
MAGYARO;jtSZÁG ÁLLATVILÁGA
FAUNA HUNGARIAE

DR. BOROS ISTVÁN, DR. DUDICH END;EtE, DR. KOTLÁN SÁNDOR ÉS DR. SOÓS LAJOS

KÖZREMŰKÖDÉSÉVEL SZERKESZTI

DR, SZÉKESSY VILMOS

III. KÖTET NEMATHELl\HNTHES-ARCHIPODIATA

12. FÜZET

FÉREGLÁBÚAKI. :MEDVEÁLLATKÁK

ARCHIPODIATAI. :TARDIGRADA

(10 ábrával)

ÍRTA

DR. IHAROS GYULA

Fauna Hurig. 14.

A III. kötethez tartozó valamennyi füzet

borítólapjának beszolgáltatása ellenében a

kötet kemény kötéstábláját bármelyik köny-

vesbolt kiadja.

A kiadásért felelős az Akadémiai Kiadó igazgatója

Szerkesztésért felelős: J olsvay Alajos. Miiszaki felelős: Szőllősy Károly
Kézirat beérkezett: 1956. VII. 10. Példányszám: 1300. Terjedelem! 3,7 (A/5) ív-

39829/56 Akadémiai Nyomda, V., Gerlóczy u. 2. - Felelős vezető: Puskás Ferenc·

IX. ÁLLATTÖRZS

ARCHIPODIATA-· FÉREGLÁBÚAK.

Írta

DR. IHAROS GYULA

Ebben az állattörzsben három, külső megjelenésben és életmódban egy­
aránt feltűnően eltérő állatcsoportot foglalU!lk össze, éspedig a karmosakat
vagy őslégcsöveseket (Onychophora vagy Protracheata), a medveállatkákat
(Tardigrada) és a féregatkákat (Linguatuloidea). A három osztály rokonsági
kapcsolatai még távolról sem tisztázottak, s mindössze azon az alapon foglaljuk
őket össze egy állattörzsbe, hogy mindannyiuknak ún. féreglábaik (archipodium)
vannak. A féreglábat jellemzi, hogy a törzzsel nem ízület köti össze, hanem
ahhoz széles alappal csatlakozik. Kikülönült ízei és saját izomzata nincsen,
az utóbbit a törzs izomzatából kapja. A féregláb tehát a sertdábúak csonk­
lába és az ízeltlábúak ízelt lába közötti lábtípus. Ezért helyezi a legtöbb szerző
rendszerében a féreglábúak törzsét a gyűríísférgek (Annelida) és az ízeltlábúak
(Arthropoda) törzse közé. Az ide tartozó három osztály közül csak kettőnek
a képviselői, mégpedig a médveállatkák és a féregatkák élnek nálunk.

1 (2)

2 (1)

A z o s z t á l y o k h a t á r o z ó k u l c s a

2 m_m-nél mindig kisebbek, négy pár végtagjuk van. Szabadon élők;
leggyakrabban moha- és zuzmópárnákhan találhatók - M e d v e •
á 11 a t k á k 1. osztály : Tardigrada

Legalább 1 cm nagyságúak, két pár végtagjuk van, amelyek azonban
legtöbbször csak mint kapaszkodó karmok jelentkeznek. Emlősök,
madarak és hüllők élősködői ; elsősorban a légutakban és a tüdőben
találhatók - F é r e g a t k á k

2. osztály: Linguatuloidea

1. osztály:

TARDIGRADA -- MEDVEÁLLATKÁK

A medveállatkák mikroszkopikus kicsinységíí állatok, a mm ezredrészével
(µ) mérhetők. Még a legnagyobb példányok hosszúsága sem nagyobb a másfél
mm-nél. M.ARous szerint az eddig ismert legkisebb példányok az Echiniscus

parvulus fajhéil kerültek elő (51 µ), míg a legnagyobb példányok a Macrobiotus

12 2 DR. IHAROS GYULA III.

Hufelandi (1200 /.L) és Macrobiotus Harmsworthi (1360-1400 µ) fajokból isme­
retesek. A testnagyság még ugyanazon fajon belül is változik. A Heterotardi­
grada rend tagjainak testhosszúsága két-háromszorosa, az Eutardigrada rend
tagjaié pedig négy-ötszöröse szélességének.

Testalakjuk általában hengeres, a hátoldalon domború, a hasoldalon
lapított, elöl és hátul gyengén elkeskenyedik. Kétoldalian szimmetrikusak.
Testük 1 fej- és 4 törzsszelvényből áll (1. ábra: I-V).

Fejalakjuk a különböző nemelue jellemző. A Batillipes, Bathyechiniscus
és Tetrakentron nemek tagjainak homloka függőleges vagy előreugró. A Parechi­
niscus, Echiniscus és Pseudechiniscus nemekre az előrenyúló és hegyesedő fej­
alkat jellemző. A Macrobiotus és Hypsibius nemek tagjainak fejalakja gömböly­
ded, míg a Milnesium nemet a lapos és előrenyúló fej, valamint a szájnyílás

pf Mp n;

Sl!- km vb

1. ábra. Vázlatos kép a medveállatka (Macrobiotus Hufelandi S. SCHU�-TZE) belső szerveiről
(ba = belső agykaréj, gf = garatfö, k = karom, ka = külső agykaréj, kb = középbél [gyomor],
km= karom-mirigy, Mp= Malpighi-féle edények, pf = petefészek, pv = petevezeték, rs =
= receptaculum seminis, sz = szájnyílás, szcs = szájcső, szm = szájmirigy, t = tőröcske,

vb = végbélnyílás, I-V= idegdúcok) (MARCUS nyomán)

körül csillag alakban elhelyezkedő 6 szemölcs jellemzi. A fejen (2. ábra) külön­
böző alakú függelékek lehetnek (1. érzékszervek).

