

Przegląd krajowych gatunków z rodzaju Leistus FR.

(Coleoptera: Carabidae)

Specjalnie dla www.entomo.pl opracował Mieczysław Stachowiak

Spis treści

Wstęp..2

Charakterystyka rodzaju Leistus FRÖLICH, 1799: 9. ..2

Wykaz gatunków z rodzaju Leistus FR. notowanych z terenu Polski...8

Klucz do oznaczania podrodzajów...10

Podrodzaj Pogonophorus LATREILLE, 1802: 88. .. 11

Charakterystyki gatunków z podrodzaju Pogonophorus LATR.17

Podrodzaj Leistus FRÖLICH, 1799: 9. ...22

Charakterystyki gatunków z podrodzaju Leistus s. str. ..26

Piśmiennictwo ..30

http://www.entomo.pl/

Wstęp

Należący do plemienia Nebriini rodzaj Leistus FR. skupia ponad 200 dotąd opisanych ga-

tunków (Farkač, Janata, 2003, Lorenz, 2005), spośród których z Polski w ostatnim dwuwie-

czu wykazano sześć, w tym jeden w dwóch podgatunkach (Burakowski et al., 1973, Farkač,

Janata, 2003, Aßmann, 2006, Stachowiak, 2008). O rozmieszczeniu na terenie kraju, biologii

i wymaganiach środowiskowych tych chrząszczy wiemy bardzo mało. W piśmiennictwie pol-

skojęzycznym brak jest kluczy do ich identyfikacji oraz innych publikacji na temat tej intere-

sującej grupy chrząszczy.

Celem tego opracowania jest krytyczne podsumowanie dostępnych informacji na temat

występujących w Polsce gatunków z rodzaju Leistus FR., a także zestawienie klucza umożli-

wiającego ich bezbłędne oznaczanie.

Charakterystyka rodzaju Leistus FRÖLICH, 1799: 9.

Gatunek typowy:

Leistus testaceus FRÖLICH, 1799 (= Carabus ferrugineus LINNÉ, 1758).

Diagnoza:

W obrębie plemienia Nebriini przedstawiciele rodzaju Leistus FR. reprezentowani w fau-

nie Polski wyróżniają się następującym zestawem cech:

• zewnętrzna część żuwaczek płatowato rozszerzona (ryc. 1),

Ryc. 1. Leistus (Pogonophorus) rufomarginatus (DUFT.) — prawa żuwaczka od strony górnej

(fot. M. Stachowiak)

 2

• pieńki żuchw wydłużone, ich część zewnętrzna rozszerzona, wzdłuż krawędzi zewnętrz-

nej z rzędem sześciu – ośmiu szypułkowatych, skierowanych ku dołowi wyrostków, z któ-

rych pierwszych pięć – siedmiu zakończonych długą szczecią, a ostatni oddzielony od po-

przedzających głębokim wycięciem, wydłużony, pałeczkowaty, na wierzchołku z dwoma

(u gatunków z podrodzaju Pogonophorus LATR.) lub trzema (u gatunków z podrodzaju

Leistus s. str.) długimi szczeciami (ryc. 2),

Ryc. 2. Leistus (Pogonophorus) rufomarginatus (DUFT.) — prawa żuchwa samca od strony spodniej

(fot. M. Stachowiak)

• języczek wydłużony, jego wierzchołek zakończony trójzębnym rozwidleniem (ryc. 3),

a b

Ryc. 3. Języczek: a — podrodzaj Pogonophorus LATR., b — podrodzaj Leistus s. str. (według Aßmann’a, 2006)

 3

• na sklerycie gularnym poprzeczny rząd kilku (5 – 9) długich sterczących szczeci (ryc. 4),

Ryc. 4. Leistus (Pogonophorus) rufomarginatus (DUFT.) — głowa samca od strony spodniej;

strzałką wskazano rząd szczeci gularnych (fot. M. Stachowiak)

• przedplecze sercowate (ryc. 5).

Ryc. 5. Leistus (Pogonophorus) rufomarginatus (DUFT.) — przedplecze (fot. M. Stachowiak)

 4

Opis:

Chrząszcze średniej wielkości (4,9 – 10,6 mm). Ciało o wydłużonym, owalnym zarysie,

umiarkowanie grzbietowo-brzusznie spłaszczone. Ubarwienie górnej strony ciała zróżnico-

wane — od ciemnobrunatnego, niekiedy z zielononiebieskim lub ciemnoniebieskim metalicz-

nym połyskiem do jasnobrunatnego, niemal żółtego. Głowa kulista, węższa od przedplecza,

za wąskimi skroniami przewężona w krótką szyję (ryc. 6).

Ryc. 6. Leistus (s. str.) ferrugineus (L.) — głowa od strony górnej (fot. M. Stachowiak)

Na czole i ciemieniu najwyżej delikatne, podłużne zmarszczki lub rozproszone punkty. Przy

górnej krawędzi oczu po jednym chetoporze supraorbitalnym. Jamki czołowe płytkie, małe,

nieco wydłużone ku górnej krawędzi oczu, na dnie delikatnie pomarszczone lub punktowane.

Przednia krawędź nadustka prosta; na nadustku szeroko rozstawiona para chetoporów klype-

alnych. Warga górna dość duża, jej krawędź przednia łukowato wyciągnięta, wzdłuż niej

sześć szczeci. Oczy duże, niemal półkuliste. Czułki nitkowate, gęsto owłosione od piątego

człony, długie — odłożone do tyłu sięgają mniej więcej do połowy długości pokryw. Żuwacz-

ki sierpowate, po bokach płatowato rozszerzone, z chetoporem w bruździe zewnętrznej

(ryc. 1). Pieńki żuchwy wydłużone, szerokie, wzdłuż ich krawędzi zewnętrznej rząd sześciu

— ośmiu szypułkowatych, skierowanych ku dołowi wyrostków, z których pięć do siedemiu

pierwszych zakończonych długą szczecią, a ostatni wydłużony, pałeczkowaty, z dwoma lub

trzema długimi szczeciami na wierzchołku, oddzielony od pozostałych głębokim wcięciem

(ryc. 2). Żuwki długie, tylko nieznacznie różnią się długością, lacinia wzdłuż krawędzi we-

 5

wnętrznej z licznymi szczecinkami tworzącymi dość gęsty grzebień, zakończona hakowato

odgiętym wydłużonym ostrym wierzchołkiem. Głaszczki żuchwowe i wargowe bardzo długie

i cienkie; na przedniej stronie przedostatniego członu głaszczków wargowych dwie szczeci;

u samców końcowe człony głaszczków nieco rozszerzone ku skośnie ściętym wierzchołkom

