
MAGYARORSZÁG ÁLLATVILÁGA
FAUNA HUNGARIAE

ıı KÖTET PORJFERA, GNIDARIA, PLATYHELMINTRES

4.FÜzET

MÉTELYEK I.-TREMATODES I.
KÖZVETLEN FEJLÖDÉSÜ
MÉTELYEK--MONOGENEA

(48 ähzavzı)

ÍRTA
DR. MOLNÁR KÁLMÁN

~`a'*^'^ı4}
ıııı 'I'-'ıˇlıııııı

.
Ó k
bl) - 999

1 9 7 0

Aıı-,iô
I

2. Osztály

TREMATODES _ MÉTELYEK
Írta

DR. MOLNÁR KÁLMÁN

Nem ízelt testű laposférgek. Alakjuk többé-kevésbé megnyúlt, levél-,
lándzsa-, nyelv- vagy kúpszerű, de lehet hengeres is. Testükön háti és hasi
felület különböztethetó' meg. Színük általában sárgásfehér, de lehet teljesen
átlátszó, sárga vagy vöröses. Nagyságuk meglehetősen változó, vannak 0,2
mm-t alig elérő és 30-50 mm-1: meghaladó fajok is.

Testfelületüket sima, tüskés vagy pikkelyszerű képletekkel fedett köz-
takaró borítja, amelyet a szakemberek egy része kutikulának nevez, míg más
felfogás szerint a mételyek köztakarója nem kutikula, s ezért a pseudodermis
elnevezés ajánlatos.

A mételyek gazdáken, illetve gazdákban való -rnegtapadását változatos
alakú és nagyságú szívókák, bőrredók, pikkelyek, horgok és esappantyúk
biztosítják. Közülük a közvetlen fejlődésű nıételyeken inkább a kitin-
szervek, a közvetett fejlódésü mételyeken pedig az izmos szervek a gyako-
ribbak.

K ö z t a k a r õj u k alatt különböző irányba lefutó izomrostrétegek-
ból bórizomtömlóˇ alakult ki, amely a test parenehymaszövetét és az abba
beágyazott szerveket fogja körül. A bőrizerntömló `a periféria felől kiin-
dulva körkörös, majd hosszanti, 'égül diagenális irányú izomrostokból
épül fel.

S z áj n y í l á s u k subterminalis, ritkán terminalis, de lehet ventralis
helyezödésıfi is. Gyakran szívôkával kapcsolatos. A szájnyílás keskeny csőbe
folytatódik, amely általában igen rövid lefutás után a g a r a t b a tOrkOllik.
Esetenként a garat elött körkörös kiöblösödés, a garatzsák található. A garat-
ból a rövidebb-hosszabb n y e l ô' O s ö' indul ki, amely a közvetlen fejlödésű
mételyeknél hiáııyozhat is. B e l ü k lehet egy- vagy kétágú. A bélágak vakon
végzödhetnek vagy egymással egyesülnek, A bél, illetve a bélágak általában
egyszerűek, de lehetnek Oldalágaik is. A bélágak terjedhetnek a test hátulsó
végéig, de vannak egészen rövid belű fajok is. A belek ritkán összeköttetésben
állnak az ivarszervekkel (ductus genito-intestinalis), vagy néha a kiválasztó-
hôlyaggal.

K i v ál a s z t ó r e n d s z e r ü k előveséeske (prOtOnephrídium). A kí-
választást a parenehymában szétszórt lángsejtek végzik, amelyekből a kivá-
lasztott folyadék a gyűjtóesöveeskéken keresztül kerül a kiválasztó hólyagba.
Ez utóbbi a közvetlen fejlódésű ınételyeknčl a garat magasságában, a közve-
tett fejlődésű mételyeknél a test végén nyílik a külvilágra.

I d e g r e ıı d s z e r ü k páros garatfeletti agydúeból, és az ebből elöre
és hátra kiinduló idegtörzsekből áll. Az idegtörzsekből az izomzathoz és az
érzösejtekhez finomabb idegrostok húzódnak.

(Ds Čfl -Q'

111.4

4 2 DR. MOLNÁR KÁLMÁN II.

É r z é k s z e 1' v e ik jobbára csökcvényesek. A fajok egy részének
(gyakran csak lárvakorban) pigrnentált szemfoltj ai vannak, melyeknek száma
a közvetlen fejlódésű mételyeknél 2-4, a közvetett fejlódésűeknél 1.

A mételyek -- egyetlen család, a Sclıistosomatidae kivételével -- himnő-
sek. H e r é i k száma 1 vagy 2, de egyes fajok esetében több is lehet. A herék
lehetnek kerekek vagy tojásdadok, sima vagy lebenyezett szélííek. A herék-
ból 1-1 ondókivczetó csó indul ki, amelyek ondólevezetóvé egyesülnek. Az on-
dólevezető végső szakaszát kilövelló' csatornának nevezzük. Ez igen gyak-
ran egy többé-kevéssé kiölthetö szervvé (eirrus vagy penis) alakulhat. A hím
ivari vezetékek végső szakaszait izmos vagy kitines elemek fogják körül. A köz-
vetett fejlódésű mételyeknél található megnyúlt, körte alakú izmos képletet
cirruszsáknak nevezik. A közvetlen fejlódésű mételyeknél az esetek zömében
kitinváz található, amelyet párzószervnek neveznek.

A nói és a hím ivarnyílás igen gyakran közös kiöblösödést, ivartornácot
képezve egymás mellett nyílik a hasoldalon.

A mételyeknek 1 p e t e f é s Z k ii k van, amely a herék elött, mögött,
sót között is elhelyezkedhet. A petefészek kerek vagy tojásdad, sima vagy
lebenyezett szélű. Vezetéke a petevezető. A petevezetónek azt a szakaszát,
ahol a peték megtermékenyítése, szik- és héjjanyaggal való ellátása történik.,
Ootypnek nevezik. A petevezetó petéktól kitágított része a méh, amelynek
végső izmos szakasza a metraterm. A közvetlen fejlódésű mételyek nagyobb
részének nincs méhe. A megtermékenyítés a közvetett fejlódésú mételyeknél
a méhen, illetve metratermen keresztül történik, a közvetlen fejlödésű méte-
lyeknél erre a célra egy külön vezeték, a hüvely szolgál, mely utóbbi a test-
felületról az ootypbe vezet. A közvetett fejlódésíi mételyeknél is található
egy hasonló cső, a LAURER-féle vezeték, amely azonban a jelenlegi felfogás
szerint inkább a felesleges Ondósejtek kiküszöbölésében játszik szerepet.

Az i v a r m i r i g y e k közül a szikmirigy jól fejlett, általában lebe-
nyes, fürtszerü szerv. A szíkmirigyek száma 2, ritkábban 1 vagy 3. Termékü-
ket közös szikjárat juttatja az ootypbe. A közvetett fejlódésií mételyeknél
kımutatott mirigyes képletnek, a MEHLIS-féle testnek a feladata közelebbről
nem ismeretes.

A trematodák általában peterakék, kivéve néhány közvetlen fejlödésií mételyfajt,
amelyek elevenszülök. A rendszerint ovális vagy elliptikus, kupakkal ellátott petéken sarki
nyúlványok, serték, fonalak lehetnek.

A fejlõdés tekintetében az alosztályok igen eltérnek egymástól. A közvetlen fejlödésii
mételyeknél a petékböl kikelt, illetve az elevenen szült ébrények többé-kevésbé hasonlítanak
az anyaállathoz, és ivarérettségüket rövidebb-hosszabb fejlődés és növekedés után érik el.
A fejlődésük köztigazda nélkül történik. A közvetett fejlödésii mételyeknél az ébrényböl
megfelelö köztigazdában többféle lárva alak keletkezik ivartalan szaporodás útján. Fejlödésük
ivadékcserével, illetve esetenként többszöri gazdacserével kapcsolatos.

Tekintettel a két alosztály tagjainak eltérö fejlödésmenetére, a fejlödések részletesebb
leírását az alosztályoknál adjuk.

Valamennyi mételyfaj élösködö életmódot folytat. A közvetlen fejlödésü mételyek
igen ritka kivételtöl eltekintve külsö elösködök. Általában alacsonyabb fejlödési fokon álló
gerincesek börfelületén, kopoltyúján és testnyílásain élósködnek. Táplálékuk a gazdaszervezet
sejtjeiból, testnedveiböl, elhalt hámból és nyálkából tevödik össze.

A közvetett fejlödésü rnételyek belsö élösködök. Kifejlett formáik csaknem valamennyi
gerinces állatfajban megtalálhatók, de előfordulnak pııhatestüekben élösködó fajok is. A bél-
élösködö fajok a gyakoribbak, de szép számmal vannak véredényekben, illetve szervekben élők
ls. Táplálékuk a gazda:-szervezet által megemésztett anyagokból, illetve a gazdaszervezet szöve-
teiböl, vér~ és testnedveiböl áll.

IL TREMATODES I. -. MÉTELYEK 1. 4 3

Az alosztályok határozókulesa

1 (2) Tapadószervük a test hátulsó felén elhelyezkedő tapadókorongból,
L esetleg a test elején található szívókaszerű képződményból áll. Altalá-

ban ektoparaziták. Fejlődésük köztigazda nélkül történik. Az ivari
folyamatok eredményeképpen keletkezett ébrények többé-kevésbé
hasonlítanak a kifejlett egyedekre

1. alosztály: Monogenea

2 (1) Tapadószervük rendszerint száji és hasi szívókából áll, utóbbi egy
családnál (Paramphistomatidae) a test végén is elhelyezkedhet. Ivar-
érett állapotban endoparaziták. Fejlődésük köztigazdával, bonyolult
átalakulások útján történik

2. alosztály: Digeııea

1. zıe.-.zısıyz MONOOENEA _. KÖZVETLEN FEJLÖDÉSÜ' MÉTELYEK
Általában apró vagy középnagy mételyek, testhosszuk 0,3 mm-től 20,

igen ritkán 30 mm-ig terjedhet. Testük enyhén megnyúlt, lapított, esetenként
azonban hengeres. A fajok többségében kétoldali szimmetria észlelhető. Színük
általában sárgásfehér, de lehet teljesen átlátszó vagy vörös is.

A gazdaállatokon való megtapadásra a feji és farki végükön elhelyezkedő
speciális szervek szolgálnak. F ej i t a p a d ó s z e r v e i k lehetnek a feji
mirigyekkel (1. ábra: li) kapcsolatos lebenyek, amelyek száma általában 2
vagy 4-, egyes fajok kapaszkodására pedig a jól fejlett feji szívóka is szolgál-
hat (1. ábra: 8). Igen ritkán az ivarszervek kivezetónyílása mellett ún. nemi
szívóka lehet. A rögzítés legfontosabb szerve a farki végen elhelyezkedő, a
testtől esetenként jól, máskor alig elkülönülő t a p a d ó k o r O n g.

A tapadókorongon a rögzítő feladatot elláthatják horogképletek, járu-
lékos lemezek, szívókák és csappantyúk. A horogképletek közül megkülön-
böztetendők a tapadókorong szélén helyet foglaló kitines szegélyhorgok (1.
ábra: x) és a horog közepén levő, ugyancsak kitinezett középhorgok (1. ábra: 0).
Főképp tengeri halak élósködőinek tapadókorongján járulékos lemezek is
lehetnek. Az egyes fajok tapadókorongján előforduló szívókák izmos szervek,
számuk rendszerint 2-6, de lehet több is. Esetenként a tapdókorong egyetlen
hatalmas szívókává alakul, amelyet rekeszek osztanak részekre. A legfej-
lettebb fajok tapadókorongján bonyolult szerkezetű kitinvázas csappantyúk
(1. ábra: y) találhatók, amelyek működése a harapófogóra emlékeztet.

K ö z t a k a r ó u k kutikulával borított bőrizomtömlőből áll.
S z á j n y í l á s u k (1. ábra: a) subterminalis, ritkán terminalis, gyak..

ran szívókával kapcsolatos. A szájnyílás az izmos g a r at b a (1. ábra: I)
vezet. N y e l ő c s ö v ü k igen rövid, gyakran hiányzik. B e l ü k lehet
1- vagy 2-ágú, lefutása lehet elágazódásmentes, de lehetnek oldalágaik is.
A bélágak (1. ábra: f) a test végében vakon végződnek vagy egymással egye-
sülnek. Az egyesült bélágakból az esetek egy részében vakon végződő nyúl-
vány húzódik tovább a tapadékorong irányába.

Kiválasztórendszerük (1. ábra: d és r) elővesécske (proto-
nephridium). A kiválasztórendszer nyílása a garat magasságában az egyik
oldalon van.

4 4 DR. MOLNÁR KÁLMÁN II.

I d e g r e n d s z e r ü k páros garatfeletti agydúcból (1. ábra: c)
és a belőlük hátra kiinduló 3-4 pár idegtörzsből (1. ábra: 8), valamint feji
idegekből áll.

A fajok többségének 1 vagy 2 pár pigmentált s zem e (1. ábra: p)
(szemfoltja) van, amely a fajok egy részén csak lárvakorban található meg.
Egyes fajoknak azonban egyáltalán nincs szemük.

Valamennyi közvetlen fejlődésű métely hímnős. H eréik száma 1
vagy több, rendszerint 2 (1. ábra: n). A herék a test hátulsó felében, általában
a petefészek mögött találhatók, de ritkábban közrcfoghatják a petefészket, vagy
esetleg előtte hclyezkedhetnek el. A herékből az ondó az O n d ó k i v e z e t ő
o s ö v e e s k é k e n (vasa efferentia) keresztül az O n d ó v e z e t ő b e (vasa
defferens) jut (1. ábra: z), amely a test elejefelé haladva izmos falú csőbe,

C1

b ız
11--

-+'1''U __-,-"':.___..
Ă'“_̀'--.. ''ŠÍ7

4-1-23"(D"-01

.`Ši`iä.-

2lšöı-"Í`.Q-*E4Ă

Í;-át)--,_e_ıes"'ë-»'«._,áŠÍ QČf/,,..,...`.g*Ă
Ă'tıfıšfiz-"13' .ˇ,"""""ˇ' <'s-=el@f-ãfilb,..É). ,,

..,.„,_ıg;-~--z.-.-`;.`z,~._;-._s-ı-<~

`l/f`}f~>-Í-4/'Í

1-*H-U!
Í] C

ll... Z
® IQ!taxPvñ

D-Üfaıtl _I!! mi -gg dvgfllŠlólll« smel las . »fe azZ A ,iläg fi ,geg k lŠŠ_l,,_„ gi”

" ss`zšãiëz/ "1 es, , „Í\“' " \ -_

6

A B

1. ábra. A: főképpen horgokkal kapaszkodó (Polyonchoinea-típusú) mételyek vázlatos test-
felépítése - B: horgokkal és esappantyúkkal kapaszkodó (üligonchainea-típusú) mételyek
vázlatos testfelépítése (a = szájnyílás, b -= feji mirigyek vczetékei, c = agydue, d == kivá-
lasztórendszer, e = idegtörzsek, f -= bélágak, g = ivarpitvar, lı == párzészerv, Í = szik-
mirigyek, j = ootyp a pctékkel, Ie = hüvely, I = bél-ivari csatorna, m =petefészek, n = herék,
o = középhorgok, p_ == szemfoltok, r = a kiválasztórendszer nyílása, 8 = száji szívóka, t =
garat, u = a szikmirigyek vezetékei, v = petevezető, z --== ondóvezető, x = szegélyhorgok,

y == csappantyúk) (Eredeti)

II. TREMÁToDEs I. _ MÉTELYEK I. 4 5

az O n d ó k i I ö v ell ő c s a t O r n á b a (ductus ejaeulatorius) folytatódik.
Ez utóbbi O n d ó h ó l y a g O t (vesicula semínalis) képez, amely az ondón
kívül a prostata és egyéb mirigyek váladékát gyűjti össze. Az ondókilövellő
csatorna a párzószervcn keresztül az i v a r p i t v a r b a (atrium gcnitale)
juttatja tartalmát (1. ábra: g). A fajok többségének p á r z ó s z e r v e _ (1.
ábra: h) izmos és kitines részből áll. Az izmos részt a p e ni s alkotja, míg a
kitines részen 3 képződmény különböztethctő meg: az a l a p r é s z , a
támasztórész és a párzócsó (3. ábra: I-J), mely utóbbi egyes
fajoknál a penis izmos részének folytatása.

Mindig csak I p c t c fé s z e k (ovarium) van (1. ábra: m). A petefé-
szekből kiinduló rövid p e t e v e z e t ő b e (oviductus) (1. ábra: v) nyílnak
a szikmirigyek (vitellinae), a hüvely (vagina) és a canalis
g e n i t O - i n t e s t í n a li s vezetékei. A szikmirigyek lcbenyes szerkezetűek,
nagyok (számuk 2, I vagy 3), a garattól a tapadékorongig terjednek, rendsze-
rint a test 2 oldalán helyezkednek el (1. ábra: i és u). A hüvely (1. ábra: k) álta-

° I

C
cı Ű'

^ cı

ll /ˇ / 7'., / 1/ '

A B C
Az

ez@JL:l *`
--.---__-í-> -(_-------:-

9 9 9

D E F

2. ábra. Ductylogyridae és Gyrodactylidae családba tartozó mételyek kitinszerveinek elneve-
zései. A-B: Dactyiogyrus-tipusú középhorog - C: Ancylofliscoides-típusú középhorog -- D:
fő összekötőleınez (Dıctylogyrus-típus) -- E-F: járulékos összekötőlemcz (Dactylogyrus-típus)
(I = belső gyökérnyílvány-. II = külső gyökérnyúlvány, III = központi rész, IV = karcm-
rész, IV/1 = karorn-szár, IVÍ2 = karomhegy, V = szalagok, VI = horogfüggelék, a = teljes
hossz, b = az alaprés: hossza, c = külső hossz, d = a karomhegy hossza, e =a belső gyökér-
nyúlvány hossza, f= a külső gyökérnyúlvány hossza, g = az összekőtőlemezek szélessége,
h -~= az összekötőlcmezek hossza, i = a horogfüggelék hossza, = a horogfüggclék szélessége)

(Eredeti)

4 6 DR. MOLNÁR KÁLMÁN II.

lában a test oldalán nyílik, gyakran O n d ó t a r t ó t (receptaculum seminis)
alkot. A fajok egy részénél a hüvelynek rövidebb-hosszabb szakasza kiti-
nezett. A hüvelynyílás körül esetenként kitinpajzs (3. ábra: H: XII) lehet.
A petevezető az 0 0 t y p b e (I. ábra: nyílik. A fajok egy részének van
m é h e (uterus), másoknak nincs. Az utóbbiaknál a pete az ootypből közvet-
lenül az ivartornácon át jut a külvilág:-a.

Nagy részük peterakó, egyes fajok azonban elevenszülõk. A peték általában oválisak,
egyik végükön kupak, másik végükön (esetleg mindkét végén) kapaszkodásra alkalmas fonál
található.

A peteı-akó fajok petéi a vízben, vízi szervezetek kopoltyúin vagy a testfelületen kelnek
ki. Lárváik részben vagy egészben esillangókkal boı-ítottak. Többségükben 2-4 szemfoltjuk

f `íl\ k 11
:G

,E1109 ˇ

1% M, cı E
Il/1 69

III .I
-1----Í->G

- - - - '_':H, ZK \ 1

n m mix Í .É

3. ábra. Dactylogyridue és Gyrorlaetylidae családba tartozó nıételyek kitinszerveinek elnevezései.
A: Dactylogyms-típusú szcgélyhorog - B: eınbrionális típusú szegélyhorog - C-1): Gyro-
daetylus-típusú szegélyhorog - E-F: Gyrodactylu-8-típusú fő összekötőlemez - G: Gyro-
dacıylus-típusú járulékos összekötőlemez - H: kitines hüvely - I-J: Dactylogyrus-típusú
párzészerv - K: kitines hüvely (I = karomtő, II = karomrész, II/1 = karomszár, IIÍ2 ==
karomhegy, III = karorntámasz, IV ---` a fő összekötőlemez fülııyúlványa, V = a fő össze-
kötőlemez hártyája, VI = ízületi csomó, VII = izületi vánkos, VIII = párzócső, VIII/1 =
a párzócső tölcsére, VIII/2 = a párzócső elvékonyodott része, IX = a párzószcrv támasz-
része, X = a párzószcrv al:-ıprésze, XI = kitines hüvely, XII == hüvelypajzs, a --= teljes hossz,
Ö = az alaprész hossza, c = a belsö gyökérnyúlvány hossza, d = a karomhegy hossza, e =
a karomszár hOssza,f= akaromtő hOssza,g = a szegélyhorgok hoss-za,Íı = az összckötőleme-
zek hossza, i = az összekötőlemezck szélessége, =- az összekötőlemezek hártyájának hossza,
k = a fülnyúlvány hossza, l = a párzószerv hossza. m = a kitines hüvely hossza) (Eredeti)

1:.Š'

D.-

:rı,`.;E='
.,l*É ---ı||l.......-~«°e rlı/

Ü

-nl<lÉ

II. TREMATODES I. _ METELYEK I. 4 7

van, testük hátulsó részén általában horgokat viselnek. A lárvák meglehetósen hasonlítanak a
kifejlett férgekhez, és azoktól csupán esillangóik, valamint ivar- és kapaszkodószerveiknek fej-
letlenebb kitinképzödményei által különböznek.

A petékböl kikeló lárvák a hómérséklettól függóen 0,5-3 napig képesek a vízben élet-
ben maradni. Ila ezalatt nem találnak megfelelö gazdára, akkor elpusztulnak. A gazdákra a
lárvák aktív vagy passzív úton juthatnak. A gazda testfelületén megtapadt lárva aktív úton,
araszoló mozgással kerül a nıegtelepedés helyére (uszonyra vagy kopoltyúra). Egyes fajok
(Díplozoon) fejlődése egész évet vesz igénybe, más fajok viszont 1-2 hét alatt elérik az ivar-
érettséget. Magasabb hõmérsékleten a petetermelés, valamint a férgek petén belüli és kívüli
fejlódése gyorsabb.

A közvetlen fejlödésíi mételyek gazdafajlagossága jobbára igen kifejezett.
Az egy-egy gazdaállaton (leggyakrabban halon) található élósködók alak és méret tekin-

tetében is igen hasonlítanak egymáshoz, s ezért nem ritka a több száz fajt is magába foglaló
nemzetség {Daetylogyrus, Gyrodaetylus) .

A belsö szervek felépítése (bél, garat, ivarszervek, szikmirigyek) csupán az egyes nem-
zetségek elkülönítése szempontjából jöhet számításba. A fajok pontosabb meghatározására
a testméreteken kívül jobbára a kapaszkodó- és ivarszervek kitinrészeinek alakja, méretei,
valamint a pigmentált szemfoltok jelenléte vagy hiánya használatos. A fajok azonosításánál
figyelembe veendő: a párzószerv kitinrészeinek alakja, mérete; a hüvely kitinrészének alakja és
mérete; a horgok alkotórészeinek mérete és egymáshoz viszonyított aránya., valamint a horgok
száma, alakja és mérete; a horogapparátus egyéb tartozékai: összckötólemezek, járulékos
lemezek, szalagok; csappantyúk, szívókák méretei, egymáshoz viszonyított arányok, valamint
1-l esappantyú hosszának és szélességének egymáshoz viszonyított aránya. (A meghatározás-
hoz szükséges kitinszervek elnevezéseit a 2., 3. és 43. ábra magyarázata adja.)

A begyííjtött férgeket élő állapotban vagy átvilágosítva (glieerinbcn, laktofenolban vagy
ammoniurn-pikrátban), a nagyobb férgeket esetenként festett készítmény formájában lehet
vizsgálni.

A közvetleıı fejlödésíi ınételyek egy része ritkábban, más részük gyakrabban fordul elö,
általában megállapitható, hogy elterjedési körök egybeesik a gazda elterjedésével. Pl. olyan
halfajokon, amelyek európai és ázsiai vizekben egyaránt élnek, jobbára ugyanazok a mételyek
élósködnck.

Az egy-egy gazdaállaton található métclyfajok, sót egyedek száma általában egyenes
arányban áll a gazılaállat elterjedtségével. Így pl. a Magyarországon igen elterjedt dévérke-
szegen 5, a jóval ritkább. bagolykeszegen, illetve lapos keszegen csupán 1--1 Dactylogyrus-faj
élösködik. Az egy-egy gazdán található paraziták egyedszáma különösen akkor jelentős., ha
valamilyen okból kifolyólag (tógazdasági tenyésztés, akvárium stb.) a gazdák abszolút vagy
relatív süríisége ınegnövekedik.

Valamennyi Inételyfaj kórokozóvá válhat, ha a fejlódésükhöz és a megtelepedésükhöz
szükséges körülmények egy-egy adott helyen kialakulnak. Ez a körülmény azonban természetes
környezetben csak igen ritkán válik olyannyira kedvezóvé aparazita számára, hogy az a gazda
elhullását okozhatná, ezzel szemben tógazdasági halak tenyésztése során néhány faj igen ko-
komoly veszteségeket okozhat.

A gazdára gyakorolt károsító hatásukat a közvetlen fejlódésíí mételyek általában leg-
gyakoribb megtelepedési helyük, a börfelület és a kopoltyűk roncsolásával fejtik ki. A férgek
ugyanis egyrészt kapaszkodószerveikkel (horgok, szívókák) mechanikusan károsítják a gazda
szervezetét, másrészt a testszövet (hám) falásával, vagy esetleg vérszívással vannak gazda-
szervezeteik kárára. A károsodás mértéke egyenesen arányos a megtelepedett férgek számával,
a féı-gek és kapaszkodószerveik nagyságával. Kórhatásuk föleg fiatalabb állatokon jelentős.

A hazai monogenetikus mételyfajok összeállítása során kisebb módosításokkal BYCHOW-
SKY rendszerét vettük alapul.

A rendek határozókulesa

1 (6) Tapadókorongjukon csappantyűk nincsenek.

2 (5) Szemfoltjaik vannak (rendszerint 2 pár).

3 (4) Tapadókorongjukon 7 pár szegély- és 1-.3 pár középhorog van (néha
ez utóbbi hiányzik). Belük kétágú 1. rend: Dactylogyridea

4 8 DR. MOLNÁR K.tL1\ı_-is II.

4 (3) Tapadókorongjukon 8 pár szegély- és 2 pár középhorog van. Belük
egyágú 2. rend: Tetraonehidea

5 (2) Szemfoltjaik nincsenek 3. rend: Gyrodaetylidea

Õ (1) Tapadókorongjukon csappantyúk vannak.

