
FRAGM ENTA FAUNISTICA MUSE1 ZOOLOGICI PO LO N IC l
T o m VI W arszawa, 1 1 IV 1955 N r 15

K a t a r z y n a NIEWIADOMSKA

Materiały do fauny pcheł (Aphaniptera) Polski
Материалы к фауне блох (Aphaniptera) Польши
Contributions to the fauna of fleas (Aphaniptera)

of Poland

Pchły są jedną z najsłabiej opracowanych w Polsce grup świata
zwierzęcego. W piśmiennictwie polskim do czasów ostatniej wojny
nie ma żadnej pozycji dotyczącej tego rzędu owadów. W ostatnich
latach (1944—-1952) ukazały się dwie prace o charakterze biologicznym
zawierające wzmianki o pchłach, oraz krótka notatka o znalezieniu
w Polsce 2 gatunków pcheł.

Wiadomości dotyczące pcheł występujących na obszarze Polski
pochodzą od obcych badaczy, którzy pracowali w różnych czasach na
naszych terenach. Prace te, prowadzone przeważnie na niedużych
obszarach, dają dość fragmentaryczne dane o składzie i rozmieszczeniu
gatunków należących do fauny krajowej.

Jedynym dobrze opracowanym pod względem faunistycznym tere­
nem są byłe Prusy Wschodnie, gdzie przed pierwszą wojną światową
i w okresie międzywojennym prowadził badania A. D A M PF. Rezulta­
tem jego pracy są wykazy faunistyczne i opracowania systematyczne
wykonane przeważnie na materiałach pochodzących z byłych Prus
Wschodnich, często bez podania miejscowości. Pozostałe dane dotyczące
tych samych terenów, a także Pomorza Zachodniego, zawarte są
częściowo w publikacjach innych autorów, w których pchły trakto­
wane są raczej przygodnie, częściowo w katalogach lub spisach okazów
znajdujących się w muzeach przyrodniczych.

http://rcin.org.pl

250 К. Niewiadomska 2

Dla reszty kraju brak jest jakichkolwiek opracowań. Znajdu­
ją się w piśmiennictwie jedynie notatki dotyczące najczęściej tylko
poszczególnych gatunków, np. z okolic Puław (podane przez J. W A G ­

NERA w r. 1898), Lublina, Śląska, Sudetów i Tatr.

P i ś m i e n n i c t w o d o t y c z ą c e p c h e ł k r a j o w y c h .

Zestawienie poniższe nie jest może całkowicie kompletne, gdyż
luki powstałe w bibliotekach polskich w wyniku zniszczeń wojennych
uniemożliwiły szczegółowe przestudiowanie niektórych wydawnictw.
Poza tym piśmiennictwo dotyczące pcheł nie było u nas nigdzie syste­
matycznie zbierane, gdyż, jak wspomniano, nikt u nas nad tą grupą
owadów nie pracował.

1. COLLINS B. J. (in STILES C. W. and BAKER C. E.). Key Catalogue o f p a ra ­
sites rep o rte d fo r Carnivora (cats, dogs, bears, etc.) w ith their possible
public im portance ; Nat. Inst. Health. Bull., W ashington, 193, 1935, pp.
915—1223.

Katalog. Z ga tunków Jtrajowych wymienione; Euctenophthalmus unci-

natus (WAGN.) i Trichopsylla turbida (ROTHS.) z okolic Lublina oraz
Spilopsyllus cuniculi (DALE) z te renu byłych Prus Wschodnich.

2. IJAMPF a , D ie Ost- und W estpreussiche Flohfauna; Schrift. Phys. Ökon.
Ges., Königsberg, 48, (1907; 1908. pp. 388—399.

Notatki biologiczno-systematyczne i faunistyczne oraz wykaz 22 ga­
tunków z byłych P rus W schodnich i Zachodnich.

3. DAMPF A. Systematische Übersicht der Flöhe (Aphaniptera s. S iphonaptera)

Ost- und W estpreussens; Schrift. Phys. Ökon. Ges., Königsberg, 49,
1908— 1909, pp. 1 3 -5 0 , 3 ff.

P raca faunistyczno-systematyczna. Podano 27 ga tunków występujących
na terenie dawnych P rus W schodnich i Zachodnich.

4. DAMPF A. W eitere M itte ilungen über Flöhe; Schrift. Phys. Ökon. Ges.,
Königsberg, 49, 1908—1909, pp. 291— 299, 3 ff .

Notatk i faunistyczno-systematyczne i morfologiczne. W ymienione g a ­
tunki krajow e: Chaetopsylla globiceps (TASCH.), Ceratophyllus hirundinis

(CURT.), Ceratophyllus fring illae (WALIO, Ceratophyllus gallinae (SCHR.),
Monopsyllus sciurorum (SCHR.), Tarsopsylla octodecimdentata (KOL.), Parace-

ras melis (CURT.).
5. DAMPF A. Z ur Kenntnis d e r Aphanipterenfauna D eutschlands; Jahrb. Nas-

sauisch. Ver. N aturk ., W iesbaden, 63 , 1910, pp. 53 — 61, 2 ff.
Zestawienie 18 ga tunków pcheł z terenu Niemiec. W zm ianka o wy­

stępowaniu Tarsopsylla octodecimdentata (KOL.) w byłych Prusach W scho­
dnich.

