
1

A c t a e n t o m o l o g i c a s i l e s i a n a
Vol. 26: (online 002): 1–5 ISSN 1230-7777, ISSN 2353-1703 (online) Bytom, February 8, 2018

Tetramorium immigrans SantSchi, 1927 (Hymenoptera: Formicidae)
nowy gatunek potencjalnie inwazyjnej mrówki w Polsce

http://doi.org/10.5281/zenodo.1169156

Lech Borowiec1, SeBaStian SaLata2

1, 2 Katedra Bioróżnorodności i Taksonomii Ewolucyjnej, Uniwersytet Wrocławski,
Przybyszewskiego 65, 51-148 Wrocław, Poland

e-mail: 1 lech.borowiec@uwr.edu.pl, 2 sdsalata@gmail.com

ABSTRACT. Tetramorium immigrans SantSchi, 1927 (Hymenoptera: Formicidae) a new species of
potentially invasive ant in fauna of Poland.
Occurrence of Tetramorium immigrans SantSchi, 1927 in Poland is discussed. This potentially invasive
ant is known only from urban area of Wrocław city (SW Poland, Lower Silesia) where is very common in
anthropogenic, denuded of plants areas, like pavements, concrete car parks or dried artificial hills with rare
vegetation and pebbly ground. Localities in Wrocław are northernmost in Europe for this species.

KEY WORDS: faunistics, invasive ant, Lower Silesia.

WSTĘP

Mrówki (Hymenoptera: Formicidae) są grupą owadów często przenoszonych
przez człowieka i łatwo adoptujących się do odmiennych środowisk. Stąd duża liczba
gatunków zawleczonych i inwazyjnych, zwłaszcza w rejonach ciepłych, subtropikalnych
i tropikalnych. Część z tych gatunków w krajach o borealnym klimacie utrzymuje się tylko
w magazynach, szklarniach lub ciepłych pomieszczeniach w ogrodach zoologicznych.
W faunie Polski notowano do tej pory 7 gatunków zawleczonych, z których 4 mają stale
utrzymujące się populacje: Hypoponera ergatandria (ForeL, 1893), Lasius neglectus
(Van Loon, BoomSma et andraSFaLVy, 1990), Monomorium pharaonis (LinnaeuS, 1758)
i Tetramorium insolens (Smith, 1861). Tylko Lasius neglectus jest notowany spoza
zamkniętych pomieszczeń, z kolonii występujących w środowisku miejskim Warszawy
(czechowSki et al. 2012).

Jednym z rodzajów licznych w gatunki zawlekane i inwazyjne jest Tetramorium
mayr, 1855 (Steiner et al. 2008). Europejskie i śródziemnomorskie gatunki
z tego rodzaju uchodzą za jeden z najtrudniejszych taksonomicznie obiektów badań
z uwagi na liczne subkryptyczne gatunki odkrywane w ostatnich latach przy użyciu
zintegrowanych metod i technik uwzględniających badania molekularne, biologiczne
i zaawansowane techniki biometryczne (Steiner et al. 2005). Najbardziej kłopotliwy
okazał się kompleks gatunków zbliżonych do pospolitego w Europie Środkowej gatunku
Tetramorium caespitum (LinnaeuS, 1758). SchLick-Steiner et al. (2006) analizując
mitochondrialne DNA licznych populacji z tego kompleksu wyróżnili co najmniej

2

8 form genetyczno-morfologicznych, z których tylko trzy miały formalnie nadane
nazwy (caespitum, hungaricum, impurum). Pozostałym nadano tymczasowe nazwy od
A do E. W następnych latach opisano gatunek Tetramorium alpestre Steiner, SchLick-
Steiner et SeiFert, 2010 dla populacji o tymczasowej nazwie sp. A, a cSöSz et al. (2014)
odkryli, że sp. C ma przydatną nomenklatorycznie nazwę Tetramorium caespitum var.
indocile SantSchi, 1927. Grupa badawcza pod kierunkiem H. Wagnera z Austrii podjęła
trud kompleksowego zbadania populacji z tego kompleksu na bazie ponad 1400 prób
zbieranych od Portugalii do Kirgizji. Efektem tej mozolnej pracy jest publikacja wagner
et al. (2017) w której ustalono, że kompleks T. caespitum składa się z 10 gatunków, dla
8 z nich przypisano przydatne nazwy proponowane wcześniej dla gatunków i taksonów
infraspecyficznych, a dwa gatunki opisano jako nowe dla nauki.

