
Przegląd Przyrodniczy XXVI, 3 (2015)

84

Przemysław Żurawlew

NOWE STANOWISKA SCYTHRIS SINENSIS
(FELDER & ROGENHOFER, 1875) (LEPIDOPTERA: SCYTHRIDIDAE)
W POLSCE

New locations of Scythris sinensis (Felder & Rogenhofer, 1875)
(Lepidoptera: Scythrididae) in Poland

Rodzina Scythrididae (Lepidoptera) jest reprezentowana w Polsce przez 26 gatunków (Ba-
ran 2005, Malkiewicz i Dobrzański 2011, Walczak et al. 2013). Gatunkiem niedawno wy-
krytym w naszym kraju jest Scythris sinensis (Felder i Rogenhofer, 1875), który podawany
był dotąd z Wielkiej Brytanii, Niemiec, Węgier, Litwy, Estonii, Łotwy, Białorusi, Mołdawii,
Ukrainy, Rosji, Chin, Tajwanu, Korei i Japonii (Malkiewicz i Dobrzański 2011, www.entomo.
pl). Rośliną żywicielską tego motyla jest komosa biała Chenopodium album L.

Po raz pierwszy został on wykazany w roku 2009 we Wrocławiu (woj. dolnośląskie), gdzie
następnie notowano go w latach 2011 i 2012 na dwóch blisko siebie zlokalizowanych stano-
wiskach (Malkiewicz i Dobrzański 2011, Dobrzański niepubl.). Kolejne stwierdzono w roku
2010 w Wólce Wygonowskiej (woj. podlaskie) (R. Murat, www.entomo.pl), w roku 2011 w
Mosinie (woj. wielkopolskie) (Walczak et al. 2013) i w roku 2014 w Brzegu (woj. opolskie)
(Reneger i Hołowiński niepubl.).

Nowe stanowiska Scythris sinensis odkryto w południowo–wschodniej części woj. wiel-
kopolskiego, w oddalonych od siebie o około 1,2 km miejscach o charakterze antropogenicz-
nym, gdzie występowała komosa biała:

– Pleszew (XT95), ul. Prokopowska (współrzędne: 51.910182, 17.794499), 27 V 2013, 1♂,
na kwiatach lilaka pospolitego Syringa vulgaris L., a 3 VI 2014, 1♂, pośród roślinności zielnej
(leg. et coll. P. Żurawlew);

– Pleszew (XT95), ul. Hallera (współrzędne: 51.898946, 17.787080), 17 V 2015, 1♀ na
murze przy silnie zarośniętej i zaniedbanej działce (leg. et coll. P. Żurawlew).

Warto wspomnieć, iż w okolicach Pleszewa dotychczas zanotowano występowanie dwóch
innych gatunków z rodziny Scythrididae: Scythris knochella Fabr. i S. limbella Fabr. (Żuraw-
lew 2011, P. Żurawlew, dane niepubl.).

Oznaczenia gatunku potwierdził Xavier Dobrzański, za co autor notatki składa podzię-
kowania.

LITERATURA

BARAN T. 2005. The Scythrididae (Lepidoptera: Gelechioidea) of Poland. Pol. Entomol. Monogr. 3:
1-269.

MALKIEWICZ A., DOBRZAŃSKI X. 2011. Scythris sinensis (Felder & Rogenhofer, 1875) – the first
record in Poland, and some new regional records of Scythrididae (Lepidoptera). Pol. J. Entomol.
80, 3: 517-521.

WALCZAK U., BARANIAK E., CHOWANIEC G., RYNARZEWSKI T. 2013. Scythris buszkoi Baran,
2004 – first record in Poland and new data on the occurrence of Scythrididae (Lepidoptera). Wiad.
Entomol. 32, 4: 287-294.

85

�NOTATKI / NOTES� �

ŻURAWLEW P. 2011. Nowe dane o niektórych motylach (Microlepidoptera) obserwowanych w Wiel-
kopolsce w latach 2007–2010. Przegl. Przyr. 22, 4: 106-112.

www.entomo.pl. Dostęp 8.12.2015. [http://www.entomo.pl/forum/viewtopic.php?f=96&t=11688&hilit
=sinensis [dostęp 8.12.2015].

Summary

The present note provides information on new locations of the moth Scythris sinensis (Felder &
Rogenhofer, 1875) family Scythrididae (Lepidoptera), which was determined for the first time in Poland
in 2009 (Malkiewicz & Dobrzański 2011). The new locations area in Wielkopolskie province. Materials:
Pleszew (XT95), ul. Prokopowska (coordinates: 51.910182, 17.794499), 27 V 2013, 1♂, 3 VI 2014, 1♂;
Pleszew (XT95), ul. Hallera (coordinates: 51.898946, 17.787080), 17 V 2015, 1♀.

Adres autora:

Przemysław Żurawlew
Żbiki 45, 63–304 Czermin
e-mail: grusleon@gmail.com

Przemysław Żurawlew

NOWE STANOWISKA LEDRA AURITA (LINNAEUS, 1758)
(HEMIPTERA: CICADOMORPHA: CICADELLIDAE)
NA NIZINIE WIELKOPOLSKO–KUJAWSKIEJ

New sites of Ledra aurita (Linnaeus, 1758) (Hemiptera: Cicadomorpha:
Cicadellidae) in the Wielkopolsko-Kujawska Lowland

Ledra aurita (Linnaeus, 1758) jest dużym piewikiem, o spłaszczonym ciele i wyraźnych
rogach na bokach przedplecza. Dzięki swojemu ubarwieniu doskonale się maskuje, dlate-
go bardzo trudno stwierdzić jego obecność. Gatunek podawany był w krajowej literaturze
głównie z dużych kompleksów leśnych, przy czym podkreślano jego fagiczne powiązanie z
drzewami liściastymi, głównie z dębami (Liana 2003).

W Polsce jest szeroko rozprzestrzeniony, jednak odnotowywany był dotąd tylko na nie-
licznych stanowiskach w regionach: Pojezierze Pomorskie, Nizina Wielkopolsko–Kujawska,
Nizina Mazowiecka, Puszcza Białowieska, Wyżyna Krakowsko–Wieluńska, Wyżyna Ma-
łopolska, Wyżyna Lubelska, Góry Świętokrzyskie, Roztocze, Nizina Sandomierska, Dolny
Śląsk, Górny Śląsk, Beskid Zachodni, Beskid Wschodni, Podlasie i Pobrzeże Bałtyckie (Nast
1976, Liana 2003, Dobosz i Kowalczyk 2014, Dobosz 2015). Na Nizinie Wielkopolsko–Ku-
jawskiej po raz pierwszy został stwierdzony pod Poznaniem (Kochanowski 1974).