6. DAMPF A. Mesopsylla eucta n. g. n. sp„ ein neuer Floh von der Springm aus
(Alactaga jaculus) nebst B eiträgen zur Kenntnis der G a ttung Palaeopsylla

WAONER (1903); Zool. Jahrb., Jena, Suppl.. 12, 1910, pp. 609—664, 34 ff.

http://rcin.org.pl

3 M ateriały do fauny pcheł Polski 251

Opis nowego gatunku oraz obszerne rozważania porównawczo-syste-
matyczne. Z dawnych P ru ś Wschodnich podane: Palaeopsylla sorecis (DALE),
Banie Mazurskie, Palaeopsylla similis DAMPF, Pulex irritons L. oraz Spilo-
psyllus cuniculi (DALE). Z W rocław ia — Archaeopsylla erinacei (BOUCHÉ;.

7. DAMPF A. Zur Aphanipterenfauna Ostpreussens; Schrift. Phys. Ökon. Ges..
Königsberg, 51, 1910, pp. 39—44, 2 ff.

Notatki systematyczno-faunistyczne. Z terenu byłych Prus Wschodnich
i Zachodnich wymieniono: Chaetopsylla globiceps (TASCH.), Chaetopsylla tri-
chosa KOHAUT, Palaeopsylla sorecis (DALE), Doratopsylla dasycnemus (ROTHS.),

Ischnopsyllus elongatus (CURT.), Archaeopsylla erinacei (BOUCHÉ).

8. DAMPF A. E ine neue Palaeopsylla-Art (Aphaniptera) aus Ostpreussen ; Schrilt.
Phys. Ökon. Ges., Königsberg, 51, 1910, pp. 324—330, 5 f f .

Notatki systematyczno- faunistyczne. Podane 3 gatunki krajow e (byłe
P rusy Wschodnie): Palaeopsylla kohauti DAMPF, Palaeopsylla sorecis (DALE),

Palaeopsylla similis DAMPF.

9. DAMPF A. Neue Funde zur Ostpreussiche Insectenfauna; Schrift. Phys. Ökon.
Ges., Königsberg, 52, (1911) 1912, pp. 277— 279.

Nota tk i faunistyczne. Z terenów polskich (byłe Prusy Wschodnie)
podane: Leptopsylla bidentata (KOL.), Ceratophyllus hirundinis (CURT j, Cera-

tophyllus rusticus WAGN., Trichopsylla walkeri (ROTHS.), Nycteridopsylla
eusarca DAMPF, Nycteridopsylla longiceps ROTHS.

10. DAMPF A. Zur Kenntnis der Aphanipterenfauna Westdeutschlands, m it be­
sonderer Berücksichtigung der achtkäm m igen Ischnopsyllus - Arten;
Bericht ü ber d. V ersam m lung d. Bot. u. Zool. Ver. f. R heinland W est­
falen, Bonn, (1911) 1912, pp. 73— 113, tt. I —V.

Wykaz pcheł z rodzaju Ischnopsyllus WESTW. występujących n a te re ­
nie Niemiec zachodnich oraz przegląd systematyczny tego rodzaj u. W ym ie­
nione z byłych Prus W schodnich: Ischnopsyllus elongatus (CURT.), Ischno­

psyllus octactenus (KOL.), Ischnopsyllus intermedius (ROTHS).
11. DAMPF A. Ceratophyllus rossittensis n. sp. ein neuer Vogelfloh aus Ostpreus­

sen; Schrift. Phys. Ökon. Ges., Königsberg, 53, 1913, pp. 345—351, 6 ff.
Opis ga tunku i porównanie z Ceratophyllus gallinae (SCHR.) i Cerato­

phyllus fringillae (WALK.) na podstawie okazów pochodzących z byłych
P rus Wschodnich.

12. DAMPF A. Kritisches Verzeichnis der Aphaniptera Deutschlands; Eut. Mitt.,
Berlin-Dahlem , 15, 1926, pp. 377— 386.

Zestawienie 50 ga tunków znanych do r, 1926 z terenu Niem iec (w g ra ­
nicach sprzed r. 1914); w tej liczbie 39 gatunków z ziem polskich (byłe
P rusy W schodnie, Prusy Zachodnie, Śląsk).

13. JANCKE O. Flöhe, oder Aphaniptera (Suctoric). T ierw elt Deutschlands, 35,
Jena, 1938, pp. 43—78, ff. 1—47.

Klucz z opisami 50 gatunków, z których 30 występuje na terenach
polskich (dawne Prusy Wschodnie, Zachodnie, Śląsk, okolice W'rocławia).
Jako przypadkowo możliwe do znalezienia podane Ctenophthalmus uniden-

tatus KCL. z Sudetów i Ischnopsyllus hexactenus (KOL.'I z Prus(?).
14. NOACK P. Die Aphanipteren des S te ttiner N aturkundem useum s; Stett. Ent.

Ztg., Stettin, 99, 1938, pp. 56—58.

http://rcin.org.pl

252 К. Niewiadomska 4

Spis 15 ga tunków ze zbiorów Szczecińskiego Muzeum Przyrodniczego,
w tym krajowych ga tunków 9. W śród nich : Nosopsyllus fasciatus (BOSC.),
Tarsopsylla octodecimdentata (KOL.), Hystrichopsylla talpae fCURT.),' Ischno-
psyllus octactenus (KOL).

15. ROTHSCHILD N. С. Notes on the five combed bat-fleas fo rm ing the genus
Nycteridopsylla OUDEMANS; Entom ol., London, 4 2 . 1909, pp. 25—28, t. Г.

N ota tk i systematyczne. Przy opisie Nycteridopsylla eusarca eusarca DAMPF
w zm ianka o parze kotypów z byłych P rus W schodnich.

