

BALTIC COASTAL ZONE
Journal of Ecology and Protection of the Coastline

Vol. 19

pp. 5-10

2015

ISSN 1643-0115

© Copyright by Institute of Biology and Environmental Protection of the Pomeranian University in Szczecin

Original research paper

Received: 05/02/2016
Accepted: 30/03/2016

**NEW RECORDS OF THE DUNE TIGER BEETLE
Cicindela maritima maritima Dejean, 1822
(COLEOPTERA, CARABIDAE) FROM THE BALTIC SEA COAST**

Oleg Aleksandrowicz¹, Oleksandr Putchkov²

¹Department of Zoology,

Institute of Biology and Environmental Protection, Pomeranian University in Szczecin,
ul. Arciszewskiego 22b, 76-200 Szczecin, Poland,
e-mail: oleg.aleksandrowicz@apsl.edu.pl

²I.I. Schmalhausen Institute of Zoology of National Academy of Sciences of Ukraine,
B. Khmelnytskogo St. 15, Kyiv, Ukraine

Abstract

New records of rare Dune Tiger Beetle *Cicindela maritima maritima* Dejean, 1822 are presented from the Baltic Sea coast of North Poland, NE Germany, Latvia, W and NW Russia.

Key words: Coleoptera, Carabidae, faunistics, new records, Baltic Sea coast

INTRODUCTION

In Europe 17 species and 83 subspecies of the subgenus *Cicindela* s. str. have been recorded so far (Vigna Taglianti 2016). According to Burakowski et al. (1994) five species occur in Poland: *C. campestris* Linnaeus, 1758; *C. hybrida* Linnaeus, 1758; *C. maritima* Dejean, 1822; *C. sylvatica* Linnaeus, 1758 and *C. sylvicola* Dejean, 1822. All they are represented by nominate subspecies.

The Dune Tiger Beetle (*Cicindela maritima*) is extremely endangered in a whole Western Europe. According to Irmler (2010) populations of this species have been decreasing for several decades and now it is collected seldom and sporadically.

There is no recent information on distribution of *C. maritima* in Poland. Most of records summarized by Burakowski et al. (1973) are more than 60 years old. The last information was added by Wolender and Zych (2006) but without precise localisation – as Uznam Island only.

The aim of this paper is to summarize data on the distribution and habitat preferences of *C. maritima* in the Middle Pomeranian Baltic coast.

MATERIAL EXAMINED

Vistula Spit, ad Krynica Morska, Baltic shore, (UTM CF92) N54.34°, E19.49°, white dune, 15/06/2002, 1 ♀, by hand, O. Aleksandrowicz leg.

Słowiński National Park, ad Rąbka, (UTM XA67) N54.76°, E17.51°; Baltic shore, white dune, 2/06/2012, 1 ♀, by hand, O. Aleksandrowicz leg.

Słowiński National Park, ad Smołdzino, Baltic shore, (UTM XA45) N54.70°, E17.18°, sand beach, 17/07/2002, 1 ♀; N54.71°, E17.20°, white dune, 6/07/2003, 1 ♀, 54.72°, 17.22°, white dune, 1 ♀, by hand, O. Aleksandrowicz leg.

All the collected specimens have been deposited in the collection of the Pomeranian University in Szczecin.

In point of view of the rarity of the species in the whole its range, we provide previously unpublished data from museum collections of Zoological Institute of Russian Academy of Science (Sankt Petersburg) (coll. ZIN RAN) and I.I. Schmalhausen Institute of Zoology of National Academy of Sciences of Ukraine (Kyiv) (coll. IZNASU).

Coll. ZIN RAN:

NW Russia, Leningrad reg., B. Izhora env., 09/06/1903 (1 ex.).

Latvia, Riga env. (1 ex.).

W Russia, Kaliningrad Reg., Rybachyi env., 05/07/1958 (2 ♂ 5 ♀).

NW Russia, Sankt Petersburg, Yamburg (= Kingisepp, now Kuressaare) env. [Luga riv.], 26/06/1904 (2 ♂ 1 ♀).

Coll. IZNASU:

W Russia, Kaliningrad Reg., Rybachij vil. env., 24/06/1958, O. Kryzhanovskij leg., 2 ♂ 1 ♀.

Germany, Meklenburg [Mecklenburg], env., beach of sea, 07/1979, Schmitt leg. (2 ♂), Hiddensee, 24/05/1983, Schniher leg.; 1 ♀.

Germany, S. Pommeran. Umgb., Greeifswald, Spfa. Spandowerhagen, 17/06/1985, leg. J. Stegner, 1 ♀.

Germany, S. Pommeran. Umgb., Greeifswald, Strandwampeven Riff, 06/1984, leg. J. Stegner; 2 ♂.