7 (8) Tapadókorongjukon 3 pár csappantyıí van. Szemfoltjaik vannak,
esetenként hiányoznak 4. rend: Diclybothriidea

8 (7) Tapadókorongjukon 4 pár csappantyıí van. Szemfoltjaik nincsenek
5. rend: Mazoeraeiılea

1. rend: DACTYLOGYRIDEA

Lárváik tapadókorongján 14 szcgélyhorog van. Lárvãikon rendszerint
4 szemfolt található. Rögzítőkésziilékük a tapadókorongon elhelyezkedő
kitin kapaszkodószcrvekből áll, egyes fajok tapadókorongja egyetlen hatalmas
szivókává alakult. Párzószervük kitinezett vagy kitin nélküli, feji végükön
gyakran megtapadásra is szolgáló páros mirigyek vannak. Peterakók. Heréik
száma 1 vagy több, a petefészektől disztálisan helyezkednek el. Bclük kétágú.
Halak élősködői.

A rendhez 10 család tartozik, ezek közül az európai édesvizekben csupán 2 család (Dac-
tylogyridae és Capsalidae) tagjai fordulnak elő.

A családok határozókulcsa

1 (2) Kis testű, rendszerint 2 mm-nél kisebb mételyek. Tapadókorongjuk
nem szívókaszcrü. 1-2 pár középhorguk van, de ezek néha hiányzá-
nak. Bélágaik nem ágaznak el 1. család: Daetylogyridae

2 (1) Nagy testű férgek, rendszerint 5 mm-nél nagyobbak. Tapadókorong-
juk hatalmas szivókává alakult. 3 pár középhorguk van. Bélágaikon
számos oldalág található [2. család: Capsalidae]

1. család: DACTYLOGYRIDAE

Kismérctü mételyek. Tapadókorongjukon 7 pár szegélylıorog és 1-2 pár
középhorog van (4. ábra: A: oı-c). Középhorgaik másodlagosan hiányoz-
hatnak. Középhorgaikat kitinezett lemezek kötik össze. Fejmirigyeik 1--3 pár
csapszerü kiemclkedést alkotnak (4. ábra: A: d). Rendszerint 2, ritkábban 1

II. TREMATODES I. _ METELYEK I. 4 9

pár szemfoltjuk van. Bélágaik a test végén egymással egyesíilnek, vagy külön-
külön vakon végzódnek. Petefészkük rendszerint gömbölyded (4. ábra: A: g).
Szikmirigyük jól fejlett, páros szerv (4. ábra: A: h). Méhük rendszerint nincs.
Ootypjíík (4. ábra: A: i) általában 1 petét tartalmaz. 1 herčjiik van (4. ábra:
A: Párzószerviik kitinezett esóból és kitin támasztóapparátusból áll (4.
ábra: A: le). Hím ivarnyílásuk a hasoldalon, általában középen helyezkedik el.
Petéjiik ovális, rajta rövid, kapaszkodásra szolgáló fonál található.

Számos nemzetséget és rendkívül sok fajt magába foglaló család. Föképpen édesvízi
halak ólósködöi. Képviselői valamennyi földrészen előfordulnak, Európában 11, Magyaror-
szágon 7 nemük ismeretes.

A nemek határozôkulcsa

1 (12) Tapadókorongjukon 7 pár szegélylıorog és 1--2 pár középhorog van.

2 (3) Tapadókorongjukon 1 pár középhorog van
1. nem: Dactylogyrus DIESING

3 (2) Tapadókorongjukon 2 pár közóphorog van.

4 (5) A nagyobbik középhorogpár belsö' nyúlványához lıorogfiiggelékek
csatlakoznak 2. nem: Aneylodiscoides YAMAGUTI

5 (4) Közčphorgaik belső nyıilványaihoz horogfüggelék nem csatlakozik.

6 (7) Bélãgaik hátul vakon v ódnek 3. nem: Aneyroeephalus CREPLINČbx (IQ N

7 (6) Bélágaik a test hátulsó részében egyesülnek.

8 (9) Kítines hüvelyíik nincs 4. nem: Uroeleidus MUELLER

9 (8) Kitines hiivelyük van.

10 (11) Közêplıorgaik eltérő nagyságúak 5. nem: Haploeleiılus MUELLER

11 (10) Közčplıorgaik közel azonos nagyságűak
6. nem: Cleidodiscus MUELLER

12 (1) Tapadókorongjukon csak 7 pár szegélyhorog van
7. nem: Pseudacolpenteıron BYOEOWSKY 81 GUssEv

10 DR. MOLNÁR KÁLMÁN II.

1. nem: Daetylogyrus DIESING

Tapadókorongjukon 7 pár szegélyhorog és 1 pár középhorog van. Közép-
horgaikat 1 vagy 2 összekötőlemez köti össze. 2 pár szemfoltjuk van (4. ábra:
A: e). Bélágaík egymással egyesiiltek (4. ábra: A:

Főképpen az Európában és' Ázsiában honos halakon élősködnek, leggyakrabban ponty-
félékben. Néhány képviselőjük Eszak-Amerikában is előfordul. Jobbára szigorúan gazda-
specifikus élősködők. Az egyes fajok előfordulása főképpen a gazdahalfaj előfordulásának a
függvénye, elvétve akadnak azonban endémikus előfordulású fajok is. Magyarországon 63
fajuk előfordulása ismeretes.

1 (2) A halak orrüregében él. Apró, átlag 0,5 mm hosszú és 0,03 mm széles
métely. Szegélyhorgai nagyok, töviík jól kifejezett, hosszuk 0,024-
0,027 mm (4. ábra: C). Középhorgai aprók, de nyúlványai ól

O* ' ~
D,V\,Éç>>

\ziílff*
0a._ P_nás.-il\ `\XÁK3

III

Ù-“`--"~`-....z"""° z~\

Ö

_

cl. ..
ről 4 _:

.ga . ÍÍI 6 (É

ı`ı " I'I"

1 EW':?"-

'_-„ii - _ .;_-` .__ 9 C5 C6 ? C? C6 CS ii.

n `„~g,**„;š`f J C
Lili iljiífı Í ` `

ılı, El „E”

A E G H

4. ábra. A: Dactylogyrus vastator NYBELIN teljes képe (a = tapadókorong, b = szegélyhorgok,
c = kőzéphorog, d = feji mirigyek, 8 = szemfoltok, f= bél, g = petefészek, h = szıkmırıgy,
.Í = o0typ,j = here, k = párzószerv) - B: D. nasalís STRELKOW & HA KY jobb és bal oldali
l-Lözéphorga, C1-C7: jobb és bal oldali szegélyhorgai és D: párzószerve - E: D. lamellatus
..-'LCHMEIIOW kőzéphorgai és összekötő lemezei, F: egyik szegélyhorga, G: kitines hüvelye.

H: párzószerve (GUSSEV nyomán)

II. TREMATODI-is 1. - MÉTELYEK I. 4 11

fejlettek (4. ábra: B). Középhorgainak teljes hossza 0,024-0,026
mm. Párzószerve rövid, kissé hajlott párzócsóből és keskeny, 3
nyúlványból álló támasztórészből áll (4. ábra: D).

A Tiszából isrnereteıs; gazdaállata a pirosszernű kele (Seardiníus erythro-
phthalmus LINNÉ). Kelet-Azsiában más halfajokon is megtalálták

nasalis STRELKOW & HA KY

2 (1) Halak kopoltyúin élnek.

3 (4) A középhorgok belső nyúlványának a végén horogfüggelék van.
Apró féreg. Szegélyhorgainak a hossza 0,021-0,031 mm (4. ábra:
Középhorgainak a teljes hossza 0,035-0,041 mm (4. ábra:
Párzószerve rövid, hajlott csőből és számos nyűlványból álló támasz-
tórészből áll (4. ábra: H). Párzószervének a hossza 0,050 mm.
Kitínes hüvelye van (4. ábra: G).

A Magyarországra telepített amur* (Ctenopharyngodon idella VALENCI-
ENNES) gyakori élősködője. Gazdasági kártétele jelentős. Az amurivadék kopol-
tyúférgességél; okozza

lamellatus ACHMEROW

-4 (3) Középhorgaikon horogfüggelék nincs.

5 (6) A középhorgok külső és belső nyúlványa közötti szög nagyobb,
mint 90°. Apró métely. Szegélyhorgai embrionális típusúak, hossznk
átlagban 0,017 mm. Középhorgainak külső hossza (a külső nyúl-
ványtól a karomhajlatig) 0,066-0,068 mm. Csak fő összekötőle-
meze van, ennek mérete 0,008><0,042--0,043 mm (5. ábra: A).
Párzószerve hajlott esőből és vékony támasztórészből áll (5. ábra:
B). Kitines hüvelye nincs.

A fürge cselle (Phoxinus phoxinus LINNÉ) kopoltyúján, ritkábban bőrén
élősködik. Ritkán előforduló faj

ınerus ZAIKA

6 (5) A középhorgok külső és belső nyúlványa közötti szög nem nagyobb,
mint 90°.

7 (ló) Szegélyhorgaik közül 1 pár jelentősen nagyobb, mint a többi.
Középhorgaik nagyok, vaskosak.

3 (ll) Középhorgaikon fő és járulékos összekötőlemez egyaránt van.

9 (10) Párzószervének hossza nem éri el a 0,050 mm-t. Nagy testű Mono-
genca, testmérete 0,9--1,3 >< 0,24--0,28 mm. Szegélyhorgainak hosz-
sza 0,020--0,030 mm (5. ábra: Középhorgainak teljes hossza

"' E sorozat Halak c. kötetében (XX. kötet, 2. füzet, 1966) BI-:BINKEY ,,anıurikele"
néven említi (p. 133.).

4 12 DR. MOLNÁR KÁLMÁN II.

0,040-0,042 mm (5. ábra: C). Fő összekötőlemezének mérete
0,006)<0,032-0,035 mm. Járulékos összekötőlemezének mérete
0,004><0,0l9-0,023 mm (5. ábra: D). Párzószervének hossza
0,040-0,050 mm (5. ábra:

A szélhajtó küsz (Alburmıs alburnus LINNÉ) kopoltyúján élősködik. Min-
denütt gyakori faj

alatus LINSTOW

10 (9) Párzószervének hossza meghaladja a 0,060 mm-t (5. ábra: J Nagy
testű Mbnogenea, testhossza meghaladja a 2 mm-t. Szegélyhorgai-
nak hossza 0,020-0,24 mm (5. ábra: I). Középhorgainak teljes
hossza 0,04-4-0,056 mm. Fő összekötőlemezének a mérete 0,009><
0,045-0,046 mm (5. ábra: G). Járulékos összekötőlemezének a
mérete 0,003>< 0,020--0,024 mm (5. ábra: A horgok és a párzó-
szerv felépítése alapján megegyezik a Dactylogyrus alatus LINSTOW

-z-fr-:.17
\ E

'ıı -` «

<.W
>

Í

WK'
\

Õ '.ft

\l

F
/Ă f) \.Ö H I L

..--.., Í Í ıl`

G * 1 '

M N
5. ábra. A: Daetylogyrus mora.: ZAIKA horogapparátusa, B: párzószerve - C: D. olatus
LINSTOW középhorgai és fő összekötőlemeze, D: járulékos összekötőlemeze, E: szegélyhorgai,
F: párzószerve - G: D. alaıus LINSTOW f. major SIDOROW középlıorgai és fő összekötőlemeze,
H: járulékos összekötőlemeze, I: szegélyhorgai, J: párzószerve - K: D. sphyrno LINSTOW
középhorgai, fő összekötőlemeze és 7. pár szegélyhorga, L : egyik első szegélyhorga, M: kitines

hüvelye, N: párzószerve (GUSSEV nyomán)

II. 'ı`Rı=.MATonEs I. _ 1\1ETELYEK I. 4 13

fajjal, de a test és a kitinszervek mérete tekintetében lényeges

közöttük a különbség.

Az óııos jászon (Leaeiscus idus LINNÉ) élősködik. Igen ritkán előforduló
faj, Magyarországon kívül csupán a Szovjetunióból ismerjük

alatus LINSTOW f. maior SIDOROW
11 (8) Kőzéphorgaikon esak fő összekötőlemez van.

12 (13) Párzócsöve spirálisan felesavarodott (S. ábra: N). Nagy testű llíono-
genea-, mérete átlag 1,4 ><0,2 mm. A 7. pár szegélyhorga eléri a 0,052
mm bosszúságot, a többi 0,020-0,028 mm hosszú. Középhorgai-
nak teljes hossza 0,055-0,069 mm (5. ábra: K és L). Párzószervé-
nek hossza 0,052-0,060mm. Kitines hüvelye eső alakú (5. ábra: M).

Igen, közönséges, viszonylag széles gazdakörű faj. Az ezüstös balinon
(Blicca bjoerkna LINNÉ), veresszárnyú koneéron (Rntilus rutilus LINNÉ), Eva-ke-
szegen (Vímba vimbfı LINNÉ), fejes domolykón (Leueiseus cephalus LINNÉ) és a
vésettajkú padueon (Chon.drostom.a nasus LINNÉ) fordul elő

splıyrna LINSTOW

13 (12) Párzócsövük nem spirálisan felcsavarodott.

14 (15) Kitines hüvelye van. Nagy vagy közepes méretű métely. A 7. pár
szegélyhorgának a hossza átlag 0,042 mm (6. ábra: C), a többiek
0,018-0,027 mm hosszúak (6. ábra: B). Középhorgainak teljes
hossza 0,039--0,060 mm (6. ábra: A). Összekötőlemezének a mérete
átlagban 0,006><0,020 mm. Párzószerve keskeny, hosszú párzó-
esőből és vele párhuzamosan futó, ugyancsak keskeny támasztó-
részből áll (6. ábra: D). Párzószervének hossza 0,056-0,070 mm.
Kítínes hüvelyének hossza eléri a 0,040 mm-t (6. ábra:

%

B Fý G Í! I.

m
D E l

6. ábra. A: Daetylogyrus vistulae PROST középhorgai és összekötőlemeze, B: egyik első ze-
gélyhorga, C: 7. pár szegélyhorgának egyike, D: párzószerve, E: kitines hüvelye --- F: D. similis
WEGENER egyik első szegélyhorga, G: 7. pár szegélyhorgának egyike, II: középhorgai és össze-

kötőlemeze, I: párzószerve (GUSSEV nyomán)

414 DR. MOLNÁR KÁLMÁN II.

15 (14)

ıõ (7)

(50)

(41)

17

18

19 (20)

20 (19)
21
22

23 (24)

(32)

(27)

A vésettajkü padueon (Chondrostoma nasus LINNÉ) és a fejes domolykón
(Leueiseus eephalus LINNÉ) gyakori, mindenütt előforduló faj

vistıılae PROST

Kitines hüvelye nincs. Közepes nagyságú Dactylogyrus, mérete
0,4-0,5><0,10--0,12 mm. A 7. pár szegélyhorga eléri a 0,040 mm
hosszúságot (6. ábra: G), a többi 0,016-0,023 mm hosszú (6. ábra:

Középhorgainak teljes hossza 0,038-0,054 mm (6. ábra:
Összekötőlemezének a mérete átlagban 0,004><0,020 mm. Párzó-
esövük S alakban hajlott, viszonylag vaskos. A párzószerv hossza
0,056--0,067 mm (6. ábra: I).

Magyarországon 8 veresszárnyú koncérról (Rutílus rutilus LINNÉ) ismeretes.
Külföldön több halfajról is kimutatták

similis WEGENER

Szegélyhorgaik közel azonos nagyságúak.

Csak fő össze-kötőlemezük van.

Középhorgaik belső és külső nyúlványa egyaránt fejlett.

Középhorgai hosszabbak 0,070 mm-nél. Nagy Dactylogyrus, test-
hossza eléri az 1,5 mm-t, testszélessége a 0,31 mm-t. Szegélyhorgai-
nak hossza 0,027-0,036 mm (7. ábra: C). Középhorgainak a teljes
hossza 0,070-0,089 mm (7. ábra: A). Összekötőlemezének a mérete
0,008-0,l6>< 0,033-0,059 mm. Párzószervének hossza 0,072-
0,082 mm (7. ábra: B).

A ponty (Cyprínus corpio LINNÉ) élősködője. Gazdasági jelentősége igen.
nagy. A pontyok kopoltyúférgességének egyik okozója. Fejlődése és kórtani hatása
sokban megegyezik a Doetylogyrus vostaıor NYBELIN-ével. Ettől azonban a kór-
okozás tekintetében főképpen abban tér el, hogy jelentőségre a telelés után legyen-
gült halak pusztításával tesz szert, szaporodása ugyanis alacsonyabb hőmérsék-
leten sem csökken lényegesen. Fejlődésére a 13-15 C°-os vízhőmérséklet az opti-
mális, ezért tömeges megtelepedésére az ivadékállományban csak ritkán kerül sor,
tekintettel arra, hogy az ivás idején a víz hőmérséklete ennél jóval magasabb

extensus MUELLER & VAN CLEAVE
Középhorgaik rövidebbek 0,070 mm-nél.

Párzóesövük egyenes vagy enyhén hajlott, rövid.

Középhorgaik karomrésze közvetlenül a tövén erősen megtörik
és befelé hajlik.
Középhorgai keskenyek. Közepes nagyságú Daetylogyrus. Szegély-
horgainak a hossza 0,018-0,037 mm. Középhorgajnak a teljes
hossza 0,025-0,031 mm (7. ábra: D). Összekötőlemezének a mérete
0,003-0,00-4>< 0,016--0,030 mm. Párzószervének hossza 0,037-
0,062 mm (7. ábra: Kitincs hüvelye nincs.

II. TREMATODES 1. _ METELYEK I. 4 15

A kárász (Carossius corassíus LINNÉ) és az ezüst kárász (Camssius auratus
gibelío BLOCH) gyakori élősködője

intermedius WEGENER

24 (23) Középhorgaik vaskosak.

25 (26) Párzószervének hossza 0,065 mm-nél nagyobb, a párzóeső vékony
falú. Nagy testű Dactylogyrus, testmérete eléri az 1,4 mm hosszú-
ságot és a 0,20 mm szélességét. Szegélyhorgainak a hossza 0,032-
0,048 mm. Középhorgainak gyökérnyúlványai kevésbé kifejezet-
tek. Középhorgainak teljes hossza 0,038-0,048 mm. Összekötő-
lemezének a mérete 0,007><0,039-0,051 mm (7. ábra: G). Párzó-
szervének a hossza 0,069-0,086 mm (7. ábra: Kitines hüvelye
nincs.

Az arany kárászon (Carassius auroıus LINNÉ) élősködik. Magyarországi'
előfordulása valószínű

[erassus K ULWIEC]

íí_1-_ıZıiı1__
_-_íıııi:_

z (_.

. I „E-íz
12-' 7 '*, F

Á uı\` -

F

\

1 rf; (Í: (a.
.-1 '

I

af]
„I/ˇ ` _

D E F G

>

7. ábra. A: Doeıylogyrus extensus MUELLER őt VAN CLEAVE középhorga és összekötőlemeze, B:
párzószerve, C: egyik szegélyhorga - D: D. ímermerlins WEGENER horogapparátusa, E:
párzószerve - F: D. crassns KULWIEC párzószerve, G: horogapparátusa (A-E: GUSSEV,

F-G: BYCHOWSKY nyomán)

4 16 DR. .MOLNÁR KÁLMÁN II.

26 (25) Párzószervének a hossza nem éri el a 0,060 mm-t, a párzóeső vas-
tag falú. Nagy testű Dactylogyru.s, testhossza eléri az 1,1 mm-t,
testszélessége a 0,40 mm-t. Szegélyhorgaínak a hossza 0,029-0,035
mm (8. ábra: A). Középhorgairıak gyökérnyúlványaí kifejezettek.
Középhorgainak teljes hossza 0,035--0,041 mm. Összekötőleme-
zének a mérete 0,006><0,032-0,038 mm (8. ábra: B). Párzószervé-
nek a hossza 0,044-0,058 mm (8. ábra: C). Kitines hüvelye nincs.

A ponty (Cyprínus carpio LINNÉ), a kárász (Cıırassius eornssius LINNÉ),
az ezüst kárász (Carassius aurutus gíbelío BLOCH) kopoltyúján élőskődik. Igen jelen-
tős gazdasági kártevő, a pontyok ivadékkori kopoltyúférgességét okozza. A neki
kedvező körülınényekközött 1-1 halon igen nagy számú Doetylogyrus eastotor
NYBELIN telepedhet meg. Ilyen lehetőség leggyakrabban a zsúfolt körülmények
között élő halakon, főképpen ivadéknevelő tavakban áll fenn. Erős fertőzés esetén a
2-5 em hosszú pontyivadék kopoltyúját 300-500 féreg is ellepheti, s ez a para-
zitaszárn már legtöbbször a hal pusztulását okozza.

A megtámadott kopoltyúkon bőséges nyálkakiválasztás kezdődik, vérzések
és elhalások keletkeznek, majd egyes lemezkék egészében lelökődnek. A légző-
hám helyét a légzés lebonyolítására alkalmatlan kötőszövet foglalja el, ezért a
sérült kopoltyú, különösen nagyobb hőmérsékleten, feladatát nem képes ellátni és
fulladásos halál áll be.

A paraziták kártétele főképpen a nıegtelepcdett férgek számától függ.
Természetesen kisebb halon már kevesebb féreg is súlyosabb elváltozásokat
okozhat. .

A Daetylogyrus vastator NYBELIN inváziója különösen akkor jelentős, ha
síiríi tartás mellett megfelelő magas a hőmérséklet is, minthogy az élősködő
magasabb hőmérsékleten (főképpen 22--24 C°-os vízben) igen gyorsan szaporodik,
s így 7 nap alatt egy nemzedékváltás is végbemehet (a pete lerakása, a lárva kifej-
lődése, halratalálása, a féreg ivaréretté válása és az első pete termelése). Alacso-
nyabb hőmérsékleten a fejlődési idő ınegnyúlik, csökken a lerakott peték száma,
s ilyenkor - pl. télen - csak kivételesen rossz körülmények között alakul ki a
parazita által okozott kopoltyúférgesség.

A kopoltyúférgesség elleni védekezés akkor sikeres, ha a halakat megôvjuk
a korai fertőzéstől, ritkább népesítéssel és jó táplálással biztosítjuk gyors növeke-
désüket. Igen fontos az anyáknak az ívatás előtti parazitamentesítő fürösztése
és mielőbbi eltávolítása az ívató tóból az ivás után. Ezzel elérhctjük, hogy az
ívató tóba hullott féregpetékből kikelő lárvák a mcgtelepedésre alkalmas gazda
híján elpusztuljanak. A pontyivadék kopoltyúja ugyanis csupán a 10. nap után
válik a Daetylogyrus vastotor NYBELIN lárvák megtelepedésére alkalmassá.

A parazitarnentesítő fürdők közül használatos az 5 perces fürösztés 5%,-os
konyhasóoldatban, valamint a félpeı-ces fürösztés 0,183-os ammoninnı-hidroxid-
oldatban. Ifjabban különböző szerves foszforvegyületeket javasolnak parazita-
mentesítésre, nagy hígitásban, a tóba fecskendezve

vastator NYBELIN

27 (22) Középhorgaik karomrésze nem törik meg erősen.

28 (29) Párzószerve támasztórészének végén 3 sajátos alakú nyúlvány van,
a támasztórész közepéből harántirányú nyúlvány nem indul ki.
Párzócsöve egyenes. Kis testű Daetylogyrus, testhossza 0,48 mm-t,
testszélessége 0,11 mm-t ér el. Szegélyhorgainak a hossza 0,013-
0,023 mm (8. ábra: II). Középhorgainak a teljes hossza 0,039-0,049
mm. Összekötőlemezének a mérete 0,003-0,004>< 0,025--0,032 mm
(8. ábra: I). Párzószervének a hossza 0,028-0,045 mm (8. ábra: J).

A ponty (Cyprinus earpio LINNÉ) élősködője. Kevésbé patogén, viszonylag
ritkábban, főként ősszel előforduló faj

ınínutus KULWIEO

II. TREMATODES 1. _ METELYEK 1. 4 17

29 (28) Párzószervük támasztórészének a végén nincs 3 nyúlvány. A támasz-
tórész közepéből harántirányú nyúlvány indul ki.

30 (31) A támasztórész harántnyúlványa elhegyesedik, párzócsöve rövid,
vaskos. Nagy testű Daetylogyrus, testmérete 0,5-l,4><0,l2-0,36
mm. Szegélyhorgainak hossza 0,024-0,034 mm (8. ábra: Közép-
horgainak a teljes hossza 0,032-0,037 mm (8. ábra: Összekötő-
lemezének mérete 0,003-0,006><0,022-0,027 mm (8. ábra: G).
Párzószervének a hossza 0,028-0,038 mm (8. ábra: D).

A vágó durbincs (Acerina cernun LINNÉ) kopoltyúján, a kopoltyúıfedő
belső felületén, ritkábban a garatíveken, illetve az uszonyokon élősködik.
Gyakori faj

hemiamphibothritım ERGENS

31 (30) A támasztórész harántnyúlványa tompán végződik, párzócsöve
keskeny, hosszú. Közepes nagyságú Daetylogyruzs, testmérete 0,54-
0,70><0,062-0,093 mm. Szegélyhorgainak a hossza00,025-0,032
mm. Középhorgainak a teljes hossza 0,035-0,038 mm. Összekötő-

\._/

(\.

c H `
0 ı

l
8. ábra. A: Daetylogyrus vostator NYBELIN egyik szegélyhorga, B: egyik középhorga és össze-
kötőlemeze, C: párzószerve -- D: D. heminmphibothrium ERGENS párzószerve, E: jobb és
bal oldali középhorga, F: szegélyhorgai, G: összekötőlemeze -- Il: D. minutus KULWIEG
szegélyhorga, I: középhorga és összekötőlenıeze, J : párzószerve (A-C és H-J GUSSEV,

D-G: ERGENS nyomán)

2 11.4

4 y 18 DR. MoLı-:Án KÁLMÁN II.

lemezének mérete 0,004-0,008><0,030-0,038 mm (9. ábra: A).
Párzószervének hossza 0,041-0,054 mm (9. ábra: B).

A vágó durbincs (Acerina eernua LINNÉ) kopoltyúján élősködik. Igen gya-
kori élősködő

amphibothrium WAGENER

32 (21) Párzóesöviik félkörívnél erősebben hajlott, hosszú.

33 (34) Párzószervének hossza 0,20 mm-nél nagyobb, párzóesöve hosszú,
egyenes szakasza is van. Közepes méretű Dactylogyrus, teshossza
0,52 mm-t testszélessége 0,22 mm-t ér el. Szegélyhorgainak hossza
0,023-0,033 mm. Középhorgainak a teljes hossza 0,060-0,068 mm.
Üsszekötőlemezének mérete 0,008--0,010><0,029-0,039 mm (9.
ábra: C). Párzószerve bonyolult felépítésű támasztórészből, igen
hosszú párzócsőből és megnyúlt alaprészből áll (9. ábra: D). Ugyan-
csak igen hosszú, csőszerű, többszörösen feltekeredett kitines hüve-
lyük van (9. ábra:

A dévérkeszeg (Abramis brama LINNÉ) kopoltyúján élősködik, gyakori faj

auriculatns NORDMANN

\\

\) mz'A (W
B.