16. ROTHSCHILD N. С. F u r th e r notes on Siphonaptera Fracticipita with descri­
ptions o f new g en era and species; Ectoparas., London, 1, 1915, pp. 25—
29, ff. 28 —31.

Opisy nowych ga tunków oraz uwagi o ga tunkach z rodzaju Dorato-

psylla JORD. et ROTHS. W spom niana wraz z okazami angielskimi Dora-

topsylla dasycnemus (ROTHS.) z dawnych Prus W schodnich.
17. SIMM K. i SKURATOWICZ W. Z badań nad masowym pojawem gryzoni pol­

nych n a Ziemiach Zachodnich w roku 1946/47; Bad. Fizjogr. nad Polską
Zach,, Poznań, 2 , (1949) 1950, pp. 178—218, ff. 1—8.

N a str. 203, 205 i 217 wzmianki o Euctenophthalmus assimilis (TASCH.)
z te renów polskich.

18. SOONINA K. B eobachtungen zur W irtspezif i tä t von Säuger-Flöhen; Zool.
Anz., Leipzig, 119, 1937, pp. 44—46.

l ia n e biologiczne. Notowane występowanie Hystrichopsylla talpae (GURT.)
w no rach gryzoni. B rane pod uwagę nory z dawnych Prus Wschodnich.

19. SKURATOWICZ W . (K om unikat;; Polskie Pismo Entom ol., W rocław , 2 0 ,
(1950) 1951, p. 122.

K om unikat o występowaniu w woj. Poznańskim Typhloceras poppei
W AON. i znalezieniu w Polsce Euctenophthalmus orientalis (WAON).

20. STILES С. W . and NOLAN M. O. Key C atalogue of parasites repo rted for
Chiroptern (bats') w ith th e ir possible public health im portance ; Nat. Inst.
H ealth Bull., W ashington, 155, 1931, pp. 603—742, 767— 789.

Katalog. Podane dwa ga tunki k ra jow e: Ischnopsyllus hexactenus (KOL.),
dawne „Prusy“ , i Nycteridopsylla eusarca (DAMPF), okolice Kościerzyny.

21. STILES С. w . and STANLEY S. F. Key Catalogue of parasites repo rted fo r
Insectivora (moles, shrews) with th e ir possible public health im portance ;
Nat. Inst. H ealth Bull. W ashington, 159, 1932, pp. 791— 991.

Z te renu byłych P ru s W schodnich wymienione: Palaeopsylla kohauti

DAMPF, Palaeopsylla similis DAMPF, Leptopsylla bidentata (KOL.), oraz z by­
łych „ P ru s“ : Palaeopsylla sorecis (DALE) i Ctenophthalmus bisoctodentatus
KOL.

22. WAGNER J. Aphanipterologische Studien, I I I ; Horae Soc. Ent. Ross., St.
Pe tersbu rg , 31, 1898, pp. 555—594, tt. V II I—X.

Studia systematyczne, między innymi podane następujące gatunki k ra ­
jowe: Trichopsylla turbida (ROTHS.,), Puławy, opisana przez WAONERA jako
nowy gatunek pod nazwą Ceratophyllus mustelae WAON.; Ceratophyllus hirun-

dinis (CURT), Puławy, również nowy gatunek opisany pod nazwą Cerato­

phyllus pinnatus WAON ; Ctenophthalmus agyrtes (HELLER), Puławy; Eucte­
nophthalmus uncinatus (WAGN.), Puławy, opisany jako Typhlopsylla uncinata

WAON.

http://rcin.org.pl

5 M ateriały do fauny pcheł Polski 253

23. WAGNER J. Aphanip teren-M ateria l aus der Sam m lung des Zoologischen
M useum der Berliner Universität; M itt. Zool. Mus., Berlin, 18, 1935,
pp. 3 3 8 -3 6 2 , 21 ff.

P raca systematyczno-faunistyczna z wykazem gatunków pcheł znajdu­
jących się w M uzeum Zoologicznym w Berlinie. Z T a t r podana Tarso-

psylla octodecimdentaln (KOL.).
24. WAGNER J. Zweiter N achtrag zum Kataloge der Palaearktischen Aphani­

p teren (Wien, 1930^ ; Konowia, Wien, 12, 1933, pp. 212—216.
Spis 45 gatunków, wśród których z T a t r notowane są: Mioctenopsylla

sibirica WAGN., Palaeopsylla steini JORD., Leptopsylla silvatica (MEIN.),
Rectofrontia casta (JORD.).

25. WAGNER J. Über die Aphanipterenfauna der M aulwurfnester; Konowia,
W ien, 15, 1956, pp. 97— 101, 1 f.

Badania jakościowe i ilościowe pcheł z gniazd kretów . W zm ianka
o występowaniu Palaeopsylla similis DAMPF w byłych „P rusach“ .

26. WAGNER J. Aphaniptera (Siphonaptera, Suctoria). T ierwelt M itte leuropas, VI,
Leipzig, 1956, pp. XVII. 1—XVII. 24, ff. 1 - 8 4 .

Klucz. Podaje 5 ga tunków z terenów polskich: Ceratophyllus rossitten-

sis DAMPF, byłe Prusy W schodnie, Palaeopsylla kohauti DAMPF, byłe „ P ru ­
sy“ , Palaeopsylla steini JORD, T atry , Leptopsylla bidentata (KOL.), byłe
„P rusy“ .