RESULTS AND DISCUSSION

The Dune Tiger Beetle is an Euro-Central Asian species, with the area from Great Britain to Mongolia. Up to now, three subspecies of *C. maritima* were distinguished (Matalin 2002a, b). The nominal subspecies occurs along the sea coasts of western, northern and central Europe, inland river banks in northern and western Belarus; northern and central Russia (from the European part to the Yenisei River and the Altai Mountains); north-eastern Kazakhstan. *C. maritima kirgisica* Mandl, 1936 occurs in Moldova, Ukraine, south-eastern Belarus, southern Russia, Caucasus and north-western part of Kazakhstan. *C. maritima impercepta* Matalin 2002 occurs in the western and south-western Mongolia only (Matalin 2002a, b, Putchkov and Matalin 2003). The transition zone between the nominate subspecies and *C. m. kirgisica* in-

cludes south-eastern Poland, southern Belarus, northern Ukraine, the centre of European Russia, southern Ural, and the northern Kazakhstan.

According to Koch (1989) ecological preferences of imagines of *C. maritima* are defined as follows: stenobiont, psammophilous, ripicol and halotolerant. The beetles are found on sand banks and dunes along sea coasts, also on river banks (not only of large rivers!) (Matalin 2002a). In the Latvian Baltic beach the highest number of beetles was noticed between the wet margin of the lagoon and the foredune (Spungis 2001).

The Dune Tiger Beetle larvae bore their holes in the sand only in places where the depth of the ground water table does not exceed 20-30 cm. They occur in a wet stabilised sand close to the foredune and also behind that, but they are absent on the top of the foredune with dry and wind-transported sand (Putchkov 1990, 1993, Spungis 2001).

This tiger beetle species is included in Red Data Books in Poland, Germany, Lithuania, Latvia, Norway, Sweden, as well as Kaliningrad, Leningrad, Kaluga, Ryazan, Voronezh, Tambov Areas, Republic of Karelia, and Sankt Petersburg City (all in Russia), but so far the data have not been analysed in depth and the species' current conservation status has not been assessed. Since the beginning of the twentieth century, its numbers have decreased significantly in a considerable part of its range (Irmler 2010).

Our results confirm the existence of populations of the Dune Tiger Beetle only in the protected areas of Polish Baltic coast: in the Słowiński National Park and the Vistula Spit Landscape Park (Fig. 1).

Fig. 1. Distribution of *C. maritima* in Polish Baltic Sea shore

Black squares – literature data: Lüllwitz (1916), Węgrzecki (1932), Mandl (1936), Bartoszyński (1937), Burakowski et al. (1973), Wolender and Zych (2006)
Empty squares – new localities

At present, *C. maritima maritima* inhabits the entire Baltic region; however, its populations in the eastern parts are more numerous and located closer to one another. Several new populations have been discovered in recent years (Tamutis et al. 2011).