(ryc. 2, 4). Języczek wydłużony, zakończony trójzębnym rozwidleniem (ryc. 3). Przyjęzyczki

małe, trójkątne z zaokrąglonym wierzchołkiem lub przypominające małe ząbki. Bródka od-

dzielona od podbródka wyraźnym szwem, po bokach przy podstawie z dwoma, pośrodku

dwoma lub czteroma chetoporami; zewnętrzne boki płatów lateralnych łukowate, niemal pół-

koliste, wewnętrzne proste, wąsko obrzeżone; wierzchołki płatów lateralnych ostre, z rzędem

kilku drobnych szczecinek. Przednia krawędź bródki z dwoma krótkim ząbkami rozdzielo-

nymi szerokim łukowatym wycięciem, każdy przy podstawie z długą szczecią. Podbródek

krótki, szeroki, po bokach z dwoma szczeciami osadzonymi na małych wyrostkach. Na skle-

rycie gularnym poprzeczny rząd kilku długich, sterczących ku dołowi szczeci, niekiedy osa-

dzonych na prostej listewce. Osadzone na pieńkach, bródce i podbródku szczeci ustawione ku

dołowi tak, że razem tworzą charakterystyczną „klatkę setalną” (ryc. 7). Przedplecze sercowa-

te, w najszerszym miejscu w rynienkach lateralnych po jednym chetoporze mediolateralnym;

chetopory postangularne obecne lub ich brak. Pokrywy wydłużone, o owalnym lub eliptycz-

nym zarysie, na każdej krótki, punktowany rząd tarczkowy i osiem punktowanych rzędów

(niekiedy dwa zewnętrzne rzędy zatarte); podstawa pokryw obrzeżona; w zależności od ga-

tunku w trzecim interwale dwa do sześciu chetoporów dorsalnych. Przedpiersie, boki (epi-

sternity) śród- i zatułowia oraz pierwszego widocznego sternitu odwłoka grubo i gęsto punk-

towane; metasternit i sternity abdominalne pośrodku gładkie. Wyrostki przed-, śród- i zapier-

sia obrzeżone. Nogi długie i cienkie; wzdłużny rowek na spodniej stronie goleni przednich

dość głęboki; u samców trzy pierwsze protarsomery lekko rozszerzone, na podeszwie z tubu-

larnymi szczecinkami przylgowymi.

Bionomia i preferencje środowiskowe:

Gatunki z rodzaju Leistus LATR. są wyspecjalizowanymi drapieżnikami polującymi na

owady pierwotnie bezskrzydłe, szczególnie skoczogonki i pierwogonki (Bauer, 1982). Nie-

zwykle interesująca jest technika polowania, jaką się posługują. Nie chwytają one ofiary żu-

waczkami, jak to czynią inne drapieżne biegaczowate, ale „nakrywają” ją głową tak, aby zna-

lazła się w „klatce setalnej” i dopiero wówczas uśmiercają nakłuwając żuwkami i oblewając

płynem trawiennym (u przedstawicieli rodzaju Leistus LATR. występuje trawienie ekstrainte-

stynalne). Sprawność chwytania skoczogonków przekracza 80% (Bauer, 1985).

 6

Charakterystyki bionomii i preferencji środowiskowych poszczególnych gatunków poda-

no w dalszej części pracy.

Ryc. 7. Leistus (Pogonophorus) rufomarginatus (DUFT.) — widoczna charakterystyczna „klatka”

utworzona z szczeci osadzonych na sklerycie gularnym, podbródku, bródce i pieńkach żuchw (fot. K. Hill)

 7

Wykaz gatunków z rodzaju Leistus FR. notowanych z terenu Polski

Wykaz notowanych z terenu Polski gatunków z rodzaju Leistus FR. i podgatunków in-

nych niż nominatywne podano poniżej; synonimy wyróżniono petitem:

Familia: Carabidae LATREILLE, 1802.

Subfamilia: Nebriinae LAPORTE, 1834.

Tribus: Nebriini LAPORTE, 1834.

Genus: Leistus FRÖLICH, 1799.

Subgenus: Pogonophorus LATREILLE, 1802: 88.
Oreobius K. DANIEL, 1903: 171; sp. typ.: Leistus gracilis FUESSLY, 1860.
Chaetoleistus SEMENOV, 1904: 119; sp. typ.: Leistus relictus SEMENOV, 1900.
Eurinophorus BREIT, 1914: 55; sp. typ.: Leistus depressus BREIT, 1914.

Species et subspecies:

Leistus (Pogonophorus) spinibarbis (FABRICIUS, 1775: 243); [Carabus]1

pallipes PANZER, 1803: no. 2; [Manticora]
coeruleus LATREILLE, 1806: 223.
nigricans NEWMAN, 1833: 286.
koziorowiczi PIOCHARD de la BRÙLERIE, 1873: 253.
rufipes GANGLBAUER, 1891: 95, nec CHAUDOIR, 1843: 747.

Leistus (Pogonophorus) montanus STEPHENS, 1827: 64.

Leistus (Pogonophorus) montanus corconticus FARKAČ et FASSATI, 1999: 414.

Leistus (Pogonophorus) montanus pawlowskii FARKAČ et FASSATI, 1999: 421.

Leistus (Pogonophorus) rufomarginatus (DUFTSCHMID, 1812: 54); [Carabus]
italicus A. FIORI, 1913: 190.
ottomanus SCHWEIGER, 1970: 61.

Subgenus: Leistus s. str.
Leistidius K. DANIEL, 1903: 171; sp. typ.: Leistus piceus FRÖHLIG, 1799.
Leistophorus REITTER, 1905: 213; sp. typ.: Leistus fulvibarbis DEJEAN, 1826.
Euleistus REITTER, 1905: 224; sp. typ.: Leistus ellipticus REITTER, 1885 (= Leistus

fulvus CHAUDOIR, 1846).
Acroleistus REITTER, 1905: 225; sp. typ.: Leistus denticollis REITTER, 1887.

1 Uwaga! Tu wymieniono tylko nazwy synonimiczne podgatunku nominatywnego.

 8

Species:

Leistus (s. str.) ferrugineus (LINNÉ, 1758: 415); [Carabus]
spinilabris PANZER, 1797: no. 11; [Carabus]
testaceus FRÖLICH, 1799: 8.

Leistus (s. str.) terminatus (HELLWIG in PANZER, 1793: no. 2); [Carabus]
rufescens FABRICIUS, 1775: 247; [Carabus]
praeustus FABRICIUS, 1792: 162; [Carabus]
bructeri PANZER, 1796: no. 4; [Carabus]
nigripennis WOJAS, 1993: 9.