27. WYRWlCKA W . Z badań nad zewnętrznymi pasożytami n iektórych gryzoni;
P race Kom. M at.-Przyrodn. Pozn. Tow. Przyj. Nauk, Poznań, B, 10, 1947,
N r. 5, pp. 235—270, ff. 1— 15.

Przy okazji ogólnych badań parazytologicznych podaje 4 krajow e ga­
tunki pcheł: Nosopsyllus fasciatus (BOSC), Ctenophthalmus agyrtes eurous

JORD. et ROTHS., Euctenophthalmus assimilis (TASCH.), Leptopsylla segnis

(SCHÖNH.).

Praca niniejsza została wykonana w Zakładzie Zoologii Syste­
matycznej Instytutu Zoologicznego Uniwersytetu Warszawskiego pod
kierunkiem prof, dra T. JACZEWSKIEGO.

Materiał pcheł podany w tym opracowaniu zbierany był częściowo
przygodnie w Państwowym Muzeum Zoologicznym w Warszawie
i w Zakładzie Zoologii Systematycznej Instytutu Zoologicznego Uni­
wersytetu Warszawskiego. Prócz tego zbierałam materiał osobiście
głównie w Warszawie i okolicach. Pchły z gniazd ptasich zbierane
były w ten sposób, że ściółkę z gniazda przynosiło się do pracowni
i umieszczało w słojach zawiązanych gazą. Łatwo było następnie wy­
bierać pchły dorosłe wykształcające się, często masowo, z larw i po-
czwarek zawartych w takiej ściółce. Część opracowanego materiału
pochodzi ze starego zbioru Antoniego WAGI, należącego do Muzeum
Przyrodniczego Polskiej Akademii Nauk w Krakowie. Niektóre gatunki
otrzymano ze zbiorów Instytutu Zoologii i Antropologii Uniwersytetu
im. Bolesława Bieruta we Wrocławiu.

http://rcin.org.pl

254 К. Niewiadomska б

Po wykorzystaniu zbiór A. WAGI zostanie zwrócony Muzeum
Przyrodniczemu Polskiej Akademii Nauk w Krakowie, będą też zwró­
cone gatunki należące do Instytutu Zoologii i Antropologii Uniwer­
sytetu im. Bolesława Bieruta we Wrocławiu. Pozostałe materiały zostaną
oddane do Państwowego Muzeum Zoologicznego w Warszawie.

Przy oznaczaniu posługiwano się przede wszystkim następujący­
mi dziełami:

JANCKE O. Flöhe oder Aphaniptera (Suctoria). T ie rw elt Deutschlands, 55,
Jena, 1938, pp. 43— 78, ff. 1—47.

SÉGUY E. Insectes Ectoparasites. Faune de France, 43, Paris, 1944,
pp. 461—543, ff. 737— 957.

WAONER J. Aphaniptera (Siphonaptera, Suctoria). T ierwelt Mitteleuropas,
VI, 2, Leipzig, 1936, pp. XVII. 1 - X V I I . 24, ff. 1 - 8 4 .

W opracowaniu niniejszym nie uwzględnione zostały podgatunki,
które są w obrębie pewnych gatunków wyróżniane przez niektórych
badaczy, gdyż do zorientowania się w istotnym charakterze tego ro­
dzaju jednostek systematycznych potrzebny byłby materiał bardziej
obfity i pochodzący z możliwie licznych stanowisk na obszarze roz­
mieszczenia geograficznego danego gatunku.

S P I S G A T U N K Ó W .

Pulex irritons L i n n é .

Warszawa, na człowieku, 27 XII 1950, leg. P. TROJAN, 2 Ç Ç.
Częstochowa, na Felis domestica L., VII 1947, leg. A. RZĄŚNICKI,
1 Ç . Częstochowa, na Canis familiaris L., VII 1947, leg. A.
R ząśn ick i, i Ç .

Gatunek ten podawany jest w piśmiennictwie z byłych Prus
Wschodnich (l)1), oraz z miejscowości: Goleniów, pow. nowogardzki,
Klęskowo, koło Szczecina (14). Kosmopolityczny, występuje napewno
w całej Polsce.

Ctenoceplyalides canis (CURTIS).

Warszawa, na Felis domestica L., 7 VI 1947, leg. I. ClSSOWSKA,

1 Ç. Warszawa, na Canis familiaris L., 7 VI 1947, leg. I. ClSSOW­

SKA, 2 cf cf> 2 Ç Ç . Warszawa, Ogród Zoologiczny, na Vulpes vulpes
L., XI 194-8, 1 d \ 6 9 9 - Warszawa, Ogród Zoologiczny, na Vulpes

r) N u m ery w nawiasach wskazują odpowiednie pozycje piśmiennictwa
umieszczonego na str. 250—253,

http://rcin.org.pl

7 M ateriały do fauny pcheł Polski 255

vulpes L., 20 X 1950, leg. К. KOWAL, 4 cf С?, 5 $ Ç . Warszawa,
Ogród Zoologiczny, gniazdo Erinaceus europaeus L., 23 X 1950, leg.
K. KOWAL, 6 cf c f , 17 9 9 , w tym samym gnieździe Archaeopsylla
cnnacei (BOUCHÉ) i Monopsyllus sciurorum (SCHR.). Warszawa, Saska
Kępa, na Canis familiaris L., 7 IV 1951, leg. M. MROCZKOWSKI,
3 сГ cT, 7 9 9 . N

Nadto w zbiorach znajduje się jeden okaz 9 znaleziony na
wilku zabitym w miejscowości Urzła, pow. Wilejka (L. S. R. R.).

