
 Wiad. entomol. 30 (3): 133-136 Poznań 2011

Megarthrus stercorarius MULSANT et REY, 1878 (Coleoptera:
Staphylinidae) – gatunek nowy dla fauny Polski

Megarthrus stercorarius MULSANT et REY, 1878 (Coleoptera:
Staphylinidae) – beetle new to Polish fauna

Andrzej MAZUR 1, Giulio CUCCODORO 2

1 Uniwersytet Przyrodniczy w Poznaniu, Katedra Entomologii Leśnej, Wojska Polskiego 71c,
60-625 Poznań, Poland; e-mail: andrzejm@up.poznan.pl

2 Museum of Natural History, Geneva, 1 route de Malagnou, CH-1208 Geneva,
Switzerland; e-mail: Giulio.Cuccodoro@ville-ge.ch

ABSTRACT: Megarthrus stercorarius MULSANT et REY, 1878 was collected on Rudawiec
(the Bialskie Mountains), Śnieżnik Kłodzki (Śnieżnik Massif) and Bagnisko (the Izera
Mountains). All the sites are located in the Sudety Mountains. This is the first data on the
occurrence of this species in Poland. The beetles were found in deer feces or caught into
Barber traps in the environment of the subalpine spruce forests.

KEY WORDS: Coleoptera, Staphylinidae, Megarthrus stercorarius, new records, Poland.

Rodzaj Megarthrus STEPH. reprezentowany jest w Palearktyce przez 65
gatunków chrząszczy, z których 18 występuje w Europie, a 6 było stwierdzo-
nych w Polsce (CUCCODORO, LÖBL 1997; LÖBL, SMETANA 2004; SZUJECKI
2008). Cechy rozróżniające gatunki występujące w naszym kraju przedsta-
wiono i zilustrowano w pracy SZUJECKIEGO (2008), a fotografie chrząszczy
zestawiono dodatkowo w opracowaniu BOROWCA (2011).

W czasie badań nad występowaniem chrząszczy kusakowatych w środo-
wisku górnoreglowych borów świerkowych w Sudetach (grant KBN nr
2PO6L 013 28) prowadzonych w latach 2004–2008 na wybranych po-
wierzchniach w Karkonoszach, Górach Izerskich, Bialskich, Sowich i w Ma-
sywie Śnieżnika Kłodzkiego (MAZUR 2008), a także podczas jednej z wycie-

134 A. MAZUR, G. CUCCODORO

czek entomologicznych w Góry Izerskie stwierdzono występowanie Megar-
thrus stercorarius MULS. et REY – gatunku nienotowanego dotychczas na te-
renie Polski:
– Sudety Wschodnie: Góry Bialskie, Rudawiec (czes. Polská Hora) – 1112

m n.p.m. (UTM: XR46), Nadleśnictwo Lądek Zdrój, oddział 336o, 30 VII
– 9 IX 2005 – 1% i 2&&, 9 IX – 22 X 2005 – 1%, leg. A. MAZUR, det.
A. MAZUR et G. CUCCODORO, coll. A. MAZUR, G. CUCCODORO.
Chrząszcze odłowiono w pułapki Barbera, rozstawione w drzewostanie
świerkowym w wieku ok. 60 lat.

– Sudety Wschodnie: Śnieżnik Kłodzki – ok. 1230 m n.p.m. (XR36), Nadle-
śnictwo Lądek Zdrój, oddział 296a, 29 VII – 15 X 2004 – 1%, odłowiony
w pułapki Barbera, leg., det. et coll. A. MAZUR.

– Sudety Zachodnie: Góry Izerskie, „Bagnisko” – ok. 960 m n.p.m. (WS33),
Nadleśnictwo Szklarska Poręba, oddz.181g, 22 V 2010 – 1%, w odchodach
jelenich, leg. A. MAZUR et T. KLEJDYSZ, det. et coll. A. MAZUR.
„Bagnisko” jest interesującym stanowiskiem przyrodniczym z komplek-
sem torfowisk i najniżej w Sudetach położonymi, naturalnymi stanowiska-
mi kosodrzewiny.

Megarthrus stercorarius (Ryc. 1–4) wykazuje dysjunktywne rozmieszcze-
nie i notowany jest z obszarów górskich w Pirenejach, Alpach (Austria, Ba-
waria, Szwajcaria), Karpatach (Rumunia, Bułgaria, Ukraina) i na Kaukazie
(Abchazja, Kabardino-Balkaria, Stawropolski Kraj) (CUCCODORO, LÖBL
1997; KÖHLER, KLAUSNITZER 1998; LÖBL, SMETANA 2004; GONTARENKO
2007). Stwierdzenie M. stercorarius w Sudetach wypełnia lukę pomiędzy
znanymi regionami występowania gatunku w zachodniej Europie, a stano-
wiskami w Karpatach i na Kaukazie.

Należy podkreślić, że występowanie tego gatunku jest wielce prawdopo-
dobne w całych Sudetach, łącznie ze stroną czeską, gdyż stanowiska, na ja-
kich go stwierdzono, leżą zaledwie 100 m na północ od granicy państwowej,
biegnącej przez wierzchołek Rudawca i ok. 2 km na północ od przejścia gra-
nicznego w Jakuszycach. Wydaje się też, że M. stercorarius może występo-
wać w polskiej części Karpat, co podkreślono w kluczu do krajowych gatun-
ków (SZUJECKI 2008).