Leistus (s. str.) piceus FRÖLICH, 1799: 9.2

fuscoaeneus PANZER, 1803: no. 3; [Manticora]
froehlichii DUFTSCHMID, 1812: 55; [Carabus]
bosnicola J. MÜLLER, 1937: 119.
pseudoalpicola MAŘAN, 1941: 86.
kaszabi HORVATOVICH, 1972: 34.

2 Uwaga! Tu wymieniono tylko nazwy synonimiczne podgatunku nominatywnego.

 9

Klucz do oznaczania podrodzajów

Oznaczenie reprezentowanych w faunie Polski podrodzajów rodzaju Leistus FR. umożli-

wi poniższy klucz:

 1. Rynienki lateralne przedplecza szerokie i płytkie, na dnie wyraźnie punktowane (ryc. 5).

Na brzusznej stronie trzonu języczka pośrodku brak podłużnego wyrostka i pary długich

szczeci (ryc. 3a). Na wierzchołku ostatniego wyrostka na zewnętrznej stronie pieńka

żuchw dwie szczeci. Na sklerycie gularnym poprzeczny łukowaty rząd kilku długich,

grubych, skierowanych ku dołowi szczeci. Pogonophorus LATR.

—. Rynienki lateralne przedplecza wąskie, na ich dnie najwyżej nieliczne punkty (ryc. 8). Na

brzusznej stronie trzonu języczka pośrodku obecny nieco wydłużony wyrostek z osadzo-

ną na nim parą długich szczeci (ryc. 3b). Na wierzchołku ostatniego wyrostka na ze-

wnętrznej stronie pieńka żuchw trzy szczeci. Na sklerycie gularnym poprzeczna prosta li-

stewka z rzędem kilku długich, sterczących ku dołowi szczeci. Leistus s. str.

Ryc. 8. Leistus (s. str.) terminatus (HELL.) — przedplecze (fot. M. Stachowiak)

 10

Podrodzaj Pogonophorus LATREILLE, 1802: 88.

Gatunek typowy:

Carabus spinibarbis FABRICIUS, 1775.

Diagnoza:

Należące tu gatunki wyróżniają się następującym zestawem cech:

• na wierzchołku ostatniego, pałeczkowatego wyrostka na zewnętrznej krawędzi pieńka

żuchw dwie długie szczeci (ryc. 2).

• na brzusznej stronie trzonu języczka pośrodku brak wyrostka i osadzonej na nim pary

długich szczeci (ryc. 3a),

• na sklerycie gularnym poprzeczny, łukowaty rząd kilku długich, grubych, sterczących

ku dołowi szczeci (ryc. 4),

• rynienki lateralne przedplecza szerokie, na dnie punktowane; pole karkowe i podsta-

wa przedplecza grubo punktowane; dołki przypodstawne głębokie, na dnie gęsto,

grubo punktowane (ryc. 5),

Podrodzaj palearktyczny, skupia 34 gatunki, z których 17 występuje w Europie, a z tere-

nu Polski w obecnych granicach notowano trzy, w tym jeden (Leistus montanus STEPHENS,

1821) w dwóch podgatunkach.

Klucz do oznaczania gatunków z podrodzaju Pogonophorus LATR.

 1. Trzeci człon czułków znacznie krótszy od piątego (ryc. 9a). Górna strona ciała ciem-

nobrunatna, bez wyraźnego niebieskozielonego metalicznego połysku (ryc. 10).

. L. (Pogonophorus) rufomarginatus (DUFT.)

Ryc. 9. Pierwszych pięć członów czułków: a — Leistus (Pogonophorus) rufomarginatus (DUFT.),

b — Leistus (Pogonophorus) spinibarbis (F.); 1 – 5 — numery członów (według Aßmann, 2006)

 11

—. Trzeci człon czułków mniej więcej tak długi jak piąty (ryc. 9b). Górna strona ciała

ciemnobrunatna z wyraźnym niebieskozielonym lub ciemnoniebieskim metalicznym

połyskiem (ryc. 11 – 16, 18). 2

Ryc. 10. Leistus (Pogonophorus) rufomarginatus (DUFT.) — pokrój ciała, samiec (fot. O. Bleich)

 2. Stosunek szerokości głowy (mierzonej z oczami) do maksymalnej szerokości przed-

plecza poniżej 0,72. Podstawa przedplecza przynajmniej tak szeroka jak przedplecze

długie i półtorakrotnie węższa od jego maksymalnej szerokości (ryc. 11). Pokrywy

1,6× tak długie jak razem szerokie, najszersze mniej więcej w połowie długości,

a ich podstawa 0,6× węższa od maksymalnej szerokości; łuki i guzy barkowe dość

wyraźnie zaznaczone, boki mniej więcej równoległe względem siebie, wierzchołki

wspólnie zaokrąglone (ryc. 13). L. (Pogonophorus) spinibarbis (F.)

 12

Ryc. 11. Leistus (Pogonophorus) spinibarbis (F.) — przednia część ciała, samiec

(Polonia: Kraków Przegorzały, 18.6. 1921(?), leg. et coll. M. Rybiński, ISEZ PAN Kraków; fot. M. Stachowiak)

 — Stosunek szerokości głowy (mierzonej z oczami) do maksymalnej szerokości przed-

plecza powyżej 0,8. Podstawa przedplecza najwyżej 0,92× tak szeroka jak przedple-

cze długie i przynajmniej 1,6× węższa od jego maksymalnej szerokości (ryc. 12).

Pokrywy ponad 1,72× tak długie jak razem szerokie, najszersze poza połową długo-

ści, a ich podstawa 0,57× węższa od maksymalnej szerokości; łuki barkowe szeroko

rozwarte, guzy słabo wydatne, boki od okolicy barkowej do największej szerokości

pokryw lekko rozbieżne, wierzchołki nieco wyciągnięte (ryc. 14).

. L. (Pogonophorus) montanus STEPH.

Wyróżniono sześć podgatunków, z których dwa występują w Polsce:

 1. Przedplecze stosunkowo szerokie (stosunek jego maksymalnej szerokości do długo-

ści wzdłuż linii środkowej nie mniej niż 1,5×), boki przed prostokątnymi narożami

tylnymi głęboko łukowato wykrojone, jego część przednia (do bruzdy karkowej),

przypodstawna i rynienki lateralne wyraźnie, dość grubo punktowane, na tarczy roz-

proszone nieliczne delikatne punkty (ryc. 12). Pokrywy najwyżej około 1,75× (ale

 13

nie mniej niż 1,72×) tak długie jak razem szerokie, łuki barkowe szeroko zaokrąglo-

ne, guzy barkowe spłaszczone (ryc. 14). Występuje w Beskidzie Wysokim i Tatrach

Zachodnich powyżej górnej granicy lasu i kosodrzewiny, w rumoszu skalnym pod

kamieniami. Bardzo rzadko spotykany (w zbiorach krajowych jest tylko 9 okazów). .