DANE Z POLSKI

Z Polski do tej pory znane były tylko dwa gatunki z grupy caespitum: T. caespitum
i T. impurum (FörSter, 1850). Pierwszy jest pospolity w całej Polsce, drugi
notowany głównie z terenów podgórskich i górskich na południu kraju (czechowSki
et al. 2012). Oba gatunki są dobrze identyfikowalne po aparatach genitalnych samca,
oznaczenie po robotnicach wymaga pewnego opatrzenia i serii porównawczych. Od
roku 2008 obserwowaliśmy na kampusie uniwersyteckim, w osiedlu Karłowice przy
ul. Przybyszewskiego we Wrocławiu, liczną kolonię mrówek z grupy T. caespitum,
która na pierwszy rzut oka wydawała się odrębna od obu gatunków znanych z Polski.
Ponadto, Marek L. Borowiec w 2009 roku złowił próbę na wzgórzu ze skąpą ruderalną
roślinnością na żwirowym podłożu w osiedlu Gaj przy ul. Hubskiej we Wrocławiu,
którą wstępnie zakwalifikował do T. impurum, z uwagi na mocniej rozwiniętą rzeźbę
ciała niż u wrocławskich populacji T. caespitum. Analiza kolonii z kampusu skłoniła
nas jednak do uznania, że mrówki z obu miejskich stanowisk należą do innego gatunku.
Z proponowanych przez SchLick-Steiner et al. (2006) morfogatunków uznaliśmy, iż
populacje wrocławskie należą do gatunku sp. E. Było to zaskakujące, bo próby badane
przez SchLick-Steiner et al. (2006) wskazywały, że jest to gatunek południowo-
europejski. Obie próbki z Wrocławia wysłaliśmy do zespołu H. Wagnera do badań
molekularnych i biometrycznych.

W cytowanej wyżej rewizji grupy T. caespitum (wagner et al. 2017) obie
próby zaklasyfikowano do gatunku Tetramorium immigrans SantSchi, 1927, która
to nazwa okazała się przydatna dla taksonu tymczasowo oznaczonego jako sp. E. (w
opublikowanej pracy nie ma wykazu badanych prób, są one dostępne tylko on-line ze
strony internetowej Myrmecological News jako Table S1). Gatunek ten został opisany
pierwotnie jako T. caespitum var. immigrans SantSchi, 1927 na podstawie okazów
łowionych w Valparaiso, Chile. Z uwagi na to, że grupa ta nie występuje w Ameryce
Południowej, SantSchi (1927) zasugerował, że forma ta została introdukowana do
Chile i stąd proponowana nazwa „immigrans”. Tetramorium immigrans jest szeroko
rozmieszczony w Europie, Turcji i na Zakaukaziu, a stanowiska z Wrocławia są najdalej
wysuniętymi na północ. Ciekawe, że w większości stanowisk gatunek ten notowany
jest z terenów zurbanizowanych. Jest też jedynym gatunkiem z grupy T. caespitum