D

9. ábra. A: Dııctylogyrus amphíbothrium WAGENER horogapparátusa, B:_ párzószerve - C:
D. uuriculoms NORDMANN horogapparátusa, D: párzószerve, E: kitines hüvelye

(GUssEv nyomán)

II. TREMATODES I. _ :aETELvEK I. 4 19

34 (33) Párzószervíik rövidebb, mint 0,10 mm. Párzóesövük 360°-ban meg-
fordul, egyenes szakasza nincs.

35 (38) A külső gyökérnyúlvány legfeljebb 1,5-ször rövidebb a belsőnél,
középhorgaik vaskosak.

36 (37) Középhorgainak keskeny karomrésze jól kifejezett töréssel csatla-
kozik az alaprészhez, összckötőlemezének mérete nem nagyobb,
mint 0,010><0,066 mm. Viszonylag nagy testű Dactylogyrus, test-
hossza eléri az 1 mm-t. Szegélyhorgai 0,038-0,043 mm hosszúak
(10. ábra: C). Középhorgainak teljes hossza 0,035-0,048 mm. Össze-
kötőlemezének a mérete 0,0l0><0,033-0,066 mm (10. ábra: B).
Párzószervének hossza 0,060--0,070 mm (10. ábra: A). Kitines
hüvelyének hossza átlagban 0,089 mm (10. ábra: D).

A veresszárnyű koneér (Rutilus rutilus LINNÉ) élősködőjc. Ritkán előfor-
duló faj

Iallax WAOENER

K B C ,I _ ÍZ.

_., l 1
_ il.-4; ' ,f

*_. *la
ëısı

ı _..

/-Ú-'ah D fi "\-Íl'z:.'.'Í "

/ .../ Eı

lt

__._--/' A

/ Öö\) .V7(ˇ'

F H

10. ábra. A: Dactylogyrus fallox WAGENER párzószerve, B: középhorgai és összekötőlemeze,
C: egyik szegélyhorga, D: kitines hüvelye - E: D. robustus MALEWITZKAJA párzószerve, F:
kitines hüvelye, G: középhorga és összekötőlemeze, H: egyik szegélyhorga (GUSSEV nyomán)

2*

-I-4 20 DR. MOLEÁR KÁLMÁN IL

87 (86)

38 (as)

39 (40)

40 (89)

41 (18)
42 (48)

Középhorgainak karomrésze vaskos, észrevehető törés nélkül csat-
lakozik az alaprészhez, összckötőlemezének mérete nem kisebb,
mint 0,018><0,070 mm. Nagy testű Dactylogyrus, testmérete 0,8><
0,2-0,3 mm. Szegélyhorgainak a hossza 0,037-0,041 mm (10.
ábra: Középhorgainak teljes hossza 0,050-0,053 mm. Össze-
kötőlemezének mérete 0,018-0,020><0,074--0,087 mm (10. ábra:
G). Párzószervének hossza átlagban 0,090 mm (10. ábra: Kiti-
nes hüvelyének hossza átlag 0,15 mm (10. ábra: F).

Az ónos jász (Leuciscus idus LINNÉ) élősködője. Előfordulása hazánkban
valószínű

[robustus MALEWITZKAJA]

A külső gyökérnyúlvány legalább háromszor rövidebb a belsőnél,
középhorgaik vékonyak.

Õsszekötőlemeze vaskos, két végén elkeskenyedik és ventrálisan
visszahajlik. Közepes nagyságú Dactylogyrus, testhossza átlagban
0,46 mm. Szegélyhorgainak hossza 0,019-0,022 mm. Középhor-
gainak teljes hossza 0,048-0,056 mm (11. ábra: C). Összekötőle-
mezének mérete 0,0l2><0,019--0,022 mm (11. ábra: D). Párzó-
szervének hossza 0,040-0,050 mm (ll. ábra: B). Kitines hüve-
lyének hossza 0,032-0,042 mm (ll. ábra: A).

A vésettajkú paduc (Chondrostoma news LINNÉ) kopoltyúján élősködik,
gyakran előforduló faj

chondrostomi MALEWITZKAJA

Összekötőlemeze nem vaskos, végig közel egyenlő vastag, ventrálisan
nem hajlik vissza. Közepes méretű Dactylogyrus, testhossza 0,42-
0,47 mm, testszélessége átlagban 0,13 mm. Szegélyhorgaínak .a
hossza 0,018-0,022 mm (11. ábra: G). Középhorgainak a teljes
hossza 0,033-0,037 mm (ll. ábra: Összekötőlemezének a mérete
0,005 >< 0,024-0,026 mm (11. ábra: Párzószervének hossza átlag
0,050 mm (ll. ábra: Kitines hüvelye 0,050 mm hosszú (ll.
ábra: 1).

A nyúldomolykó (Leueiseus leueiseus LINNÉ) fajlagos élősködője
cordus NYEELIN

Középhorgaik külső nyúlványa esökevényes.

Középhorgainak hossza meghaladja a 0,09 mm-t. Közepes vagy kis
testméretű Daetylogyrus, hossza eléri a 0,5 mm-t, szélessége a 0,1
mm-t. Szegélyhorgainak hossza 0,014-0,035 mm. Középhorgai-
nak teljes hossza 0,092-0,130 mm (ll. ábra: K). Összekötőlemezé-
nek mérete 0,008 >< 0,018-0,029 mm. Párzószervének hossza 0,020 --
0,032 mm (11. ábra: J).

II. TREMATODES I. _.. METELYEK. I. 4 21

A ponty (Cyprínus carpio LINNÉ), a kãrász (Carassius carassius LINNÉ)
az arany káı-ász (Carassíus auratus LINNÉ) és az ezüst káı-ász (Carassius auratus
gibelio BLOCH) kopoltyúján élõsködik. Igen gyakori člõsködö. Alkalmi kórokozó

anclıoratus DUJARDIN

43 (42) Köz'épl1Orga.ik hossza nem éri el a 0,09 mm-t.

44 (47) Pãrzõesöviik egyenes, legfeljebb kissé hajlott, rövid.

4-5 (46) Pãrzõcsövének tõlcsérrésze olyan hosszú, mint az elvčkonyodô rész,
a pãrzôszerv alaprésze jól fejlett. Kicsi vagy közepes méretű Dac-
tylogyrus., testhossza eléri a 0,54 mm-1:, testszélessége a 0,11 mm-t.
Szegélyhorgainak hossza 0,012-0,032 mm; Középhorgainak teljes

"`-_

\
A ;;>`

Š; ı

E
U

Il F G

1
B :.12-:__"'L'Z

E7 ýH .
'Q

4 ._

Vi) /QK\ L |\ál..

11. ábra. A: Du.ctylOgyrus ehondrostomi MALEWITZILUA kitines hüvelye, B: párzôszerve, C:
egyik közzêplıorga, D: összekötőlemeze - E: D. cerdus NYBELIN jobb és bal oldali középhorga,
F: összekütölemeze., G: egyik szegélyhoı-ga, H: párzószerve, I: kitines hüvelye - J: D. anchorjı.
ms DUJARDIN pãr_zôszervez_. K: horogapparátusa - L: D. formosus KULWIEC pãrzôszerve, M z
horogapparátusa (A--D: MALEWITZKAJA., E--I: MARKEWITSCH., J-M: GUSSEV nyomán)

I'4 22 DR. MOLNAR KÁLMÁN II.

hossza 0,060-0,074 mm. Összekötőlemezének mérete 0,003-0,004 ><
0,023-0,026 mm (11. ábra: M). Pãrzőszervéııek a hossza 0,025-
O,O32 mm (11. ábra: L).

Az arany kárász (Carassius aurams LINNÉ) és az ezüst kárász (Carassius
aurams gibelia BLOCH) kopoltyúján élösködik. Magyarországi előfordulása való-
színii

[formosus KULWIEC]

46 (45) Părzőszervčnek tölcsérrésze háromszor rövidebb, mint az elvčkonyodõ
része, alaprésze nem kifejezett. Kis testű Dactylogyrus, testmérete
átlagban 0,36 >< 0,07 mm. Szegélyhorgainak hossza 0,015--0,026 mm.

%>_., iv
/ .e

.e
9

/Ã

.«e)I”WzI „_„I
.bt

.,.se:lie
12. ábra. A: Dactylogyrus .Dulkeiti BYCHOWSKY horogapparátusa, B: párzõszerve - C: D,
Wegeneri. KULWIEG horogapparãtusa, D: pârzószerve - E: D. Baueri GUSSEV párzószerve

F: horogappaı.-átusa -- G: D. falcatus WEDL horogapparátusa., H: pıirzôszerve
(GUSSEV nyomán)

II. TrıE1~ıAToDEs I. _ METELYEK T. 4 23
-Q _Í ll ı_ 7 ~ ílII ----- l' - _ _ -_ * _ " " "` ' -`-`-_~--__ı. _

Középhorgainak teljes hossza 0,045-0,057 mm. Összekötőlemezé-
nek mérete 0,002-0,003X0,024--0,037 mm (12. ábra: A). Párzó-
szervének hossza 0,020-0,029 mm (12. ábra: B).

Az arany kárász (Carassius aııratns LINNÉ) és az ezüst kárász (Carassius
auratus gibelio BLOCII) élösködöje. Magyarországi előfordulása valószínű

[Dulkeíti BYcHowsKY]

47 (44) Párzöcsövük hajlott, hosszú.

48 (49) Párzõszervének támasztörésze egyenes lemez, amelynek közepéből
csaknem derékszögben pãlca alakú nyúlvány indul ki. Kicsi vagy
közepes méretű métely, testhossza eléri a 0,56 mm-t, testszélessége
a 0,13 mm-t. Szegélyhorgainak hossza 0,015-0,033 mm. Közép-
horgainak a teljes hossza 0,039-0,062 mm. Õsszekötőlemezének
mérete 0,002><0,028-0,033 mm (12. ábra: C). Párzõszervének
hossza 0,024--0,033 mm (12. ábra: D).

A kárász (Carassius earassius LINNÉ), az ezüst kárász (Carassius auraıus
gibelio BLOCH) és az arany kárász (Carassius auratus LINNÉ) gyakori élösködõje

Wegeneri KULWIEC

49 (48) Párzõszervének a támasztôrésze kissé hajlott lemez, amelynek végén
3 elhegyesedé' nyúlvány fogja körül a párzõesövet. Kisméretű
Dactylogyrus, testhossza eléri a 0,35 mm-t, testszélessége a 0,007
mm-t. Szegélyhorgainak hossza 0,011-0,025 mm. Középhorgainak
teljes hossza 0,049-0,052 mm. Összekötőlemezének a mérete
0,002-0,004><0.,026-0,035 mm (12. ábra: Párzõszervének
hossza 0,040 mm átlagban (12. ábra:

Az ezüst kárász (Carassius auratus gibelio BLOCH) kopoltyúján él. Magyar-
országi előfordulása valószínű

[Baueri GUSSEV]

50 (17) Fő és járulékos összekötôˇlemeziik egyaránt megvan.

51 (92) Járulékos összekötőlemezük T alakú.

52 (53) Középhorgainak karomrésze meglehetősen kíegyenesített, a karom-
szár és a karomhegy nem különiil el jõl egymástól. Nagy vagy közép-
nagy Dactylogyrus, testhossza eléri a 0,98 mm-t, testszélessége a
0,04- mm-t. Szegélyhorgainak hossza 0,020-0,029 mm. Középhor-
gainak a teljes hossza 0,039-0,042 mm. Fő összekötölemezének
mérete 0,006-0,007><0,032--0,035 mm. A járulékos összekötő-
lemez mérete átlagban 0,01l)<0,030 mm (12. ábra: G). Párzószer-
vének hossza 0,048-0,065 mm (12. ábra:

L dévérkeszeg (Abramis brama LINNÉ) élõsködöje ˇ
falcatus WEDL

4 24 DR. MOLNÁR KÁLMÁN II .

53 (52) Középhorgaik karomrésze hajlott, a karomhegyet és a karomszárat
jól észlelhető hajlat kiilöníti el.

54 (55) Középhorgainak külső gyökérnyúlványa egyenlő hosszú a belsővel.
Közepes méretű Daetylogyrus, testhossza eléri a 0,80 mm-t, testszé-
lessége a 0,20 mm-t. Szegélyhorgainak a hossza 0,033-0,040 mm.
Középhorgainak a teljes hossza 0,040-0,044 mm. Fõ összekötőle-
mezének mérete átlagban 0,007X0,030 mm. Járulékos összekötő-
lemezének mérete átlag 0,008><0,026 mm (13. ábra: A). Párzószer-
vének a hossza 0,030--0,040 mm (13. ábra: B).

A fürge cselle (Phoxínus phoxinus LINNÉ) kopoltyúján élősködik. Gyakran
előforduló faj

hoı-ealis NYEELIN

55 (54) Középhorgaik belső nyúlványa nagyobb a külsőnél.

56 (59) Kitines hüvelyük nincs.

Íz. .

^ A 3:2 J;
í K6” ez

N

G I L

13. ábra. A: Dacıylogyrus borealís NYBELIN hoı-ogapparátusa, B: párzöszerve - C: D. pro-
pinquus BYCHOWSKY párzõszerve, D: egyik szegélyhorga, E: egyik középhorga és fő összekötő-
lemeze, F: járulékos összekötőleıneze - G: D. phoxini MALEWITZKAJA középhorgai és összekötő-
lemeze, H: egyik szegélyhorga, I: párzőszerve - J: D. peren: WÍRGENER párzőszerve., K:
kitines hüvelye, I.: egyik középhorga, M: fű összekötőlemeze, N: járulékos összekötőlemeze (Á-

B és G--I: GUSSEV, C-F és J-M: BYCHOWSKY nyomán)

II. TREMAToDEs 1. _ METELYEK 1. 4 25

57 (58) Párzószerve erősen hajlott. Szegélyhorgainak töve jól fejlett, henger
alakú. Nagy testű Dactylogyrus, testhossza eléri az 1,5 mm-t, test-
szélessége a 0,2 mm-t. Szegélyhorgainak hossza 0,022--0,029 mm
(13. ábra: D). Középhorgainak teljes hossza 0,045-0,029 mm (13.
ábra: Fő összekötólemezének mérete 0,008><0,028-0,032 mm.
Járulékos összekötőlemezének mérete 0,012-0,017)<0,017-0,021
mm (13. ábra: Párzószervének hossza 0,024-0,030 mm (13.
ábra: C).

A bagolykeszeg (Abramis sapo PALLAS) specifikus élőskődője

propinquus BYCHOWSKY

58 (57) Párzóesöve enyhén hajlott. Szegélyhorgainak töve gyengén fejlett,
tojásdad (embrionális típusú). Kicsi vagy középnagy Daetylogyrus,
testhossza eléri a 0,54 mm-t. Szegélyhorgainak hossza 0,016-0,031
mm (13. ábra: Középhorgainak teljes hossza 0,040-0,047 mm.
Fő összekötőlemezének a mérete 0,004><0,022-0,028 mm. Járulé-
kos ősszekötőlemezének a mérete 0,003-0,006><0,015-0,020 mm
(13. ábra: G). Párzószervének hossza 0,021-0,025 mm (23. ábra: I).

A fürge cselle (Phoxinas phoxinus LINNÉ) kopoltyúján elősködik. Igen
ritkán előforduló faj

phoxiııi MALEWITZKAJA

59 (56) Kitines hüvelyük van.

60 (71) Párzócsövük tölcsérrészenagyobb, mint az elvékonyodó része, vagy
egyenlő azzal, illetve legfeljebb másfélszer kisebb.

61 (62) Párzószervének támasztórésze négyágú csillagra emlékeztet. Kiti-
nes hüvelye háromnyúlványú (13. ábra: Apró Dactylogyrus, test-
hossza 0,3 mm-t ér el. Szegélyhorgainak a hossza 0,016-0,023 mm..
Középhorgainak a teljes hossza 0,026-0,028 mm (13. ábra: L).
Fő összekötólemezének a mérete 0,003 X 0,020-0,024 :mm (13. ábra:
M). Járulékos összekötőlemezének a :mérete 0,008-0,010 >< 0,015 mm
(.13. ábra: N). Párzószervének hossza 0,020-0,024 mm (13. ábra: J).

A szélhajtó küsz (Alburnus alburnus LINNÉ) kopoltyúján gyakori élőskődő

parvus WEGENER

62 (61) Párzószervük és kitines hüvelyük más alakú.

63 (66) Középhorgaik járulékos összekötőlemezének elülső nyúlványa a
végén kiszélesedik.

64 (65) Jól fejlett, gyűrű alakú hüvelypajzsa van. Apró Dactylogyrus, test-
hossza 0,45 mm-t, testszélessége 0,11 mm-t ér el. Szegélyhorgainak
hossza 0,019-0,028 mm. Középhorgainak teljes hossza 0,030-~-

4 26

õs (64)

66 (68)

na, MOLNÁR ı<.ÁLM.i.\f II.

0,035 mm. Fő összekötőlemezének mérete 0,003 X 0,022--0,018 mm.
Járulékos összekötőlemezének mérete átlagban 0,012><0,018 mm
(14. ábra: A). Párzószervének hossza átlag 0,028 mm (14. ábra: C).
Hüvelypajzsának az átmérője átlagban 0,010 mm (14. ábra: B).

A szélhajtó küsz (Alburnus alburnus LINNÉ) kopoltyújának élőskődője

fraternus \VEGENER

Ilüvelypajzsa nincs. Kitines hüvelye csavar alakú, rövid. Apró
Daetylogyrus, testhossza 0,42 mm-t, testszčlessége 0,07 mm-t ér el.
Szegélyhorgainak hossza 0,024-0,030 mm. Középhorgainak teljes
hossza 0,033-0,038 mm. Fő összekötólemezének a mérete 0,004)<
0,021-0,025 mm. Járulékos összekötőlemezének mérete 0,014)<
0,016-0,019 mm (14. ábra: Párzószervének hossza átlagban
0,030 mm (14. ábra: D).

A szélhajtó küsz (Alburnas olburnas LINNÉ) kopoltyúján a leggyakoribb
élősküdő

minor WAGENER
Járulékos összekötőlemezük elülső nyúlványa a végén nem széle-
sedik ki.

K

J' .__,____ `

/J -
` Dj ~ıL".'.§.a °'lv

14. ábra. A: Dactylogyrusfroternus WEGENER horegapparátusa, B: kitines hüvelye, C: párzó-
szerve -- D: D. minor WEGENER párzószerve, E: horogapparátusa - F: D. dıjformis WAGENER

horogapparátusa, G: párzószerve, II: kitines hüvelye (A-E: BYCHOWSKY, F- II:
GUSSEV nyomán)

II.

67 (68)

68 (67)

69 (TO)

TREMATODES I. _- MÉTELYEK I. 4 27

Járulékos összekötőlemeze elülső nyúlványának tövén jellegzetes
duzzanat van. Apró métely, testmérete átlagban 0,4 X 0,08 mm. Sze-
gélyhorgainak hossza 0,017-0,027 mm. Középhorgainak teljes
hossza 0,033--0,043 mm. Fő összekötőlemezének mérete 0,00/IX
0,023-0,029 mm. Járulékos összekötőlemezének a mérete átlag-
ban 0,011 X 0,020 mm (14. ábra: F). Párzószervének hossza 0,023-
0,030 mm (14. ábra: G). Kitines hüvelye gomba alakú (14. ábra: II).

A pirosszemií kele (Seardinias erythrophthalmus LINNÉ) gyakori élőskődője

difformis WAGENER

A járulékos összekötőlemez elülső nyúlványának tövén nincs duz-
zanat.

A járulékos összekötólemez elülső ága kétszer vastagabb az oldalsók-
nál. Középhorgai hosszabbak 0,036 mm-nél. Apró Dactylogyrus,
testhossza 0,27--0,54 mm, testszélessége 0,072-0,114 mm. Szegély-
horgainak hossza 0,022-0,029 mm. Középhorgainak teljes hossza
0,036--0,042 mm. Fő összekötőlemezének a mérete 0,003-0,004)<
0,024-0,028 mm. .Iárulékos összekötőlemezének mérete 0,013-
0,017>< 0,022--0,026 mm (15. ábra: A). Párzószervének hossza
0,026-0,028 mm (15. ábra: B). Kitines hüvelye rövid cső (15. ábra:
C).

A veresszárnyú koneér (Rutilus ruıilus LINNÉ) élősködője, ritkán előforduló
faj

sueeieus NYBELIN

11/.:-

(az 2
P

U
r

".
0

.EL

H ı J
15. ábra. A: Duetylogyrus sueeicus NYBELIN horogapparátusa, B: párzószerve, C: kitines
húvelye --
párzószerve, G: szegélyhorga - II: D. Chraailowi BYCHOWSKY kitines hüvelye, I: horog-

D: D. nanus DOGIEL & BYCHOWSKY horogapparátusa, E: kitines hüvelye, F:

apparátusa, J: párzószerve (A- C: ERGENS, D--G: BYCHOWSKY nyomán)

4 23 DR. MOLNÁR KÁLMÁDI II.

70 (69) A járulékos összekötőlemez ágainak vastagsága egyenlő. Közép-
horgai rövidebbek 0,033 mm-nél. Apró Dactylogyrus, testhossza
0,27--0,36 mm, testszélessége 0,05-0,07 mm. Szegélyhorgainak
hossza 0,017--0,021 mm (15. ábra: G). Középhorgainak a teljes
hossza 0,028-0,030 mm. Fő összekötőlemezének mérete 0,003X
0,018--0,020 mm. Járulékos összekötőlemezének mérete 0,009-
0,015X0,015-0,019 mm (15. ábra: D). Párzószervének a hossza
0,024-0,028 mm (15. ábra: F). Kitines hüvelye rövid cső (15.
ábra:

A veresszárnyú koncér (Ruıilus rutilus LINNÉ) és a dévérkeszeg (Abramis
brama LINNÉ) fiatalabb egyedeinek gyakori élősködője

nanus DOGIEL & BYCHOWSKY

71 (60) Párzóesövük tölesérrésze legalább kétszer rövidebb az elvékonyo-
dott részénél.

72 (91) Kitines hüvelyük eső alakú.

73 (74) A kitines hüvely mindkét végén korong alakú pajzs van. Közepes
nagyságú Dactylogyrus, testhossza 0,6 mm-t, testszélessége 0,08
mm-t ér el. Szegélyhorgainak a hossza 0,021-0,029 mm. Közép-
horgainak teljes hossza eléri a 0,042 mm-t. Fő összekötőlemezének
mérete átlag 0,006 X 0,030 mm. Járulékos összekötőlemezének mérete
átlag 0,013 X 0,018 mm (15. ábra: I). Párzószervének hossza 0,028-
0,035 mm (15. ábra: J). Kitines hüvelyének a hossza 0,015 mm
(15. ábra:

A lapos keszeg (Abramis ballerus LINNÉ) kopoltyújának specifikus élős-
ködője

Clıranilowi BYCHOWSKY

74 (73) Kitines hüvelyüknek nincs mindkét végén pajzs.

75 (78) Kitines hüvelyük egyenes.

76 (77) Szegélyhorgainak töve gyengén fejlett (embrionális típus), kitines
hüvelye vastag. Nagy Dactylogyrus, testhossza eléri az 1,5 mm-t.
Szegélyhorgainak hossza 0,019-0,022 mm (16. ábra: C). Közép-
horgainak teljes hossza 0,035-0,039 mm. Fő összekötőlemezének
a mérete 0,004><0,026-0,029 mm. Járulékos összekötőlemezének
a mérete 0,0l2X0,025 mm átlagban (16. ábra: D). Párzószervének
a hossza 0,035-0,040 mm (16. ábra: A). Kitines hüvelyének a
hossza 0,029-0,035 mm (16. ábra: B).

Az ónos jász (Leueiscus idus LINNÉ) és a veresszárnyú koneér (Ruıilus ruti-
lus LINNÉ) élőskődője. Hazánkban előfordulása valószínű

[rarrıulosus MALEWITZKAJA]

77 (76) Szegélyhorgainak töve fejlett, kitines hüvelye vékony. Közepes
nagyságú Dactylogyrus, testmérete 0,39-0,70X0,08-0,10 mm.

II. TREELA-Toıırs I. _ MÉTEIXEK I. 4 29

Szegélyhorgainak a hossza 0,019-0,025 mm (16. ábra: M). Közép-
horgainak teljes hossza 0,039-0,046 mm. Fő összekötőlemezének
mérete 0,003--0,005X0,027--0,034 mm (16. ábra: Járulékos
összekötőlemezének a mérete 0,008-~0,01lX0,016-0,019 mm (16.
ábra: L). Párzószervének a hossza 0,041-0,051 mm (16. ábra: N).
Kitines hüvelyének kerek hüvelypajzsa van, a hüvely hossza 0,012-
0,016 mm (16. ábra: 0-P).

A Pctényi-rnárna (Barbus meridíonalis Petényii HECKEL) és a rózsás márna
(Barbus barbus LINNÉ) élősködője

Dyki ERGENS & LUOKY

78 (75) Kitines hüvelyük hajlott.

79 (84) Járulékos összekötőlemezük elülső szára a vége felé kiszélesedik.

80 (81) Párzóesöve gyűrűszerűen hajlik. Kis vagy közepes nagyságú Dac-
tylogyrus, testhossza eléri a 0,6 mm-t, testszélessége a 0,1 mm-t.
Szegélyhorgainak a hossza 0,026-0,029 mm (16. ábra: II). Közép-
horgainak teljes hossza átlagban 0,040 mm (16. ábra: Fő össze-

és E. ı= H
C Í ıı

G
@ % Í šE_.____,,._z_._.,;.-_.f,,;,,.__:3_:__*_:.:E.“ I

K
ág I ff J

L N P

16. ábra. A: Daetylogyrus romulosus MALEWITZKAJA párzószerve, B: kitines hüvelye, C: egyik
szegélyhorga, D: középhorgai és összekötőlemezei - E: D. Nybelini MARKEWITSCH egyik
kőzéphorga, F: járulékos összekötőlenıeze, G: fő összekötőlemeze, H: egyik szegélyhorga,
I: kitines hüvelye, J: párzószerve - K: D. Dyfci ERGENS 8: LUCKY kőzéphorgai és fő összekötő-
lemeze, L: járulékos összekötőlemeze, M: szegélyhorgai, N: párzószerve, 0: kitines hüvelye
oldalnézetben és P: ugyanaz felülnézetben (A-D: BIALEWITZKAJA, E-J: KULAKOWSKAJA,

K-P: ERGENS nyomán)

4 30 DR. MOLNÁR I<ÁLMÁ:: II.

kötőlemezének átlagmérete 0,005><0,035 mm (16. ábra: G). Járulé-
kos összekötőlemezének mérete átlagban 0,018X0,025 mm (16.
ábra: F). Párzószervének a hossza átlag 0,043 mm (16. ábra: J).
Kitines hüvelyének hossza eléri a 0,080 mm-t (16. ábra: I).