NOACK (14) notuje występowanie tego gatunku w Szczecinie,
Kluczu kolo Szczecina oraz Rekowie koło Nacławia, pow. slaweński.

Rozprzestrzenienie geograficzne: Europa, Afryka, Azja, wyspy
Celebes i Sumatra.

Ctenocepfralides felis (BOUCHÉ).

Warszawa, na Felis domestica L., 7 VI 1947, leg. I. ClSSOWSKA,
1 c f, 1 ? • Warszawa, na Felis domestica L., 28 V 1947, leg. A. GOL-
JAN, 1 cf> 1 9 - Częstochowa, na Felis domestica L., VII 1947, leg.
A. RZĄŚNICKI, 1 d \ 1 9 -

W Polsce gatunek ten podawany jest ze Szczecina i Klucza
koło Szczecina (14). Poza tym występuje w Europie, Azji, Afryce,
Ameryce, Australii, na Hebrydach, Markizach i Nowej Gwinei.

Archaeopsylla erinacei (B o u c h é).

Supraśl, pow. Białystok, na Erinaceus roumanicus В. НАМ.?
2 6 IV 1949, leg. UJEJSKI, 5 сf cf, 12 9 9 - Warszawa, Ogród Zoolo­
giczny, gniazdo Erinaceus europaeus L., 23 X 1950, leg. K. KOWAL,
5 Cj Cj , 3 9 9 , razem z Monopsyllus sciurorum (SCHR.) i Ctenoce-
phalides canis (CURT.). Warszawa, Ogród Zoologiczny, ną Erinaceus
europaeus L., 30 X 1950, leg. K. KOWAL, 21 cf cf> 38 9 9 • >?EX
coli. A. WAGA, in Erinaceo europ.“ Muzeum Przyrodnicze P. A. N..

7 9 9 -
Gatunek ten dotychczas był podawany z byłych Prus Wscho­

dnich (7) i Zachodnich (7, 12, 13), z okolic Wrocławia (13) i z Wro­
cławia (6, 12). Dotąd podawany tylko z Europy.

Spilopsyllus cuniculi (D a le) .

Świdnica, na Oryctolagus cuniculus (L.), Instytut Zoologii i An­
tropologii Uniwersytetu im. Bolesława Bieruta we Wrocławiu, 4 cf ę f ,
4 9 9 .

http://rcin.org.pl

256 К. N iewiadom ska 8

Z Polski znany z Barciszewa, pow. iławieckł (2, 5), z terenu
byłych Prus Wschodnich (1, 6, 12, 13), i ze Śląska (12, 13). Gatu­
nek europejski (Niemcy, Holandia, Anglia, Irlandia, Szwajcaria, Włochy).

Iscfrnopsyllus elongatus (CURTlSl

Las Wolski koło Krakowa, na Nyctalus noctula SCHREB., 26
IV 1948, leg. K. KOWALSKI, 4 9 9 -

Podawany z byłych Prus Wschodnich (7, 10, 12) i Zachodnich (7).
Występuje w Europie (Niemcy, Holandia, Anglia, Austria, Węgry, Ru­
munia, Jugosławia, Włochy,. Z. S. R. R.).

Iscbnopsyllus fjexactenus (KOLENATl).

Bydgoszcz, na Plecotus auriłus L., 2 11 1948, leg. J. GRABDA,
2 9 9 . Kampinos, z nietoperza, 20 VIII 1951, leg. P. TROJAN, l c f .
Nadleśnictwo Dęby, pow. Zielona Góra, na Barbastella barbastellus
SCHREB., 15 VIII 1947, leg. W. SKURATOWICZ, 2 сf d \ 3 9 9 -

Gatunek znany z terenów byłych Prus Wschodnich (12, 13).
Występuje w Europie (Szwecja, Niemcy, Dania, Holandia, Szwajcaria,
Jugosławia, Z. S. R.R.) i w Azji (Kraj Zabajkalski). Jeden okaz o"
pochodzący z nadleśnictwa Dęby, pow. Zielona Góra, ma na tergicie
5 segmentu odwłoku dodatkowe ctenidium utworzone po jednej stro­
nie z 5 zębów, po drugiej z 2.

Iscbnopsyllus intermedius (R O T H S C H IL D).

Puławy, Instytut, na Vespertilio serotinus SCHREB., 14 VIII 1941,
leg. E. GRABDA, 1 cf-

DAMPF О 0) podaje go z byłych Prus Wschodnich. Jest to ga­
tunek zachodnioeuropejski. Występuje w Niemczech, Holandii, Szwaj­
carii, na Węgrzech i w Portugalii.

Nycteridopsylla pentactena (KOLENATl).

Bydgoszcz, na Plecotus auritus L., 2 11 1948, leg. J. GRABDA,

2 cf cf , 3 9 9 -
Gatunek ten podawany był z byłych Prus Wschodnich (2, 12, 13).

Znany z Holandii, Szwajcarii i Węgier.

http://rcin.org.pl

9 M ateriały do fauny pcheł Polski 2 3 7

Hystricfropsylla talpae (CURTIS).

Dębina pod Poznaniem, gniazdo Talpa europaea L., 18 III 1938,
leg. J. RAFALSKI, 1 9 1 wraz z Euctenophthalmus assimilis (TASCH.)
i Ctenophthalmus agyrtes (HELLER).