Acta ent. siles. 26 (online 002) Bytom, February 8, 2018

znalezionym w Ameryce Północnej (Steiner et al. 2008). Tylko próby z południowych
części areału pochodzą też z naturalnych środowisk takich jak suche pastwiska, plaże,
pobrzeża rzek czy ściany skalne. Jedna próba z Bułgarii została pobrana z terenów
leśnych. Dane te wskazują, że jest to gatunek ekspansywny i potencjalnie inwazyjny,
ale trudno stwierdzić gdzie było centrum pochodzenia tego gatunku. We Wrocławiu jest
on powszechnym gatunkiem w środowiskach śródmiejskich, obserwowaliśmy liczne
kolonie w osiedlach Karłowice, Sołtysowice i Tarnogaj. Gniazda są zakładane pod
betonowymi płytami na parkingach, pod płytami chodnikowymi, przy krawężnikach, w
suchych i nasłonecznionych miejscach ze skąpą roślinnością i żwirowym podłożem. Nie
był znajdowany w ocienionych parkach, gdzie zbierano Tetramorium caespitum.

Tetramorium immigrans na pierwszy rzut oka wyróżnia się większymi wymiarami
ciała. Długość mezosomy w mikrometrach wynosi u naszych gatunków odpowiednio
(najpierw średnio, a w nawiasach kwadratowych zakres zmienności): T. caepitum 893
± 73[672; 1047], T. impurum 849 ± 67 [688; 1059], T. immigrans 967 ± 76 [804; 1102];
szerokość głowy T. caespitum 757 ± 52 [585; 867], T. impurum 735 ± 50 [617; 885],
T. immigrans 830 ± 57 [701; 939]. Chociaż zakresy wielkości mocno zachodzą na siebie,
to na długich seriach z dojrzałych kolonii różnica jest dobrze widoczna, również w terenie.
Od obu gatunków różni się też mocniejszą rzeźbą głowy, z wyraźnymi podłużnymi
żeberkami również za oczami (Ryc. 2), podczas gdy u T. impurum, a zwłaszcza
T. caespitum żeberka za oczami są słabo rozwinięte, czasami prawie zanikające.
Urzeźbienie petiolusa i postpetiolusa jest zwykle mocniejsze niż u T. caespitum (Ryc.
1), ale słabsze niż u T. impurum, na postpetiolusie zawsze jest zwykle mała gładka
powierzchnia, podczas gdy u T. caespitum często połowa wierzchołka postpetiolusa
jest gładka, a u T. impurum cały postpetiolus urzeźbiony, bez gładkich powierzchni.
Cechy te są jednak widoczne jeśli porównujemy długie serie okazów. Genitalia samca są
bardzo podobne jak u T. caespitum tzn. z zaostrzonym wierzchołkiem paramery (Ryc. 3),
podczas gdy u T. impurum wierzchołek paramery jest zaokrąglony (Ryc. 4).

Duża liczebność Tetramorium immigrans we Wrocławiu sugeruje, że gatunek ten
może występować też w innych miastach na południu kraju, zwłaszcza w aglomeracji
górnośląskiej czy Krakowie. Należy więc zwrócić uwagę na występowanie osobników
Tetramorium w ściśle śródmiejskich lokalizacjach pozbawionych roślinności, gdzie
pokrewne gatunki nie są spotykane i sprawdzić czy gatunek ten ma w Polsce szersze
rozmieszczenie. Chociaż do tej pory nie stwierdzono, aby T. immigrans stanowił
zagrożenie dla naturalnych populacji innych krajowych gatunków warto śledzić postęp
jego inwazji, gdyż notowano negatywny wpływ niektórych gatunków inwazyjnych
mrówek na lokalną rodzimą faunę. W Europie dotyczy to szczególnie tzw. mrówki
argentyńskiej Linepithema humile (mayr, 1868), która wyniszcza rodzime populacje
mrówek w rejonie śródziemnomorskim (wetterer et al. 2009). We Wrocławiu
T. immigrans współwystępuje tylko z Lasius niger (LinnaeuS, 1758), ale nie obserwowano
żadnych zachowań konkurencyjnych między tymi gatunkami. Zastanawiajace jest
jednak, że w miejscach gdzie odławiano T. immigrans nie spotkano T. caespitum, chociaż
w kolekcjach dydaktycznych sprzed kilkunastu lat znajdują się okazy T. caespitum
zbierane w środowisku miejskim Wrocławia. Może to świadczyć o konkurencyjnym
wykluczaniu się obu gatunków, ale problem ten wymaga dokładniejszych badań.