Niewiele jest danych o biologii tego gatunku. Chrząszcze znajdowano
w szczątkach roślinnych i odchodach (CUCCODORO, LÖBL 1997). Według
danych GONTARENKI (2007), który stwierdził M. stercorarius na Zakarpaciu
(Ukraina), chrząszcze przebywały w odchodach owiec i koni. Łowiono je na
wysokościach 700 i 1400 m n.p.m. w drugiej połowie maja i w połowie lipca.

W Górach Bialskich chrząszcze odławiano w rzadko opróżniane pułapki
Barbera, w których mógł nastąpić rozkład zawartości i wydzielanie się sub-
stancji zapachowych, wabiących gatunki z rodzaju Megarthrus. Stwierdzenie
chrząszcza w odchodach jelenich potwierdza preferencje gatunku w stosun-

135MEGARTHRUS STERCORARIUS – GATUNEK NOWY DLA FAUNY POLSKI

Ryc. 1–4. Megarthrus stercorarius MULSANT et REY: 1 – samica, 2 – samiec, 3 – aparat ko-
pulacyjny samca, widok z boku, 4 – VIII sternit samca (fot. T. KLEJDYSZ)

Fig. 1–4. Megarthrus stercorarius MULSANT et REY: 1 – female, 2 – male, 3 – aedeagus in
lateral view, 4 – male abdominal sternite VIII (phot. T. KLEJDYSZ)

1 2

3

4

136 A. MAZUR, G. CUCCODORO

ku do rozkładających się szczątków organicznych. Charakter stanowisk, na
których łowiono chrząszcze w Sudetach może wskazywać, że preferują one
stanowiska chłodne i wilgotne.

Składamy podziękowania Koledze Tomaszowi KLEJDYSZOWI (Instytut
Ochrony Roślin w Poznaniu) za wykonanie zdjęć chrząszczy.

SUMMARY

Megarthrus stercorarius shows disjunctive distribution and is recorded in mountainous
areas of the Pyrenees, the Alps (Austria, Bavaria, Switzerland), the Carpathian Mts.
(Romania, Bulgaria) and the Caucasus (Abkhasia, Kabardino-Balkaria, Stavropol Kraj).

In the study of rove beetles inhabiting the mountain spruce forest (Calamagrostio
villosae-Piceetum) Megarthrus stercorarius was collected on Rudawiec (the Bialskie Mts.),
Śnieżnik Kłodzki (Śnieżnik Massif) and Bagnisko (the Izera Mts.). These are the first
records of this species in Poland. The beetles were collected with the use of Barber pitfall
traps (the Bialskie Mts., Śnieżnik Massif) and in the deer feces (the Izera Mts.).

The site in the Sudety Mts. fills the gap between the sites in Western Europe and the
Carpathian and Caucasian ones. It should be noted that the presence of this species is
highly probable on the territory of the Czech Republic, since its site in Poland is located
only 100 meters north of the state border crossing the summit of Rudawiec.

PIŚMIENNICTWO

BOROWIEC L. 2011: Iconographia Coleopterorum Poloniae. http://www.colpolon.biol.uni.
wroc.pl/index.htm.

CUCCODORO G., LÖBL I. 1997: Revision of the Palaearctic rove beetles of the genus Me-
garthrus CURTIS (Coleoptera: Staphylinidae: Proteininae). Journ. Nat. Hist., 31: 1347-1415.

GONTARENKO A. V. 2007: New and little known for Ukraine rove beetles of the subfami-
lies Proteininae and Omaliinae (Coleoptera: Staphylinidae). The Kharkov Entomolo-
gical Society Gazette, 14 (1-2): 19-24.

KÖHLER F., KLAUSNITZER B. 1998: Verzeichnis der Käfer Deutschlands. Entomol. Nachr.
Ber., 4: 1-185.

LÖBL I., SMETANA A. 2004: Catalogue of Palaearctic Coleoptera. Vol. 2. Hydrophiloidea –
Histeroidea – Staphylinoidea. Apollo Books, Stenstrup. 942 ss.

MAZUR A. 2008: Górnoreglowa świerczyna sudecka jako środowisko życia chrząszczy –
wstępne wyniki badań. [W:] MAZUR S., TRACZ H. (red.): Zagrożenia ekosystemów le-
śnych przez człowieka, rozpoznanie – monitoring – przeciwdziałanie. III Sympozjum
Staphylinidae. Wydawnictwo SGGW, Warszawa: 368-377.

SZUJECKI A. 2008: Chrząszcze – Coleoptera, Kusakowate – Staphylinidae, Wstęp oraz
podrodziny: Micropeplinae, Piestinae, Osoriinae, Pseudopsiinae, Phloeocharinae, Oli-
sthaerinae, Proteininae, Omaliinae, Oxytelinae, Oxyporinae. Klucze oznacz. Owad.
Pol., Toruń, XIX, 24a: 1-229.