W Polsce gatunek ten znany jest ze Szczecina, Osowic koło
Szczecina (14), z okolic Węgorzewa, woj. Olsztyńskie (18) i z byłych
Prus Wschodnich (12, 13).

Znany dotąd tylko z Europy.

Leptopsylla segnis (Sc h ö n h e r r).

Poznań, na Mus spicilegus PET., 27 X 1947, leg. W. SKURA-

TOW1CZ, 1 9* Warszawa, na Mus musculus L, albino, 30 IX 1947,

leg. J. PAŃSKA, 5 cf cf> 4 9 9 - Warszawa, Saska Kępa, na Mus spi­
cilegus PET., 9 II 1951, leg. M. MROCZKOWSKI, 2 9 9 - Lublin,
hodowla Zakładu Antropologii U. M. C. S. na Mus musculus L. Al­
bino, 20 XII 1948, 14 cTcf j 27 9 9 • Częstochowa, na Л/us muscu­
lus L., YII 1947, leg. A. RZĄŚNICKI, 1 c f , 3 9 9 - Zwierzyniec,
na Evotomys glareolus SCHREB., 10 VII 1947, leg. W. SKURATO-

WICZ, l c f . „Ex coli. A. WAGA, Muris musculi ‘ Muzeum Przyrodnicze
P. A. N.. 3d" d", 4 9 9 .

Notowane było występowanie tego gatunku w okolicach Koście­
rzyny, w byłych Prusach Wschodnich (3) i w Poznaniu (27). Gatu­
nek o dość dużym rozsiedleniu, znany z Europy (Finlandia, Niemcy,
Holandia, Francja, Anglia, Szwajcaria, Jugosławia, Portugalia), Ame­
ryki (Argentyna, Brazylia, Stany Zjednoczone, Meksyk) oraz z Cejlonu.

Palaeopsylla sorecis (DALE).

Wysoczyca, pow. Gorzów, na Sorex araneus L., 24 VIII 1947,
leg. W. SKURATOWICZ, 1 9 -

Gatunek ten podawany był z byłych „Prus“ (2 1 \ z byłych
Prus Wschodnich (8, 12, 13) i z miejscowości Banie Mazurskie (6).

Znany dotąd tylko z Europy.

Palaeopsylla similis DAMPF.

,,Ex. coli. A. WAGA, Talpae europ."’ Muzeum Przyrodnicze P.
A. N.. 4сГсГ, 9 9 9-

http://rcin.org.pl

258 K.. Niewiadomska 10

Notowany na terenie byłych Prus Wschodnich (6, 8, 12, 21,
26) i w byłych „Prusach“ (25).

Występuje w Niemczech, Jugosławii i Z. S. R. R.

Ctenop\)t\)almus a g y r te s (HELLER).

Dębina pod Poznaniem, gniazdo Talpa europaea L., 18 III 1938,
leg. J. Ra fALSKI, 3 cTcfi w tym samym gnieździe Euctenophthalmus
assimilis (TASCH.) i Hystrichopsylla talpae (CURT.). Dębina pod
Poznaniem, gniazdo Talpa europaea L., 15 IX 1936, leg. J. RAFAL­
SKI, i 9 -

Podawany z byłych Prus Wschodnich (12, 13), z Drezdenka
pow. Strzelce Krajewskie (27) i z Puław.

Występuje w Europie.

Euctenopbtbalmus assimilis (TASCHENBERG).

Ugór pod miastem Gorzów, z Microtus arvalis PALL., 15 IX
1946, leg. W. WYRWICKA, 1 d". Dębina pod Poznaniem, gniazdo
Talpa europaea L., 18 III 1938, leg. J. RAFALSKI, 1 cf , 2 ? 9 , razem
z Hystrichopsylla talpae (CURT.) i Ctenophthalmus agyrtes (HELLER).
Poznań, na Microtus arvalis PALL,, 19 VIII 1947, leg. W. SKURA-
TOYVICZ, 1 cf-

Gatunek ten podawany był z byłych Prus WTschodnich (12, 13),
z Drezdenka pow. Strzelce Krajeńskie (27). Z Polski podają go poza
tym SIMM i SKURATOVVICZ (17).

Występuje w Niemczech, Holandii, Szwajcarii i na Syberii.

Euctenopbtbalmus orientalis (WAGNER).

Zamość-Lotnisko, Citellus suslica GUEL., 15 V 1950, Zakład
Zoologii i Parazytologii Wydz. Wet. U. M. C. S., 1 cf > 3 ^ 2 .

Ostatnio podana z Polski (19). Gatunek europejski (Szwecja,
Niemcy, Holandia, Szwajcaria, Węgry, Jugosławia, południe Z.S. R.R.

Tarsopsyl/a octodecimdentata (KOLENATI).

Baszewo, pow. Krotoszyn, na Sciurus vulgaris L., XII 1947, leg.
J. LANDOWSKI, 2 cf (j \ 5 9 9 • цЕх coll. A. WAGA, Sciuri vulgaris.
Podzamcze“ Muzeum Przyrodnicze P. A. N., 1 cf-

http://rcin.org.pl

11 M ateriały do fauny pcheł Polski 259

W Polsce podawany z Pomorza (14), z Tatr (23), znany też
1 z byłych Prus Wschodnich (5, 5, 13).

Występuje w Finlandii, Szwecji, Niemczech, Szwajcarii, Ju­
gosławii, Z. S. R. R.

Nosopsy/lus fasciatus (ROSC D ’ÄNTIC).