3

Acta ent. siles. 26 (online 002) Bytom, February 8, 2018

4

Ryc. 1–2. Tetramorium immigrans SantSchi, robotnica: 1. widok z góry; 2. widok z boku (fot. L. Borowiec).

Figs 1–2. 5. Tetramorium immigrans SantSchi, worker: 1. dorsal; 2. lateral (photo L. Borowiec).

Acta ent. siles. 26 (online 002) Bytom, February 8, 2018

5

Ryc. 3–4. 3. Genitalia samca typu Tetramorium caespitum z góry; 4. Genitalia samca typu Tetramorium
impurum z góry (fot. L. Borowiec).

Figs 3–4. 3. Male genitalia of Tetramorium caespitum type in apical view; 4. Male genitalia of Tetramorium
impurum type in apical view (photo L. Borowiec).

PIŚMIENNICTWO

Csősz s., Wagner H. C., Bozsó M., seifert B., artHofer W., sCHliCk-steiner B. C., steiner f. M., Pénzes
z. 2014. Tetramorium indocile SantSchi, 1927 stat. rev. is the proposed scientific name for Tetramorium
sp. C sensu SchLick-Steiner et al. (2006) based on combined molecular and morphological evidence
(Hymenoptera: Formicidae). Zoologischer Anzeiger 253: 469–481.

CzeCHoWski W., radCHenko a., CzeCHoWska W., VePsäläinen k. 2012. The ants (Hymenoptera: Formicidae)
of Poland with reference to the myrmecofauna of Europe. Natura Optima Dux Foundation, Warsaw: 496
pp.

sCHliCk-steiner B. C., steiner f. M., Moder k., seifert B., sanetra M., dyreson e., stauffer C., CHristian
e. 2006. A multidisciplinary approach reveals cryptic diversity in western Palearctic Tetramorium ants
(Hymenoptera: Formicidae). Molecular Phylogenetics and Evolution 40: 259–273.

steiner f.M., sCHliCk-steiner B.C., VanderWal J., reutHer k.d., CHristian e., stauffer C., suarez a.V.,
WilliaMs s.e., Crozier r.H. 2008. Combined modelling of distribution and niche in invasion biology:
a case study of two invasive Tetramorium ant species. Diversity and Distributions 14: 538–545.

steiner f.M., seifert B., Moder k., sCHliCk-steiner B.C. 2010. A multisource solution for a complex problem
in biodiversity research: Description of the cryptic ant species Tetramorium alpestre sp.n. (Hymenoptera:
Formicidae). Zoologischer Anzeiger 249: 223–254.

steiner f.M., sCHliCk-steiner B.C., sanetra M., lJuBoMiroV t., antonoVa V., CHristian e., stauffer C. 2005.
Towards DNA-aided biogeography: an example from Tetramorium ants (Hymenoptera, Formicidae).
Annales Zoologici Fennici 42: 23–35.

Wagner H.C., artHofer W., seifert B., Muster C., steiner f.M. & sCHliCk-steiner B.C. 2017. Light at the
end of the tunnel: Integrative taxonomy delimits cryptic species in the Tetramorium caespitum complex
(Hymenoptera: Formicidae). Myrmecological News 25: 95–129.

Wetterer J.k., Wild a.l., suarez a.V., roura-PasCual n., esPadaler X. 2009. Worldwide spread of the
Argentine ant, Linepithema humile (Hymenoptera: Formicidae). Myrmecological News 12: 187–194.

Accepted: 1 February 2018; published: 8 February 2018
Licensed under a Creative Commons Attribution License http://creativecommons.org/licenses/by/4.0/

Acta ent. siles. 26 (online 002) Bytom, February 8, 2018