. L. (Pogonophorus) montanus pawlowskii FAR. et FASS.

Ryc. 12. Leistus (Pogonophorus) pawlowskii FAR. et FASS. — przednia część ciała, samica

(Polonia: distr. Myślenice, Babia Góra, 31 V 1920, leg. et coll. S. Stobiecki, ISEZ PAN Kraków; fot. M. Stachowiak)

—. Przedplecze dość smukłe (stosunek jego maksymalnej szerokości do długości wzdłuż

linii środkowej poniżej 1,46×), boki przed rozwartokątnymi (około 110°) narożami

tylnymi płytko łukowato wykrojone, jego część przednia (do bruzdy karkowej),

przypodstawna i rynienki lateralne płytko, drobno i rzadko punktowane, tarcza nie-

mal gładka. Pokrywy ponad 1,76× tak długie jak razem szerokie, barki dość wydatne

(ryc. 15). Opisany z czeskiej części Karkonoszy (Vysoké Kolo). Z polskiej części

tych gór wykazany na podstawie kilku okazów odłowionych na Śnieżce, Wielkim

Szyszaku i pod Łabskim Szczytem.

. L. (Pogonophorus) montanus corconticus FAR. et FASS.

 14

Ryc. 13. Leistus (Pogonophorus) spinibrabis (F.) — pokrywy (fot. M. Stachowiak)

Ryc. 14. Leistus (Pogonophorus) montanus pawlowskii FAR. et FASS. – pokrywy (fot. M. Stachowiak)

 15

Ryc. 15. Leistus (Pogonophorus) montanus corconticus FAR. et FASS. — paratyp, samica; pokrój ciała

oraz oryginalne etykiety (lokalizacyjna i desygnacyjna) (fot. T. Kopecký)

 16

Charakterystyki gatunków z podrodzaju Pogonophorus LATR.

Leistus (Pogonophorus) spinibarbis (FABRICIUS, 1775: 243) — ryc. 16

Opis:

Długość ciała 7,7 – 10,6 mm (9,4 mm). Ubarwienie wierzchniej strony ciała ciemnobru-

natne z dość wyraźnym ciemnoniebieskim metalicznym połyskiem, tylko krawędzie boczne

przedplecza nieco rozjaśnione; nogi ciemnobrunatne, czułki i przydatki gębowe nieco rozja-

śnione — żółtobrunatne; spodnia strona ciała ciemnobrunatna, niemal czarna. Szerokość gło-

wy mierzonej z oczami mniejsza od szerokości podstawy przedplecza; czoło i ciemię po bo-

kach delikatnie wzdłużnie pomarszczone, z nielicznymi małymi punktami (ryc. 11). Czułki

długie, ich trzeci człon mniej więcej tak długi jak piąty (ryc. 9). Podstawa przedplecza tak

szeroka jak przedplecze długie, około 1,5× węższa od największej szerokości; tylne naroża

rozwarte, zakończone małym ostrym ząbkiem, przy nich chetopor postangularny; tarcza gład-

ka, linia środkowa płytka, nie dochodzi do krawędzi przedniej i podstawy; pole karkowe

i podstawa gęsto, grubo punktowane; dołki przypodstawne głębokie, na dnie grubo bunkto-

wane; obrzeżenie krawędzi przedniej pośrodku przerwane. Pokrywy najszersze mniej więcej

w połowie długości, ich boki niemal równoległe względem siebie, barki wyraźnie zaznaczo-

ne, wierzchołki wspólnie szeroko zaokrąglone; rzędy na całej długości wyraźne, dość grubo

punktowane; międzyrzędy nieco wypukłe, bardzo delikatnie rzadko punktowane (punkty wy-

glądają jak delikatne nakłucia szpilką), pokryte wyraźną izodiametryczną mikrorzeźbą,

w trzecim 3 – 5 trudno dostrzegalnych chetoporów dorsalnych, między podstawą rzędu tarcz-

kowego i pierwszego mały chetopor skutelarny; seria umbilikalna w dziewiątym międzyrzę-

dzie złożona z 2 – 3 chetoporów humeralnych, 2 – 3 mediolateralnych i 3 – 4 preapikalnych

(ryc. 13). Nogi długie, cienkie. Makropteryczny.

Preferencje środowiskowe:

Gatunek ksero-, termo-, kalcy- i heliofilny (Aßmann, 2006) preferującym miejsca suche

i dobrze nasłonecznione na podłożu wapiennym. W zachodniej i południowej części Europy

najczęściej spotykany na plantacjach winorośli, wrzosowiskach, murawach kserofilnych oraz

w rumoszu wapiennym. Aktywny w godzinach południowych, postacie doskonałe znajdowa-

no od kwietnia do października (Burmeister, 1939). Opisy stadiów larwalnych podali Schiø-

dte (1867) i van Emden (1942); jajo i poczwarka nie są znane.

 17

Ryc. 16. Leistus (Pogonophorus) spinibarbis (F.) — pokrój ciała, samiec (fot. O. Bleich)

Rozsiedlenie:

L. spinibarbis (F.) jest gatunkiem euromedyterraneńskim rozsiedlonym od Wysp Brytyj-

skich na zachodzie do południowej części Rosji na wschodzie i od południa środkowej części

Europy do północnej części Afryki i Azji Mniejszej (Farkač, Fassati, 1999, Farkač, Janata,

2003, Aßmann, 2006). Znany w sześciu podgatunkach (Perrault, 1992), z których większość

zasiedla obszar śródziemnomorski. W środkowej części Europy występują dwa podgatunki:

nominatywny i L. spinibaris rufipes CHAUD. (w Słowacji: "Beskydy, Jureček", 1 ex. — Hůr-

ka, 1996).

