J, M, Z, W
Dischirius globossus (HERBST) MS, J, Z, W
D. tristis STEPH. J
Broscus cephalotes (L.) M
Patrobus atrorufus (STROEM) MS
Trechus obtusus ERICH. M

5

Asaphidion flavipes (L.) Z
Bembidion obtusum AUDINET-SERV. J. M
B. dentellum (THUNB.) J
B. varium (OL.) J
B. articulatum (PANZ.) J
B. doris (PANZ.) M, J
B. assimile GYLL. M
B. quadrimaculatum (L.) M
B. biguttatum (F.) M
Poecilus punctatus (SCHALL.) M
P. sericeus (FISCHER von WALD.) M
Pterostichus longicollis (DUFT.) J, M
P. vernalis (PANZ.) M, J
P. strenuus (PANZ.) M, J, W
P. nigrita (PAYK.) M
P. oblongopunctatus (F.) M, J, MS, W
P. niger (SCHALL.) M, J, W
Abax ovalis (DUFT.) M
A. parallelus (DUFT.) M
A. carinatus (DUFT.) M
Paranchus albipes (F.) M, S
Calatus fuscipes (GOEZE) M
C. ambiguus (PAYK.) M, J
C. malanocephalus (L.) M
C. micropterus (DUFT.) M, W
Platynus assimilis (PAYK.) M, J, MS
Agonum hypocrita (APFELB.) M
Europhilus gracilis (STURM) M, J
Amara fulva (O. F. MULL.) M
Panageus cruxmaior (L.) M
Chlaenius nigricornis (F.) J
Oodes heloploides (F.) J
Badister bullatus (SCHRANK) J
B. sodalis (DUFT.) J
Stenolophus mixtus (HERBST) J
S. skrimshiranus (STEPH.) J
S. teutonus (SCHRANK) M
Trichocellus placidus (GYLL.) M
Bradycellus csikii LACZO M, Z
Anthracus consputus (DUFT.) M
Harpalus rubripas (DUFT.) J
H. pumilus STURM J
Lebia cruxminor (L.) M
L. chlorocephala (HOFF.) M
Demetrias monostigma SAMOUEL M
Paradromius longiceps (DEJEAN) M

6

Dromius quadraticollis A. MORAWITZ M
D. quadrimaculatus (L.) M
Syntomus truncatellus (L.) M
Microlestes minutulus (GOEZTE) M, J

LITERATURA

1. HEREŹNIAK A. 2002: Rezerwaty Ziemi Częstochowskiej.
2. HŮRKA K. 1996: Carabidae Ceske a Slovenske republiki Illustrated key 1. 16 plates,

565 pp. Kabourek, Zlin.
3. PAWŁOWSKI J. 1974: Klucze do oznaczania owadów Polski. Część XIX, Zeszyt 36:

Biegaczowate – Carabidae.

Rodzaj Opilo (LATREILLE, 1802) (Coleoptera, Cleridae) z okolic

Częstochowy

Minkina Łukasz, Nierada.

W latach 2000 –2008 odłowiono w okolicach Częstochowy wszystkie 3 gatunki krajowe
rodzaju Opilo (LATR.)

- Opilo domesticus (STURM, 1837).

Nierada ad Częstochowa [UTM CB 62], 07.06.2003, 1 ex z sadu, leg. Ł. Minkina,
bardzo rzadki, tępiciel szkodników drewna.

- Opilo pallidus (OLIVIER, 1795).
Złoty Potok [UTM CB 92], 19.07.2007, 1 ex w starym drzewostanie mieszanym, leg.
Ł. Minkina, rzadki.

- Opilo mollis (LINNAEUS, 1758).

Konopiska [UTM CB 62], 5.05.2001, 1 ex z sadu, leg. T. Kościelny.
Zr ębice [UTM CB 63], 17.07.2004, 1 ex z sadu, leg. J. Klasiński.
Mirów ad Częstochowa [UTM CB 73], 1 ex z pniaka głogu (Crategus sp.), teren
otwarty, leg. J. Klasiński.
Olsztyn ad Częstochowa [UTM CB 73], 17.01.2008, 1 ex pod korą żerdzi w płocie,
teren otwarty, leg. P. Dzionek.