A medveállatkák testét egy albuminoid anyagból álló, kitinszexű kutikula
borítja, amely az elő- és utóbél belsejét is kibéleli. A kutikula a különböző
élőhelyek feltételei szerint változó vastagságú. Legvékonyabb a vízi fajokon,
legvastagabb a száraz és szélsőséges viszonyokkal rendflkező élőhelyeken talál­
hatókon. Az Eutardigradák kutikulája a szelvényektől függetlenül 9 félgyűrű
alakú, hullámos redőt vet. A Heterotardigradáké, főleg a Scutechiniscidae család
tagjaié pedig páncéllemezekre tagolódik (8. ábra). A kutikulán különböző
alakú függelékek lehetnek : szemcsék, dudorok, szemölcsök, tüskék, serték és
hajszerű fonalak. Ezek száma és elhelyezkedése az egyes fajokra jellemző.
A medveállatkák életük folyamán többször vedlenek. A kutikulával együtt
levetik annak függelékeit, a karmokat, az elő- és utóbél bélését, valamint a
garatfő berendezését is.

Az epidermis ugyanazon fajon belül meghatározott számú sejtből álL
Az epidermis sejtjeiben halmozódik fel az anyagcsere-forgalom bomlástermékei­
nek egy része, és egyes fajoknál festékanyag is, amely a korral együtt gyarapodik.
Az öregedés jele a színtelen fajok szürkéslilás elszíneződése. Az állatok színe
rendszertanilag nem nagy jelentőségű, mert a színt ugyanazon fajon belül is
több körülmény befolyásolhatja, pl. életkor, a fény- és hőmérsékleti viszonyok,

III. TARDIGRADA - MEDVEÁLLATKÁK 12 3

a táplálék színe, a béltartalom, a testnedvben lebegő raktározó-sejtek színe és
mennyii,ége, a kutikula vastagsága stb. A legtöbb faj színtelen vagy halvány­
szürkés árnyalatú. Ezek áteső fényben teljesen átlátszók, míg ráeső fényben
fehéreknek látszanak. Az Echiniscus és Pseudechiniscus fajokra jellemző a
vörösbarna vagy téglavörös szín. A Milnesium tardigradum rózsaszínű. Egyes
fajok festékanyaga csíkokban fejlődik ki, pl. Hypsibius Oberhaeuseri, H. novem­
cinctus, Maáobiotus virgatus stb. A szemfesték, ha előfordul, vörös (Scutechi-
niscidae) vagy fekete (Eutardigrada). .

A medveállatkák testéből latéroventralisan nyúlnak ki a végtagok :
4 pár ízeletlen láb, amelyek a testfal kitüremkedései (archipodium). A lábak
és karmok alakja rendszertanilag nagyon fontos bélyeg. A végtagokat kiala­
kulásuk szerint 3 csoportba oszthatjuk be (3. ábra).

1. Az A r t h r o t a r d i g r a d a alrendbe tartozó fajok lábain (3. ábra:
A-B) hármas külső tagoltságot látunk. Az egyes részek határát kutikula-redő
jelzi. A láb középső része a testből kiinduló első részbe teleszkópszerűen behúz­
ható. A láb végén tapadólapokkal ellátott (3. ábra: A), vagy karmos ujjak
vannak (3. ábra: B, E), amelyek a végtagot borító kutikula csőszerűen kiala­
kult folytatásai. Az ujjak lehetnek karom és tapadólapok nélkül is (3. ábra:
C), a lábak pedig ujjak nélkül (Stygarctidae, 3. ábra: D). Az ujjak és a
karmok egyformák (homodactylia, homonychia), számuk az egyes fajok és az
élétkor szerint különböző.

2. Az E c h i n i s c o i .d e a alrend tagjainak már egyszerűbb végtagjai
vannak (3. ábra: F). Nincs hármas külső tagolódás, csak a 4. lábpáron
jelzi egy tüskesor az 1. és 2. lábrész határát. A középső lábrész legfeljebb csak
részben húzható be .az első lábrészbe. A lábak végén nincsenek ujjak, hanem
csak karmok, amelyek az ún. ujjszemölcsökön ülnek. Az ujjszemölcsök a kuti­
kula végső kitüremkedései, és az Arthrotardigradák ujjaival homológok. A kar­
mok horog alakúak, számuk a neniek szerint jellemző.

2. ábra. Fejek· és agyvelők vázlatos rajzai. A: Batillipes mirus RICHT. ; B : Tetrakentron
synaptae CUÉNOT ; C : Echiniscoides Sigismundi S: SCHULTZE ; D : Bryodelphax parvulus
THULIN; E: Macrobiotus Hufelandi S. ScHULTZE; F: Milnesium· tardigradum DoY.; G:
Macrobiótus Hufelandi S. ScHULTZE; H: Macrobiotus furciger JOHN MURR. (e. e= cirrus
externus, e. i = cirrus internus, e. l = cirrus lateralis, cl = clava, e. m = cirrus medianus,
e. sz = elülső szemek, h. sz = hátulsó szemek, l. e = lohus externus, l. i = lohus internus,

. l. m = lohus mediamis, p. e = papilla ctiphalica) (MARCUS nyomán)

12 4 DR. IHAROS GYULA III.
---------------- --�- --- --- - -- - -- -- ---�--

3. Az E u t a r d i g r a d a rend tagjaira jellemző a teljesen osztatlan
láb (3. ábra: G-I), amelyen még tüskesor sincs. A lábak különböző alakú
karmokban végződnek(heteronychia), amelyek a nemekre és a fajokra jellemzőek.

A lábakban mozgató izmokat és karommirigyeket találunk. A medve­
állatkák járással és kapaszkodással változtatják helyüket, úszni még a vízi
fajok sem tudnak.