A leánykoneér (Rutilus pigus virgo HECKEI.) élőskődője. Magyarországi
előfordulása valószínű

[Nybelini MARKEWITSCH]

81 (80) Párzóesövük nem gyűrűszerű.

82 (83) Párzóesöve csak kissé hajlik, párzószerve támasztórészének 2 nyúl-
ványa átfogja a párzócsővégét.Testmérete 0,5-0,57 X 0,17--0,2 mm.
Szegélyhorgainak átlagos hossza 0,039 mm (17. ábra: D). Közép-
horgainak a teljes hossza 0,042-0,044 mm. Fő összekötőlemezének
mérete 0,004-0,005X0,030-0,034 mm. Járulékos összekőtőleme-
zének mérete 0,016-0,020>(0,027--0,030 mm (17. ábra: C). Párzó-
szervének a hossza 0,039 mm (17. ábra: B). Kitines hüvelye kör-
körösen hajlott cső (17. ábra: A).

° \'.}`
^ X3” ° 1.

ı -I .
. . I °„O ı

. “ .
E H

17. ábra. A: Dactylogyrus Petényii KASTÃK kitines hüvelye, B: párzószerve, C: kőzéphorgai és
összekötőlemezei, D: egyik szegélylıorga - E: D. Zondıí BYCIIOWSEY egyik szegélyhorga,
F: középhorgai és összekötőlemezei, G: kitines hüvelye, H: párzószerve (A-D: KASTÃK,

E- II: BYCHOWSKY nyomán)

1.--'.:z \ .JT-:_

II. TRErLAToDEs 1. _ MÉTELYEK I. 4 31

A Petényi-márna (Barbus meridionalis Petényii HECKEL) specifikus élős-
ködője. Ritka faj

Petényii KASTÃK.

83 (82) Párzóesöve erősebben hajlott, rövid lefutás után visszafordul és a
támasztórész bunkószerű végénél végződik. Közepes méretű Dacty-
Iogyrus, testhossza eléri a 0,80 mm-t, testszélessége a 0,09 mm-t.
Szegélyhorgainak a hossza 0,022-0,033 mm (17. ábra: Közép-
horgainak teljes hossza 0,038-0,042 mm. Fő összekötőlemezének
mérete átlagban 0,004X0,028 mm. Járulékos összekötőlemezének
a mérete átlagban 0,013X0,027 mm (17. ábra: Párzószervének
a hossza 0,038-0,045 mm (17. ábra: Kitines hüvelyének hosz-
sza átlagban 0,038 (17. ábra: G).

A dévérkeszeg (Abramis brama LINNÉ) egyik leggyakoribb élőskődője
Zandti BYCHOWSKY

84 (79) Járulékos összekötőlemezük elülső szára a végén nem szélesedik ki.

85 (86) Párzócsövének hosszaatámasztórészhosszának többszöröse,lefutása
8-as alakú. Közepes vagy nagy Dactylogyrus, testmérete 0,50-0,98 X
0,08-0,28 mm. Szegélyhorgainak a hossza 0,022-0,028 mm (18.
ábra: B). Középhorgainak teljes hossza 0,045--0,063 mm. Fő
összekötőlemezének a mérete átlagban 0,007X0,030 mm. Járulé-
kos összekötőlemezének mérete 0,012-0,014X0,020--0,024 mm
(18. ábra: A). Párzószervének teljes hossza 0,060-0,090 mm (18.
ábra: D). Kitines hüvelyének hossza 0,020-0,030 mm (18. ábra: C)_

A dévérkeszeg (Abramis brama LINNÉ) kopoltyúján gyakori élősködő
Wunderi BYCHOWSKY

86 (85) Párzócsövük hossza nem, vagy alig haladja meg a támasztórész
hosszát.

87 (88) Párzószerve támasztórészének vége elágazásmentes, lemezszerű,
a párzóesövet kívülről félkör alakú támasztólemez kíséri. Apró
Dactylogyrus, testmérete 0,39-0,47X 0,078-0,094 mm. Szegélyhor-
gainak a hossza 0,019-0,021 mm (18. ábra: I). Középhorgainak
a teljes hossza 0,040-0,042 mm (18. ábra: E-F). Fő összekötő-
lemezének a mérete 0,003-0,004X0,028--0,030 mm (18. ábra: G).
Járulékos összekötőlemezének a mérete 0,012-0,014X 0,019--0,020
mm (18. ábra: H). Párzószervének a hossza 0,030-0,033 mm (18.
ábra: J). Kitines hüvelyének a hossza 0,019-0,020 mm (18. ábra:

A fejes domolykó (Leuciscus cephalus LINNÉ) élősködője. Ritka faj
na viculoides ERGENS-

4 32 DR. 1\ıoL:-T.iR KÁLMÁN II.

88 (87) Párzószerviik támasztórésze a végén nyúlványokra oszlik.

89 (90) Középhorgainak hossza 0,045 mm-nél nagyobb. Közepes nagyságú
Dactylogyms, testmérete 0,48-0,80X0,08-0,24 mm. Szegély-
horgainak a hossza 0,026-0,033 mm (19. ábra: A). Középhorgainak
teljes hossza 0,045-0,051 mm. Fő összekötőlemezének mérete
0,006><0,033--0,040 mm. Járulékos összekötőlemezének mérete
0,0l2X0,020-0,024 mm (19. ábra: B). Párzószervének hossza

W `~
.

(g Í/ \6)š

...Í

s
-h.

Í

iı'.
.U ' I

_ıI*' ' .I
. I

"ı_ z .
1.; .._.._

'.' \ 'É-- '. .;.
J z "'.

'I -l

ı` -_ *
, _.
.ırflı .z_

. D' ".'
II. ı

'r" ı. F -_

Q? I

F K
18. ábra. A: Dactylogyrus Wunderi BYCHOWSKY középhorgai és összekőtőlemezei, B: szegély-
horgai, C: kitines hüvelye, D: párzószerve - E--F: D. nıfwiculoides ERGENS jobb és bal oldali
középlıorga, G: fő összekötőlemeze, II: járulékos összekötőlemeze, I: szegélyhorgai, J: párzó-

szcrve, K: kitines hüvelye (A-D: GUssEv, E-K: Enoısrıs nyomán)

II.

90 (89)

91 (72)

TREMATOD Es 1. _. METELYEK 1. 4 33

0,029-0,033 mm (19. ábra: C). Kitines hüvelyének hossza 0,008-
0,012 mm (19. ábra: D).

A fejes domolykó (Leuciseus eephalus LINNÉ) kopoltyúján élősködik.
Ritka faj. Magyarországon kívül csupán a Szovjetunióban és Csehszlovákiában
ismerik

Prostae MOLNÁR

Középhorgainak hossza 0,036 mm-nél kisebb. Apró Dactylogyrus,
testmérete 0,23--0,64X0,047-0,160 mm. Szegélyhorgainak hossza
0,025-0,036 mm (19. ábra: Középhorgainak teljes hossza
0,027-0,036 mm (19. ábra: F--G). Fő összekötőlemezének mérete
0,001-0,004><0,017---0,032 mm (19. ábra: Járulékos össze-
kötőlemezének mérete 0,006-0,012 X 0,014 0,026 mm (19. ábra: I).
Párzószervének hossza 0,019-0,033 mm 19. ábra: J). Kitines
hüvelyének a hossza 0,009--0,020 mm (19. abra:

A fejes domolykó (Leuciscus ccphalus LIKNÉ) leggyakoribb élősködője

Folkmanovae ERGENS

Kitines hüvelye hólyagszcrű. Közepes nagyságú Dactylogyrus,
testhossza eléri a 0,60 mm-t, testszélessége a 0,11 mm-t. Szegélyhor-
gainak a hossza altalában 0,026 mm (20. ábra: A). Közephorgainak
teljes hossza 0,054-0,060 mm. Fő összekötőlemezének mérete

„sfă

A ai

19. ábra. A: Dactylogyrus Prostae IIIOLNÃR egyik szegélyhorga, B: középhorgai és összekötő
lemezei, C: párzószerve, D: kitines hüvelye - E: D. Folkmanovae ERGENS szegélyhorgai, F és
G: jobb és bal oldali középhorga, H: fő összekötőlemeze, I: járulékos összekötölemeze, J :

párzószcrve, K: kitines hüvelye (A--D: eredeti, E--K: ERGENS nyomán)

3 11.4

ı~

`ı 'ı
-ıı ı

- ı
.ı'_ ı
4 ı

A 8`. ı
ı.-- Iıı.ı
JıB :. .c`~

E Q'Ši1>
J

F I G K

434 Da. MOLNÁR KÁLMÁN II.

92 (61)
98 (94)

äz.

C `*f"""sı\ ű

átlag 0,006X0,039 mm. Járulékos összekötőlemezének a mérete
0,018X0,031-0,040 mm (20. ábra: B). Párzószervének a hossza
átlagban 0,040 mm (20. ábra: D). Kitines hüvelyének a hossza átlag
0,026 mm (20. ábra: C).

A rózsás márna (Borbus barbus LINNÉ) gyakori élősködője

malleus Lınsrow

Járulékos összekötőlemezük nem T alakú.

Járulékos összekötőlemeze hosszanti irányban megnyúlt. Közép-
nagy Dactylogyrus, testhossza eléri a 0,6 mm-t, testszélessége a 0,1
mm-t. Szegélyhorgaiuak a hossza 0,022-0,036 mm (20. ábra: G).
Középhorgainak teljes hossza 0,058-0,066 mm (20. ábra:
Fő összekötőlemezének mérete 0,018-0,022X0,030-0,035 mm.
Járulékos összekötőlemezének mérete 0,025-0,032X0,010 mm (20.
ábra: I). Párzószervének hossza 0,080 mm (20. ábra: E). Kitines
hüvelye többszörösen csavarodott vékony eső (20. ábra:

WL.. ~:
0

C:-Ál

D

\`_-s/ __ 3 Í

H,.
F

20. ábra. A: Dactylogyrus molleus LINSTOW szegélyhorgai, B: középhorgai és összekötőlemezei
C: kitines hüvelye, D: párzószerve -- E: D. simplieimalleata BYCHOWSKY párzószcrve, F:
kitines hüvelye, G: szegélyhorgai, H: középhorgai és fő összekötőlemeze, I: járulékos össze-

' kötőlemeze (A-D: Gtfssnv, E-I: BYCIIOVSKY nyomán)

II.

94 (93)
96 (110)
96 (99)

97 (98)

3*

. . 0

TnE:aATooEs I. _ MÉTELYEK 1. 4 35

A garda (Pclecus cultratus LINNÉ) kopoltyúján élősködik. Jellegzetesen
folyóvízi parazita, a tiszai és dunai gardákon gyakori, a Balatonból és egyéb álló-
vizekből hiányzik

simplieimalleata BYCHOWSKY

Járulékos összekötőlemezük más alakú.

Járulékos összekötőlemezük harántirányban megnyúlt.

Középhorgaik karomrésze vékony, rögtön a központi rész után
megtörik. A karomhegy igen rövid.

Párzóesöve 360°-ban megfordul. Kis vagy közepes nagyságú Dac-
tylogyrus, testhossza eléri a 0,6 mm-t, testszélessége a 0,1 mm-t.
Szegélyhorgainak hossza 0,018-0,030 mm (21. ábra: B). Közép-
horgainak teljes hossza 0,034-0,045 mm. Fő összekötőlemezének
mérete 0,004-0,005X0,026-0,035 mm. Járulékos összekötőleme-
zének mérete 0,002-0,003X 0,018--0,021 mm (21. ábra: C). Párzó-
szervének hossza 0,035-0,050 mm (21. ábra: A). Kitines hüvelye
kanyargó cső (21. ábra: D).

Az ónos jász (Leuciscus idus LINNÉ), a fejes domolykó (Leuciscus cepholus
LINNÉ) és a ragadozó őn (Aspius aspius LINNÉ) kopoltyúján élőskődik. Igen
gyakori, közönséges faj

tuba LrNsToW

I

zzizıfl É
G H

6-4/
lı

'~._"ı!.
-~..

"\

21. ábra. A: Dactylogyrns tube Lıersrow párzószeı-ve, B: szegélyhorgai, C: középhorgai és
osszekötőlemeze, D: kitines hüvelye - D. vranoviensis ERGENS középhorgai, F: fő összekötő-
lerneze, G: járulékos összekötőlemeze, H: szegélyhorgai, I: kitines hüvelye, J : párzószerve.

(A-D: Bvcnowsnv, E-J: EnoENs nyomán)

436

98 (97)

99 (96)

1Oo(1O8)
1O1(1O2)

.I _ ..p"

ıflıí-ıı-If-5-F-I

DR. MOLNÁR KÁLMÁN II.

Párzóesöve nem fordul meg 360°-ban, C alakú. Apró Dactylogyrus,
testmérete 0,39-0,55X0,09-0,12 mm. Szegélyhorgainak hossza
0,019-0,022 mm (21. ábra: Középhorgainak teljes hossza 0,035-
0,041 mm (21. ábra: Fő összekötőlemezének mérete 0,003--~
0,005X0,012-0,030 mm (21. ábra: Járulékos összekötőleme-
zének mérete 0,002-0,003X 0,019--0,020 mm (21. ábra: G). Párzó-
szervének hossza 0,032-0,051 mm (21. ábra: J). Kitines hüvelye
pajzzsal ellátott kanyargó eső (21. ábra: I).

A fejes domolykó (Leueiscus cephalus LINNÉ) kopoltyúján élőskődik. Rit-
kán előforduló faj 9

vranoviensis ERGENS

Középhorgaik karomrésze átlagos vastagságú, a központi rész után
közvetlenül nem törik meg. A karomhegy kifejezett, nem rövid.

Járulékos összekötőlemezük közepe V alakú.

Járulékos összekötőlemezének két vége erősen elvékonyodik. Párzó-
esöve egyenes. Közepes nagyságú Dactylogyrus, testmérete 0,5-
0,8 X 0,14-0,28 mm. Szegélyhorgainak hossza 0,036--0,046 mm (22.
ábra: B). Középhorgainak teljes hossza 0,039-0,045 mm. Fő össze-
kötőlemezének mérete 0,007-0,008X0,032-0,044 mm. Járulékos
összekötőlemezének mérete 0,001X0,040--0,048 mm (22. ábra: A).
Párzószervének hossza 0,037-0,046 mm (22. ábra: C).

I-Esi-V”
.......-*""`---_. . „__ - --1--

.27
-..-ı--"""

.__ ` C

. NJ.W
I

I

_',..r"'

D E

22. ábra. A: Dactylogyrus nobilis LONG & YU középhorgai és összckőtőlemezei, B: egyik sze-
gélyhorga, C: pár-zószerve - D: D. ctenopharyngodorıis ACHMEROW párzószeı-ve, E: középhorgai

és összekötőleınezci, F: egyik szegélyhorga (A-C: eredeti, D--F: GUSSEV nyomán)

II. TREMATODES I. _ MÉTELYEK I. 4 37

A Magyarországra telepített pettyes busa* (Hypophıhalmíchıhys nobilis
RICHARDSON) kopoltyújának gyakori élösködöje. Az ázsiai vizeken kívül a
Szovjetunió európai részéből is kiımıtatták

nobilís Lomo & YU

102 (101) Járulékos összekötőlemeze a végein lekerekített. Párzóesöve S
alakban hajlik. Apró Dactylogyrus, testhossza eléri a 0,53 mm-t,
testszélessége a 0,08 mm-t. Szegélyhorgainak hossza 0,026-0,036
mm (22. ábra: Középhorgainak teljes hossza 0,042-0,045 mm.
F6 összekötőlemezének mérete 0,003-0,006><0,030-0,037 mm.
Járulékos összekötőlemezének mérete 0,005>< 0,025--0,027 mm (22.
ábra: Párzószervének hossza átlagban 0,050 mm (22. ábra: D).

A magyarországi tógazdaságokba telepített amur (Ctenopharyngodon idellaz
VALENCIENNES) kopoltyúján élõsködik. Az ázsiai vizeken kívül a Szovjetunió
európai részéből is kimutatták

etenopharyııgoılonis ACHME ROW

103 (100) Járulékos összekötőlemezük középen nem V alakú.

104 (107 Középhorgaik vaskosak., karomrészük rövid. Járulékos összekötő-
Iemezeik a végiikön elvékonyoclnak.

105 (106) Párzószervének a hossza nem éri el a 0,065 mm-t. Nagy testű Dacty-
logyrus, testhossza átlagban 1,2 mm, testszélessége átlagban 0,3 mm.
Szegélyhorgainak hossza 0,029--0,036 mm. Középhorgainak teljes
hossza 0,046-0,056 mm. Fô' összekötőlemezének mérete 0,006-
0,012><0,039--0,04~9 mm. Járulékos összekötőlemezének mérete
0,002-0,00-1-)<0,019-0,027 mm (23. ábra: A). Párzószervének
hossza 0,044«--0,065 mm (23. ábra: B).

A compõ (Tinca tinea LINNÉ) kopoltyúján élösködik. Ritkán elöfortlulű faj,
Magyarországon a Tiszából ismeretes

macracanthus WEGENEIK

106 (105) Párzószervének hossza 0,080 mm felett. Nagy Dactylogyrus, test-
hossza átlagban 1,5 mm, testszélessége átlag 0,40 mm. Szcgélyhor-
gainak hossza 0,029-0,035 mm. Középhorgainak teljes hossza
0,049-0,058 mm. Fő összekötőlemezének mérete 0,006-0,010><
0,039-0,050 mm. Járulékos összekötőlemezének mérete 0,003-
0,00-4-><0,023-0,027 mm (23. ábra: C). Párzószervének hossza
0,097--0,112 mm (23. ábra: D).

A eompó (Tinca tínca LINNÉ) élösködője. Magyarországi előfordulása
valószínű

[tincae GUSSEV]

"' E sorozat Halak e. kötetében (XX. kötet, 2. füzet, 1966) BERINKEY,,pety-
tyes kínai-ponty” néven emfiti (p. 132.).

4 38 DR. MOLNÁR KÁLMÁN II.

107 (104) Középhorgaik Vékonyak, karomrészük nem rövid. Járulékos össze-
kötőlemezeik a végeiken lekerekítettek.

108 (109) Járulékos összekötőlemezének hátulsó feléből nyúlványok ágaznak
ki. Közepes méretű Dactylogyrus, testhossza eléri a 0,60 mm-t,
testszélessége a 0,15 mm-t. Szegélyhorgainak hossza 0,026-0,033
mm. Középhorgainak teljes hossza 0,040--0,045 mm. Fô' össze-

alt L1?
_... ff

A B ˇ

ııI""»! I.J. -ıı
.I `_Iı

I
l.
\
\

"1.J'

D

L --

E F
23. ábra. A: Dactylogyrus macre-canthııs W'E(;ENER horogapparátusa, B: párzőszerve - C:
D. tincae GUSSEV horogapparátusa, D: párzõszeı-ve - E: D.firıitimus GUSSEV horogapparátusa,

F: párzószerve (GUSSEV nyomán)

Cs

II. TREMATODES I. _ MÉTELYEK I. 4 39

kötőlemezének mérete 0,006-0,008><0,026--0,030 mm. Járulékos
összekötőlemezének mérete 0,010-0,015><0,021-0,025 mm (23.
ábra: Párzószervének hossza 0,040-0,042 mm (23. ábra:

A halványfoltú küllő (Gobío albípínnatus Belingí SLASTENENKO) kopol-
tyúján élösködik. Kis számban előforduló, de gyakori faj

finitimus GUssEv

109 (108) Járulékos összekötőlemezének hátulsó felén nincs nyúlvány. Közép-
nagy Dactylogyrus, testhossza eléri a 0,57 mm-t, testszélessége a
0,19 mm-t. Szegélyhorgainak hossza 0,029-0,035 mm (24. ábra: A).
Középhorgainak teljes hossza 0,04-0-0,047 mm. Fő összekötőleme-
zének mérete 0,004-0,008>< 0,027---0,037 mm. Járulékos összekötő-
lemezének mérete 0,00fflz><0,028-0,029 mm (24. ábra: B). Párzó-
szervének hossza 0,040-0,050 mm (211-. ábra: C).

A fenékjáró küllő (Gobio gobio LINNÉ) gyakori élösködöje
eryptomeres BYCHOWSKY

110 (95) Járulékos összekötőlemezük más alakú.

111 (122) Járulékos összekötőlemezük négysugarú.

É?“ÁDso*If
“Év- A7

41./-*"'ˇ"

C F
24. ábra. A: Daetylogyrus cryptomeres BYCHOWSKY szegélyhorga, B: középhorgai és összekötö-
lemezei, C: párzószerve - D: D. crucifer WAGENER középhorgai és összekötölemezei, E.

szegélyhoı-gai, F: párzószerve (GUSSEV nyomán)

4 40 DR. NOLNÁR KÁLMÁN II

112 (113) Járulékos összekötólemeze X alakú. Középnagy Dactylogyrus,
testhossza eléri a 0,75 mm-t. Szegélyhorgainak hossza 0,020-0,037
mm (24. ábra: E) Középhorgainak teljes hossza 0,040-0,060 mm.
Fó összekötőlemezének mérete 0,005><0,025-0,033 mm. Járulékos
összekötőlemezének mérete 0,018--0,020><0,018--0,027 mm (24.
ábı-a:`D). Párzószervének hossza 0,040-0,060 mm (24. ábra: F).

A veresszárnyú koncér (Rnıilus rutílus LINNÉ) leggyakoribb élósködöje

erueifer WAGENER

113 (112) Járulékos összekötőlemezük + alakú.

114 (117) Járulékos összekötólemezük hátulsó nyúlványa szélesebb az elülső-
nél.

115 (116) Járulékos összekötőlemezének a hátulsó nyıílványa igen vastag,
az eliílsó nyúlvâny a tövén elvékonyodik és nyelet képez. Igen apró

“ufo
s. .kos.Q_I, /f~'Zf"`-

...\sãy/
. “ W2 Í

.__` -

t `1" ' *I ı :ta _ı '.
'_ hı. ıl ` . ır

-*-Í-'-`Í~. .°,'--.`
Jızıııı- I. ;,*_`:'., .-
ı''_l.. J.. } Il

li -". Nı. „__ .:~. .
'III 'l. ııı„I-, ıı' -
.III

ffŰ'ııııd

.7 ñı-.,f Í.-1.3-r„_,

H ı 1 K L
25. ábra. A: Doctylogyrus tissensís ZACHVATKIN középhorgai és fõ összekötölemeze, B:
járulékos összekö tölemeze, C: szegély-horgai, D: kitines hüvelye, E: párzószerve - F: D. Ergcnsí
MOLNÁR középhorgai és összekötölemezei, G: egyik szegélyhorga, H: párzószerve, 1: kitines
hüvelye - J : D. haplogonns BYCHOWSKY középhorgai és összekötélemezei, K: szegélyhorgai,

L: párzószerve (A--1: eredeti, J-L: BYGIIOWSKY nyomán)

II. razn.-\ToDEs I. - METELYEK I. 4 41

11õ(11s)

117(ı14)
118(119)

119(118)

12O(121)

Dactylogyrus, testhossza a 0,27 mm-t, testszélessége 0,09 mm-t ér el.
Szegélyhorgainak hossza 0,037-0,045 mm (25. ábra: C). Közép-
horgainak teljes hossza 0,041-0,045 mm. Fő összekötőlemezé-
nek mérete átlag 0,006 >< 0,033 mm (25. ábra: A).|.lárulékos összekötő-
lemezének mérete átlag 0,037)-(0,030 mm (25. ábra: B). Párzószer-
vének hossza átlagban 0,038 mm (25. ábra: Kitines hüvelye
pajzzsal ellátott görbe cső (25. ábra: D).

A sújtásosküsz (Alburnoides bipunctatus BLOCH) élősködője

tissensís ZAGHVATKIN
Járulékos összekötőlemezének hátulsó nyúlványa nem sokkal szé-
lesebb az elülsőnél, előrefelé fokozatosan elvékonyodik, az elülső
nyúlvány csúcsban végződik. Középnagy Dactylogyrus, testmérete
0,56-0,80><0,08--0,16 mm. Szegélyhorgainak hossza 0,025-0,032
mm (25. ábra: G). Középhorgainak teljes hossza 0,040-0,042 mm.
Fő összekötőlemezének mérete 0,005-0,006><0,014-0,017 mm.
Járulékos összekötőlemezének mérete 0,014-0,017><0,013-0,017
mm (25. ábra: F).` Párzószervének hossza 0,041-0,057 mm (25.
ábra: H). Kitines hüvelyének hossza 0,024-0,028 mm (25. ábra: 1).

A padue (Chondrostoma nosns LINNÉ) kopoltyújának meglehetősen gyakori
élösködője. Magyarországon kívül a Szovjetunióban és Csehszlovákiában is meg-
találták

Ergensi MOLNÁR

A árulékosösszekótőlemez elülső nyúlvãnya szélesebb a hátulsónál.

A járulékos összekötőlemez hátulsó nyúlványának szélein szemöl-
csök vannak. Párzóesöve vastag, enyhén S alakban hajlott. Közép-
nagy Dactylogyrus, testhossza eléri a 0,60 mm-t, testszélessége a
0,09 mm-t. Szegélyhorgainak hossza 0,024-0,032 mm (25. ábra: K).
Középhorgainak teljes hossza 0,041-0,045 mm. Fő összekötőle-
mezének mérete átlag 0,008 X 0,030 mm. Járulékos összekötőlemezé-
nek mérete átlagban 0,018)<0,029 mm (25. ábra: J). Párzószervé-
nek hossza 0,045-0,070 mm (25. ábra: L).

Az Éva-keszeg (Vimba vimbo LINNÉ) élősködője. Magyarországi előfordulása
lehetséges

[haplogonus BYCHOWSKY]

A árulékos összekötőlemez hátulsó nyúlványának szélei simák.
Párzócsövük a tölcsérrész után igen erősen elvékonyodík és C alak-
ban hajlik.