 18

Z Polski dotąd znane są tylko 4 okazy tego gatunku znalezione przez M. Rybińskiego

17 czerwca (1 okaz; coll. S. Stobiecki, ISEZ PAN Kraków) i 18 czerwca 19173 (3 okazy na

jednej szpilce, coll. M. Rybiński, ISEZ PAN Kraków) w napływkach powodziowych na brze-

gu Wisły w Krakowie – Przegorzałach; etykiety podpięte pod okazy L. spinibarbis (F.) z ko-

lekcji M. Rybińskiego przedstawiono na ryc. 17. Interesujące jest to, że okaz ze zbioru S. Sto-

bieckiego różni się od okazów z kolekcji M. Rybińskiego (reprezentuje podgatunek L. spini-

barbis rufipes CHAUD., podczas gdy ostatnie mają cechy podgatunku nominatywnego; ver

W. Łazorko, 1963 i M. Stachowiak, 1987)! Wobec wątpliwości dotyczących rzeczywistego

pochodzenia okazów zebranych przez M. Rybińskiego obecność L. spinibarbis (F.) w Polsce

należy uznać za wątpliwą, bowiem według J. Makólskiego (Burakowski et al., 1973) wszyst-

kie inne informacje o występowaniu tego gatunku na terenie kraju oparte były na błędnych

oznaczeniach i w rzeczywistości odnosiły się do L. rufomarginatus (DUFT.) lub L. montanus

STEPH. Farkač i Janata (2003) nie uwzględnili L. spinibarbis (F.) wśród wykazanych z Polski

gatunków z rodzaju Leistus FR.

Ryc. 17. Etykiety podpięte pod serię okazów Leistus (Pogonophorus) spinibarbis (F.) ze zbioru

M. Rybińskiego (ISEZ PAN Kraków); etykietę oryginalną (w pierwszym rzędzie) znacznie
powiększono względem pozostałych (fot. M. Stachowiak)

Leistus (Pogonophorus) montanus STEPHENS, 1827: 64

Opis:

Długość ciała 7,6 – 9,2 mm (8,3 mm). Wierchnia strona ciała ciemnobrunatna z wyraź-

nym ciemnoniebieskim lub zielononiebieskim metalicznym połyskiem, boki przedplecza

i przydatki żółtobrunatne. Głowa duża, mierzona z oczami tylko nieznacznie węższa od naj-

3 Informacja o roku odłowienia okazów pochodzi z notatek S. Stobieckiego, któremu M. Rybiński podarował

jeden z czterech okazów i podał okoliczności ich znalezienia.

 19

większej szerokości przedplecza; czoło po bokach dość grubo, ale luźno punktowane. Oczy

niemal półkuliste. Czułki nitkowate, długie, odłożone do tyłu sięgają poza połowę długości

pokryw. Przedplecze sercowate, rynienki lateralne szerokie, na dnie wyraźnie grubo punkto-

wane; pole karkowe i podstawa gęsto, grubo punktowane; dołki przypodstawne głębokie, na

dnie grubo punktowane; obrzeżenie krawędzi przedniej pośrodku przerwane; w tylnych naro-

żach po jednym chetoporze postangularnym, w rynienkach lateralnych w miejscu największej

szerokości przedplecza po jednym chetoporze mediolateralnym. Pokrywy najszersze w tylnej

połowie, podstawa wąska, barki szeroko zaokrąglone, spłaszczone; ząbki humeralne dość

duże; rzędy wyraźne na całej długości, głębokie, dość grubo punktowane; międzyrzędy ła-

godnie łukowato sklepione, w trzecim 3 – 5 drobnych chetoporów dorsalnych; mikrorzeźba

izodiametryczna, wyraźna. Nogi długie i cienkie. Makropteryczny.

Ryc. 18. Leistus (Pogonophorus) montanus pawlowskii FAR. et FASS. — pokrój ciała, samiec (fot. O. Bleich)

 20

Mietek
Przekreślenie

Mietek
Tekst zastępczy
G. Tarwacki

Bionomia i preferencje środowiskowe:

Spotykany w górach, zwykle powyżej górnej granicy lasu, gdzie bytuje w rumoszu skal-

nym i pod dużymi kamieniami. Według J. Pawłowskiego (pers. inf.) L. montanus pawlowskii

FAR. et FASS. poluje na skoczogonki biegając „do góry nogami” po spodniej stronie kamieni.

Na powierzchni gruntu pojawia się bardzo rzadko, po obfitych opadach deszczu. Jego cykl

życiowy oraz stadia rozwojowe nie są znane, jednak większość znalezisk postaci doskonałych

pochodzi z przełomu lata i jesieni. Przypuszczalnie zimuje jako imago, bowiem znajdowany

był również wiosną po ustąpieniu pokrywy śniegowej.

Rozmieszczenie geograficzne:

Europejski gatunek górski rozsiedlony od Wysp Brytyjskich do południowowschodniej

części Europy i Azji Mniejszej (Farkač, Fassati, 1999, Farkač, Janata, 2003, Aßmann, 2006).

Bardzo zmienny — tworzy wiele małych populacji lokalnych, z których część (wśród nich

reprezentowane w faunie Polski) rozpatrywana jest w randze podgatunków (Farkač, Fassati,

1999). Z terenu Polski podgatunek L. montanus pawlowskii FAR. et FASS. (ryc. 18) znany jest

z kilku stanowisk w Beskidzie Wysokim (Babia Góra, Pilsko, Wielka Racza) i Tatrach Za-

chodnich (tu od ponad 100 lat nie był znajdowany), natomiast L. montanus corconticus FAR.

et FASS. występuje tylko w Karkonoszach (Burakowski et al., 1973, Farkač, Fassati, 1999).

Leistus (Pogonophorus) rufomarginatus (DUFTSCHMID, 1812: 54); [Carabus] — ryc. 10

Opis:

Długość ciała 7,4 – 9,8 mm. Górna strona ciała ciemnobrunatna, bardzo rzadko z słabym

granatowym metalicznym połyskiem; boczne części przedplecza i przydatki rozjaśnione, żół-

tobrunatne. Szerokość głowy mierzonej z oczami mniej więcej taka jak podstawy przedple-

cza; po bokach czoła i na ciemieniu najwyżej nieliczne punkty i drobne zmarszczki; czułki

nitkowate, dość krótkie, ich trzeci człon wyraźnie krótszy od piątego (ryc. 9a). Przedplecze

szerokie, jego boki przed podstawą łukowato nie wykrojone, tylne naroża rozwartokątne, za-

kończone dość ostrym, wystającym na boki ząbkiem; chetopory postangularne obecne;

Obrzeżenie krawędzi przedniej pośrodku przerwane; tarcza gładka, linia środkowa płytka, nie

dochodzi do krawędzi przedniej i podstawy; pole karkowe i podstawa gęsto, grubo punkto-

wane (ryc. 5). Pokrywy wydłużone o bokach niemal równoległych względem siebie, podsta-

wa szeroka, barki szeroko zaokrąglone, guzy barkowe lekko uwypuklone, ząbki humeralne

małe; rzędy wyraźne i dość głębokie na całej długości, punktowane; międzyrzędy nieco wy-

pukłe, gładkie, mikrorzeźba poprzecznie siatkowata, słabo widoczna; w trzecim międzyrzę-

 21

dzie 3 – 5 chetoporów dorsalnych, między krótkim rzędem tarczkowym i podstawą pierwsze-

go rzędu chetopor tarczkowy. Nogi dość długie, cienkie. Pod względem długości skrzydeł

dimorficzny — przeważają okazy brachypteryczne, ale zdarzają się również makropteryczne,

szczególnie w północnej części areału gatunku (Lindroth, 1985, Hůrka, 1996, Aßmann, 2006).