Te s t ü r e g ü k e t a testnedv tölti ki, amelynek belső nyomása tartja
kifeszítve a testtakarót, és a hajlító, valamint összehúzó izmokkal szemben
ellentétesen működik. A testnedvben szabadon lebegnek a táplálóanyagot tartal­
mazó raktározó-sejtek. Mennyiségük az állat táplálkozási viszonyaitól függ.
A jól táplálkozó állatban majdnem kitöltik a testüreget, míg az éhező állatban
alig találunk raktározó-sejteket. A testnedv a bélcsatornából ozmotikus úton
közvetlenül veszi fel az oldott táplálóanyagokat, és eljuttatja a különböző szer­
vekhez, ui. a medveállatkálmak nincs véredényrendszerük. A testnedv veszi
fel a bőrön keresztül az oxigént, mert lélegzőkészülékük sincs. Ha sérülés éri
az állatot, a testnedv a belső nyomás következtében a seben át kiömlik, és ez
az állat pusztulását okozza. A medveállatkák regenerálódásra képtelenek.

A medveáUatkák i z o m z a t a szelvényezett. Az izmok kiegyénült
törzsi és a középbéllel összefüggő zsigeri izomzatra tagolódnak. Minden izom
sima sejtekből áll. A tfü·zsi izomzat hosszanti, haránt- és ferde szalagok alakjában
helyezkedik el a testüregben. Ezek az izomszalagok a testfalról benyúló kis
csapokon erednek és tapadnak. A medveállatkáknak nincs bőrizomtömlőjük.
Az izmok csak hajlító és összehúzó mozgást végeznek. A zsigeri izomzat a közép­
belet körülvevő 8 hosszanti szalagból áll.

3. ábra. A lábak vázlatos rajzai. A: Batillipes mirns RICHT. ; B : Halechiniscus perfectus
E. SCHULTZ ; C : Orzeliscus septemtrionalis E. SCHULTZ ; D : Stygarctus bradipus E. SCHULTZ ;
E : Bathyechiniscus tetronyx G. STEINER; F: Echiniscus quadrispinosus RICHT. ; G: Macro­
biotus granulatus RICHT. ; H : Hypsibius Dujardini DoY. ; I : Nlilnesium tardigrndum DoY.
(fá = főág, k = karom, kb = karombiír, kh = kapaszkodóhorog, kt = karomto, iu = hmula,
má = mellékág, mcs = mellékcsúcs, mh = mellékhorog, sz = szemölcs, t = egyenes tüske,

tp = tapadólapok, ts = tüskesor, u = ujjak) (J\!IARCUS nyomán)

III. TARDIGRADA-MEDVEÁLLATKÁK 12 5

A Tardigradák i d e g r e n d s z e r e garatfeletti és garatalatti dúcokból,
valamint az azokból kiinduló hasdúcláncból áll, amelyhez még több mellék-ideg­
dúc is kapcsolódik. A garatfeletti dúcnak (agyvelő) 4 hátrafelé nyúló karéj a van
(2. ábra: A-D), mégpedig 2 belső és 2 külső. Az Eutardigradáknál középütt
van még egy ötödik nyúlvány is (2. ábra: E-H). A kerületi idegrendszer háló­
zatos, a 4 hasdúcpárból indul ki. A medveállatkák érzékszervei gyengén fej­
lettek. Szeme (2. ábra: G-H) nem minden fajnak van. A szemek fordított
festék:kehely szemek, az agyvelő külső karéja felett foglalnak helyet. A szem­
festék vörös vagy fekete színű. Az érzékszervek közé sorolhatjul,;:: még a fejen
található függelékeket, a tapintósertéket és szemölcsöket (Heterotardigrada),
amelyeket a garatfeletti dúc lát el idegekkel (a Milnesium tardigradum szájnyí­
lása körül elhelyezkedő 6 szemölcsöt és a fej két oldalán található szemölcsöket).
Az Eutardigradálmak - a Milnesium kivételével - fejfüggelékei nincsenek:.

B é l c s a t o r n á j u k: elő-, közép- és utóbélre tagolódik. Az előbél a
szájnyílással kezdődik, amely helyét tekintve lehet terminalis (Macrobiotidae,
Milnesium), subterminalis (Echiniscoidea), vagy ventralis (Discopodidae, Ony­
chopodidae). Egyes fajok szájnyílása kutikula-lemezekkel elzárható. A száj­
üreget gyakran kutikula-redők: és -gyűrűk veszik körül (4,. ábra : B : l és 10.
ábra : A : zl, gy), amelyek a táplálék felvételénél szerepelnek. A szájüreg
a szájcsőben folytatódik, és ez vezet be a háromüregű garatfőbe. Ennek alakja
az egyes fajokra szintén jellemző, lehet gömbölyded, tojásdad, hengeres és körte
alakú (4. ábra: A-G, 10. ábra: A). A garatfőt sugarasan elhelyezkedő hám­
és izomsejtek alkotják. Számuk meghatározott ; az Arctiscidae családban 24
hám- és 39 izomsejt, a többinél 27 hám- és 24 izomsejt van. A garatfő úgy mű­
ködik, mint egy szívógyomor. A garatfő belsejét kutikula béleli. A Macrobiotidae
családba taTtozó fajok esetében a garatfő üregeinek szegélyein 3 kettős sorban
kutilrnláris és meszes anyagú szilárdító képletek alakulnak ki, mégpedig pálcikák
és rögöcskék (placoidok). A pálcikákat és a nagyobb rögöcskék:et macroplacoidok­
nak nevezik (4. ábra: B�C : szp), míg az utánuk következő kicsi rögöcskét
microplacoidnak, vagy kommának (4. ábra: B-C: k). Ez utóbbi nem mindig
fordul elő. A Heterotardigradák garatfő-üregeinek szegélye vastagabb és
egységes, nem tagolódik placoidokra (4. ábra: A), a Milnesium nem eseté­
ben pedig már meg sem vastagodik (4. ábra: D).

E F

4. ábra. Garatfők vázlatos rajzai. A: Echiniscus Blitmi RICHT. ; B : Macrobiotus Hufelandi
S. ScHULTZE ; C : Hypsibius Recamieri RICHT. ; D : Milnesium tardigradum DoY. ; E : Macro­
biotus intermedius PLATE, F : Macrobiotus Richtersi JOHN MURR., G : Macrobiotus Harmsworthi
JOHN MuRR. (ap = apophysisek, gf = garatfo, h = hüvely, ht = hüvelytartó, k = komma,
l = lemezkék, s = septula, szcs = száj cső, sze =· szemölcsök, szny = szájnyílás, szp = szilárdító

pálcikák [placoidok], t = tőröcske, tt = tőröcsketartó) (MARCUS nyomán)

12 6 DR. IHAROS GYULA III.