A párzószerv alaprészének alsó része esıíesban végződik, kitines
hüvelyének végén kitinpajzs van (26. ábra: F). Apró Dactylogyrus,
testmérete 0,14-0,53><0,05-0,11 mm. Szegélyhorgainak hossza
0,013-0,025 mm (26. ábra: E). Középhorgainak teljes hossza
0,025-0,036 mm (26. ábra: B). Fő összekötőlemezének szélessége
0,017-0,023 mm (26. ábra: D). Járulékos összekötőlemezének

4 42 Da. MOLNÁR KÁLMÁN II.

mérete 0,007-0,015 ><.0,013-0,020 mm (26. ábra: C). Párzószervé-
nek hossza 0,023--0,030 mm (26. ábra: A).

Az ezüstös balin (Blicccı bjoerknn LINNÉ) fiatalabb egyedeinek gyakori
élőskődője

distinguemlus NYBELIN

121 (120) A párzószerv alapı-észének alsó vége lekerekített, kitines hüvelye
pajzs nélküli (26. ábra: L). Apró Daetylogyrus, testmérete 0,19-
0,40><0,05-0,10 mm. Szegélyhorgainak hossza 0,016-0,028 mm
(26. ábra: Középhorgainak teljes hossza 0,025-0,036 mm
(26. ábra: II). Fő összekötőlemezének szélessége 0,016-0,021 mm
(26. ábra: J). Járulékos összekötőlemezének mérete 0,010-0,018):
0,014-0,021 mm (26. ábra: 1). Párzószervének hossza 0,022-0,032
mm (26. ábra: G).

A veresszárnyú koncér (Rutilns rutilus LINNÉ) fiatalabb egyedeinek gyakori
élőskődője

rutili GLÃSER

122 (111) Járulékos összekötőlemezük őtsugarú.

G
A H

B

F
C I

QŐ” fm,-51 L
26. ábra. A: Dactylogyrus disıinguendııs NYBELIN párzószerve, B: egyik középhorga, C2
járulékos ősszekötőlemeze, D: fő összekőtőlemeze, E: szegélyborga, F: kitines hüvelye -- G2
D. ruıíli GLÃSER párzószerve, 1-1: egyik középhoı-ga, I: járulékos összekötőlemeze, J : fő őssze-

kötőlemeze, K: szegélyhorgai, L: kitines hüvelye (GLÃSER nyomán)

II. TREMATODES 1. _ MÉTELYEK I. 4 43

123 (124)

124 (123)

128 (126)

\

/

F S/ G
E

D

Y?

f'
flı

A járulékos összekötőlemez hátulsó nyúlványa gyengén fejlett,
rövidebb, mint az oldalsó nyúlványok. Közepes vagy nagy testű
Dactylogyrus, testmérete 0,20-1,0><0,04--0,10 mm. Szegélyhorgai-
nak hossza 0,024--0,031 mm (27. ábra: C). Középhorgainak teljes
hossza átlag 0,045 mm. Fő összekötőlemezének mérete 0,005-
0,006>(0,028-~0,031 mm. Járulékos összekötőlemezének mérete
átlagban 0,024><0,021 mm (27. ábra: B). Párzószervének hossza
0,078-0,084 mm (27. ábra: A).

A veresszárnyú koncér (Rutilus rutilııs LINNÉ) élősködője. Magyarországi
előfordulása várható

[Caballeroi PROST]

A járulékos összekötőlemez hátulsó nyúlványának hossza közel
egyenlő a többi nyúlvánnyal, vagy nagyobb azoknál.

Párzóesöve C alakban hajlott. Középnagy Dactylogyrus, testhossza
0,66 mm-t, testszélessége 0,15 mm-t ér el. Szegélyhorgainak hossza
0,018--0,033 mm (27. ábra: F). Középhorgainak teljes hossza 0,039-
0,044 mm. Fő összekötőlemezének mérete 0,005-0,008><0,027-
0,035 mm. Járulékos összekötőlemezének mérete 0,025-0,032><

zs, .(L
/-.

'V .Q f-"“""

27. ábra. A: Doctylogyrus Cabnrlleroí PRos1` párzószerve, B: kőzéphorgai és összekötőlemezei,
C: szegélyhorga - D: D. cornu LINSTOW kitines hüvelye, E: középhorgai és összekötőlemezei,

F: szegélyhorga, G: párzószerve (A-C: PROST, D-G: GUSSEV nyomán)

4 44 DR. MOLNÁR KÁLMÁN II.

0,025-0,031 mm (27. ábra: Párzószervének hossza 0,028-
0,04l rnm (27. ábra: G). Kitines hüvelye 360°-ban hajlott, hüvely-
pajzsot viselő cső (27. ábra: D).

Az ezüstös balin(Blicca bjoerkna LINNÉ) és az Éva-keszeg (Vímbo vimba
LINNÉ) gyakori élősködője

cornu LINSTOW

126 (125) Párzóesöve kissé S alakban hajlott, csaknem egyenes. Középnagy
Dactylogyrus, testhossza eléri a 0,50 mm-t, testszélessége a 0,12 mm-t.
Szegélyhorgainak hossza átlag 0,030 mm (28. ábra: A). Középhor-

zs-»óö fe R s-3
4I

8 \!','W/af Q

 '

1íı§Zı1i'lı

.És9.9
i.+-

 `

l -
-II

Ó. I'ati'
vff

ı"" 'Sfi
ffigû.
'II..`ı..`-U'-l*

 ̀-.._

ıı-I5
Q1!.

tıı?;F&“* l

Ífliqfifi.

-i-

\-ır

fiã

.-..ëflg E *
s;+“*

D

\ıı'
4
v -Í. :Š

,„. _,`. _1ı-ûfiiglıíšq
“sF“:*4' :I
. ai*-|,a,a

. .gëfifi
'ÍIÜÍ-ıı-ııl I ű

e;::_ .',-j~,'. sfffe
-Ö 0.! Ie-*fe ` .zfäaä

*őfia f. *se“*
i 4 ı:ak ıtıfıfl' if: B“fi

c

d

4 -ie:W
fiőol ıır-

'eı * arc:
a Ü

saw*
.ff-ii

re
'J

ÜÍÃQ5,ill;v--«-'f.ı.3{Í*iÍ,I'L.pılız

12:23:*
6;&-

D

C D F

28. ábra. A: Dactylogyrus earpr.-.thicus ZACHVATKIN: szegélyhorgai, B: középhorgai és össze-
kötőlemezei, C: párzószerve - D: Ancylodiscoides vístnlensis SIWAK teljes képe (a = tapadó-
korong, b = szegélyhorgok, c = dorzális középhorog, d = ventrális középhorog, e == szem-
foltok, f *-= bél) -- E: A. silnrí. ZANDT horogapparátusa (a = ventrális középhorog, b = dor-
zális középhorog, c = horogfüggelék, d = összekötőlemezek), F: párzószerve (A-C: GUSSEV,

D-F: Bvcnowsnr nyomán)

II. TRE1\n=.ToııEs I. - MÉTELYEK I. 4 45

gainak teljes hossza átlag 0,055 mm. Fő összekötőlemezének mérete
átlagban 0,008><0,044 mm. Járulékos összekötőlemezének mérete
átlagban 0,033>(0,030 mm (28. ábra: B). Párzószervének hossza
átlag 0,067 mm (28. ábra: C).

A rózsás márna (Borbus barbus LINNÉ) élősködője

carpathicus ZACHVATKIN

2. nem: Ancylodiscoides YAMAGUTI

Tapadókorongjukon 7 pár szegély- és 2 pár középhorog van. Szcgély-
horgaik aprók, embrionális típusúak (28. ábra: D: b). Középhorgaik közül a
dorzális pár nagyobb (28. ábra: D: c), mint a ventrális pár (28. ábra: D: d).
A dorzálís horogpár külső gyökérnyúlványa gyengén fejlett, a belső gyökér-
nyúlvány végén horogfüggelék van. Ventrális horogpárjukon mindkét gyökér-
nyúlyány jól fejlett. 1- 1 összekötőlemezíík és 2 pár szemfoltjuk van. A ventrá-
lis horogpárt összekötő lemez középen lefűződik, s a két lemezdarab egymással
ízesülő kapcsolatban van (28. ábra: E: d). Bélágaik a test hátulsó részén egye-
sülnek egymással (28. ábra: D:f).

A haresák (Siluridae) és a tüskésharesák (Bagridae) családjába tartozó halak kopol-
tyúján élősködnek. Kelet-Ázsiában, Japánban és a Kaspi-tó környékén 22 fajuk ismeretes,
Európában - akárcsak hazánkban - 3 fajok fordul elő.

1 (2) Párzóesöve viszonylag vastag, csupán néhány kanyarulatot képez,
tölesérrésze kevésbé kifejezett. Kitines hüvelye nincs. Középnagy
ll-Ionogenea, testhossza eléri a 0,8 mm-t, testszélessége a 0,22 mm-t.
Szegélyhorgainak hossza átlag 0,017 mm. Ventrális középhorgainak
hossza 0,033-0,037 mm (28. ábra: E: a). Dorzális középhorgainak
hossza 0,080--0,090 mm (28. ábra: E: b). A horogfüggelék mérete
0,007-0,009><0,026-0,030 mm (28. ábra: E: c). Párzószervének
hossza 0,084-0,160 mm (28. ábra:

A harcsa (Silurus glnnis LINNÉ) élősködője. Természetes vizekben gyakori,
tógazdaságokban nem ismeretes

siluri ZANDT

2 (1) Párzócsövük viszonylag vékony, számos kanyarulatot alkot, tölcsére
harang alakú. Kitines hüvelyük van.

3 (4) Párzócsövénck támasztórésze egyenes. Középhorgai vaskosak. Párzó-
szervük (29. ábra: E) hossza átlag 0,34 mm. Nagy testű llfonogenea,
testhossza eléri az 1,6 mm-t, testszélessége a 0,27 mm-t. Szegélyhorgai-
nak hossza átlag 0,017 mm. Ventrális középhorgainak hossza 0,033-
0,035 mm, dorzális középhorgainak hossza 0,068-0,072 mm. Horog-
függelékének mérete 0,005><0,0l7--0,023 mm (29. ábra: D). Kiti-
nes hüvelyének hossza 0,30-0,40 mm (29. ábra: F).

A harcsa (Sílnrus glanis LINNÉ) kopoltyúján élősködik. Ritka faj

magııus BYcaowsKY 8: NAGIEINA

4 46 DR. MOLNÁR KÁLMÁN II.

4 (3) Párzószervének támasztórésze Z alakú. Középhorgai vékonyak. Párzó-
szervének hossza átlag 0,15 mm (29. ábra: A). Középnagy llfonogenea,
testhossza eléri a 0,75 mm-t, testszélessége a 0,27 mm-t (28. ábra: D).
Szegélyhorgaínak hossza átlag 0,016 mm. Ventrális középhorgainak
hossza 0,025-0,028 mm, dorzális középhorgainak hossza 0,070-0,077
mm. Horogfüggelékének mérete 0,007-0,008><0,024-0,028 mm (29.
ábra: C). Kitines hüvelyének hossza átlagban 0,20 mm (29. ábra: B).

ez Ăý
J

li B
. s -z z,

Ím.

°QrÜČÜL.
/

Í

„_ F

` (I /.o
` "ır *'

D ~ z
29. ábra. A: Áncyloäíscoides oístulensís SIWAK párzószerve, B: kitines hüvelye, C: horog
apparátusa, D: A. magnus BYCHOWSKY 8: NAGIBINA horogapparátusa, E: párzószerve, F: kiti

nes hüvelye (Brcnowsnr és Nzeısnu nyomán)

II. TREMATODES I. _ METELYEK 1. 4 47

A legkőzönségesebb magyarországi harcsaélősködő, a harcsa (Silurus glnnis
LINNÉ) kopoltyúférgcsségét okozza. Kártétele különösen ivadékhalakon és intenzíven
nevelt haresatenyészanyagon jelentős. Fejlődése és a barcsaivadékra kifejtett káros.
hatása sok tekintetben hasonlít a pontyok daetylogyrozisára, 200-400 kopoltyú-
féreg megtelepedése már a 2-4 cm hosszú harcsaivadék elhullását okozza. A kopol-
tyúféreg-lárvák már a 2-3 napos ivadékon is megtelepednek.Az ilyen heveny fertő-
zés ellen az ívatás szakszerű megszervezésével lehet védekezni, főképpen az anya-
halak parazitamentesítése és az ikrának kopoltyúféreg-lárvákat nem tartalmazó-
vízben való keltetése útján. A megbetegedés másik formája -- az ún. félheveny
forma - az áttelelt ivadékon tavasszal jelentkezik. Ekkor a férgek száma a 15-20
cm nagyságú halakon elérheti a 6000-7000-et, s a súlyos kopoltyúkárosodás miatt
a halak megfulladnak. Ez a kóı-forma azonban csak az igen nagy síirííségben tartott
halakon alakul ki. A betegség ritkább népesítéssel megelőzhető, a még nem egészen
súlyos kopoltyúférgesség ammonium-hidroxid-kálium-permanganátos fürösztő
oldattal gyógyítható. A parazita tógazdaságokban és természetes vizekben egyaránt.
gyakori

vistulensis SIWAK

3. nem: Arıeyrocephalus CREPLIN

Tapadókorongjukon 2 pár középhorog és 14 szegélyhorog van. Mindkét
középhorog-párt 1-1 összekötőlemez rögzít egymáshoz. 3 vagy több pár'
fejmirigyük, 2 pár szemfoltjuk van. Bélágaik hátul vakon végződnek. Heréj ük
ovális vagy elliptikus, ritkábban kétlebenyű, a petefészek mögött helyez--
kedik el. Ondóvezetőjük nem kerüli meg a bélágat, ondóhólyagjukat az Ondó-
vezető kiöblösödései képezik. Párzószervük cső alakú, támasztórésze van vagy
nincs, ivarpitvaruk a bélág kettéoszlása mögött található. Petefészkük ovális
vagy elliptikus. Kitines hüvelyük van, laterálisan vagy ventrálisan nyílik..

Főképpen sügérfélék (Percidae) és csíkfélék (Cobiıídae) kopoltyúján élősködnek.
'I_`_engeri és édesvízi halakon Ausztráliában, Ázsiában és Amerikában egyaránt előfordulnak.
Ujabban számos képviselőjüket egyéb genusokhoz sorolják. Európában, akárcsak hazánkban,
3 fajuk ismeretes.

1 (4) Mindkét pár középhorguk igen vaskos, a karomrész hossza nem éri el
a külső hossz 1/3-át.

2 (3) Összekötőlemezének két kiszélesedett végét elkeskenyedő darab csa-
tolja össze, amelynek közepén jól kiemelkedő csomó van. A szegély--
horgok tövének hossza 3-4-szer meghaladja a szélességét. Testmé-
rete 2,34-4,68><0,39-0,78 mm. Szegélyhorgaínak hossza 0,017-
0,020 mm (30. ábra: Dorzális középhorgának külső hossza (külső
gyökérnyúlvány távolsága a karomhajlattól) 0,056-0,063 mm (30.
ábra: B), a hozzá tartozó összekötőlemez mérete 0,003-0,005 >< 0,037-
0,060 mm (30. ábra: C). A ventrális középhorgának külső hossza
0,050-0,060 mm (30. ábra: A), a hozzá tartozó összekötőlemez mérete
0,002-0,004><0,049-0,060 mm (30. ábra: D). Párzószerve S alakban
hajlott esőből és lemez alakú támasztórészből áll. A párzószerv hossza
0,135-0,156 mm (30. ábra: F).

A fogas süllő (Lncíoperea lucioperco LINNÉ) és a kősüllő (Lncíoperco volgensis
GMELIN) kopoltyúján élősködik

paradoxus CREPLIN

4 43 DR. MOLNÁR KÁLMÁN

3 (2) Összekötőlemezei csaknem végig egyenlő vastagok, a középső kiemel-
kedés jelentéktelen. Szegélyhorgainak töve gömb alakú (embrionális
típus). Testmérete átlagban l,45><0,28 mm. Szegélyhorgainak hossza
0,016-0,019 mm (30. ábra: Dorzális középhorgának külső hossza

" FI' I F!

3?. _-_ 1

..„5.~'Í.='.

.

.'l'~_-_-.
_-H.,... _'J' -.`.'.

ı.'z`ı".''. ' _ıı'Íı','ı
|..,'ıl-I,-ıı.

'Iılıf

-Íıı4
,Lıf.-U:-_,ı"'.' _..,..

I.I

'ı.>.'llııJ

J'

_„

ı'l`F 'V'
.^.

Í" IE

ı *ál I 5

' .'. ,
. 'I' ni -l ._ 'I .

.,?'-..'..;-'*,_ _ - _' '-l'*;`J'-.|».' f ;_ .` ıfcıııızııı ig I, ı. c :.`ır.*

Í-` . -.-'ı->'-` E__... I. _ _ _ _, __._._. ,' ,, _

:'(,9`;-"~„'ı! ıı __ :--:- .. i f`3';'ı'!'...;:_.-ıJ\. _

- ., .

JÍ

ıl '. -_ 1-.ı
I I r 1.-_:f;..,

\

> W

DE<Í3Ü'<-zää
E F

fő 3.

Iır I

`- " . _ - :-~ '-.`~f-..`.~:f':-.-. - _ _ -ı..f_f-"1_ .*.'... . -- ' . ıf'f_-_7' “
: "Í;'_"T3'-"-';'.ı1_:.:i_.'=. 'É'-Í-1_*.";:C'.7'-" .`.-`."[' l'` ı ı 4 ,_ \`_ - _ __ _ I - 1 _
'z -'4ı"„'=.' I' '.IP.ı K.” " ' '\."-: -".Ű" -

I;-\- 'ı_ '„- , (_- "' _„`
.`., i

. I','

__
zf ! .

Ü„_ . 'U

W I

M N P S
30. ábra. A: Ancyrocepholus poradoxus CREPLIN ventrális középhorog-párjának egyike,
B: dorzális középhorog-párjának egyike, C: dorzális középhorog-párját összekötő lemez,
D: ventrális középhorog-párját összekötő lemez, E: szegélyhorgai, F: párzószerve - G: A.
pereae ERGENS ventrális középhorog-párjának egyike, H: dorzális középhorog-párjának
egyike, I: dorzális középhorog-párját összekötő lemez, J : ventrális középhorog-párját össze-
kötő lemez, K: szegélyhorgai, L: párzószerve -- M: A. erucíoıas WˇEDL ventrális középhorog-
párjának egyike, N: dorzális középhorog-párjának egyike, 0: dorzális középhorog-párját
összekötő lemez, P: ventrális középhorog-párját összekötő lemez, R: szegélyhorga, S: párzó-

szerve (ERGENS nyomán)

cı
I\I ._ˇ

cm:RE

tm

1...)__ .`,„---""""'ta-..

Ő:P

II. TnEMAToDEs 1. - METELYEK 1. 4 49

0,051-0,061 mm (30. ábra: II), a hozzá tartozó összekötőlemez mérete
0,007-0,009><0,029 0,036 mm (30. ábra: I). Ventrális középhorgá-
nak külső hossza 0,049-0,057 mm (30. ábra: G), a hozzá tartozó
összekötőlemez mérete 0,00«fiL--0,008><0,037-0,040 mm (30. ábra: J).
Párzószerve S alakban hajlott esóböl és lemezszerű támasztórészböl
áll. Párzószervének hossza 0,067--0,084 mm (30. ábra: L).

A sügér (Perca fluvíatilis LINNÉ) kopoltyúján élösködik. Ritka faj

percae ERGENS

4 (1) Középhorgai nem vaskosak., a karomı-ész hossza meghaladja a külsõ
hossz 1/3-át. Testmérete 0,75--1,1><0,21-0,29 mm. Szegélyhorgaínak
hossza 0,015-0,016 mm (30. ábra: R). Dorzális középhorgának teljes
hossza 0,045-0,048 mm (30. ábra: N), a hozzá tartozó összekötőle-
mezének mérete 0,010-0,014 X 0,036-0,044 mm (30. ábra: 0). Ventrá-
lis középhorgának teljes hossza 0,04-9--0,060 mm (30. ábra: M),
a hozzá tartozó összekötólemez mérete 0,007-0,010 >< 0,03/-l~--0,042 mm
(30. ábra: P). Párzószerve enyhén hajlott párzócsóból és hosszant
megnyúlt, lemezszerű táınasztórészból áll. A párzószerv hossza 0,044-
0,0ã1 mm (30. ábra: S).

A rétiosík (ılffisgurnus fossílis LINNÉ) kopoltyúján élösködik

« l
F G H A

»
A

crueiatus WEDL

% .zlëë
31. ábra. A: Haplocleidus dispar MUELLER egyik ventrálís középborga, B: egyik dorzális
középhorga, C: a ventrális középhorgokat összekötö lemez, D: a dorzális középhorgokat össze-
kötő lemez, E: párzószerve, F: egyik szegélyhorga - G: Cleidodíscus Priceí. MUELLER egyik
dorzális középhorga, II: egyik ventrális középhorga, I: a dorzális középborgokat összekötő
lemez, J: a ventrális középlıorgokat összekötő lemez - K: Urocloidus simílis MUELLER sze-
gélyhorgaí, L: egyik kózéphorog-párja és összekötõlemezei, M: pár-zószeı-ve (ROMAN nyomán)

411.4

4 50 DR. MOLNÁR KÁLMÁN II.

4. nem: Urocleidus MUELLER

2 pár közép- és 14 szegélyhorgok, 2 pár feji mirigyszervük és 2 pár szem-
foltjuk van. Bélágaik a test hátulsó részében egymással egyesülnek. Ondó-
vezetójük nem kerüli meg a bélágat. Heréjiik és petefészkük a test közepén
helyezkedik el. Ondóhólyagjukat az ondóvezetó kiöblösödései képezik. Párzó-
szervük támasztórésszel kapcsolatos, vagy anélkiili. Kitines hüvelyük nincs.

Észak-amerikai halak élösködói. Magyarországon egyetlen fajuk fordul elö.

- - Testmérete 0,36-0,46><0,07-0,1 mm. Szegélyhorgainak töve jól
fejlett, hosszuk 0,018-0,026 mm (31. ábra: Középhorgai rend-
szerint egyenló hosszúak (0,033-0,042 mm). Összekötólemezei alakra
és nagyságra közel megegyezóek, méretük 0,003-0,004><0,017-
0,021 mm (31. ábra: L). Párzószervének a hossza 0,026--0,034 mm
(31. ábra: M).

A naphal (Lepomis gibbosus LINNÉ) kopoltyúján élösködik. Igen gyakori

similis MUELLER

5. nem: Haplocleiılus MUELLER

14 szegély- és 2 pár középhorguk van. Középhorgaikat 1-1 összekötőle-
mez kapcsolja egymáshoz. 2 pár szemfoltjuk van. Bélágaik a test hátulsó
részében egyesíilnek. Petefészkük és heréjiik a test közepén található, Ondó-
vezetójük nem kerüli meg a bélágat. Párzószervük támasztórésszel kapcsola-
tos. Kitines hüvelyük a test jobb oldalan nyílik. Reeeptaculum semınis van,
vagy nincs.

Észak-amerikai halak élösködói. Magyarországon 1 fajuk ismeretes.

-- - Testmérete 0,350-0,360><0,090-0,120 mm. Ventrális középhorgá-
nak teljes hossza 0,029-0,033 mm (31. ábra: A), a hozzá tartozó
összekötőlemez mérete 0,003-0,004z><0,013-0,016 mm (31. ábra: C).
Dorzális középhorgának teljes hossza 0,049-0,060 mm (31. ábra: B),
a hozzá tartozó összckötólemez mérete 0,00-1-0,006><0,023-0,036
mm (31. ábra: D). Párzószervének hossza 0,026-0,029 mm (31. ábra:
E). Szegélyhorga mint a 31. ábra: F.

A ııaphal (Lepomis gibbosus LINNÉ) kopoltyúján él. Ritkábban előforduló faj

dispar MUELLER

6. nem: Cleidodiscus MUELLER

Tapadókorongjukon 14 szegély- és 2 pár középhorog van. Középhorgai-
kat 1-1 eltérő alakú összekötólemez kapcsolja egymáshoz. Néhány pár feji
mirigyiik és 2 pár szemfoltjuk van. Bélágaik hátul egyesülnek. Heréjük a pete-
fészek mögött helyezkedik el, ondóvezetójük a hüvely felett vagy a reeepta-

II. TREnAToDEs 1. _.. METELYEK 1. 4 51

eulum seministöl dorzálisan halad. Párzószervük alaprészéhez támasztórész
kapcsolódik. Petefészkük 1. Kitines hüvelyük a test bal oldalán nyílik.

Észak-amerikai halak člösködöi. Magyarországról egyetlen fajuk ismeretes.

- - Testmérete 0,33-0,3-l><0,095--0,122 mm. Dorzális középhorgának
teljes hossza 0,044-0,0/L7 mm (31. ábra: G), centrális középhorgának
teljes hossza pedig 0,039--0,0/L2 mm (31. ábra: H). A dorzális horgokat
összekötő lemez 0,011--0,0l2><0,042 mm (31. ábra: I), a ventrális
horgokat összekötő lemez 0,009-0,010><0,044~ mm (31. ábra: J).
Párzószervének hossza átlagban 0,032 mm.

A törpeharcsa (Amiurus nebulosus LE SUEUR) kopoltyúján élösködik

Pricei MUELLER
7. nem: Pseudaeolpenteron BYCHOWSKY 82 GUSSEV

Jól fejlett tapadókorongjukon csupán 7 pár szegélyhorog van. Szeınfolt-
juk 2 pár. Bélágaik a testvégen egyesülnek. Kitin párzószervük párzócsóból
és támasztõrészböl áll.

Pontyfélék (Cypriniıiae) kopoltyúján, börén és uszonyain élösködnek. Mindössze 2 faj uk
ismeretes, közülük Magyarországon 1 él.

- - Testhossza eléri a 0,67 mm-t, testszélessége a 0,22 mm-t. Szegélylıor-
gainak a hossza 0,023-0,037 mm (32. ábra: A). Párzószervének teljes
hossza 0,033--0,043 mm (32. ábra: B).

A ponty (Cyprinus carpio LINNÉ) bőrén, uszonyain és kopoltyúlemezeiıı
élösködik. Viszonylag ritkán fordul elö

Pavlovskii BYOHOWSKY & C-UssEv

üOZ:

,s

/"""

\\.\

0

UFm:

I'll

l._,--`='~f""'.---"=--'*`-Éraä,/1

I' K-

kx a-*ga B
\ G

A F

32. ábra. A: Pseudocolpenteron Pavlovskii BYCHOWSKY & GUSSEV teljes képe, B: párzószerve
-- C.: Tezraonehus monenteron DIESING egyik dorzális középhorga, D: egyik szegélyhorga, E:

egyık ventrális középhorga, F: összekötólemeze, G: párzószerve (GU-sszv nyomán)

4*

-_-ı_-ııı-\.-ı_.ı_ı.ıí.