Warszawa, na Rattus sp., 8 VIII 1948, leg. K. NOWICKI, 2 ę? cf *
2 9 9 - ,,Ex coli. A. WAGA, Tarchomin, pod krzakiem“, Muzeum
Przyrodnicze P. A.N. , 1 9 - »Ex coll. A. WAGA“ , Muzeum Przyrodni­
cze P. A. N., 1 9 •

Notowano występowanie tego gatunku w byłych Prusach Wscho­
dnich i Zachodnich (12, 13), w Szczecinie (14) i w Poznaniu (27).
Gatunek kosmopolityczny.

Monopsyllus sciurorum (SCHRANK).

Las lipowy pod Muszyną, w starej skrzynce leżącej na ziemi,
11 IV 1949, leg, J. RAFALSKI, 2 cf сf, 5 ’9 9 » razem z Ceratophyl-
lus gallinae (SCHR.). Poznań, na Sciurus vulgaris L., 8 X 1947, leg.
W. SkURATOWICZ, 1 cf- Kosobudy, pow. Zamość, gniazdo Parus
major L., 8 IV 1938, leg. W. SKURATOWICZ, 1 d \ 4 9 9 - War­
szawa, Ogród Zoologiczny na Sciurus vulgaris L., 15 X 1950, leg. J.
ŻABIŃSKI. 1 9 . Warszawa, Ogród Zoologiczny, gniazdo Erinaceus eu-
ropaeus L., 23 X 1950, leg. K. KOWAL, 20 cf cf, 21 9 9 ’ w 1Ут
samym gnieździe Archaeopsylla erinacei (BOUCHÉ) i Ctenocephalides
canis (CURT.). „Ex coll. A. WAGA, z kuny leśnej, Jeziorna“ Muzeum
Przyrodnicze P. A.N. , 1 cf - „E* coli. A. WAGA, z leśnej kuny, Potok“,
Muzeum Przyrodnicze P. A. N., 2 cf cf- Ruda Czechowska koło Puław,
z gniazda Passeriformes sp., 11 XI 1948, leg. A. GOLJAN, l c f , l 9 -
Łobodno koło Częstochowy, na Sciurus vulgaris L., 10 V 1949, leg.
M. NUNBERG, 2 cf cf, 4 9 9- >ДХ C°H- A. WAGA, wiewiórki“ . Mu­
zeum Przyrodnicze P. A. N., 2 cf cf, 2 9 9 -

Gatunek ten był podawany z byłych Prus Wschodnich i Za­
chodnich (12, 13), z okolic Kościerzyny (2, 3), z Pomorza (14), ze-
Szczecina (14) i z Biskupca, pow. reszelski (3).

Występuje w Europie, Kraju Zakaukazkim, w Republikach
Środkowo-Azjatyckich Z.S.R.R. i na Madagaskarze.

http://rcin.org.pl

260 К. Niewiadomska 12

Nie notowano dotychczas występowania Monopsyllus sciurorum
(SCHR.) w gnieździe jeża. Wydaje się, że może tłumaczyć to fakt,
że gniazdo znajdowało się w ogrodzie zoologicznym, w pobliżu klatki
z wiewiórką.

Tricbopsylla turbida (R O T H SC H IL D).

Krynica, dziupla z małym otworem, w jodle na wysokości około
50 cm, na Górze Parkowej, w próchnie, 8 IV 1949, leg. J. RAFAL-
SKI, 1 cf.

Znana z byłych Prus Wschodnich (12, 13), z Puław (22), z oko­
lic Lublina (i , 12).

Gatunek podawany w Europie z Niemiec, Holandii, Relgii,
Anglii, Islandii, Szwajcarii, Austrii, Jugosławii, Z. S. R. R.

Ceratopfyyllus gallinae (Sc h r a n k).

Dziwnów, Pomorze, w gnieździe wróbla na chałupie ze strzechą,
1 IX 1 948 , leg. J. RAFALSKI, 7 c f c f i 5 9 9 - Charzykowo, pow.
Chojnice, gniazdo Passer domesticus (L.), 22 VIII 1947, leg. B. STO­

KOWSKI, 9 2 c f c f , 74 9 9 ■ Białowieża, Park Pałacowy, gniazdo Passer
montanus (L.), 28 I 1948 , leg. A. D EH N EL, 1 2 c f c f , 45 9 9 • Biało­
wieża, Park Pałacowy, gniazdo Muscicapa striata (PALL.), 28 I 1948,

leg. A. D E H N E L , 1 2 c f c f , 13 9 9 - Białowieża, Park Pałacowy, gniazdo
Parus major L., 28 I 1948, leg. A. DEHNEL, 6 cf c f , 28 9 9 • Bia­
łowieża, Park Pałacowy, gniazdo Parus cristatus L., 28 I 1948 , leg.
A. D E H N E L , 20 c f c f , 18 9 9 - Las lipowy pod Muszyną, w starej
skrzynce leżącej na ziemi, 11 IV 1949 , leg. J. RAFALSKI, 1 c f , 5 9 9 »

razem z Monopsyllus sciurorum (SCHR.). Kosobudy, pow. Zamość,
przy domu, Zwierzyniec, Parus major L., 8 IV 1938, leg. W. SKU-

RATOWICZ, 8 c f cf> 14 9 9 - Kosobudy, pow. Zamość, gniazdo Parus
palustris L., ślady noclegu bardzo liczne, 8 IV 1938, leg. W. SKURA-