A szaJCSŐ vége a garatfőhen helyenként megduzzad, és ezeket a vasta­
godásokat apophysiseknek (4. ábra: B-C: ap) nevezik (Macrobiotidae).
Az Arctiscidae családban az apophysiseknek 3 harántredő felel meg. Ezek zárják
el a garatfő felső nyílását, és megakadályozzák, hogy a garatfő összehúzódásakor
a táplálék visszajusson a szájba. A garntfő kivezetőnyílásánál a Diphascon
alnem esetében 3 lemezecske (septula) van (4. ábra: C: s), amelyek a garatfő
ürngét zárják el a nyelőcső felé. A placoidok száma, alakja, jelenléte vagy hiánya
az Eutardigradák rendjében rendszertanilag nagyon fontos határozóbélyeg.

Az előbéllel mirigyek függenek össze, ezek hozzák létre a medveállatkák
,egyik fontos száj szervét, a tőröcskéket (stilettek), valamint a szájüreg kutikuláris
részeit a vedlések után. A tőröcskék a szájcső két oldalán helyezkednek el (4.
ábra : ·A-B : t), részben kitines, részben pedig meszes anyagból állanak. Alakjuk
:árszerű. A Heterotardigradáké egyenesek (4. ábra: A), az Eutardigradáké
hajlottak (4. ábra: B). A tőröcskék alsó része kétágú (furca) és vastag, a középső
egyenletesen vékonyodó vagy esetleg duzzadt, végük vékony és hegyes. Az
Eutardigradák tőröcskéit meszes anyagú és ívesen hajlott tartók kötik össze
a szájcsővel, míg a Heterotardigradákét izomszalagok erősítik a garatfőhöz.
A tőröcskék kétoldalt hatolnak be a szájüregbe, és a szájnyíláson át kitolhatók.
Ezekkel szúrják fel az állatkák a növényi sejtek falát, és az így ejtett nyíláson
á:t kiszívják a sejt anyagát.

A garatfőből a nyelőcső vezet a gyomorba, amely vagy egyszerű és zsák
alakú, vagy pedig oldalt 5-6 kitüremkedése van (Heterotardigrada). A felvett
táplálék intracellularisan emésztődik meg, és a gyomorfalon át jut a testnedvbe.
A középbél sejtjeiben halmozódik fel a bomlástermékek egy része, az Eutardi­
gradáké kústályos alakban (bélkristályok), az Echiniscoideáké pedig sárgás­
barna csomókban. A kristályos bomlástermékek mész- és nitrogén-tartalmúak.
A középbéllel függenek össze a kiválasztószervek (vasa Malpighii), egy a hát­
oldalon, kettő oldalt. Ilyen szervei csak az Eutardigradáknak vannak, és a
végbél kezdeténél torkollnak a bélcsatornába. Mindegyik szerv 3-3 sejtből áll.
Ezekben a mirigyekben is bomlástermékek halmozódnak fel.

A bélcsatorna felett foglal helyet a páratlan p e t e f é s z e k, illetve a
h e r e. A Heterotardigradák gonoductusai a végbélnyílás előtt nyílnak a
szabadba (gonoporus), az Eutardigradákéi pedig a végbélbe vezetnek, tehát
ezeknél kloaka alakul ki. A ductus deferens páros. Az oviductus páratlan.
A hiányzó oviductusnak a receptaculum seminis felel meg, amely azonban eddig
csak a Macrobiotus-félélmél ismeretes. A Heterotardigradák végbélnyílása a 4.
lábpár között nyílik. Az Eutardigradák kloakáj a a 4. lábpár előtt vezet a szabadba.

A medveállatkák növényi anyagokkal táplálkoznak. A téíröcskéikkel felszúrt növényi
sejtek folyékony anyagát szívják ki, ezért csak olyan növényeken élnek, amelyeknek sejtfala
nem nagyon vastag. Eddig csak a Milnesium tardigradum esetében figyelték meg, hogy �llati
anyagokkal is táplálkozik, így pl. Nematodákkal, Rotatoriákkal és más Tardigradákkal. Elos­
ködo életmódot folytat a Tetrakentron synaptae, amely egy tengeri ugorka faj, a Leptosynapta
Galliennei HERAPATH. szájtapogatóin él.

A táplálék, tekintve hogy folyékony és azonnal felszív ható anyagból áll, nem· igényel
sok mechanikai feldolgozást. Ez már a garatföben megtörténik. A középbélben már csak a
vegyi átalalútás megy végbe. A felszívódott anyagok vándorlása a testnedv mozgása és áramlása
útján történik. A táplálóanyag egy része a raktározó-sejtekben halmozódik fel, amelyekben
zsírokat, keményítot és glikogént találunk. Az emészthetetlen anyagok és a bomlástermékek
egy része a végbélen vagy a kloakán át ürül ki.

A medveállatkák váltivarú állatok. Feltűno, hogy a hímek jóval ritkábbak, mint a nos­
tények, sot vannak fajok, amelyeknek hímjei eddig nem ismeretesek. A hímek és nostények
között nincs jelentos morfológiai különbség. Mint másodlagos nemi jelleget megemlíthetjük
a testnagyságbeli különbséget (<;>>d') és a hímek kapaszkodó-karmait.