Bionomia i preferencje środowiskowe:

Gatunek leśny, preferujący ciepłe grądy i buczyny, ale spotykany też w borach miesza-

nych i świeżych, niekiedy również w łęgach jesionowo-wiązowych. Prowadzi skryty tryb

życia, w ciągu dnia przebywając w ściółce, pod obluźnioną korą, leżącymi gałęziami i opa-

dłymi liśćmi. Przejawia aktywność wieczorną i nocną. Często występuje gromadnie, szcze-

gólnie w okresie rójki, która przypada na przełom lata i jesieni (Rushton et al., 1996). Zimują

imago nowego pokolenia, które po przepoczwarczeniu się jesienią kolebki poczwarkowe

opuszczają dopiero wiosną. Stadia larwalne opisał Schiødte (1867); jajo i poczwarka dotąd

nie są opisane.

Rozmieszczenie:

Gatunek europejski, rozmieszczony od Wysp Brytyjskich na zachodzie do Azerbejdżanu

i Uralu na wschodzie i od obszaru śródziemnomorskiego na południu do południowej części

Fennoskandii (Kryzhanovskij et al., 1995, Farkač, Janata, 2003, Aßmann, 2006). Według Aß-

mann (2006) L. rufomarginatus (DUFT.) w ostatnim stuleciu jest w ekspansji liczebnościowej

i terytorialnej w kierunku zachodnim. W Polsce notowany z licznych stanowisk rozproszo-

nych na terenie całego kraju (Burakowski et al., 1973).

Podrodzaj Leistus FRÖLICH, 1799: 9.

Gatunek typowy:

Leistus testaceus FRÖLICH, 1779 (= Carabus ferrugineus LINNÉ, 1758)

Diagnoza:

Należące tu gatunki wyróżniają się następującym zestawem cech:

• na wierzchołku ostatniego, pałeczkowatego wyrostka na zewnętrznej krawędzi pieńka

żuchw osadzone trzy długie szczeci (ryc. 19).

• na brzusznej stronie trzonu języczka pośrodku obecny wyrostek i para osadzonych na

nim długich, sterczących na boki szczeci (ryc. 3b, 19),

• na sklerycie gularnym poprzeczna prosta listewka z rzędem wyrastających z niej kil-

ku długich, grubych, sterczących ku dołowi szczeci (ryc. 19),

 22

• rynienki lateralne przedplecza wąskie, na dnie nie punktowane; na polu karkowym

najwyżej nieliczne drobne punkty; punkty na podstawie przedplecza dość rozproszo-

ne, dołki przypodstawne wąskie i płytkie, na dnie niezbyt gęsto i grubo punktowane

(ryc. 8).

Ryc. 19. Leistus (s. str.) terminatus (L.) — głowa od strony spodniej; zieloną strzałką wskazano

pałeczkowaty wyrostek zewnętrznej krawędzi pieńka żuchwy z osadzonymi na nim trzema długimi szcze-
ciami, czerwoną — poprzeczną listewkę na sklerycie gularnym i rząd wyrastających z niej szczeci,

a niebieską wyrostek na trzonie języczka z parą osadzonych na nim szczeci (fot. M. Stachowiak)

Podrodzaj palearktyczny, skupia ponad 40 dotąd opisanych gatunków, z których około 30

występuje w Europie, a z terenu Polski wykazano trzy. Ich oznaczenie umożliwi poniższy

klucz:

Klucz do oznaczania gatunków z podrodzaju Leistus s. str.

 1. Ciało dość smukłe, jego wierzchnia strona jednobarwnie ciemnobrunatna. Przedple-

cze tylko około ⅓ szersze niż długie, jego krawędź przednia delikatnie obrzeżona.

Podstawa pokryw wąska, niewiele szersza od podstawy przedplecza; boki pokryw na

całej długości (od listwy bazalnej do wierzchołków) równomiernie łagodnie łukowa-

te, bez barków (ryc. 20). L. (s. str.) piceus FR.

 23

Ryc. 20. Leistus (s. str.) piceus FR. — pokrój ciała, samiec

(Polonia: l. Osiek, ndl. Skarszewy, RDLP Gdańsk, 17 VI 2008, leg. L. Koszutowska; fot. M. Stachowiak)

—. Ciało bardziej krępe, jego wierzchnia strona albo jednobarwnie jasno żółtobrunatna

lub głowa i wierzchołkowa część pokryw (bardzo rzadko całe pokrywy) ciemne,

a przedplecze i przednia część pokryw jasno żółtobrunatne. Przedplecze ponad ⅓ tak

szerokie jak długie, obrzeżenie jego krawędzi przedniej pośrodku przerwane. Pod-

stawa pokryw wyraźnie szersza od podstawy przedplecza; guzy barkowe zauważalne

(ryc. 21). 2

 24

Ryc. 21. Leistus (s. str.) terminatus (HELL.) — pokrój ciała, samiec (fot. O. Bleich)

 2. Wierzchnia strona ciała jednobarwnie żółto- czerwonobrunatna. Przedplecze mniej

niż półtorakrotnie tak szerokie jak długie, jego boki na krótkim odcinku przed pod-

stawą równoległe względem siebie, przez co tylne naroża prostokątne (ryc. 22).

. L. (s. str.) ferrugineus (L.)

 25

Ryc. 22. Leistus ferrugineus (L.) — przedplecze (fot. M. Stachowiak)

—. Głowa ciemna, niemal czarna, pozostałe części wierzchniej strony ciała mniej lub

bardziej jasno żółtobrunatne, jedynie wierzchołkowa część pokryw (bardzo rzadko

całe pokrywy) przyciemniona. Przedplecze ponad półtorakrotnie tak szerokie jak

długie, jego boki na krótkim odcinku przed podstawą zbieżne ku osi ciała, przez co

tylne naroża rozwartokątne (około 110° — ryc. 8).

. L. (s. str.) terminatus (HELL.)

Charakterystyki gatunków z podrodzaju Leistus s. str.