4 S2 DR. MOLNÁR KÁLMÁN II.

2. család: CAPSALIDAE

Közepes vagy nagyméretű mételyek. Tapadókorongjuk rendszerint
kitinképződményekből és hatalmas szívókorongból áll. Szívókorongjukat a
nemek egy részénél rckeszek oszthatják egy középső és több periferikus mélye-
désrc, és rajtuk a kitinképződmények 14 szegélyhorogból és 2-6 középhorog-
ból állnak. Ez utóbbiak másodlagosan hiányozhatnak. Testük elülső végén
2 mirigyes duzzanat vagy szívóka van. 4 szemfolttal rendelkeznek. Bélágaik
vakon végződnek, ritkábban egyesülnek, rajtuk számos oldalág található.
Hím ivarnyílásuk és az uterusnyílásuk a garat magasságában vagy kissé lej-
jebb, rendszcrint a test oldalán, ritkábban a hasi felületen középen nyílik.
Párzöszervük nem kitines. Heréik száma 2 vagy több. Petefészkük gömböly-
ded vagy lebenyezett. Hüvelyük rendszerint hosszú és az ivarpitvarhoz közel
rendszerint a test oldalán kissé ventrálisan nyílik, néha azonban rövid és nyí-
lása a hasi felületen a bélágak között van.

Tengeri, illetve folyóvízbe felvándorló halak élősködői. Faunánkban 1 nem előfordulása
feltételezhető.

1. nem: Nitzsehia BAER

Szívókorongjukat rckeszek nem osztják részekre (33. ábra: A: a). Három
pár középhorguk és feji végükön 2 erősen fejlett mirigyes duzzanat van (33.
ábra: A: b). Bélágaik vakon végződnek, számos oldalággal (33. ábra: A: c).
Sok a heréjük (33. ábra: A: cl). Nemi nyílásaik a hasi felületen a garat és apete-
fészek között találhatók.

Poreoshalak élősködöi. Magyarországon egyetlen fajuk előfordulása feltételezhető.

- - Teste megnyúlt, tapadókorongja csészeszerű. Tcste elülső részén 2
mirigyes szívógödör van. Tcsthossza 10-25 mm (31. ábra: A).

A tokfélék (Acipenseridoe) kopoltyúlemezein és szájüregében élösködik.
A folyókba felvándorló tokfélékben egész Európában közönséges. Magyarországi
előfordulása is valószínű

[sturionis ABILDGAARD]

2. rend: TETRAONCHIDEA

A kifejlett férgek tapadókorongján 16 szegély- és 1--2 pár középhorog
található. Legtöbbször egy összckötőlemezük van, néha hiányzik. Középhor-
gaik mellett esetenként járulékos kitinképződmények vannak. Párzőszerviik
kitines párzócsőből és támasztórészből áll. Feji végükön differenciált vagy nem
differenciált mirigyek vannak. Egyetlen béláguk, amelyen oldalágak nincse-
nek, vakon végzódik. Egy heréjük van, amely a petefészek mögött helyezke-
dik el.

Tengeri és édesvízi halak élösködői. Az egész északi féltekén elterjedtek. Európai
édesvizekhöl mindössze 1 család ismeretes.

II. TREMATODES 1. -_ MÉTELYEK I. 4 53

1. család: TETRAONCHIDAE

Kicsi vagy közepes méretű mételyek. Tapadókorongjukon 16 szegély-
(33. ábra: B: a) és 2 pár középhorog (33. ábra: B: b) van, amelyekhez mind-
össze 1 összekötőlemez tartozik. Az összekötőlemezen kívül gyakran talál-
ható 2 legyező alakú lemez is. Beliik egyetlen, vakon végződő eső (33. ábra:
B: c). Párzószervük kitines párzóesőből és támasztórészből áll (33. ábra: B: d).

Lazacfélék (Salmonídae) és csukafélék {Esocídae) élősködői. Európában egyetlen nemük
előfordulása ismeretes.

1. nem: Tetraonchus DIESING

A nem leírása azonos a család leírásával.
Magyarországon egyetlen fajuk fordul elő.

3._

'91

'I
1-

'l

D

.F

21|*

F1 ıı

cl

O.

__-~dal
.z

J:'“J*-`l'~"'“emese;

I;-ff, ı

zf

J'

._ Uv ___ .É , _:*
of fő \Í;pi_ Oá'*ff'*öõ°`.a ˇ.:

. . ifi'

.` 'JJJ
"IJ .

__,=..
...__- `,.... 1?

---I
_.

www É)

ll/Í// .
-ı|_`_

,:_-ıı. ._

-.ııı-1 %ıı.___-

I-___*-Iı-.

`\\\\̀
Í`č::

Í:
Q

.Š Klu- 'R

'T

,__1_ˇ,'5 -iŠ
I

.@. sz...-_ W zs :-
.'~\.ı _,...-:Í-7'-Í-_ f ' ff'““: Ha;': _ - -~ -_ “ér.í :lo - .Q

` j'l4li'-_ _

ıÍ;-if:Ílf̀
..al

'J..ii1

„lg-'fi

.-'?i'é`=

b \\/j/c

_
eı[*.{:___,;_š'ı,"_`-Š_ı:_'l.-'

2.. _, É?
1. F 'Q I ._: Il' .O 'l _. '_

l'

ez- I' Ha
Í.) _ ..'

. - ' ' -1-.-3%'-:pl -Űýfifiû
1* :ı,Q,,0 0*

\ 1,, _F$.'ı-"

ıı:_`'̀ı 1`_-
ff

UD4* ~.='_J,

.._-2';.č'

_.____í;:.« _ -___ .-ı1.:'?_;gm-:__,..__-'.:~_`_ -:_._|_ı:'_'._1::*.-;-1.__ Z'-'15-«"!*"_~,
Í5:"'1-.-._ı-_'.'..~;.f_

I'

:J

ı

` _ 'É' _ı____ _ Í..*Q.Ö

«*_.:,_ \'l._l '_ ____.ı____ :| “_ . .. __ _. É-:.:._,:_;.z
C `§<fi"~"-ı ' -- ,]|. _; -'-'___`.`f.zÍg_?___~.;_ _,,:~I_:':. Ő.z- _ __ _ _ , _ :__ .___=;-ÉP. -_-_:~:__!.:__;._~;"..!:_____:'~ , .. ~- r~.f.ı„ z. ~ »-W “ Á ez

_ .§`.“E_';
_. `.-- . "-`.';--':--1

`:--ez -.-:ı-- ._ .f\- .,.._ K - 2 .J
< f*-'ff *r'.`?; _ 1, 1 . -;._ff;fz~»i;~`s;ë-_. _- Í _ - \.\ ” »~ - -.Lg '

.Fi '-'.^" 1 Ú* ' "-_I'.'_':

J

D

bl

45

_,as

L.. R)

-ír' VII

-..-°'I'fflă

Ã..
'.. ___:._*15::'7

Jı w-

'h

V'
N

F
_' '\-I,L t z-É... .

.--P Ü "-"`-'IL ."'lfif' :ga-;'."

- ff- ıı-2-Íiı-'_-fzi-.,«;š;'>:-ff*
.- '.`I'-`s`.' `\':'*-`:-I-'F=.ıE-_-"`-::'--s._=z~e;=:.tt „ld-..._.!. .=_.:_ ':._ ..-.. _I.

'rk

is'ff „.'*"

ze

ı-J
4' 1-

-.'.

'-'.l.'-ŠQÁl-I.J- ,-'-'-_._ıl-2!
Í-'.._"%'lűšñ-"" .ıI""f.vfi-,.'..'Íı.-ˇI'

4
ii*

Ü_.-ıııııııı-íT"-`__________

- -~.__-sr.'`-_
-- .̀.ı-ri.-'.'.'.'-'Á-"'.~".".'l'-.'.ı5'-"'1 '.~'."

-x-..,.,,---_;-„-„I

''-".Z'_; .-
_Í1
'Í:.'-

"»;ı"_
. ' .`5'

` -i* 'il'“Á-

»-":"'i*~"õ.
Qá.f"\\.

\ 'IMF

,

'L

I >

3 ._ : 1-':` -'Jr 1 ` zi
J?
.ıı'ııv'

ıı ı'\ı__

-=\°a:='=:
ga?

8 23°

z b

A B C

1'=:»'f~Ši1.-lŠ"..s -_ .'.':. `L-:;-..-.-'~'-.- _`;;` 7re' -ı __ `
_' ' _ . _ -ı . - z -J., _. :__ ._';_._... _'§.___________

'Iı 1.4;
C7

.Í

I

33. ábra. A: Nitzschía sturionis ABILDGAARD teljes képe (a. = szívókorong, b = mi;-igyes duzza
nat, c = bélág, d = herék) - B: Teıraonchus monenterorı. DIESING teljes képe (a= szegély,
horgok, b -= középhorgok, c = bél, d = párzószerv) - C: Gyrodacıylus Katherineri MALMBERG
teljes képe (o: = szegélyhorgok, b = középhorog, e = feji mirigyek, d = bélág, 9 = a leány
egyed horogapparátusa, _f= a második leányegyed horogapparátusa) (BYCHOWSKY nyomán)

4 54 DR. MOLNÁR KÁLMÁN II.

- -- Tcsthossza eléri az 1,7 mm-t, testszélessége a 0,2 mm-t. Szegélyhorgai-
nak hossza 0,012--0,015 mm (32. ábra: D). Ventrális középhorgainak
teljes hossza 0,095-0,106 mm (32. ábra: E), dorzális középhorgának
teljes hossza 0,069-0,071 mm (32. ábra: C). Összekötőlemezének a
mérete 0,009-0,010>(0,069--0,072 mm (32. ábra: Párzószervének
hossza 0,078--0,031 mm (32. ábra: G).

A csuka (Esox lncius LINNÉ) kopoltyúján élősködik. Igen közönséges, min-
denütt előforduló faj

ıııonenteron DIESING

3. rend: GYRODACTYLIDEA

Tapadókorongjukon 16 szcgélyhorog és 2 vagy több középhorog, közép-
horgaikon pedig rend szerint összekötőlemcz van. Egyes családok tapadókorong-
ján 2-6 szívóka található. Párzószervüket kitin horogkoszorú veszi körül.
Testük elülső felén 2 csoportban helyezkednek el a feji mirigyek. Azok a fajok,
amelyek tapadókorongján nincsenek szívókák, elevenszülők, a többiek pete-
rakók. Hcréjük száma 1 vagy több.

Kozmopolita elterjedésíiek. Halak, kétéltűek, hüllők és emlősök élősködői. Európában
2 családjának 3 nemc ismeretes.

A családok határozókulesa

1 (2) Tapadókorongjukon szívókák nincsenek. Elevenszülők
1. család: Gyrodactylidae

2 (1) Tapadókorongjukon szívókák vannak. Peterakók
2. család: Polystomatidae

1. család: GYRODACTYLIDAE

Apró testű mételyek. Elcvenszülők, az anyaegyedben gyakran 1-3 fej-
lődő leánynemzedék található. Az újszülött férgeknek teljesen fejlett az ivar-
készülékük. Tapadókorongjukon 16 szegély- és 2 középhorog van, de közép-
horgaik esetleg híányozhatnak. Összekötőlemezeik vannak, az összekötőle-
mezekhez esetenként járulékos kitinlemczek társulnak. Feji végükön 2 kie-
melkedés van, ezen nyílnak a feji mirigyek kivezetőesövei (33. ábra: C: c).
Szemfoltjaik nincsenek. 2 vakon végződő béláguk van, amelyeken oldalágak
nincsenek.

Tengeri és édesvízi halak parazitái. Európában és az Európát körülvevő tengerekben
2, Magyarországon egyetlen nemük előfordulása ismeretes.

1. nem: Gyrodactylus NORDMANN

Tapadókorongjukon 16 szegélyhorog (33. ábra: C: a) és 2 középhorog
van (33. ábra: C: 6). Középhorgaiknak nincs külső gyökérnyúlványa. 2 össze-
kötőlemezük van. Tapadókorongjukon járulékos kitínlemezek nincsenek.

II. TREnAToDEs I. ._ ımtrı-:LYEK I. 4 55

Bélágaik vakon végződnek (33. ábra: C: d). Párzószcrvük nyílásánál tövis
alakú képződmények találhatók, A test nagy részét jól fejlett leányegyed (33.
ábra: C: e) töltheti ki, amelyben további leánynemzedék található (33. ábra:
C:f). A leányegycd, illetve a második leányegyed kitinszervei az anyaegyed-
ben ólészlclhetők.

Tengeri és édesvízi halak élősködői. Halak uszonyán, bőrén, kopoltyúján élősköd-
nek. Magyarországról 31 fajuk ismeretes, további fajok előfordulása pedig várható.

1 (4) Középhorgaik fő összekötőlcrnczén fülnyúlványok vannak.

2 (3) Középhorgai 0,080 mm-nél nagyobbak, gyökérnyúlványa egyenes.
Nagy féreg, testhossza eléri a 0,90 mm-t, testszélessége a 0,20 mm-t.
Szegélyhorgainak hossza 0,040-0,058 mm. Középhorgainak teljes
hossza 0,080-0,160 mm. A belső gyökérnyúlvány hosszának az aránya
az alaprész hosszához 1 :2,5-4,5. Fő összekötőlemezének mérete
0,003-0,010 X 0,036-0,043 mm. Járulékos összekötőlemezének hossza
0,020-0,032 mm (3-1. ábra: A-B).

A ponty (Cyprinus carpio LINNÉ) bőrén, uszonyán, ritkábban kopoltyúján
él. Gazdasági kártétele jelentős. A pontyok gyrodactylozisának egyik okozója

Katherineri MALMBERG

3 (2) Középhorgai 0,080 mm-nél kisebbek, gyökérnyúlványa többszörösen
megtörik. Testmérete 0,81-1,2><0,15 mm. Középhorgainak teljes
hossza 0,056-0,065 mm. Fő összekötőlemezének mérete 0,007-
0,003><0,044~--0,046 mm. Járulékos összekötőlemezének mérete
0,002-0,003)<0,026--0,033 mm (34. ábra: C-D).

A Petényi-márna (Barbus merídionalis Perényi IIECKEL) uszonyán élős-
ködik. Ritkán előforduló faj

Malrnbergi ERGENS

4 (1) Középhorgaik fő összekötőlemezén fülnyúlvány nincs.

5 (8) Középhorgaik gyökérnyúlványa igen rövid, lekerekedett vagy vissza-
hajlott.

6 (7) Gyökérnyúlványa lekerekített, bunkószerű. Apró Gyrodaetylus, test-
hossza 0,36 mm-t, testszélessége 0,08 mm-t ér el. Szegélyhorgainak
hossza átlagban 0,021 mm. Középhorgainak teljes hossza 0,035-
0,039 mm. A gyökérnyúlvány hosszának az aránya az alaprész hosz-
szához 1:3,5. Fő összekötőlemezének a mérete 0,005><0,015 mm.
Járulékos összekötőlemezének a mérete 0,002 >< 0,010 mm (34-. ábra: H).

A kövicsik (Nemochilus barbatulus LINNÉ) uszonyán, bőrén, kopoltyúján
fordul elő

Sedelnikowi GVOSDEV

456
.g I

7 (6)

8 (5)
9 (12)

10 (11)

emu

DR. MOLNÁR KÁLMÁN II.
I-ZH! ı I

Gyökérnyúlványa visszahajlik. Apró Gyrodactylus, testhossza 0,30
mm-t, testszélessége 0,09 mm-t ér el.. Szegélylıorgainak hossza átlag-
ban 0,023 mm. Középhorgainak a teljes hossza 0,04-'L-0,0-1-8 mm.A gyö-
kérnyúlvány hosszának aránya az alaprész hosszához 1:4-5.. Fő
összekötőlemezének a mérete 0,005-0,006X0,022-0,024 mm. Járu-
lékos összekötőlemezének mérete 0,00l><0,015-0,025 mm (34. ábra:
E)

A kövicsik (Nemachílus barbatulus LINNÉ) uszonyán, bőrén, kopoltyúján
fordul elõ

Jiroveci ERGENS

Gyökérnyúlványuk többé-kevésbé megnyúlt.

Gyökérnyúlványuk hossza csaknem egyenlő az alaprész hosszával.

Az egyenletesen keskenyedô' gyökérnyúlvány végéről laterálisan leme-
zek állnak ki.. Középhorgainak hossza meghaladja a 0,1 mm-t. Test-
mérete átlagban 0,9>< 0,18 mm. Szegélyhorgainak teljes hossza 0,034-
0,036 mm... Középhorgainak hossza átlagban 0,120 mm. A gyökér-
nyıílvány hosszának aránya az alaprész hosszához 1 : 1-1,2. Fő
összekötőlemezének mérete átlagban 0,003>< 0,028 mm. Járulékos
összekötőlemezének mérete 0,005>< 0,020 mm (34. ábra: F--G).

s̀a

0

.mg azíé “ill

d\.

^ E 1
»Š É 1 `

“gm
W

G

,__ez*%»ı WU
E F H

34. ábra. A: Gyrodactylus Kaıherincrí MALMBERG horogapparátusa, B: fõ összekötõleıneze -
C: G. Malmbergí ERGI-:NB horogapparátusa, D: párzészerve - E: G. Jiroveci EBGENS horogappa-
rátusa - F: G. cyprini DIAROVA horogapparátusa, G: párzészerve- I`l:G. Sedelnikowi GVOSDEV
horogapaprátusa (A-B: BYCHoWSKY,C-E: ERGENs,F-C: DIAIIOVA., H: GUSSEV nyomán)

II.

11 (10)

12 (9)

18 (26)
14. (21)

15 (20)
16 (17)

17 (16)

18 (19)

TREMATODES 1. _ MÉTELYEK I. 4 57

A ponty (Cyprínus carpio LINNÉ) uszonyán és bőrén élósködik. Igen ritka
faj. Magyarországon kívül csak a Szovjetunióból ismeretes

cyprini DIAROVA

Gyökérnyúlványa átmeneti szűkület után a végén bunkószerűen
megvastagodik, laterális lemezek nincsenek. Középhorgainak hossza
0,045 mm alatt van. Apró Gyrodactylus, hossza 0,35 mm-t, szélessége
0,10 mm-t ér el. Szegélyhorgainak hossza átlagban 0,030 mm. Közép-
horgainak teljes hossza 0,0/1-1-0,045 mm. A gyökérnyúlvány hosszá-
nak aránya az alaprész hosszához 1 :1-1,5. Fő összekötőlemezének
mérete átlagban 0,005><0,020 mm. Járulékos összekötőlemezének
mérete átlagban 0,002)<0,014 mm (35. ábra: A).

A vágó esik (Cobítis taenía LINNÉ) és a réticsik (_Misgu.rnns fossilis LINNÉ)
kopoltyúján és uszonyain élósködik. Gyakran előforduló faj

eobitis BYCHOWSKY

Gyökérnyűlványnk legalább másfélszer rövidebb az alaprész hosszá-
nál.

Járulékos összekötőlemezük rövid.

N is Ch mx (IQ im.IA fó összekötólemez szélessége legfeljebb kétszerese a hoss
nak.*

Fó összekötóˇlemezük végén gyengén fejlett fülnyúlvány van.

Középhorgainak hossza a 0,073 mm-t meghaladja. Testhossza 0,30-
0,/L8 mm, testszélessége 0,11-0,17 mm. Szegélyhorgainak teljes hossza
0,026-0,029 mm. Középhorgainak teljes hossza 0,073-0,081 mm.
Fô' összekötőlemezének a mérete 0,012-0,014><0,021-0,024 mm.
Járulékos összekötőlemezének mérete 0,003-0,004 >< 0,014--0,017 mm
(35. ábra: B-C).

A fürge eselle (Phoxinus phoxinus LINNÉ) uszonyán él. Magyarországi elõ-
fordulása valószínű

[magnificus MALMBERG]

Középhorgaik hossza 0,073 mm alatt van.

Középhorgainak hossza 0,055 mm alatt van. Apró Gyrodactylus,
testmérete 0,27-0,48>(0,07-0,12 mm. Szegélyhorgainak hossza
0,019-0,023 mm. Középhorgainak teljes hossza 0,048-0,053 mm..
A gyökérnyúlvány hosszának aránya az alaprész hosszához 2:3.
Fő' összekötőlemezének mérete 0,008-0,010 X 0,013-0,016 mm. Járulé-

* Egyes egyedek fő összekütöleınezeinek méretei eltérhetnek a kulcsban rögzített ará-
nyok! ól.

4 58 na. MOLN.-is KÁLMÁN II.

kos összekötőlemezének mérete 0,002-0,003><0,009-0,014 mm (35.
ábra: D-E).

A fürge csclle (Phoxinı.-.s phoxínns LINNÉ) kopoltyúján élósködik

plıoxini MALMBERG

19 (18) Középhorgainak hossza 0,055 mm felett van. Középnagy Gyrodactylus,
testmérete 0,46-0,64>< 0,10-0,16 mm.) Szegélyhorgainak átlaghossza
0,024 mm. Középhorgainak teljes hossza 0,059-0,072 mm. A gyökér-
nyűlvány hosszának aránya az alaprész hosszához 1 :1,5-2,5. Fő
összekötőlemezének mérete 0,009-0,01I><0,019-0,020 mm. Járulé-
kos összekötőlemezének mérete 0,002-0,004>(0,014-0,015 mm
(35. ábra: F-G).

A szélhajtó küsz (Alburnus alburnus LINNÉ), a pírosszemíí kelc (Scardinius
erythrophıhalmas LINNÉ), a veresszárnyú koncér (Rntílus ruıilus LINNÉ) és a fejes
domolykó (Leueíscus cephalus LINNÉ) uszonyán, ritkán kopoltyúján élóskódik.
Igen gyakori faj

deeorns l\`I_-\I.MBERG

l * V Q ,

IAilír .: B D Íı

A C E

A.
I-ıı
ÍJ1;+`

GÁ- ım

'Ă

*fű

“-ıı _ılı7:- .-ız“ˇ i"'Í'.ı_!-1̀-I.

"\-

..... ___3:.ZSÉQ mi
z-sii;(Í

mi
G1-:ıísa

G H I

35. ábra. A: Gyrodactylus colıitis BYCHOWSKY horogapparátusa - B: C. magníficus MALMBERG
párzószerve, C: horogapparátusa -- D: G. phoxini MALMBERG párzószerve, E: horogapparátusa
-- F: G. decorus l\'lALMı3Eı1G párzószerve, G: horogapparátusa -- II: G. markakulensís GVOSDEV

I: G. laevis MALMBERG horogapparátusa (A: GUSSEV, B--G és I: MALMBERG, H: GVOS«-
DEV nyomán)

Cbx III

I I. TREMATODES L _- Mı?:ı`EL'ı'ı«:ı< L 4 59

20 (15) Fő összekötőlemezének a vége lekerekedett. Testhossza eléri a 0,52
mm-t, testszélessége a 0,10 mm-t. Szegélyhorgainak teljes hossza
0,022-0,024 mm. Középhorgainak teljes hossza 0,050-0,060 mm.
A gyökérnyúlvány aránya az alaprész hosszához 1 : 3,5. Fő összekötő-
lemezének mérete 0,008><0,014«-0,017 mm. Járulékos összekötőle-
mezének mérete 0,002><0,006-0,008 mm (35. ábra: II).

A fenékjáró küllő (Gobio gobío LINNÉ) kopoltyúján él. Ritkán előforduló faj

markakulensis GVOSDEV

21 (14) A fő összekötőlemez szélessége több mint kétszer haladja meg a hosszú-
ságát.

22 (23) Középhorgainak hossza 0,042 mm alatt van. Testmérete átlag 0,32><
0,07 mm. Szegélyhorgainak a hossza 0,015-0,018 mm. Középhor-
gainak a teljes hossza 0,032-0,0-*1~1 mm. Fő összekötőlemezének
mérete 0,005-0,006 >< 0,011-0,013 mm. Járulékos összekötőlemezének
mérete 0,001-0,002>(0,00-7-0,009 mm (35. ábra: I).

A fürge eselle (Phoxínus phoxínus LINNÉ) kopoltyúján élősköclik. Ritkábban
előforduló faj

laevis MALMBERG

23 (22) Középhorgaik hossza 0,042 mm felett van.

24 (25) Karma és gyökérnyúlványa vékony. Ătlagban 0,45><0,14 mm test-
méretű métely. Szegélyhorgaínak hossza 0,020-0,022 mm. Közép-
horgainak teljes hossza 0,048-0,055 mm. A gyökérnyűlvány hosszá-
nak aránya az alaprész hosszához 1 : 2. Fő összekötőlemezének mérete
0,004-0,006><0,016-0,018 mm. Járulékos összekötőlemezének a
mérete 0,001-0,002)<0,010-0,011 mm (36. ábra: A).

A dévérkeszeg (Abramis brama. LINNÉ), abagolykeszeg (Abramis sapa PALLAS),
a lapos keszeg (Abramis ballcrus LINNÉ), a fejes domolykó (Leuciscus cephalus
LINNÉ) és a vésettajkú padue (Chondrosıomra nasus LINNÉ) kopoltyúján élősködik.
Igen gyakran előforduló, közönséges faj

elegans NORDMAN N

25 (24) Karma és gyökérnyúlványa vaskos. Testmérete 0,63-0,90>< 0,18 mm.
Szegélyhorgainak a hossza 0,025--0,027 mm. Középhorgainak teljes
hossza 0,045--0,052 mm. A gyökérnyúlvány aránya az alaprészhez
1 : 1,5-2. Fő összekötőlemezének mérete 0,005-0,007><0,015-0,018
mm. Járulékos összekötőlemezének mérete 0,002-0,003 X 0,009-0,011
mm (36. ábra: B).

A veresszáı-nyú koncér (Rutilus rutilus LINNÉ), a szélhajtó küsz (Álburnns
alburnus LINNÉ), az ezüstös balin (Blícca bjocrkna LINNÉ) és az ónos jász (Leuciscus
idus LINNÉ) uszonyán élősködik. Gyakran előforduló faj

Prostae ERGENS

26 (13) Járulékos összekötőlemezük hosszú.

4 60 DR. MOLNÁR KÁLMÁN II,

27 (28) Középhorgainak a hossza nem éri el a 0,040 mm-t. Apró Gyrodactylus,
testhossza 0,49 mm-t, testszélessége 0,10 mm-t ér el. Szegélyhorgai-
nak a hossza átlagban 0,022 mm. Középhorgainak teljes hossza 0,034-
0,038 mm. A gyökérnyúlvány hosszának aránya az alaprész hosszá-
hoz 1 :2,5. Fő összekötőlemezének a mérete 0,002-0,004><0,013-
0,016 mm. Járulékos összekötőlemezének mérete 0,001)< 0,009-0,013
mm (36. ábra: C).