III. TARDIGRADA :_ MEDVEÁLLATKÁK 12 7

A peték megtermékenyítése lehet külso és helso. Külso megtermékenyítéskor a nostény
a levetendo kutikuláha rakja a petéket, és a hím ezekre üríti ki a hímcsírasejteket. A helso meg­
termékenyítés független a vedléstol, és a kloakáha való sperma-ejakulációval történik. A peték
száma fajok szerint kűlönhözo. A petéket a nostények vagy a levetett kutikuláha rakják, mi­
elott kibújnak helole, vagy pedig a szabadba, növények leveleire, homokszemcsék közé, más
állatok levetett horéhe stb. A szabadban lerakott peték száma egy-egy peterakás alkalmával
10-15; a levetett kutikuláhan általában 3-6, egyes Hypsibius és Macrobiotus fajoknál 15-20
petét is találhatunk. A peték nagysága 30-176 µ, között változik. Alakjuk gömbölyded vagy
tojásdad. A levetett .kutikuláhan található peték hurka sima, míg a szabadban lerakottaké
dudorokkal, kúpokkal, tüskékkel vagy elágazó nyúlványokkal díszített. Ezekkel a függelékekkel
kapaszkodnak meg a környezetben. A peték díszítései rendszertanilag is jelentosek (5. ábra).

A petékhol 3-40 nap alatt bújnak ki a fiatalok. Az embrionális fejlodés tartama a ho­
mérsékleti viszonyoktól és a környezet nedvességtartalmától függ, de fajok szerint is változik.
A féjlodés egyenes, nincs közheeso lárva alak. A fiatalok hasonlítanak az anyaállathoz, csak
kisebbek ; karmuk száma feleannyi, mint a kifejlett példányoké, és esetleg a kutikula függelékei
sem jelennek meg teljes számban. A növekedés vedlésekkel kapcsolatos. Hogy életük folyamán
hányszor vedlenek, ezt éppen parányi voltuk miatt a természetben megfigyelni nem lehet, a
tenyészetekben pedig rövid az életük, és a mesterséges körülmények is befolyásolják oket.
MARCúS szerint élettartamuk kb: 18 hónap, de több is lehet. Ez idő alatt kh. tizenkétszer ved-
lenek. A vedlés 5-10 napig tart. . .

A medveállatkák aktív életének meghosszabbítása az ún. a n a h i o t i k u s állapot,
amely kedvezotlen életkörülmények között lép fel. Ha az élohelyen tartós szárazság uralkodik,
a medveállatkák összezsugorodnak, fejüket és lábaikat behúzzák és „bödön" alakot vesznek
fel (6. ábra: A). Az állatkák szinte teljesen kiszáradnak. Életműködésük annyira lecsökken,
hogy kimutatni sem lehet. A vizsgálatok szerint nem változik meg a raktározó-sejtekben fel­
halmozott táplálóanyagok mennyisége, és bomlástermékek keletkezése · sem tapasztalható.
Ezt az állapotot „latens életnek" nevezik. Ilyen állapotban a medveállatkák hosszú ideig,
6 évig is életképesek maradnak, és ha újra nedves környezeihe jutnak, csakhamar felélednek,
és folytatják megszakított életüket. Ha azonban a szárazság hosszabb ideig tart, és ehhez magasabb
homérséklet is járul, akkor a plazmakolloidokhan is változás következik be, ennek folytán az
állatkák elpusztulnak. A medveállatkák anahiotikus állapoth_an nagy ellenállást tanusítanak
a különhözo hatásokkal szemben. Így pl. a kísérletek szerint 20 hónapig életképesek maradiak
folyékony levegohen, 8 és féi óráig folyékony héliumban -272 C0 -on ! A hideg hatására az élet­
működések a minimálisra csökkennek le (vita minima). A magas hofokon végzett kísérletek is
a medveállatkák nagy ellenálló képességét bizonyítják. Ilyen irányú kísérletek szerint a medve­
állatkák 1 óra hosszat elviselték a + 92 C0-t, sot + ll0-150 C0-ra hevítve is életkép.esek maradtak
anahiotikus állapotban. A beszáradt állatkák különhözo vegyi hatásoknak is jól ellenállanak
pl. szénmonoxid, kéndioxid és kénhidrogén gázok hatásának. Ellenállanak rövid ideig a röntgen-,
rádium- és ultraibolya-sugarak roncsoló hatásának is.

A hosszas szárazságot nem minden faj viseli el egyformán. A szárazságtűro fajok életében
többször is elofordulhat az anabiotikus állapot. A nedvességkedvelo fajok azonban vagy csak
kevés ideig maradnak életképesek anahiotikus állapotban, vagy egyáltalán nem viselik el a
kiszáradást, pl. a vízi fajok.

B

5. ábra. Jellegzetes Macrobiotus peték. A: Macrobiotus dispar JOHN MURR. B: M. sp.; C:
M. granulatus RICHT. ; D : M. furcatus EHRBG. ; E : M. Hufelandi S. ScHULTZE ; F : M.
hastatus JOHN MuRR.; G: M. Richtersi JOHN MuRR.; H: M. echinogenitus RICii:T, (MAncus ·

· nyomán)

12 8 DR. IHAROS GYULA III.

A második érdekes jelen,ség a medveállatkák életében az a s p h y k t i k u s állapot
Ennek előidézője a lakóhelyen fellépő oxigénhiány, vagy széndioxid-túltengés. Ez a vízi élő­
helyekben és mesterséges tenyészetekben szokott előfordulni, ha az állatkákat vastagabb víz­
réteg alatt tartjuk. Ilyen esetben az állatka először összehúzódik, majd néhány óra múlva tel­
jesen kinyúlik, amennyire a kutikula rugalmassága engedi, és mozdulatlanul marad. Ez a meg­
nyúlás annak a következménye, hogy az epidermis sejtjeinek vízforgalom-szabályozó képessége
megszűnik, és a testfalon át sok víz hatol be a testüregbe. Ebben az állapotban csak pár napig
maradnak életképesek a medveállatkák, és ha a környezet oxigén-tartalma hamarosan kedvezőre
nem fordul, elpusztulnak.

A vedlésekkel kapcsolatos a medveállatkák harmadik életjelensége, a „b e t o k o z ó d á s".
Ennek oka még ismeretlen. Feltételezhető a táplálékhiány, vagy a magasabb hőmérséklet hatása.
Ez a jelenség abban áll, hogy a medveállatka kétszer egymás után vedlik, de nem bújik ki a
levetett kutikulákból, hanem bennük marad, és ezek mint burkok (cysta) védik. Hosszabb­
rövidebb idő múlva egy harmadik, új kutikulában bújik ki a cystából az állatka. Ez a „betoko­
zódás" eddig még csak az Eutardigradák között ismeretes (6. ábra: B).