Leistus (s. str.) ferrugineus (LINNÉ, 1758: 415); [Carabus]

Opis:

Długość ciała 5,7 – 8,3 mm (7,5 mm). Ubarwienie wierzchniej strony ciała dość jednoli-

te, żółto-, czerwonobrunatne; przydatki żółte (ryc. 23). Szerokość głowy mierzonej z oczami

mniejsza od szerokości przedplecza, jednak większa od szerokości jego podstawy. Czoło

i ciemię gładkie, jedynie po bokach delikatnie wzdłużnie pomarszczone. Boki przedplecza

przed podstawą wykrojone tak, że na krótkim odcinku niemal równoległe do siebie, a tylne

naroża prostokątne; w tylnych narożach brak chetoporów postangularnych; rynienki lateralne

bardzo wąskie, na dnie nie punktowane, mniej więcej w miejscu największej szerokości

przedplecza z jednym chetoporem mediolateralnym; tarcza gładka, linia środkowa płytka, nie

sięga do krawędzi przedniej i podstawy; na polu karkowym nieliczne dość duże punkty, pod-

 26

stawa punktowana, dołki przypodstawne małe i wąskie, obrzeżenie krawędzi przedniej po-

środku przerwane. Pokrywy najszersze poza połową długości, ich boki łagodnie łukowate,

listwa bazalna szersza od podstawy przedplecza, łuki barkowe dość wyraźne, guzy barkowe

lekko wypukłe, ząbków humeralnych brak, wierzchołki wspólnie zaokrąglone; rynienki mar-

ginalne wąskie; rzędy wyraźne na całej długości, dość grubo punktowane; rząd tarczkowy

krótki; międzyrzędy lekko wypukłe, na trzecim 3 (2 – 5) chetopory dorsalne; chetopor przy-

tarczkowy obecny przy podstawie pierwszego rzędu; mikrorzeźba poprzecznie siatkowata,

słabo widoczna. Nogi długie i cienkie. Brachypteryczny.

Bionomia i preferencje środowiskowe:

L. ferrugineus (L.) jest gatunkiem o dość szerokim spektrum preferencji środowisko-

wych. Spotyka się go zarówno w różnego typu zbiorowiskach leśnych, jak i środowiskach

„otwartych”, na przykład agrocenozach. Zwykle występuje pojedynczo, bardzo rzadko w sku-

pieniach do kilkunastu osobników. Prowadzi dość skryty tryb życia, w ciągu dnia kryjąc się

w ściółce, pod opadłymi liśćmi, rzadko pod obluźnioną korą drzew. Szczyt aktywności (rójka)

przypada na przełom wiosny i lata. Późnym latem i jesienią pojawia się imago nowego poko-

lenia. Zimują jako imago i larwy. Opisy larw podali Schiødte (1867) i Larson (1968); stadium

jaja i poczwarki dotąd nie opisano.

Ryc. 23. Leistus (s. str.) terminatus (L.) — pokrój ciała, samiec (fot. O. Bleich)

 27

Rozsiedlenie:

Gatunek europejski, rozsiedlony od Wysp Brytyjskich na zachodzie do Uralu na wscho-

dzie i od pobrzeży śródziemnomorskich na południu aż za koło podbiegunowe na północy.

W Polsce najpospolitszy przedstawiciel rodzaju, znany ze wszystkich krain (Burakowski et.

al., 1973).

Leistus (s. str.) terminatus (HELLWIG in PANZER, 1793: no. 2); [Carabus]

Opis:

Długość ciała 5,8 – 8,1 mm (7,5 mm). Wierzchnia strona ciała dwubarwna: głowa ciem-

nobrunatna, niemal czarna, przedplecze i pokrywy żółtorunatne, ostatnie z przyciemnionymi

wierzchołkami (ryc. 23); przydatki żółte – żółtobrunatnych. Głowa węższa od przedplecza,

mniej więcej tak szeroka jak podstawa pokryw, gładka. Czułki długie, odłożone do tyłu sięga-

ją do połowy długości pokryw. Boki przedplecza przed tylnymi narożami łagodnie łukowato

wykrojone, zbieżne ku podstawie; tylne naroża rozwarte, ostro zakończone, bez chetoporów

postangularnych; obrzeżenie krawędzi przedniej pośrodku przerwane; pole karkowe i podsta-

wa płytko punktowane; dołki przypodstawne płytkie i wąskie (ryc. 8). Pokrywy najszersze

mniej więcej w 2/3 swojej długości, boki za wyraźnie zaznaczonymi łukami barkowymi do

miejsca największej szerokości pokryw niemal prostoliniowe, wierzchołki wspólnie lekko

zaostrzone; listwa bazalna szeroka, rynienki marginalne wąskie, brak ząbków humeralnych;

guzy barkowe nieco wypukłe; rzędy wyraźne na całej długości, dość grubo punktowane na

tarczy, w części wierzchołkowej i po bokach nieco spłycone; międzyrzędy lekko wypukłe,

w trzecim 3 – 4 chetopory dorsalne, przy podstawie pierwszego rzędu mały chetopor przy-

tarczkowy. Nogi długie i cienkie. Makropteryczny.

Bionomia i preferencje środowiskowe:

Gatunek umiarkowanie higrofilny, spotykany przeważnie w wilgotnych lasach (łęgi, grą-

dy, bory wilgotne) i w pobliżu różnej wielkości zbiorników wodnych. Cykl życiowy podobny

jak u L. ferrugineus (L.). Stadia larwalne już w XIX stuleciu opisał Schiødte (1867). Brak

opisów jaja i poczwarki.

Rozmieszczenie:

Areał gatunku obejmuje większą część Palearktyki: od pobrzeży atlantyckich na zacho-

dzie do Dalekiego Wschodu i od północnej części Afryki oraz Azji Mniejszej niemal do pół-

nocnego koła podbiegunowego (Kryzhanovskij et al., 1995, Farkač, Janata, 2003, Aßmann,

2006). W Polsce spotykany na terenie całego kraju (Burakowski et al., 1973).

 28

Leistus (s. str.) piceus FRÖLICH, 1799: 9

Opis:

Długość ciała 5,4 – 9,6 mm (7,8 mm). Smukły. Ubarwienie wierzchniej strony ciała jed-

nolicie ciemnobrunatne, niemal czarne; przydatki rozjaśnione, żółtobrunatne (ryc. 20). Głowa

duża, jej szerokość (mierzona z oczami) większa od szerokości podstawy przedplecza. Czułki

długie, odłożone do tyłu sięgają poza połowę długości pokryw. Przedplecze niewiele szersze

jak długie, po bokach wąsko obrzeżone, obrzeżenie krawędzi przedniej pośrodku nie prze-

rwane; linia środkowa dość głęboka; kark i podstawa punktowane; tylne naroża prostokątne,

bez chetoporów postangularnych. Pokrywy wydłużone, eliptyczne, boki równomiernie łuko-

wate od podstawy do wierzchołków, bez zaznaczonych barków; podstawa wąska, niewiele

szersza od podstawy przedplecza; rzędy wyraźne na całej długości, punktowane, międzyrzędy

dość wypukłe, w trzecim 2 – 5 chetoporów dorsalnych, między podstawą pierwszego rzędu

i rzędem tarczkowym chetopor przytarczkowy. Nogi długie, cienkie. Brachypteryczny.