7

Gnorimus octopunctatus (FABR.) (Coleoptera, Scarabaeidae) pod
Gubinem [UTM VT 74].

Dzionek Paweł, Częstochowa.

W okresie od 15 do 18 czerwca 2000 roku, złowiłem kilka egzemplarzy żuka Gnorimus
octopunctatus (FABRICIUS, 1775) na peryferiach miasta Gubina.
Owady znajdowały się na dębie szypułkowym (Quercus robur L.) w miejscu wycieku soku
oraz na ziemi pośród borówki czarnej (Vaccinium myrtillus).
Okazy dowodowe znajdują się w zbiorze autora.

Interesujące chrząszcze (Coleoptera) odłowione w okolicach

Częstochowy w 2008 roku.

Klasiński Jarosław, Częstochowa, Minkina Łukasz, Nierada.

Acantocinus griseus (FABRICIUS, 1792)

- Kusięta ad Częstochowa [UTM CB 72], 3.08.2008, leg. A. Klasiński, ekran świetlny,
leśniczówka Zielona Góra.

Phytoecia virgula (CHARPENTIER, 1825)

- Kusięta ad Częstochowa [UTM CB 72], 7.07.2008, leg. J. Klasiński, 2 ex w czerpak
entomologiczny, murawa ciepłolubna.

Ochodeus chrysomeloides (SCHRANK, 1781).

- Olsztyn ad Częstochowa [UTM CB 72], 15.06.2008, leg. J. Klasiński, 2 samce w
czerpak entomologiczny, murawa naskalna.

Prionychus ater (FABRICIUS, 1792)

- Złoty Potok [UTM CB 82], 4.07.2008, leg. Ł. Minkina.

Chrysolina ceralis (LINNAEUS, 1768).

- Olsztyn ad Częstochowa [UTM CB 72], 4.09.2008, leg. Ł. Minkina, murawa

Phytoecia coerulescens (SCOPOLI, 1763)

- Olsztyn ad Częstochowa [UTM CB 72], 1.07.2008, leg. Ł. Minkina
- Kusięta [UTM CB 72], 20.06.2008, leg. J. Klasiński

Alphitobius diaperinus (PANZER, 1797)

- Biskupice [UTM CB 72], 14.07.2008, leg. Ł. Minkina.

8

Ważki (Odonata) w okolicach Częstochowy. Część II.
Dragonfly (Odonata) in the nearby of Częstochowa. Part II.

Gniadkowski Jerzy, ul. Oskara Lange 7/97, Częstochowa.

ABSTRACT: The autor represents in neighbourhoods of Częstochowa the results of

investigations. The Odonata were showed 23 species.

KEY WORDS: Odonata, Częstochowa, Bagno w Korzonku, Poland.

WSTĘP

Następnym stanowiskiem przebadanym przez autora w roku 2005 i uzupełnionym
badaniami w kolejnych trzech latach, jest torfowisko śródleśne Bagno w Korzonku.
Teren ten znajduje się w nadleśnictwie Herby, leśnictwie Hutki, gminie Konopiska, w
zachodniej części powiatu częstochowskiego [UTM CB 51 i CB 52].

CHARAKTERYSTYKA STANOWISKA

Bagno śródleśne w Korzonku jest wyrobiskiem potorfowym o powierzchni około 20 ha w
stadium silnej regeneracji. Otoczenie stanowią lasy sosnowe w postaci upraw.
Teren podmokły dzieli się na dwie części. Mniejsza z nich o nazwie Jeziorko zajmuje
około 2,5 ha i jest mocno zarośnięta roślinami wodnymi. Otoczona jest ścianami niskiego i
gęstego lasu co powoduje silne nagrzewanie wody (HEREŹNIAK, 2002).
Druga część o powierzchni 17,5 ha jest dużo chłodniejsza. Spowodowane jest to
odsłonięciem przez wiatrołom wiosną 2005 roku. Dodatkowo usunięto ocalały drzewostan
w wieku 85-110 lat.
Odczyn wody wynosi 6 do 6,5 pH. Temperatura powierzchni wody osiąga 20°C, a w
mniejszym zbiorniku nawet 28°C.
Teren ten planuje się objąć ochroną rezerwatową.
Bagno monitorowane jest przez Centrum Dziedzictwa Przyrody Górnego Śląska w
Katowicach.