A medveállatkák számára a legfontosabb életfeltételek a már említett vékony sejtfalú
növényeken kívül az oxigénben dús környezet, a megfelelő nedvesség, vagy legalábbis elegendő

6. ábra. Macrobiotus Hufelandi, S. ScHULTZE. A : ,,bödön" alak ; B : ,,betokozódott" állapot
(cysta) (Eredeti)

páratartalom, továbbá a félárnyékot nyújtó és sűrű növényzet, amelyben könnyen kapaszkod­
hatnak levélről levélre. Ilyen szempontból a moha-szövetkezetek nyújtják a legjobb létfel­
tételeket. Azonban a porral és a városi háztetőkön korommal szennyezett mohapárnák nem
kedvező élőhelyek a medveállatkák számára. A Tardigradák a moha-biocönozis jellemző tagjai,
azonban nincsenek hozzákötve meghatározott mohafajokhoz, hanem csak egységes és megfelelő
életfeltételeket nyújtó moha-szövetkezetekhez.

A moha-biotópokban él a legtöbb medveállatka faj, mint a Scutechiniscidae család tagjai
és az Eutardigradák. A mohalakó medveállatkák egyedsűrűsége nagyon különböző a létfel­
tételek foka szerint. Egy gramm levegőn szárított mohában néhány száz, kedvező körülmények
között néhány ezer is lehet.

A mohapárnákban az év minden szakában találunk medveállatkákat, de nedves időszak­
ban több a kifejlett példány. A mohapárnákon kívül kedvező élőhelyek még a mohával kevert
zuzmótelepek, a párnás növények, mint a varjúhájfélék (Crassulaceaé, Sedum fajok), a kőtörő­
félék (Saxifragaceae) és a talajszinten alacsonyan tenyésző más növények is, pl. a havasi párna­
növény (Silene acaulis). De találtak medveállatkákat keresztesvirágú növényeken is.

A vízinövények között első helyen állanak a vízi mohok (Fontinalis) és, a különböző
édesvízi, valamint tengeri moszatok, amelyeknek sűrű szövedéke között sok medveállatka él,
de előfordulnak ásvány- és melegforrásokban is. (A medveállatkák élőhelyeinek csoportosítását
BARTOS adja a Kárpátokban végzett vizsgálatai alapján.)

A medveállatkák előfordulnak a világ minden részén, bár aktív terjedési képességük
nem nagy, mert csak lassan mozognak. Elterjesztésükben legnagyobb a víz és a szél szerepe,

III. TARDIGRADA - MEDVEÁLLATKÁK 12 9

amelyek a petéket és a kifejlett állatokat beszáradt állapotban messze sodorják. De minden
valószínűség szerint állatok is terjesztik őket. Síkságon éppen úgy előfordulnak, mint a magas
hegyeken. Az irodalmi adatok szerint a legnagyobb mélység, amelyből medveállatka került elő,
150 m a Genfi-tóban és 385 m mélység az Antarktisz területén; ezek azonban holt példányok
voltak. A legnagyobb magasság pedig, ahonnét medveállatkák ismeretesek, 6600 m a Himalája
hegységben.

Jelenleg 3 rendjüket (Heterotardigrada, Mesotardigrada és Eutardígrada) különböztetik
meg. Eddig mintegy 400 fajuk ismeretes. Hazánkban a Tardigradákat 2 rendbe (Heterotardigrada
és Eutardigrada) tartozó 43 faj képviseli.

A medveállatkák meghatározásában a következő bélyegek szerepelnek: 1. a fej alakja,
2. a fejen levő függelékek alakja és száma, 3. a garatfö alakja és berendezése, 4. a szájcson elő­
forduló izomtapadási nyúlvány alakja, 5. a kutikula kifejlődése, 6. a kutikulán levő függelékek
helye és száma, valamint milyensége, 7. a lábak alakja, 8. a karmok alakja és száma, 9. a peték.
díszítése.

A r e n d e k h a t á r o z ó k u l c s a

l (2) Feji oldalfüggelékeik a cirrus lateralis és a clava. · A garatfő üregeinek
szegélye tagolatlan és vastagodott. Ujjaik vagy karmaik egyformák,
és egymástól különállanak. A középhéllel összefüggő kiválasztószervek
(vasa Malpighii) hiányoznak ; gonoductusaik a hasoldalon, a végbél­
nyílás előtt gonoporrussal nyílnak a szabadba

l. rend : Heterotardigrada

2 (1) Fejükön nincsenek oldalfüggelékek. A garatfő üregeinek szélén - az
Arctiscidae család kivételével - 3 páros sorban megvastagodott pálcika
vagy rög alakú placoidok vannak. Karmaik különböző alakúak, és
minden karom 2 ágból áll, amelyek részben összenőttek egymássaL
A középbéllel két kiválasztószerv (vasa Malpighii) függ össze. Gono­
ductusaik a végbélbe vezetnek