TOWICZ, 1 c f . Warszawa, Ogród Botaniczny, gniazdo Sturnus vulgaris
L., 9 X 1951, leg. L. KaRPOWICZOWA, 2 c f c f , 1 9> razem z Cera-
tophyllus fringillae (WALK.). Ruda Czechowska koło Puław, gniazdo
Passerif ormes sp., 11 XI 19 4 8 , leg. A GOLJAN, 23 c f <3 -, 4 0 9 9 •
Wrocław, gniazdo Parus major L., 7 VI 1946 , 3 cf cf > 2 9 9-
Krynica, dziupla w topoli na Górze Parkowej, na wysokości 2 ,30 m,
zwrócona na wschód, w detrytusie i próchnie, 6 IV 1949 , leg. J.
RAFALSKI, 1 9 -

http://rcin.org.pl

13 M ateriały do fauny pctiel Polski 261

Gatunek ten znany jest z byłych Prus Wschodnich (11, 12, 13)
i z Goleniowa, pow. nowogardzki (14).

Występuje w Europie: Finlandia, Szwecja, Anglia. Holandia,
Szwajcaria, Węgry, Z. S. R. R. (Kijów); w Ameryce (Kanada, Stany Zjedno­
czone, Meksyk) i Azji (Mongolia).

Ceratopbyllus fyirundinis (Cu r t i s).

Trzęsacz, pow. Swiecie nad Wisłą, z gniazda Delichon urbica
(L.), 12 X 1946, leg. E. GRABICA, 3 cf c f , 1 9- Powsin koło War­
szawy, gniazdo jaskółki, 11 III 1951, leg. K. KOWAL, 65 c f c f , 164 9 9-
Warszawa, gniazdo jaskółki, 21 XII 1949, 2 cf c f , 7 9 9- >iEx coli. A.
WAGA, z jaskółki“, Muzeum Przyrodnicze P. A. N., 2 c f c f , 2 9 9-

Notowane jest występowanie tego gatunku na terenie byłych
Prus Wschodnich (4, 9, 12, 13) i w okolicach Kościerzyny (2,3).

Znany z Europy (Szwecja, Anglia, Niemcy, Holandia, Belgia,
Szwajcaria, Z. S. R. R., Włochy) i z północnej Afryki (Alger).

Ceratopbyllus columbae (Wa l c k e n a e r & GERVAIS).

,,Ex coli. A. WAGA, z gołębia“, Muzeum Przyrodnicze P. A.N. ,
lOcfcf, 5 9 9-

DAMPF (12) i JANCKE(13) podają go z byłych Prus Wschodnich.
Gatunek europejski.

Ceratopbyllus fringillae (W a l k e r) .

Warszawa, Ogród Zoologiczny, gniazdo Passer sp. 17 X 1950 ,

leg. K. KOWAL, 2 9 c f c f , 9 2 9 9- Warszawa, Ogród Botaniczny,
gniazdo Sturnus vulgaris L., 9 X 1951, leg. L. KaRPOWICZOWA, l c f ,

3 9 9> wraz z Ceratophyllus gallinae (SCHR.). «Ex coll. A. WAGA,

Fringilla domestica", Muzeum Przyrodnicze P. A. N., 6 c f c f , 10 9 9 •
,,Ex coll. A. WAGA, in nidis Fringilla domestica“, Muzeum Przyro­
dnicze P. A.N. , 20 c f Cf, 29 9 9-

Znany z terenu byłych Prus Wschodnich (11, 12, 13).
Gatunek europejski (Finlandia, Anglia, Holandia).

Ceratophyllus garei R O T H SC H IL D .

Gęsty las liściasty, koło „Schloss Apenburg“, wyspa Wolin,
gniazdo strzyżyka (Troglodytes sp.), 29 VIII 1948, leg. J. RAFALSKI,

http://rcin.org.pl

2 6 2 К. Niewiadomska 14

I (Ü, I л . W gnieździe płochacza (Prunella sp.), w grupie młodych
świerków w lasach pomiędzy Międzyzdrojami a jeziorem Grodno,
17 IX 1949, leg. J. RAFALSK.I, 2 (Sc?, 4 9 9 -

Gatunek ten podawany był z terenu byłych Prus Wschodnich
(12).

Występuje w Finlandii, Islandii, Anglii, Szkocji, Holandii,
Niemczech, na Kaukazie, Alasce, w Kanadzie i w Stanach Zjedno­
czonych.

Ceratopby/lus farreni R O T H S C H IL D .

Trzęsacz, pow. Swiecie nad Wisłą, z gniazda Delichon urbica
(L.), 12 X 1946, leg. E. GRABDA, 2 ę f ć , 1 9 - «>11. A.WAGA,

z jaskółki'1, Muzeum Przyrodnicze P. A.N. , 5 cf c f , 10 9 9 -
Gatunek znany z terenu byłych Prus Wschodnich (12, 13).
Występuje w Irlandii, Szkocji, Finlandii, Niemczech i w Algierze.

Р Е З Ю М Е

В настоящей статье даются новые фаунистические дан­
ные по 26 видам блох (Aphaniptera) найденным в разных
местностях Польши. На стр. 250 — 253 польского текста
приводится список литературы касающейся блох Польши.

S и М М A R Y

The present paper gives new faunistic data for 26 species of
fleas (Aphaniptera) found in various localities in Poland. On pp.
250— 253 of the Polish text a list of papers concerning the fleas
of Poland is given.

Toruńsk ie Z ak łady Graficzne 2S — ?. I. 53 — 4-6-50503

JSaKład 1600 cgz. Papier druk . bezdrz . 80 g- kh III • flj

http://rcin.org.pl