Az ezüst kárász (Carassiııs anratus gibelio BLOCH), és a ponty (Cyprinus carpio
LINNÉ) kopoltyúján élősködik

Sehıılmaııi LIN Mo-EN

28 (27) Középhorgaik hossza meghaladja a 0,040 mm-t.

29 (30) Gyökérnyúlványa igen fejlett. Középhorgainak a hossza 0,085 mm
felett van. Testmérete 0,72--0,90><0,10-0,14 mm. Szegélyhorgainak
a hossza 0,038-0,042 mm. Középhorgainak teljes hossza 0,087-0,091
mm. A gyökérnyúlvány hosszának aránya az alaprész hosszához
1 : 1,5--1,7. Fő összekötőlemezének mérete 0,009-0,011><0,032--
0,034 mm. Járulékos összekötőlemezének mérete 0,002)<0,026-0,032
mm (36. ábra: D).

\-Iı...{

sëãíë“'“Ü ""\fiıišš sát:%fãí'@°(\33
sá

"" \

yi
D E G

36. ábra. A: Gyrodactylus elegans NORDMANN, B: G. Prostae ERGENS, C: G. Sclıulrnani LIN M0-
EN, D: G. longiradix INILALMBERG horogapparátusa -~ E: G. mrzcronychus BIALMBERG horogappa-
rátusa és F: párzószerve - G: G. slovacicus ERGENS horogapparátusa (A-B és G: ERGENS,

D-F: MALMEERG nyomán, C: eredeti)

Q

II.

80 (29)

81 (84.)
32 (33)

88 (32)

34. (81)
as (86)

36 (86)

87 (42)
88 (39)

TREMATODES 1. _ 1~ıÉT1z:LvEK I. 4 61

A vágó durbincs (Acerina cernua LINNÉ), ritkábban a sügér (Perca fluviatilís
LINNÉ) és a fogas süllő (Lucioperca lucioperca LINNÉ) uszonyán élősködik

longiradíx MALMBERG

Gyökérnyúlványuk kevésbé fejlett. Középhorgaik hossza nem éri el
a 0,080 mm-t.

Szegélyhorgaik karomrésze 0,008-0,010 mm hosszú.

Középhorgai hosszabbak 0,065 mm-nél. Testmérete 0,61-0,62><
0,007--0,012 mm. Szcgélyhorgainak teljes hossza 0,032-0,036 mm.
Középhorgainak teljes hossza 0,066-0,078 mm. A gyökérnyúlvány
hosszának aránya az alaprész hosszához 1 : 2-2,2. Fő összekötőleme-
zének mérete 0,008--0,013><0,033-0,035 mm. Járulékos összekötő-
lemezének mérete 0,001-0,002><0,025-»0,028 mm (36. ábra: E-F).

A fürge eselle (Phoxirıus phoxinus LINNÉ) uszonyán, ritkábban kopoltyúján
élősködik. Gyakran előforduló faj

macronyclıus MALMBERG

Középhorgainak a hossza rövidebb 0,065 mm-nél. Testmérete 0,68-
1,21><0,10-0,14 mm. Szegélyhorgainak a hossza 0,025-0,026 mm.
Középhorgainak teljes hossza 0,061-0,065 mm. A gyökérnyűlvány
hosszának aránya az alaprész hosszához 1 :1,7-1,9. Fő összekötőle-
mezének mérete 0,006><0,024-0,028 mm. Járulékos összekötőleme-
zének mérete 0,001-0,002)<0,021-0,026 mm (36. ábra: G).

A lápi póc (Umbro Krameri W'ALB.JLUM) uszonyán és kopoltyúján élősködik

slovacicus ERGENS

Szegélyhorgaik karomrésze rövidebb 0,008 mm-nél.

Középhorgainak karomrésze vékony, a karomhegy csak enyhén
hajlik vissza a karomszárhoz. Testhossza eléri a 0,47 mm-t, testszé-
lessége a 0,15 mm-t. Szegélyhorgainak hossza 0,023-0,026 mm. Közép-
horgainak teljes hossza 0,050-0,057 mm. A gyökér-nyúlvány hosszá-
nak aránya az alaprész hosszához 1 :2,5--2,8. Fő összekötőlemezé-
nek mérete 0,005><0,020-0,028 mm. Járulékos összekötőlemezének
mérete 0,002)<0,017-0,019 mm (37. ábra: A).

A ponty (Cyprínus carpio IJNNÉ), ritkábban az arany kárász (Carassius
auratus LINNÉ) és az ezüst kárász (Carassius auratus gibelio BLOCII)kopo1tyúján él, de
esetenként az uszonyokon és a bőrön is megtalálható. Jelentős gazdasági kártevő,
a pontyok gyrodaetylozisának leggyakoribb okozója

medius KATHARINER

Középhorgaik karomrésze vastagabb, a karomhegy a karomszárhoz
erősen visszahajlik.

Középhorgaik hosszabbak 0,070 mm-nél.

Fogas süllőn élősködik. Testhossza eléri a 0,45 mm-t, testszélessége
a 0,10 mm-t. Szegélyhorgaínak a hossza 0,033-0,036 mm. Közép-

462

89 (38)

40 (41)

DR. MOLNÁR KÁLLEÁN II.

horgainak teljes hossza 0,072-0,080 mm. A gyökérnyúlvány hosszá-
nak aránya az alaprész hosszához 1 :1,8-2. Fő összekötőlemezének
mérete 0,005-0,007 X 0,029-0,033 mm. Járulékos összekötőlemezének
mérete 0,002><0,024--0,029 mm (37. ábra: B).

A fogas süllő (Lncioperca Iueioperca LLNNÉ) uszonyán élősködik

lnciopercae GUSSEV

Pontyféléken élősködnek.

A fejes domolykó élősködője. Testmérete átlagban 0,4-4X0,12 mm.
Szegélyhoı-gainak hossza 0,031--0,033 mm. Középhorgainak teljes
hossza átlagban 0,075 mm. A gyökérnyúlvány hosszának aránya az
alaprész hosszához 1:2,5. Fő összekötőlemezének mérete átlagban
0,010X 0,030 mm. Járulékos összekötőlemezének mérete átlag 0,003 X
0,014 mm (37. ábra: C).

A fejes doınolykó (Leuciscus cephalus LINNÉ) uszonyán élősködik

F il-ılı " ıı:f.Í:"".'r
aílfı

ii' Ă

leucisci ZITŠAN

fo9ıı -Š)
sãí: *af

air'`>Q,
sá-- m

1„
Ã

37. ábra. A: Gyrodoctylus medius KATHARINGER, B: G. luciopercae GUSSEV, C: G. leucísci
ZITŠAN, D: G. ehondronomaıis ZıTñAN,E: G. lucii KULAKOWEKAJA és F: G. hronosus Zrrfã AN

horogapparátusa (A-B és E: GUSSEV, C-D és F: ÍITŠAN nyomán)

 .í

II. iiTREnATODEz> I. _ MÉTELYEK I. 4 63

41 (40)

42 (37)
48 (46)
44 (46)

45 (44)

46 (43)

47 (50)

48 (49)

A vésettajkú paduc élósködője. Testmérete 0,33-0,34>(0,10 mm.
Szegélyhorgainak hossza 0,032-0,036 mm. Középhorgainak teljes
hossza 0,076-0,079 mm. A gyökérnyúlvány hosszának aránya az alap-
rész hosszához 1:2,3-2,5. Fő összekötőlemezének mérete 0,009-
0,010 X 0,030-0,031 mm. Járulékos összekötőlemezének mérete 0,002 X
0,016--0,020 mm (37. ábra: D).

A vésettajkú padue (Chondrostoma nnsus LINNÉ) uszonyán élősködik

ehondrostomatis ZITŠAN

Középhorgaik hossza 0,070 mm körül van vagy annál kisebb.

Középhorgaik hossza 0,070 mm körül van.

A csuka élősködője. Testhossza eléri a 0,76 mm-t, testszélessége a
0,20 mm-t. Szegélyhorgainak hossza átlagban 0,033 mm. Középhor-
gainak teljes hossza 0,065-0,077 mm. A gyökérnyúlvány hosszának
aránya az alaprész hosszához 1 :2,2. Fő összekötőlemezének mérete
0,010--0,013X0,027-0,029 mm. Járulékos összekötőlemezének mé-
rete 0,003X0,022-0,033 ınm (37. ábra:

A csuka (Esox lucíus LINNÉ) bőrén és uszonyain élősködik

lueii KULAKoWsKAJA

A szélhajtó küsz és a sujtásosküsz élősködője. Testmérete 0,43-0,45 X
0,12 mm. Szegélyhorgainak hossza 0,031-0,035 mın. Középhorgai-
nak teljes hossza 0,070-0,072 mm. Agyökérnyúlvány hosszának
aránya az alaprész hosszához 1:2,3-2,6. Fő összekötőlemezének
mérete 0,007-0,011X0,030--0,036 mm. Járulékos összekötőlemezé-
nek mérete 0,002X0,024--0,030 mm (37. ábra: F).

A szélhaj tó küsz (Albıırnus allmrnuıs LINNÉ) uszonyán gyakran, a sújtásosküsz
(Alburnoides bipunctotus BLOCH) uszonyán ritkábban előforduló élősködő

hroııosııs ÍITÉAN

Középhorgaik hossza 0,050--0,070 mm-ig terjed.

Nem pontyfélék élősködői.

A vágó durbincs kopoltyúján él. Hossza eléri a 0,98 mm-t, szélessége
a 0,23 mm-t. Szegélyhorgainak hossza átlagban 0,029 mm. Közép-
horgainak teljes hossza 0,059-0,065 mm. A gyökérnyúlvány hosszá-
nak aránya az alaprész hosszához 1 :2-2,3. Fő összekötőlemezének
mérete 0,007 X 0,023-0,027 mm. Járulékos összekötőlemezének mérete
0,001-~0,002X0,025-0,028 mm (38. ábra: A).

A vágó durbincs (Acerina cernua LINNÉ) kopoltyúján élősködik. A tavaszi
hónapokban gyakori

eernuae MALMBERG

II.

1 lí

í í

_ í

5 11.4

TsEnAToDEs 1. _ MÉTELYEK 1. 4- 65

A rózsás márna és Petényi-márna kopoltyúján élősködik. Testhossza
eléri a 0,32 mm-t, testszélessége a 0,07 mm-t..Szegélyhorgainak bosz-
sza átlagban 0,027 mm. Középhorgainak a teljes hossza 0,052--0,056
mm. A gyökérnyúlvány hosszának aránya az alaprész hosszához
1 :3. Fő összekötőlemezének átlagmérete 0,004X0,02-4 mm. Járulé-
kos összekötőlemezének mérete átlagban 0,001><0,022 mm (38.
ábra: D).

A rózsás márna (Barbus barbns LINNÉ) és a Petényi-márna (Barlıus meridionalis
Pctényii IIECKEL) kopoltyúján élősködik. Magyarországon eddig csak a Petényi-
márnáról ismeretes

Markewitsehi KULAKOWSKAJA

A fenékjáró küllő élősködője. Testhossza eléri a 0,55 mm-t, testszéles-
sége a 0,14 mm-t. Szegélyhorgainak átlagos hossza 0,027 mm. Közép-
horgainak a teljes hossza 0,046-0,060 mm. A gyökérnyıilvány hosszá-
nak aránya az alaprész hosszához 1 :2,9-4,2. Fő összekötőlemezé-
nek mérete 0,007X0,021-0,025 mm. Járulékos összekötőlemezének
mérete 0,002X0,018-0,020 mm (38. ábra:

A fenékjáró küllő (Gobio gobio LINNÉ) uszonyán élőskődik. Gyakran előfor-
duló faj

gobii SCHULMAN

A eompó élósködője. Testmérete 0,46-0,68)-(0,08-0,17 mm. Sze-
gélyhorgainak hossza 0,030--0,033 mm. Középhorgainak teljes hossza
0,056-0,065 mm. A gyökérnyúlvány hosszának aránya az alaprész
hosszához 1 :2-2,2. Fő összekötőlemezének a mérete 0,007--0,009X
0,023--0,025 mm. Járulékos összekötőlemezénekmérete 0,001-0,003 X
0,020-0,028 mm (38. ábra: F-G).

A compó (Tinca tinra LINNÉ) uszonyán élősködik. -Gyakran előforduló faj

tincae MALMEERG

A fürge eselle élősködője. Testmérete 0,30-0,78 X 0,10-0,15 mm.
Szegélyhorgainak hossza 0,028-0,032 mm. Középhorgainak teljes
hossza 0,052--0,065 mm. A gyókérnyúlvány hosszának aránya az alap-
rész hosszához 1 : 2-3. Fő összekötőlemezének mérete 0,004--0,006 X
0,022-0,032 mm. Járulékos összekötőlemezének mérete 0,001-
0,003 X 0,016-0,028 mm (39. ábra: A-B).

A fürge eselle (Phoxinus phoxinas LINNÉ) uszonyán, ritkábban kopoltyúján
előforduló igen gyakori faj

aphyae MALMBERG

A pirosszemű kele élősködője. Testmérete 0,34-0,82 X 0,06-0,16 mm.
Szegélyhorgainak a hossza 0,025-0,033 mm. Középhorgainak teljes
hossza 0,053-0,062 mm. A gyökérnyúlvány hosszának aránya az
alaprész hosszához 1 :2-2,2. Fő összekötőlemezének mérete 0,009-

4- 66 DR. MOLNÁR KÁLMÁN II.

0,0l2X0,025-0,029 mm. Járulékos összekötőlemezének mérete
0,001--0,003X0,026-0,036 mm (39. ábra: C-D).

A pirosszemű kele (Scardinius erythrophthalmus LINNÉ), ritkábban a szélhajtó
küsz (Alburnus alburnus LINNÉ) uszonyán, esetleg kopoltyúján élősködik. Gyakori faj

seardinii MALMBERG

- - A szivárványos ökle élősködője. Testmérete 0,34-0,54X0,08-0,13
mm. Szegélyhorgainak a hossza 0,025-0,028 mm. Középhorgainak
teljes hossza 0,054-0,059 mm. A gyökérnyúlvány hosszának aránya
az alaprész hosszához 1:2,3-2,6. Fő összekötőlemezének mérete
0,005--0,008X0,023-0,026 mm. Járulékos összekötőlemezének mé-
rete 0,002-0,003X0,019-0,022 mm (39. ábra:

A szivárványos ökle (Rhodeus serieeus amarus BLOCH) uszonyán élösködik

rhodei ÍITIÍIAN

2. család: POLYSTOMATIDAE

Nagy vagy közepes testű mételyek. Peterakók. Tapadókorongjukon
16 szegély- és 0-4 középhorog, illetve 6 jól fejlett szívóka van. Feji miri-
gyeik csökevényesek, ezeket szájszívóka pótolja. Rendszerint 2 pár szem-
foltjuk van. Garatjuk jól fejlett. Bélágaik lehetnek egyszerűek, de oldalágak
is lehetnek, vakon végzódhetnek, vagy egymással egyesülnek. Petefészkük
kolbász alakú. Heréjük 1 vagy több. Méhük gyakran hiányzik; ilyenkor az
ootypben 1 pete van.

Kétéltűek és hüllők élősködői. Egy fajuk vízilovon is él. Az eddig leírt- 15 nemük közül
Magyarországon 2 nem fajainak az előfordulása ismeretes.

Í @ P A

W/ \I/
Hafo Il)@

Ó ,.J

A C E

39. ábra. A: Gyrodactylus aphyae MALMBERG horogapparátnsa ,Bz párzószerve - C: G. scardinii
MALMBERG horogapparátusa, D: párzószerve - E: G. rhodeiÍ1TI"iAN horogapparátusa (A-D:

MALMEERG, E: ZITÉAN nyomán)

II. Tasnzıroııss 1. _- MÉ`ı`ELrEK I. 4 67
 -ın_& i

A nemek határozókulcsa

1 (2) Tapadókorongjukon 1 pár középhorog van. Heréjük több
1. nem: Polystonıa ZEDER

2 (1) Tapadókorongjukon 2 vagy 3 pár középhorog van. Heréjiik 1
2. nem: Polystomoides WARD

1. nem: Polystoma ZEDER

Tapadókorongjukon 3 pár szívóka (4-0. ábra: A: a) és 1 pár középhorog
van. Szemfoltjuk van vagy nincs. Bélágaik a test hátulsó részén egymással
egyesülnek (40. ábra: A: b). Sok heréjük van, ezek a petefészek mögött helyez-
kednek el. Méhük rövid, a petefészek előtt fekszik, több petét tartalmaz.
Szikmirigyeik tüszősek. Hüvelyük van.

Békák élősködői. Európában 3, Magyarországon egyetlen fajuk fordul elő.

- - Testmérete 9-11X2,8-4 mm. Négy szemfoltja van. Tapadókorong-
ján 6jól fejlett szívóka és 1 pár ugyancsak jól fejlett középhorog foglal
helyet.

.ső

zl Hi Ég?

1! 'Q 'Li' .lg 11.

" - I "' 1 V Í \._ 1M _ O !1'ı ".`!.__ \ I I uj:

IT 0 Í) 'la

, 0 9 1
0 év `

5.;
11

EWE'

'_,.«'b:ııfšvpflgfl'I LI

1̀-ff'fás'“Š

Š

U'

_'ü ütni.I*̀___g„_

EÍ:)4-Lgfi,ggnjg-.__._-.__.-_:-?çwıŰd..Ü

-'§.Íf°-"°°zŠ=>'-ˇ'
"" .fiıfinqmoäí

„_~„-#0

___'~ `ıı-fejf9
-..-'_QIZÍÜ-ffQ̀ÉŠ3-f-ze-“~)'?3'°

` 1«.:.__-mag':lö-4'

_- __.,*goa4?p.,.ı,>

--äi.i -:ICÖ;`=`4p4-QIIAF
__-ff-:fiÉäqë;u,z_

.«*--__-~.~'v-É-šfiv
_„.Í&äiÍÍiiFwz%fi§b0rr

. Ü ' ' 6

fläsfiä Bmë

“SW 80:? 1 .

6

.P5 aha;É
F il-~- :fanA 42%I'-Í Í u

_ fifi
*z

A B
40. ábra. A: Polystoma integerrimnm FRÖLICH teljes képe (a = szívókák, E: = bélágak) - B:
Polystomoidcs ocellamm RUDOLPHY teljes képe (a = szívókák, b = bélág) (PALOMBI nyomán)

„ _-'-E:-
I'

5*

68 DR 1\1oLN.<.n K.-&LnÁ1\1 II.

Békák (Rana, Bnfo, Hyla) húgyhólyagjában, illetve az ebihalak kopoltyúján
él. Fejlődésének két módja lehetséges: a gyorsan fejlődésnek induló egyedek még az
ebihal kopoltyúj án ivaréretté válnak és petét termelnek, a lassabban fejlődő egyedek
viszont a béka metamorfózisa alatt a húgyhólyagba kerülnek, és lassú fejlődésscl
csak a következő években válnak petetermelő egyedekké

integerrimum FRÖLICII

2. nem: Polystomoides WARD

Tapadókorongjukon 3 pár szívóka (40. ábra: B: a) és 2 vagy 3 pár közép-
horog van. A külső középhorog-pár nagyobb, mint a belső. Szemfoltj uk kifej-
lett korban hiányzik. Bélágaik vakon végződnek (40. ábra: B: Ő). 1 heréjük
van. Méhiik igen rövid, a petefészek előtt fekszik, rendszerint csak 1 petét
tartalmaz. Szikmirigyeik a test hátulsó részébe nyıilnak. Hüvelyük van.

A teknősök száj ürcgében, nyelőesövében vagy hűgyhólyagjálı an élősködnek. Európában,
így Magyarországon is 1 fajuk ismeretes.

-- -- Testınéretc 2,34-3,4><0,96-1,15 mm. Tapadókorongján 6 jól fej-
lett szívóka és 2 pár középhorog van. A nagyobbik horog hossza
átlag 0,051 mm, a kisebbiké 0,033 mm.

L A mocsári teknős (Emys Orbiculnris LINNÉ) szájüregében, garatjában élős-
ködik

ocellatum RUDOLPIII

4. rend: DICLYBOTHRIIDEA

Lárváinak 10 szcgélyhorga, 2-4 középhorga és 4 szemfoltja van. A kifej-
lett egyedek tapadókorongján 6 jól fejlett, csappantyuszeru szıvóka található.
Minden egyes szivókán 1 jól fejlett, és különböző számú kevésbé fejlett szegély-
horog van. Középhorgaik a tapadókorong alsó részének nyúlványán foglalnak
helyet, ezen a nyúlványon esetenként 1 pár izmos szívóka is látható. Feji
végük két oldalán szívókaszerű gödrök vannak, amelyek nincsenek kap-
csolatban a szájnyílással. Belük két egymásal egyesiilő ágból áll. Szemük
van vagy nincs. Több heréjük van, ezek a petefészek mögött helyezkednek el.
Párzószervük körül kitines horgok lehetnek. llüvelyiik páros.

Porcos halak élősködői. A rendbe 2 család tartozik, közülük nálıınk 1 család képviselői
fordulnak elő édesvizbe is feljáró halakon.

1. család: DICLYBOTH RIIDAE

Lárváinak 10 szegély- és 4 középhorga van. A kifejlett férgek testének
elején 2 oldalsó szívógödör foglal helyet. 2 pár kis szemfoltjuk van. Belük 2
ágú, az ágakon külső és belső oldal.-ágak vannak. Bélágaik a tapadókorong
előtt egyesülnek, belőlük egy közös ág tovább húzódik és a tapadókorong
közepén vagy végén vakon végződik. Tapadókorongjukon 3 pár esappantyıí

II. Tsr_1ı_4ToDı:s ı_ _ METELYEK 1. 4 69

vagy szívóka van, amelyek belsejében 1-1 hatalmas kitinhorog található.
Tapadókorongjuk disztális végén kisebb lebeny van, amelyen 2 pár közép-,
1 pár jól fejlett, valamint 1 pár gyengén fejlett szegélyhorog, esetleg 1 pár
csökevényes szívóka található. A pete fonál nélküli.

2 nemük ismeretes. Mindkét nemük előfordul Európában is. Hazánkban egyetlen nemük
fordul elő.

1. nem: Diclybothrium LEUCKART

Tapadókorongjukon 6 csappantyú található (41. ábra: B: a), ezenkívül
rajta disztálisan jól fejlett nyúlványon 3 pár középhorog és 1 pár csökevényes
szívóka foglal helyet (41. ábra: B: b). A horgok közül kettő a csappantyúk
horgaival azonos nagyságú. Egyesült bélágaik nyúlványa (41. ábra: B: (1)
a tapadókorong közepéig, esetleg hátulsó széléig terjed. 1 ondóvezetőjiik van,
amely a test hátoldalán a bélágak között halad.

Porcos halak élősködői. 2 fajuk ismeretes, közülük Európában s így Magyarországon is
egyetlen fajuk fordul elő.

- -- Megnyúlt testű métely., testmérete 4-23X0,32-1,2 mm. Párzó-
szervét nagyszámú apró tüskc borítja.

Különböző tokfélék kopoltyúján él. Magyarországon keesegén (Acipenser
ruthemıs LINNÉ) és vizán (Huso huso BRANDT) fordul elő

armatııın LEUOKART

5. rend: MAZOCRAEIDEA

Lárváík tapadókorongján 10 szegély- és 4 középhorog van, de kivé-
telképpen az édesvízi halakon élő fajok horgainak száma kevesebb is lehet, sőt
ezeken az első horogpár helyén már lárvakorban megjelenhetnek a csappan-
tyúk. Kifejlett egyedeik tapadókorongján 4 (ritkán kevesebb) vagy több
pár típusos esappantyú található, amelyek legtöbbször szimmctrikusan helyez-
kednek el. Fejmirigyeik hármas csoportban állnak. Szájnyílásuk terminális
vagy szubterminális, izmos szívókával kapcsolatos. Kifejlett formáiknak szem-
foltjai nincsenek. Bélágaik vakon végződhetnek vagy egymással egyesülnek,
számos oldaláguk van, amelyek egymással szintén összeköttetésben állnak,
ezáltal belük hálózatos szerkezetet mutat. Belük igen ritkán csak egyágú.
Az esetek többségében ivartüskékkel körülvett ivartornácuk van, ahová
a kitinezett vagy nem kitinezett párzószerv nyilik. Nagyszámú (ritkábban 1)
heréjük a petefészek mögött fekszik. Petefészkük hajlott. Hüvelyük kettős,
vagy 1; 1 vagy 2 nyílása van, amelyet gyakran kitinhorgocskák vesznek körül.
Méhük jól fejlett, gyakran zsák alakú. Szikmirigyeik szintén jól fejlettek, testük
oldalain helyezkednek el.

Tengeri és édesvízi esontoshalak élősködői. Ritkábban élősködő ászkarákokon is meg-
telepednek. E rendbe sorolt élősködők 9 család 48 nemzetségéhez tartoznak, közülük Európá-
ban 2 család 4 nemének, Magyarországon 1 család 3 nemének képviselői élnek.

4 70 DR. MOLNÁR KÁLMÁN II.

1. család: DISCOCOTYLIDAE

Közepes testméretű monogenetikus mételyek. Lárváiknak 2 vagy 1
kettős szemfoltja van. Kifejlett egyedeiknek nincs szemfoltja. Tapadókorong-
juk kifejlődött korban többé-kevésbé jól elkülönül 2. testüktől. Kifejlõdött
korban 1 pár középhorguk és 4 pár csappantyújuk van. Csappantyúik izmos
alapból és 5 kitinlemezből állanak. Belük két- vagy egyágú, oldalágaik vannak.
Hím ivarnyílásuk és méhük közös nyílásban a testük közepén nyílik. Párzó-
szervük kitines vagy kitinmentes cső, esetenként hiányozhat is. Heréik száma
több vagy 1. Hüvelyvezetékük van vagy nincs. Magános vagy -păronként
összenőtt élősködők.

Édesvízi vagy édesvizekbe felúszó halak élősködői. Magyarországon 3 nemük fordul elő.

A nemek határozókulcsa

1 (4) Belük kettéágazik, párzószcrvük van. Magános férgek.

2 (3) Több heréjük van, nemi szívókájuk nincs, hüvelyük van
1. nem: Discoeotyle DIESING

3 (2) Egy heréjük és nemi szívókájuk van. Ilüvelyük nincs
2. nem: Üetomacrum MUELLER

4 (1) Belük osztatlan, számos elágazódással, párzószervük nincs. Kifej-
lett korban páronként tartósan összenőtt férgek

3. nem: Diplozoon NORDMANN

1. nem: Discocotyle DIESING

A kifejlett férgeknek 4 pár csappantyújuk (41. ábra: A: a) és 1 pár
középhorguk (41. ábra: A: b) van. Belük kétágıí, az ágakon oldalágak vannak
(41. ábra: A: c). Sok heréjük van (41. ábra: A: d). Párzószervük kitineső. Nemi
szívókájuk nincs. Ilüvelyük van.