2. rend: Eutardigrada

1. rend : HETEROTARDIGRADA

Fejükön rendszerint mind a 11 függelék megvan (2. ábra: A), amelyek
sorrendben a következők : középütt l tüskeszerű nyúlvány, a cirrus medianus
(e . m) tőle jobbra és balra 1-1 vékony serte, a cirrus internús (e . i), 1-1
szemölcs, papilla cephalica (p . e), 1-1 vékony serte, cirrus externus (e . e),
1-1 hosszú bunkó alakú szemölcs, a clava (cl), és kétoldalt 1-1 hosszú serte,
a cirrus lateralis (e . l). Ezek közül egyes függelékek hiányozhatnak. Garat­
főjük alakja gömbölyded vagy zömök tojásdad. Üregeinek szegélyét vastag, de
tagolatlan kutikula borítja. Szájcsövük egyenes és rendszerint szűk. Tőröcskéik
vékonyak és egyenesek (4. ábra: A). Kutikulájuk lehet gyenge, és jelenték­
telenül alakulnak ki rajta a lemezek (Nudechiniscidae), de legtöbbször erős és
páncéllemezekre tagolódik(Scutechiniscidae) (7. ábra: A-C). Lábaikon külsőleg
hármas tagolódás található, ami által proximalis, medialis és distalis lábrészek
különböztethetők meg. A medialis rész teleszkópszerűen behúzható a proximalis
részbe. Az egyes részeket kutikula-redő választja el. Némely faj esetében a 4.
pár lábon a medialis és a proximalis rész határán tüskesor fejlődhet ki (3. ábra :
F: ts). Egyes fajok lábain ujjakat találunk, ezek a lábakat borító kutikula
csőszerűen kialakult folytatásai. Ujjaikon lehetnek karmok vagy tapadólapok
(3. ábra: A-B, E), de ezek hiányozhatnak is (3. ábra: C). Ujjaik és karmaik

12 10 DR. IHAROS GYULA III.

egyformák, de vannak olyan fajok is, amelyeknek nincsenek ujjaik, hanem a
láb végén karmok ülnek, amelyek éppúgy, mint az ujjak, egymástól függetlenek
(3. ábra: D, F). Malpighi-féle edényeik és kloakájuk nincs, gonoporusuk van.

Egy részük tengerben él (Arthrotardigrada), míg a többi moha- és zuzmótelepek lakója.
Ez utóbbiak legnagyobb része xerofil. A rend 2. alrendre oszlik: 1. Arthrotardigrada, 2. Eehi­
niscoidea. Hazánkban csak az Echiniscoidea alrendből fordulnak elő fajok.

1. alrend: ECHINISCOIDEA

Fejükön hiányzik a cirrus medianus (2. ábra : C-D). Kutikulájuk általá­
ban gyengén fejlett, de több fajon erős, és lemezekre tagolódik. Lábaikon már
nem jelentős a hármas külső tagolódás, csupán a 4. pár lábon jelzi egy tüskesor
a középső lábrész határát (3. ábra: F: ts), amely csak részben húzható be
az első részbe. Lábaik végén nincsenek ujjak, hanem horog alakú karmok,
ezek hátoldalukkal tapadnak a kutikula kidudorodásaira, az ún. ujjszemölcsökre.
Ujjszemölcseik .és karmaik egymástól külön állnak (3. ábra: D, F). Karmaik
száma nemek szerint változó. A fiatal példányok karmainak száma fele a ki­
fejlett példányok karmainak.

Ebbe az alrendbe 2 család tartozik : 1. Nudechiniscidae, 2. Scutechiniseidae. Hazánkból
eddig csak a Scutechiniscidae családba ta;rtozó fajok ismerntesek.

1. család : SCUTECHINISCIDAE

Kutikulájuk erősen fejlett, és szelvényenként dorsalisan és dorsolate­
ralisan páncéllemezekre tagolódik (8. ábra: A: I-IV). A páncéllemezeket
vékonyabb lemezek, a köztilemezek választják el egymástól, amelyek nagyjából
háromszög vagy ötszög alakúak (8. ábra: A: 1�3). Esetleg középütt egy
harántbarázda két részre tagolhatja őket. Páncéllemezeik száma és függelékei
jellemzők a nemekre és fajokra (8. ábra: A-B: a, b, e, d, e). Karmaik horog
alakúak. A külsőkön alul 1-3 egyenes tüske lehet, a belsőkön pedig hajlott
mellékho:rog (3. ábra: F: t, mh). Karmaik száma a kifejlett példányokon 4,
a fiatalokon 2 (3. ábra: F).

Hazánkban ezt a családot az Echiniscus és a Pseudechiniscus nemek képviselik. Síkságon
és hegyvidéken egyaránt előfordulnak, de a magasabb területek gazdagabbak az ebbe a családba .
tartozó fajokban. A fajok moha- és zuzmótelepekben, Sedum-féléken és más párnás növényeken
élnek. Xerofil formák.

A n e m e k h a t á r o z ó k u l c s a

1 (2) Kutikulájuk tagoltsága jelentéktelen, páncéllemezeik nem fejlődtek ki
erősebben. A fej és a törzs eleje az L lábpárig páncélozatlan (7. ábra : A)

[l. nem: Parechiniscus CuÉNOT]

2 (1) Kutikulájuk az egész test felületén jól elkülönült páncéllemezekre
tagolódik (7. ábra: B-C).

3 (4) Három törzs- és három köztilemezük van, ezek után következik a vég­
lemez, vagy csak 2 köztilemezük van (7. ábra: B, 8. ábra: A)

2. nem : Echiniscus S. SCRULTZE

III. TARDIGRADA-MEDVEÁLLATKÁK 12 11

4 (3) Négy törzslemezük van, ezek közül a 4: pseudosegmentalis lemez,
amely vagy egységes és félgyűrű alakú, vagy pedig 2 részből áll. Három
köztilemezük van (7. ábra : C). A véglemez a pseudosegmentalis lemez
után következik (8. ábra: B)

. 3. nem � Pseudechiniscus THULIN

1. nem : Parechiniscus CuÉNOT

Fejükön .a cirrus medianus . kivételével minden függelék megvan. Kuti­
kulájukon nincsenek függelékek. Páncéllemezeik csak az 1. lábpár mögött
fejlődnek ki, fejük és előtestük páncélozatlan. Lemezeik félgyűrű alakúak.
·Testük felületén harántbarázdák húzódnak, ezek jelzik a test belsejében húzódó
izmok eredési és tapadási helyeit ..

E nemet egyetlen faj képviseli, amelynek elofordulása hazánkban is várható.