WYNIKI BADA Ń KOMPLEKSOWO – UZUPEŁNIAJ ĄCYCH

Nazwa gatunku Okres obserwacji Ilość
osobników

Calopteryx splendens 18.07 do 18.08.2005 2
C. virgo j. w 2
Lestes sponsa 16.06 do 2.10.2005 5
Ischnura elegant 13.05 do 6.09.2005 12
Pyrrhosoma nymphula 2.05 do 30.07.2005 4

9

Coenagrion puebla j. w 25
C. pulchellum 3.06.do 18.08.2005 15
Aeschna cyanea 30.06 do 20.10.2005 12
A. grandis j. w 12
A. mixta 5.08 do 20.10.2005 12
A. subarctica 3.07, 16.08.2005 1
 20.09.2006 1
 22.08, 21.09.2007 1
A. imperator 16.06 do 18.08.2005 6
Cordulia aenea 13.05 do 5.08.2005 10
Somatochlora metallica 30.06 do 6.09.2005 2
Libellula depresja 18.07 do 5.08.2005 5
L. quadrimaculata 13.05 do 18.07.2005 50
Orthetrum cancellatum 30.06 do 6.09.2005 4
Sympetrum danae 18.07 do 20.10.2005 45
S. flaveolum 30.06 do 2.10.2005 6
S. sanguineum 18.07 do 2.10.2005 35
S. striolatum 30.07 do 2.10.2005 5
S. vulgatum 18.07 do 2.10.2005 10
Leucorrhina dubia 2.05 do 5.08.2005 40

Rys. 2. Calopteryx virgo (L.), (Świtezianka dziewica).

LITERATURA

HEREŹNIAK A. 2002: Rezerwaty Ziemi Częstochowskiej.

10

Owady na papier przelane

Rys. 3. Craspedonta andrewesi, (WEISE, 1897)

Chrysomelidae, Birma, Tajlandia.

Rys. 4. Callimoxys gracilis (BRULLE, 1832)
Cerambycidae, Słowacja, Burdov, Chlaba.

11

Rys. 5. Cyclocephala latericia, HÖHNE, 1923.

Rys. 6. Achaea janata (L.)

Azja Południowo-Wschodnia i Oceania

12

Rys. 7. Heliocopris bucephalus, Fabricius, 1775.

Częstochowskie Koło Entomologiczne
MUZEUM CZĘSTOCHOWSKIE
Aleja N. M. P. 45A
42-200 Częstochowa
tel. 0-34 324 44 24, tel. / fax. 324 32 75

kontakt:
Przewodniczący Koła
Paweł Dzionek
tel. 600 023 891

redakcja:
Geisler T., Klasiński J.
współpraca:

Wskazówki dla autorów:

Pliki w formacie Microsoft Word (2000). Marginesy: górny 1.5 cm i dolny - 2 cm, lewy i prawy - 1 cm.
Nagłówek - 1 cm, stopka - 1 cm.
Czcionka tytułu: Albertus Extra Bold CE, wielkość 16 pt., czcionka tekstu głównego: Times New Roman
CE, wielkość 14 pt. (bold). Pojedyncze odstępy między liniami.
Rysunki max. 12x12 cm, format: jpg, bmp.
Podpisy pod rysunkami wyśrodkowane, 14 pt. (bold).
Wykazy gatunków i listy sporządzane w tabelach.
Literatura podana alfabetycznie i chronologicznie.

http://www.czkent.entomo.pl