Laza:-':.l`élã'r ((Š'alm'.>°ı.i dac) és pérhalfélék (Thymallidac) élősködői. Hazánkban egyetlen
fajuk előfordulása valószínű.

- - Lándzsahegyre emlékeztető alakú monogenetikus métely. Testhossza
6-9 mm (41. ábra: A).

Sebes pisztráng (Salma trutta LINNÉ m. farío LINNÉ) élősködője
[sagittata LEUOKART]

2. nem: Oetomacrum MUELLER

Belük kétágú (41. ábra: C: 6). Egy kerek vagy lcbenyes, tüszők tömegé-
ből álló heréjük van. Párzószervük kitincső, amely a nemi szívókától (41.
ábra: C: c) disztálisan helyezkedik el. Ilüvelyük nincs.

Magyarországi halakon egyetlen fajuk élősködik.

TREMATODES I. _ METELYEK 1. 4 71

.,, *W
-„ıfı `- --D ,-L-ı. i

-Í..~
'I'.'...'.___"* z*ár

"šz'.Ã*.-If*~"_'“"I
`5`*.z-.ffë*=~2"`-)

H..

'__`___1:..-_;-`~'-_f_`l.T_"Qll _I.:'N. " - _:lw..'1'l'R'Í'*I f _'„--:IÜ

 ,ıııfı

4'ŰJu'

ıliııÍÍÍ_-z..„'_>`>.>.-_LH

"«'v.!.~,._-..-z~:42'
*"G1.,..-I..-ı.:.rı'_>'ff__-P?I;ı'

W-Il-ıııíı.É_'

ol._l'-'-`-:*:`_'::V*""-P~

idı...J-I.:5.1...O.\::ar

~l2i`ıı`if':'a_`ae-.,.=.IëY?._::-1».~-`~

.._h ._`_ _ _.`.____. _

(R

~ ff
1 ll' . 4"? ı-Í J .

1 _ ˇ”

k«zz.:.„. c -' Í;-;.~íz
._"

..' .I
l I

l'ı

.'ıIIz?-2'_IČ_:2f(_`°_l__\«:'fıfi*_T§Í;,§ı_f.-__:.E___ı_A-ı-_ı;ı.ra*- .*„„~::Jl'f*:f«_**-."»
„O"*`nl'Ű_...`."Í

J-*“:"ˇ-'7'--_.-§"`.`..,l`<~';`.“-

A41-|'_'Čšı}.iıvilá:_..-ııfi4=°ı._-_.`}.,.í_:1;|"äë--,_'-`~=-.Fˇfü*`-',.Kˇ ._:'l,-- _n--._-..~__.`_.«, __ °-.'_+„I~`--'S-Íšãi-*llI*l '-2:1Í:

J,`_,`r`:.:qııı:__: _,________d'!"̌?'41-__:'l__-__-`_':„`,__-.Í-;` __._l.'_-:É_'-'*'_,'__`:`_:_____-IIÍ:-2.,-__ı_;__4Í-cl.

IQ.'C-.,`fŠ$\.-ı.

ÍÍÍ` fi'š@ë_2:1'fi'f1-1 . -“5*:ÉÍ-`f§_a_\~.Q..

_-\"`

'\-Éıı.'|. zfi'“~}`;*-f«-~LI*ııẀ'-3'_ˇ

|__..-_

""'ll'*ı:-We*-`f~eL1*-z`:=«

...

I'ÍIlŰ“lhı0ıÍ

._ _ -_"iın«.
-,.ı. . _"_' ___ :___

?.f° `~'~Pl L J

' ~ '-"mz
I '„ll'»`,`*"*""."«-«1'3 1 f"__f_„,;_

._ :' _ Ă
I. Í P

._ ' .ág

- __ ~f--
\ ._ . ' gi'_ - _*--:-:OF K2

~33.:
ı'

. P "
D „ _.,

*v

*'“l" ,Í ~ Í'-ÍEÃ_ ?."~*zf:;z*;-{;«><; 1 ~* :E3` '*- ~~ ` _ _ 1-ãr; z _-.:;_
d _. _ __ 'I `:_:;__-5_:ˇ:__ Q-f' . _ _

l 'fall' 511*la `

,_

ı`|..f..~Íı-lfıt:*diP5; ıQ"'
ıl._

=„;*IL~'_".*-
`„.-.ıfif

I Ofıfiz-
pia-._e__ıı'ı'

.^. ^ f ' 0.11?
:L 1 -ı I' fi1. A . I_4ıë:';f::ı=1I 11| ,H _ _

„ff 1 If 'ÍŰ' :_ ._ -.`.z.`-f_`:`_~ _ .-,,___Ü _ _ __.__z ______ _ _ __
'\ ` .J |`.iD,: .'-,iı ___-`f"`-_ _-:S1 É __-, ~. ıı' C

('35 69 ~ë"~ l 'ˇ -;Š"7"M ff- .. af- _ .
á cı I' -.šfigzg rem -

'rzıiz
\?z.Zl" K ._*:;. `_ .

b Ég'-Í” "_ _. _.
Í -.(9ı'lfl,ı.5é -=Í+~;,í._?„Í_=§z_z-`_äĂ:_!“~«ı%l|-3'

-1ˇ.-|l_._I-,_-.._'_ıt_-_.

p0̀_-'
Í..vg

ıılı_.2

0ÍIıı

`.`81'.-.E:.~;_=IE-1`ÍF~Š"`-`-__-_.-_`_'-...zá.__._.̌ˇ",:f".f?\.' -ır+`.-.'-'ˇ.-9.-'.`-'-Í .f-*Í-P-=.`:-..:-..:-2̀
..'_I" .-"\'..'ıf"''K

ıı'-.xüı

` .F-`~
I"plE- .

Íaf_

Í

__!-"_-p.Z_:ıı_i.fŰ_ııroıf-.I.`_'.ı`-:Í-'"-~_`,`.=:.`.,-"':;`_..'„`,---.:_.`;-_ `` z"_;l`.1§ı~`-"-.':_';Í'_i_'.'-.-zl

'--5,.-0.
__._`.'_'.'..1.`.'_"

ı- _._ı._.`_...-_-__.1*..-ı-Í_:_:`.

-` .

- _.ı.|`.;ı_._'_....-'-.

A _.: _

__ă4.`.`G' _.,

Í_ -__ _
-` d, --\'.1- :z.;-.-'-,2.".=-.

:Í-0-Áı{ ı _'__-._`ç_.~._:-.__-I

'R-“ '_ ', ı.'_____.

ˇ C1

šštëi
9 >_1.

'ııı

B C
4-1. ábra. A: Discocotyle sagíttata LEUCKART teljes képe (a fi csappantyúk, b =-- középhorguk,
c = bélág, d = herék, e = petefészek) - B: Diclybothrium armatum LEUCKART teljes képe
(a = csappantyúk, b = tapadókorong nyúlványa, c = bélág, d = az egyesült bélágak nyúl-
vãnya) - C: Octomaerum europeum BYCIIOWSKY & ROM.-KN teljes képe (a = csappantyúk, b =
bélã-f c = nemi szívóka) (A: BYOHOWSKY, B: BTOHOWSKY és GUssEv, C: BYGHOWSKY ésD1

ROMAN nyoman)

4 72 DR. Momcán K.&LM.&:\ı` II.

--- - Testhossza eléri az 1,5 mm-t, testszélessége a 0,8 mm-t. Nemi szívókája
erősen fejlett.

A sújtásos küsz (Alburnoides bípunctaıas BLOCII) kopoltyúján élősködik

europeum BYCHOWSKY & ROMAN

3. nem: Diplozoon NORDMANN

Lárváik tapadókorongján 1 pár csappantyıi és 1 pár középhorog van.
Fiatal egyedei páronként testük középső részénél összetapadnak és kereszt
alakban összenőnek. A kifejlett egyedek testén 2 elülső, levél alakú rész, 1
középső és 2 hátulsó rész különböztethető meg. Elülső részükön a szikmiri-
gyek (42. ábra: a) és a bél nagyobb része helyezkedik el, míg hátulsó részük-
ben a nemíszervek és a rögzítő apparátus foglal helyet. Hátulsó részük három
részre osztlıató: elülső részre, amelyben a :nemi mirigyek vannak, középső
részre, ahol a bélág végződik és hátulsó részre, amelynek a hasi oldalán 8--8
esappantyú (42. ábra: c) helyezkedik el. A esappantyúk szerkezete a nemekre

-2 D
1.

e' I -
EW _

af' '
- f IN

, -ıı-A

ff
* I .ı'.'.E'

Jil-

Ö

tl*
` Ü

H N

'P

'i

-3%

G

"-ır
-Di'

F-

H1

r""1:.$1-

ıı
ıı-e

„_
11_

*J*ZÍze

'flı-Š-\!

_fı'ző

21

l \ı_;.`.ˇ
:.'<-3

fr ___fÍ-"'.ıı ___

'J4'"_-nlŠ\-Fiı$__:__l

'\-.

\ .32 51. ,GM

lv! Q) 1 iq?- . _ _ li _:_` _ _ Š- Q (___ ___

4 *ff ˇ 9 '" 'F ır
_ ' 1.. ""Í Li li) ". ;ı.

HI '(' ' Ü) : '-En_ __. 1-_~ »zzz » 9, .. __ _ .__, - ~ı`,'„ - _ Hi' " ' _z.„'*ır-. - __- ._ _ 4 6 _ -*gi __ ,ı I. IA? . * 'ˇ Q _ 4

"' _ .Í .J - Í` :ft f ,;_ _ :-
' -1 -- * -` z`-r fr » 'ı-: ' . . 'JR ' - '-„

` 4 *p ˇ $ -f' 7 Í. la 3 ':»": `f „ˇ '*.ı~" ff.{,~_,--___:,, rf- -:f - _"_„ W 4-2-:-_ `_'--_~“"`
* *I 'I' if ;,._ ___; 2 ı_.______7f`__ _ ,_`_ ` . ı -2 _ _. ır ıv Í_"_\

ze-._ _. z „__ __.»= -- *--»__ - ~r ~_\-_ =~.
0 _ E ___* É. ,,_ *if -\ ` -_. _ _~_ _

_\ l R I _, P ' -p_. _ *II _; .

V-P11' 13%-;í?»á I li 'al' Ã' "i"- f. _- ` A. _ - _. fiăkg ___ . _ _

__! U _ qrçı Il. _. l P__ w -1,, f- _ ___). 4. .- `
1 Ü* É -In, -I "'l-1.* 'H R' É;

ˇë'°lzl=sııiı"' ˇ. - " '__ _ 1 :ı .Q ___
ÜC1 ıf ˇ' 5:5 ' ˇ

'ie _-E _-CJ zf ,_ É 1-,
ra tˇçı I fr' '_ Í l

*lv Š

//1 -?gá?

*IL Pl

-.-_' " 4 \
__ E*

- ˇ z O `\-: """
2' 1- 'ı_ - 4,

I_, _ .\"'ı.I`

` - ll-;_.:i`.._;ˇ' - J_ `_~__ „_ _«___~L'____;____

_ . ı,;>__:______ _

`\`!* - ez
si , .

c ll Š? /ft
42. ábra. Diplozoon paıradoxum NORDMANN teljes képe (a = szikmirígyek, b = bélágak, r =

esappantyúk) (GUSSEV nyomán)

ÉfisgJ-4

II. TREMATODES 1. ._ METELYEK 1. 4 73

és fajokra igen jellemző, ezért fontos meghatározó bélyeg (43. ábra). Belük
egyãgű, rajta számos oldalág van (42. ábra: b). Párzószerviik nincs. Az egyik
egyed ondóvezctóje összenótt a másik egyed hüvelyével. Petéik oválisak, egyik
végükön igen hosszú, Spirálisan felcsavarodott fonállal.

Pontyfélék (Cyprinidae) és csíkfélék {CobítıÍdae) élősködői. Európában 9, Magyarorszá-
gon 6 fajuk előfordulása ismeretes. Itt még számos új faj leírása várható.

1 (2) Bélnyúlványán olclalelágazódások nincsenek. Testhossza 4-5,75 mm,
testszélessége 0,9--1,9 mm. A test elülső részének a test hátulsó részé-
hez viszonyított aránya 1,12-1,86:1. Középhorgai kiesik, karmuk
hossza 0,020-0,022 mm (44. ábra: B). Elülsô' pár csappantyújának
szélessége 0,11-0,12 mm, a többieké 0,16-0,19 mm (44. ábra: A).

A ragadozó ón (Aspius aspíus LINNÉ) kopoltyúján él

Pavlovskii BYCHOWSKY 8: NAGIEINA

2 (1) Bélnyúlványukon oldalágak vannak.

3 (8) Csappantyúik közel egyenlő méretűek, legalábbis a legnagyobb és
legkisebb csappantyú szélességének aránya kisebb, mint 1,5 : 1.

4 (5) Csappantyıiinak két elülső kengyele egymással állandó összeköttetés-
ben van. Testmérete 3,7-5,9><0,66--1,38 mm. A test elülső részé-

..... \\\\\\\\\\\llIllll||mıııııııııııııııııııııııf-~
.\z,/L b ˇ' -2' y l< \ ~.`~ .

z -` A \ ` . -

6 s \/ "az- J

.li

`l .:_
L Ã:

Z=-.'=L-.'*.=I-=.fŠ'5.-...-.P ÍÍ`Z:`_ı`-:ˇ-1*“ .\.
HQ

`.1 ':.'~_Z

.AP "i"'...-.'.r-- 0.P .-//
l//'

Í..'.:`:~5":._I/P

"\Ã'-".Í.'-`-Í'
I*_ _.n.-1:_::._.`:...

Á_`z-_-:_`..::_:___._4:.*:-

Iı

Í _4ı'ı""

ı 1

h- E*
`-_`_""'_`1. -J' í

i
.áb.D`l:: -' ". Á "' " -413.1 6 1-az ıp Duoon tıptııäıšunírtclyek cšaípantyııjanak kıtınszerkezete (ıı = csat, al = a csat

e u s res e., az -_ a csa - o 1 so ı-esze. -- szegélylčc g = lyukak 4 :___ szem--1 --k ___ . y..
kiegészítõ darabka,f= hátulsó proximális kíegészítóidarabka, g ; hátulsó däšiäfiš iii,
darabka. h = elülső kengyel, i = hátulsó kengyel disztális ı`észe,j = hátulsó kengycl fãxãäá

lis része, k = karom (CLÃSER nyomán) P `

4 74 Da. MOLNÁR KÁLMÁN II.

nek aránya a hátulsó testrészhez 1,24-2,16 : 1. A középhorgok karom-
részének hossza 0,022--0,025 mm. Az elülső pár csappantyú 0,096-
0,126 mm, a többiek szélessége 0,121-0,166 mm (44. ábra: C).

Az ezüstös balin (Blicca bjoerkna LINNÉ) és a pirosszemű kele (Scardiníus
eryıhrophthalmus LINNÉ) kopoltyúján élősködik

Gussevi GLÃSER & GLÃSER

5 (4) Csappantyúik elülső kengyelei különválasztottak.

6 (7) Csappantyúinak különálló kengyeleit fordított V alakú kiegészítõ
darabka köti össze a csat elülső részével. Testmérete 3-5,3 X 0,7-1,4
mm. A test elülső részének aránya a hátulsó testrészhez 1,12 -1,86 : 1.
A középhorgok karomrészének hossza 0,017 mm. Elülsó' pár csappan-
tyúinak szélessége 0,12--0,14 mm, a többi csappantyú szélessége
0,15-0,20 mm (44. ábra: D).

A _*` l J : ' ..{â:;:-'Í 4;

. ' `g`=.».z?:1ã`ë-1.-;., =`-: | .„~*"`I .;~l`~ '~. _ , Á:_._--.-z-- ._1 - - .«

l .. f-'El " ' .-E2. r
1, __ , g. :;:;'Í :igi Q: - i

1.] -'T Ü _...-.H `\\\ ., a zu z
\ i“" ,af É ""'

*lııııı-ıı-ıııI"""' Í ___`__'_-4 „-"""

Különböző pontyfélék kopoltyúján élösködik. Magyarországon a következõ
lıalfajokról ismeretes: veresszárnyú koncér (Rutílus ruıilus LINNÉ), ponty (Cyprínns
carpio LINNÉ), kárász (Carossius carassius LINNÉ), amur (Ctenopharyngodon ídella
VALENCIENNES), vésettajkú paduc (Chondrostoma nasus LINNÉ), Petényi-márna
(Barbus meridionalis Petányii HECKEL), fürge cselle (Phoxinns phoxínus LINNÉ),
fenékjáró küllő (Gobio gobío LINNÉ), halványfoltú küllő' (Gobío olbipínnatus Belíngí
SLAsTENEı\`Ko) és szélhajtô küsz (Alburnus albnrnus LINNÉ)

jóJ'

homoion BYCHOWSKY 8: NAGIBINA

a \\\\\ııııl|ıı\\\m\t\vfi ııııııılllllllllmıı

-19-9

s\\\\\\\\ itta”/g

Üwlflumuılfyfinnlfläiý

(1m\\\\\ “““““m||H,"mm ,“((\\\\\l\lllllfi "ml 'mm

“Ă

ııı-Ha

D

ˇl:?~»`-- .I

'.'\':-
,4.-.-ı'.-Ü

Í/

wfăâ
44-. ábra. A: Diplozoon Pavlovskii BYCHOWSKY & NAGIBINA. csappantyúja, B: egyik hoı-ga -
C: D. Gnssevi GLÃSER & GLÃSER, D: D. homoion BYGHOVSKY 8: NAGIBINA és E: D. paradoxnm
NORDMANN csappantyúja (A.-B: Brcaowszr és NAGIEINA, C-E: GLĂsER és Gıuäsrıa

nyomán)

II. TREMATODES I. - MÉTELYEK 1. 4 75

7 (6)

8 (8)

9 (10

10 (9

0:
:"

 « j

___ 'I

Csappantyıfinak különálló kengyelei nincsenek összeköttetésben a
disztálísan csak enyhén bemetszett kiegészítő darabkával. Testmérete
3,8--6,7><0,7-1,7m1n. A test elülső részének aránya a hátulsó test-
részhez 1,5-2:1 (42. ábra). A középhorgok karomrészének hossza
0,028 mm. Elülső pár csappantyújának szélessége 0,11-0,14 mm, a
többi csappantyú szélessége 0,15-0,19 mm (44. ábra:

A dévérkeszeg (Abrarnis brama LINNÉ) kopoltyúján él. Igen közönséges élősködő-

paradoxum NORDMANN

Csappantyúik különbözô' méretűek. Elülső pár csappantyűjuk szé-
lessége kétszer kisebb a többinél.

A csappantyúk hátulsó kengyeleínek disztális és proximális része
közvetlenül kapcsolódik egymáshoz. Testmérete 3,5-7,3>< 1,3-2,3
mm. A test elülső részének aránya a hátulsó testrészhez 2,14--3,3 : 1.
A középhorgok karomrészének hossza 0,025-0,028 mm (45. ábra: B).
Elülsó' pár csappantyújának szélessége 0,14--0,19 mm, a többié
0,25-0,34 mm (45. ábra: A).

Az ónos jász (Leucíscus idus LINNÉ) kopoltyúján élösködik

megaıı BYcaoWsKY 8: NAGIEINA,

A csappantyúk hátulsó kengyeleinek disztális és proximális része
között nincs közvetlen kapcsolat. Testmérete 6,4.-8,7 >< 1,35--1,7 mm.
A test elülső részének aránya a hátulsó testrészhez 1,5-2,1:1.
A középhorgok karomrészének hossza 0,023-0,026 mm. Eliilső
csappantyújãnak szélessége 0,15-0,20 mm, a többié 0,32--0,49 mm
(45. ábra: C).

A lapos keszeg (Abramís ballerns LINNÉ) kopoltyúj án élösködik

Nagibínae GLÃSEIL

<-(f
>

`<.
é

„

/ ı~. aÍ
45. ábra. A: Diplozoon megan BYOHOWSKY & NAGIBINA csappantyúja, B: egyik horga - C;
D. Nagibínae GL1isER esappantyúja (A-B: Brcnowskr és NAGIEINA, C: GLKSER nyomán)

RÖVIDÍTETT RENDSZERTANI MUTATO
„Magyarország Ăllatvilága” II. kötetének 4. füzetéhez

(Dr. ilfolnár Kálmán: Mételyek I.-Trcmatodes I. -,Fauna Hung. 100.)

OSZTÁLY _- NEMEK

Ancylodiseoides YAMAGUTI 9, 45 Haplocleídus MUELLER 9, 50
Ancyrocephalus CREPLIN 9, 47 Nitzschja BAER 52
Capsalidae 3, 52
Cleidodiscus WUELLER 9, 50
Dactylogyriılae 8
Dactylogyridea 7, 3
Dactylogyrus DIESING 9, 10
Diclybothriidae 63
Diclybothriidea 8, 68
Diclybothı-ium LEUCKART 69
Digenea 3
Diplozoon NORDMANN 70, 72
Discocotyle DIESING 70
Discocotylidae 70
Gyrodactylidae 54
Gyrodactylidea 8, 54
Gyrodactylııs NoaD}ıANN 54

alatııs LıNsToW 12, 13
amphibûthrium WFAGENER 13
anchoratus DUJARDIN 21
aphyae MALMBERG 65
aı-matıım LEUCKART 69
auriculatus NORDMANN 13

Baueri GUSSEV 23
borealis NYEELIN 24

Caballcroi PROST 4-3
carpathicııs ZACHVATKIN 45
cernuae IIIALMBEQG 63
chondrostomatis ZITŠAN 63

Mazocraeidca 8, 69
Monogenea 3
Octomacrum MUELLER 70
Paramphistomatidae 3
Polystoma ZEDER 67
Polystomatídac 54, 66
Polystomoides WARD 67, 63
Pseııdaeolpenteron BYcHoWsKY 8: Gusssv

9, 51
Tetraonchidae 53
Tetraonchidea 8, 52
Tetraonchus DIESING 53
Trematodes I
Urocleidus MUELLER 9, 50

FAJOK

cnıciatus W-'ˇELD 49
crucifer WAGENER 40
cryptomeres BYCHOWSKY 39
ctenopharyrıgodonis ACIIMEROW 37
cyprini DIAROVA. 57

decorus MALBERG 58
difformis WAGENER 27
dispar MUELLER 50
distinguendııs NYBELIN 42
Dulkeiti BYcHowsKY 23
Dyki EEGENS 8: LUOKY 29

elegans NORDMANN 59
chondı-ostoıfni MALEWITZKAJA. 20 Ergensi 1\`Io1~:ÁR 41
Chranilowi BYCHOWSKY 28 europeum BYCHOWSKYSERODIAN 72
cobitis BYCHOWSKY 57
cordus NYBELIN 20
cornu LINSTOW 44
crassus KULWIEC 15

extensus MUELLI-JR 3: VAN CLEAVE 14

falcatus WEDL 23
fallax WAGENER 19

finitimus Gussı-:V 39 ocellatum RUDOLPIII 68
Folkmanovae ERGENS 33
formosus KULWIEC 22 paradoxum NORDMANN (Diplozoon) 75
fratcrnus WEGENER 26 paracloxns CREPLIN (Ancyrocephalus) 47

parvus YVEGENI-IR 25
gobíi SCHULMAN 54 Pavlovskii BYCHOWEKY 8: GUssEv (Pseuda-
Gussevi GLÃSER & GLKSER 74 co1penteron)51

Pavlovskii Brcnowssr & NAGIEINA (Diplo
lıaplogonus BYCHOWSKY 41 zoon) 73
hemiamphibotlzrium ERGENS 17 percae ERGENS 49
homoion BYcHo`wsKY 8-: NAGIHINA 74 Petényii KASTÃK 31
hronosus ZITŠAN 63 phoxini MALEWITZKAJA(Dacty1ogyrus)25

phoxini l\'1AT.MB1-ZRG (Gyrodactylus) 58
Íntegerrimum FRÖLICII 63 Pricei MUELLER 51
interınedius WEGENER 15 pı-opinquus Brcnowskr 25

Prostae ÍERGENS (Gyrodactylus) 59
Jiroveci ERGENS 56 Prostae MOLNÁR (Dactylogyrus) 33

Katharina.: 1\.[_,(LMBERG 55 ramıılosııs 1\IALEwITzKA.JA 28
rhodeı ZITNAN 66

1,__,e,_,.is MALMBERG 59 robnstus JMALEWITZKAJA 20
lamellatus ACHMEROW 11 funk GLÁSER 42
leucisci ZITŠAN 62
longiradix MALMBERG 61
lotae GUSSEV 64
lucii KULAKoWsKAJA 63
luciopcrcae GUSSEV 62

sagittata LEUOKART 70
scardinii MALMBERG 66
Schulnıani LIN M0-EN 60
Seclelnikowi GVOSDEV 55
siluri ZANDT 45
símílis. MUELLER (Urocleidus) 50
similis WEGENER (Daetylogyrus) 14
síınplicimalleata BYCHOWSKY 35
slovacieus ERGENS 61
sphyrna LINSTOW 13
stuı-ionis ABILDGAARD 52
suecicus NYBELIN 27

macracanthııs WTEGENER 37
macronychus MALMBERG 61
magnificus MALMBERG 57
magnus Brcnowsxr 8: NAGIBINA 43
maior SIDOROW 13
mallcus LINSTUW 34
Malmbergi FIRGENS 55
mafkakulenfiifi GVÜSÜEV 59 tincae GUSSEV (Dactylogyrus) 37
Ma1'l_<°WÍf9°hÍ` KULÁRÜWSRÁJÁ 65 tineae MALMBERo(Gyrodacty1us) 65
mcdms KÁTHÁRÍNER 61 tíssensis ZACHVATKIN 41
Iflfigflll BYCHOWSKY & NÁGIBINA 75 tuba L1N5T0W
merus ZAIKA 11
minor WAGENER 26 vastator NYBELIN 16
minuızus KULwıEc 16 vimbi SOHULMAN 64
monenteron DIESING 54 vistulae PBOST 14-

vistulensis SIWAK 47
Nagibinae GLÃSER 75 vranoviensis ERGENS 36
nanus DOGIEL & Brcııowsıu' 28
nasalis STRELKOW 8: IIA. KT 11 Wegeneri KULWIEC 23
naviculoides ERGENS 31 Wunderi BYCHOWSKY 31
nobilis LONG & YU 37
Nybelini Mzaaswrrscn 30 Zandti Brcnowszr 31

