
 115WIAD. ENTOMOL., 27 (2): POZNAŃ 2008

475. Nowe stwierdzenia Leptinus testaceus P. W. J. MÜLLER, 1817 (Coleo-
ptera: Leiodidae: Platypsyllinae) w Polsce
New records of Leptinus testaceus P. W. J. MÜLLER, 1817 (Coleoptera: Leiodidae:
Platypsyllinae) from Poland

KEY WORDS: Coleoptera, Leiodidae, Platypsyllinae, Leptinus testaceus, new records, Poland.

Leptinus testaceus P. W. J. MÜLLER, 1817 występuje w Europie i Azji Mniejszej. Notowa-
ny był z Półwyspu Iberyjskiego, Włoch, Alp i Bałkanów, środkowej Europy, a także Wysp
Brytyjskich, Skandynawii, Białorusi, Ukrainy i Kaukazu. W Polsce oprócz wysokich gór
prawdopodobnie występuje na całym obszarze. W oparciu o znaleziska pochodzące sprzed
ponad 50 lat został wykazany z Pobrzeża Bałtyku, Pojezierza Pomorskiego, Niziny Wielko-
polsko-Kujawskiej, Dolnego Śląska, Wzgórz Trzebnickich, Wyżyny Krakowsko-Wieluńskiej,
Sudetów i Beskidów. Ostatnio stwierdzony w Puszczy Białowieskiej (MAJEWSKI 2001: [W:]
GUTOWSKI J. M., JAROSZEWICZ B. (red.): Katalog Fauny Puszczy Białowieskiej. IBL, War-
szawa: 131), w Górach Stołowych (HAITLINGER 2006: Zesz. nauk. Uniw. Przyr. Wrocław,
Biol. Hod. Zwierząt, 54, 548: 7-34) i w Górach Świętokrzyskich (BIDAS, BUCHHOLZ 2007:
Wiad. entomol., 26, 4: 289-291).

Bionomia tego gatunku jest słabo poznana. Leptinus testaceus prowadzi skryty tryb życia,
jest niezdolny do lotu, ma silnie spłaszczone, jednolicie żółtobrunatne, niewielkich rozmia-
rów ciało. Sprawia to, że jest niezwykle rzadko odławiany. Preferuje tereny leśne gdzie naj-
częściej spotykany jest w zamieszkałych gniazdach myszy wielkookiej (Apodemus flavicollis
MELCHIOR) i myszy zaroślowej (Apodemus sylvaticus LINNAEUS), założonych w spróchnia-
łych, leżących pniach i pniakach. Rzadko znajdowany jest w gniazdach innych gatunków my-
szy oraz w norach chomików i kretów, czasami bezpośrednio na ich ciele. Zauważono, że
chrząszcze tego gatunku szybko porzucają ciała padłych gospodarzy i nigdy nie odwiedzają
padliny. Stąd Leptinus testaceus jest uważany za pasożyta zewnętrznego drobnych gryzoni
i kreta. Pośrednio wskazuje na to również budowa postaci doskonałej, a w szczególności
grzbietobrzusznie spłaszczone ciało, ustawienie pazurków stóp, brak tylnych skrzydeł i oczu.
Jednakże przystosowania te przesądzają raczej o forezji – przenoszeniu się postaci doskona-
łych tego gatunku na ciele gospodarzy. W piśmiennictwie opinia o pasożytniczym trybie ży-
cia tego gatunku jest niedostatecznie udokumentowana i wzbudza nadal kontrowersje. Jak
dotąd stwierdzono jego żerowanie na złuszczającym się naskórku, szczątkach owłosienia
i odchodach gospodarzy.

Poniższe stwierdzenia potwierdzają powszechniejsze występowanie tego gatunku w Pol-
sce i potwierdzają silny związek Leptinus testaceus z myszami zamieszkującymi środowisko
leśne.
– Pojezierze Mazurskie: Szeroki Bór ad Pisz (UTM: EE44), 18–26 VII 1985 – 1 ex., w lesie,

leg. T. MOKRZYCKI; Godkowo ad Pasłęk (DE29), 6 X 2007 – 12 exx., w lesie, w zamieszka-
łym gnieździe myszy założonym w leżącym, spróchniałym pniu trześni, leg. M. BYK.

– Bieszczady: Mików ad Komańcza (EV86), 4 VII 2004 – 3 exx., 9 VII 2005 – 2 exx.; Dusza-
tyn ad Komańcza (EV86), 5 VII 2004 – 2 exx.; Łupków ad Komańcza (EV75), 6 VII 2004
– 2 exx.; Roztoki Górne ad Wetlina (EV94), 10 VII 2007 – 2 exx.; wszystkie w lesie, w za-
mieszkałych gniazdach myszy, założonych w leżących, spróchniałych pniach oraz pniakach
bukowych, leg. M. KAŹMIERCZAK.

Adam BYK, Kat. Ochr. Lasu i Ekol. SGGW, Warszawa
Marek BYK, Godkowo
Maciej KAŹMIERCZAK, Koło