Bionomia i preferencje środowiskowe:

Umiarkowanie higrofilny gatunek leśny spotykany przede wszystkim w lasach podgór-

skich i górskich do strefy kosodrzewiny, ale również w grądach na izolowanych stanowiskach

rozproszonych w północnej części kraju. Znajdowany od wiosny do jesieni, przy czym póź-

nym latem i jesienią pojawiają się osobniki drugiego pokolenia, które zimują; oprócz nich

zimuje też część larw. Stadium jaja i poczwarki, jak też szczegóły cyklu rozwojowego nie są

jeszcze opisane.

Rozsiedlenie:

Gatunek rozsiedlony w paśmie gór i pogórzy europejskich od Francji po Ukrainę i Moł-

dawie, znany również z izolowanych stanowisk w północnowschodniej części Europy. W Ru-

munii występuje w podgatunku alpicola FUSS, 1860. Dotąd nie znany z Peloponezu i Półwy-

spu Bałkańskiego (Farkač, Janata, 2003). W Polsce dość często spotykany na południu kraju,

szczególnie w pasie pogórzy i gór, ale również znane są jego stanowiska w Puszczy Białowie-

skiej, Boreckiej, Rominckiej i okolicach Olsztyna. Niedawno wykryty też na Pojezierzu Po-

morskim (l. Osiek, ndl. Skarszewy, RDLP Gdańsk; Wolinia ad Słupsk). Dotąd nie rozstrzy-

gnięto, czy populacje północne różnią się od podgórskich i górskich w stopniu pozwalającym

na uznanie ich za odrębny podgatunek.

 29

Piśmiennictwo

AßMANN T., 2006, 12. Gattung: Leistus FRÖLICH, 1799, p. 65 – 70, [w:] MÜLLER-MOTZFELD G. (Hrsg.): 2006,
Bd.2 — Adephaga 1: Carabidae (Laufkäfer); FREUDE F., HARDE K. W., LOHSE G. A., KAUSNITZER B.,
MÜLLER-MOTZFELD G., Die Käfer Mitteleuropas, Spektrum-Verlag (Heidelberg/Berlin), 2. Ed. 2. erw.
Aufl., p. 527

BAUER T., 1982, Predation by a carabid beetle specialized for catching Collembola, Pedobiologia 24, p. 169–
179.

BAUER T., 1985, Beetles which use a setal trap to hunt springtails: The hunting strategy and apparatus of Leistus
(Coleoptera, Carabidae), Pedobiologia 28, p. 275–287.

BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J. (przy współpracy J. MAKÓLSKIEGO i J. PAWŁOWSKIEGO),
1973: Chrząszcze — Coleoptera, Biegaczowate — Carabidae, cz. 1, [w:] Katalog fauny Polski, cz. XXIII,
t. 2, PWN, Warszawa, p. 232 + mapa

BURMEISTER F., 1939, Biologie, Ökologie und Verbreitung der europäischen Käfer auf systematischer Grundla-
ge, Hans Goecke Vrlg, Krefeld, p. 307

EMDEN VAN F, 1942, A key to the genera of larval Carabidae (Col.), Trans. R. ent. Soc. London, 92, p. 1 – 99.

FARKAČ J., FASSATI M., 1999, Check-list of the genus Leistus montanus from Central Europe (Coleoptera:
Carabidae: Nebriini), Acta Soc. Zoolog. Bohemoslov., 62, p. 201 – 206

FARKAČ J, JANATA M., 2003, Tribe Nebriini, p. 79 – 96, [w:] LÖBL I.; SMETANA A. (eds.), 2003, Catalogue of
Palaearctic Coleoptera, Vol. 1, Apollo Books, Stenstrup, p. 819

HŮRKA K., 1996: Carabidae of the Czech and Slovak Republics, Kabourek, Zlín, p. 565

LARSSON S, G., 1968, Løbebillernes larver, [w:] HANSEN V., Biller XXIV, Sandspringere od løbebiller (2nd ed.),
Danm. Fauna, 76, Copenhagen.

LINDROTH C. H., 1985, The Carabidae (Coleoptera) of Fennoscandia and Denmark, Fauna Entomologica Scan-
dinavica, E. J. Brill: Leiden/Copenhagen, Vol. 15, part 1, p. 1-227.

LORENZ W., 2005, Systematic list of extant ground beetles of the World (Insecta Coleoptera „Geadephaga”:
Trachypachidae and Carabidae incl. Paussinae, Cicindelinae, Rhysodinae), Sec. ed., W. Lorenz: Tutzing,
p. 530.

KRYZHANOVSKIJ O. L., BELOUSOV I. A., KABAK I. I., KATAEV B. M., MAKAROV K. V., SHILENKOV V. G., 1995,
A Checklist of the Ground-Beetles of Russia and Adjanced Lands (Insecta, Coleoptera, Carabidae), Pensoft
Series Faunistica No. 3, Pensoft Publ.: Sofia – Moscow, p. 271.

PERRAULT G. G., 1992, Le genre Leistus Frölich (Coleoptera, Carabidae, Nebriini), XVI. Le groupe de L. spini-
barbis F. (l.), Bull. mens. Soc. linn. Lyon, 61 (1): 15-24.

RUSHTON S., SANDERSON R., LUFF M., FULLER R., 1996, Modelling the spatial dynamics of ground beetles
(Carabidae) within landscapes, Ann. Zool. Fennici, 33, p. 233 – 241.

SCHIØDTE, J. G., 1867, De Metamorphosi Eleutheratorum, Naturh. Tidsskr., (3) 4, p. 415 – 552.

STACHOWIAK M., 2008, Przegląd systematyczny biegaczowatych Polski (Coleoptera, Carabidae) — wersja
robocza z komentarzami, Bydgoszcz, (mnscr.)

 30

	Wstęp
	Charakterystyka rodzaju Leistus Frölich, 1799: 9.
	Wykaz gatunków z rodzaju Leistus Fr. notowanych z terenu Polski
	Klucz do oznaczania podrodzajów
	 Podrodzaj Pogonophorus Latreille, 1802: 88.
	Charakterystyki gatunków z podrodzaju Pogonophorus Latr.

	Podrodzaj Leistus Frölich, 1799: 9.
	Charakterystyki gatunków z podrodzaju Leistus s. str.

	
	
	Piśmiennictwo