REFERENCES

- Bartoszyński A., 1937. Studia koleopterologiczne na polskim wybrzeżu Bałtyku. Dalszy ciąg badań nad chrząszczami Helu. (Coleopterological studies on the Polish coast of the Baltic Sea. Continuation of researches on the beetles of the Hel Foreland). *Fragm. Faun. Musei Zool. Pol.*, 3, 10, 69-80, (in Polish).
- Burakowski B., Jadwiszczak A., Watała C., 1994. Przegląd krajowych gatunków rodziny Cicindelidae (Coleoptera). (Review of the Polish species of the family Cicindelidae (Coleoptera)). *Acta Univ. Lodz. Folia Zoologia*, 2, 37-64, (in Polish).
- Burakowski B., Mroczkowski M., Stefańska J., 1973. Chrząszcze – Coleoptera. Biegaczowate – Carabidae 1. Katalog Fauny Polski. (Beetles – Coleoptera. Ground Beetles – Carabidae 1. Catalog of Polish Fauna). PWN, Warszawa, 23, 2, (in Polish).
- Irmler U., 2010. Population size and mobility of *Cicindela maritima* Dejean, 1822 (Coleoptera: Carabidae). *Angewandte Carabidologie*, 9, 1-6.
- Koch K., 1989. Die Käfer Mitteleuropas. Ökologie. (The Beetles of Middle Europe. Ecology). Goecke & Evers, Krefeld, (in German).
- Lüllwitz A., 1916. Verzeichnis der im Regierungsbezirk Köslin aufgefundenen Käfer. (List of the beetles found in the district of Koszalin). *Stett. Entomol. Zeit.*, 76, 205-264, (in German).
- Mandl K., 1936. Vorarbeiten für eine monographische Neubearbeitung der paläarktischen Cicindelen. Revision der *Cicindela hybrida*-Gruppe. (*C. hybrida*, *coerulea*, *transbaicalica*, *altaica*, *maritima*). (A preliminary monographic revision of Palearctic *Cicindela*. Revision of *Cicindela hybrida* group). *Arbeiten über morphologische und taxonomische Entomologie*. Berlin-Dahlem, 3, 1, 5-32, (in German).
- Matalin A.V., 2002a. The taxonomic status of *Cicindela (Cicindela) reitteri* Horn, 1897, with some remarks about the subspecies and forms of *Cicindela (Cicindela) maritima* Dejean, 1822 (Coleoptera: Carabidae, Cicindelinae). Teil 2. *Entomol. Zeitschr.*, 112, 3, 89-94.
- Matalin A.V., 2002b. The taxonomic status of *Cicindela (Cicindela) reitteri* Horn, 1897, with some remarks about the subspecies and forms of *Cicindela (Cicindela) maritima* Dejean, 1822 (Coleoptera: Carabidae, Cicindelinae). Teil 2. *Entomol. Zeitschr.*, 112, 4, 98-107.
- Putchkov A.V., 1990. Bioekologičeskie osobennosti ličinok zhukov-skakunov. W: Uspekhi entomologii v SSSR: Zhestkokrylye nasekomye. (Bio-ecological peculiarities of Tiger Beetles larvae. In: Uspekhi entomologii v SSSR: Zhestkokrylye nasekomue). ZIN RAN, Leningrad, 119-121, (in Russian).
- Putchkov A.V., 1993. Ličinki Zhukov-skakunov (Coleoptera, Carabidae, Cicindelinae) po-droda Cicindela s. str. Russkoj Ravniny I Kavkaza. (The larvae of Tiger-beetles (Coleoptera, Carabidae, Cicindelinae) *Cicindela* s. str. subgenus of Russian Plain and Caucasus). *Zoologičeskij J.*, 72, 7, 52-62, (in Russian).
- Putchkov A.V., Matalin A.V., 2003. Subfamily Cicindeliniae Latreille, 1802. In: Catalogue of Palearctic Coleoptera. Vol. 1: Archostemata – Myxophaga – Adephaga. (Eds) I. Lobl, A. Smetana, Apollo Books, Stenstrup, 98-118.
- Spungis V., 2001. Invertebrates of the sandy coastal habitats in Latvia. *Latvijas Entomol.*, 39, 10-19.
- Tamutis V., Tamutė B., Ferenca R., 2011. A catalogue of Lithuanian beetles (Insecta, Coleoptera). *ZooKeys*, 121, 1-494.
- Vigna Taglianti A., 2016. Fauna Europaea: Carabidae. In: Fauna Europaea: Coleoptera, Beetles. Version 2.6.2. (Ed.) P. Audisio, www.faunaeur.org, access on 10/01/2016
- Węgrzecki M., 1932. Wyniki badań nad chrząszczami Helu. Studja koleopterologiczne na wybrzeżu Polskiem. I. Dotychczasowe wyniki badań nad chrząszczami Helu. (Results of research on beetles of the Hel Foreland. A coleopterological studies on the Polish

- coast. I. A present results of research on beetles of Hel Foreland). *Fragm. Faun.*, 1, 16, 465-505, (in Polish).
- Wolender M., Zych A., 2006. Dotychczasowy stan poznania biegaczowatych (Coleoptera: Carabidae) z terenu wysp Wolin i Uznam. (A current state of knowledge of ground beetles (Coleoptera: Carabidae) from the islands Wolin and Usedom). *Wiad. entomol.*, 25, Supl. 1, 111-127, (in Polish).

**NOWE DANE O WYSTĘPOWANIU TRZYSZCZA NADMORSKIEGO
CICINDELA MARITIMA MARITIMA DEJEAN, 1822
(COLEOPTERA, CARABIDAE) NA WYBRZEŻU BAŁTYKU**

Streszczenie

Przedstawiono nowe dane o występowaniu rzadkiego zagrożonego (kategoria NT) gatunku *Cicindela maritima maritima* Dejean, 1822 z rodziny biegaczowatych (Carabidae) na polskim wybrzeżu. Stwierdzono występowanie nielicznych okazów na plaży i wydmach w okolicy Smołdzina i Rąbki na terenie Słowińskiego Parku Narodowego oraz na plaży w pobliżu Krynicy Morskiej na terenie Parku Krajobrazowego Mierzeja Wiślana. Ponadto na podstawie danych ze zbiorów muzealnych Instytutu Zoologii Rosyjskiej Akademii Nauk (Sankt Petersburg) oraz Instytutu Zoologii Narodowej Akademii Nauk Ukrainy im. I.I. Schmalhausena (Kijów) podano niepublikowane dane o występowaniu tego trzyszczka w północno-wschodnich Niemczech, obwodach Kaliningradzkim i Leningradzkim Rosji i na Łotwie.