Színtelen vagy szürkés árnyalatú, . a béltartalom sárga, a petefészek
barna színű. Kutikulája a hátoldalón erősen vastagodott, oldalnézetben
taréjszerű képet mutat. Lemezei között a kutikula barázdákat alkot.
A lemezek a test vége felé határozottabban fejlettek, véglemeze le­
kerekített és durván szemcsézett. Másutt a kutikula skulptúrája apró
szemcsékből áll. Garatfője zömök tojásdad, csak kissé hosszabb, mint
a szélessége. Tőröcskéik vékonyak. Cirrus lateralisa hosszú f�nál, a
clava rövid szemölcs (7. ábra: A). Az első lábak oldlcl.lán egy-egy rövid
tüske található, a 4. pár lábon pedig egy-egy szemölcs, de tüskésor
nem fejlődött ki. Lábai végén 4 karom. van, a 2 középsőn erősen hajlott

. B

7. ábra. A: Parechiniscus chitonides CuÉNOT - B: Echiniscus granulatus DoY. - C: Pseud­
echiniscus transsylvanicus IHAROS (A-B : MARCUS nyomán, C :· Eredeti)

12 12 DR.·IHAROS GYULA HL

mellék.horog ül. Testhossza általában 200 µ. A levetett kutikulában
2 tojásdad pete szokott előfordulni. Nagysága 50 µ.

Gyakran kiszáradó moha- és zuzmótelepekben fordul elő, Franciaország és
Csehszlovákia magasabb hegyvidékeiről (1000-1680 m) ismeretes1

[chitonides CUÉNOT]

2. nem: Echiniscus S. SOHULTZE

Kutikulájuk erősen fejlett, és a hátoldalon páncéllemezekre tagolódik,
amelyek sorrendben a következők (8. ábra : A) : fejlemez (fl), első törzslemez
vagy váll-lemez (I.), első köztilemez (1. kl), második páros törzslemez (II.),
második köztilemez (2. kl), harmadik páros törzslemez (III.), harmadik közti­
lemez (3. kl) (utóbbi gyakran hiányozhat vagy csak egy vékonyabb és szem­
csésebb kutikula-rész jelzi), véglemez (IV. vl), amely betakarja a test végét.
Sok faj véglemezén kétoldalt bevágás van (8. ábra : A: ob), ami által ún.
,,lóherelevél" alakot nyer. Gyakran „facettázott", vagyis mezőcskékre osztott.
Ez a tagolódás úgy jön létre, hogy a véglemez két oldala és vége lehajlik, és
ezáltal a mezőcskék a fel�ő és első résztől ívesen futó törési vonalakban (8. ábra :
A : tv) elhatárolódnak. Igy a véglemezen 4 mezőcske alakul ki. A törzsi lemezek
közepén harántbarázda futhat végig, amelynek skulpturája finomabb, mint
a lemez más részén. A nagy páncéllemezeket összekötő köztilemezek vékonyab­
bak, és skulpturájuk is finomabb lehet, mint a törzsi lemezeké. A test hátán
és oldalán kifejlődhetnek különböző függelékek : tüskék, serték és fonalak.
Ezek száma és helye fajilag jellemző, azonban gyakran variálnak, és így a meg­
határozás sokszor bizonytalan. A függelékek helyeit a, b, e, d és e betűkkel
jelöljük. Kutikulájuk szemcsézett és a páncéllemezek között vékony, ez teszi
lehetővé az állatkák hajladozó mozgását. Fejük alakja hátul széles, előrn hegye­
sedő kúp. A cirrns medianuson kívül a többi függelék megtalálható rajta. Száj­
nyílásuk kicsiny, szájcsövük egyenes és általában szűk. Tőröcskéik egyenesek
és vékonyak. Lábaikon 4 karom van (3. ábra: F). Az első lábpár oldalán gyakran
1-1 tüske jelenik meg, a 4. lábpáron pedig 1-1 szemölcs (3. ábrn: F: sz).
A 4. lábpáron tüskesor is kifejlődhet a középső és alsó lábrész határán (3. ábra :
F: ts). A 2 belső karom tövén mellékhorog van (3. ábra: F: mh), a külső
karmok tövén pedig az utolsó vedlés után kifejlődik egy egyenes tüske (3. ábra ;
F: t). A nőstények petéiket a levetett kutikulába rakják, a peték száma 6-8,
alakjuk gömbölyded vagy tojásdad. Külsejük sima.

A nemnek eddig ismert kb. 100 faja közül nálunk 8 .él, de ezeken kívül más fajok elő­
fordulása is várható.

1 (2) Öt szabad köztilemezük van. Véglemezük nem „lóherelevél" alakú,
azaz két oldalán nincs bevágás (l. alnem: Bryodelphax THULIN).
Színtelen vagy halvány szürkés, csak a szeme téglavörös, kutikulája
szemcsézett, némelykor a páros törzslemezek közepén világosabb és
gyengébben szemcsézett harántbarázda fut végig. Véglemeze három
mezőcskére oszlik. Feje elöl lekerekített. A cirrus lateralis hosszú fonál,
garatfője és karmai tipikusak. Testhossza 150 µ-ig terjed, petéinek
száma 3, alakjuk tojásdad. Színtelenek.

1 A magassági adatok (a következőkben is) nem az illető hegység, hanem a leliíhely
magasságát jelölik.

nr. TARDIGRADA - MEDVEÁLLATKÁK 12 13

Magasabb hegyvidéken fordul elo, árnyékos helyeken tenyésző és nedves moha­
párnákban ; higrofil. Elofordul egész Európában, Szumatrán, a Vancouver-szigeteken
és Dél-Amerika északi részén

[parvulus THULIN]

2 (1) Legfeljebb 3 szabad köztilemezük van. Véglemezük kétoldalt bevágott,
tehát „lóherelevél" alakú (2. alnem: Echiniscus s. str.).

3 (6) A cirrus lateralison kívül a test oldalán nincs más függelék (arctomys­

csoport).

4 (5) A cirrus lateralison kívül sem oldalt, sem a háton nincs más függeléke.
Színe vörös, a szemek is vörösek. A cirrus lateralis nagyon hosszú fonál,
200 µ, hosszú is lehet. Kutikulája szemcsézett. A 3. köztilemez hiányzik,
véglemeze nem oszlik mezőcskékre. Lábai rövidek és vastagok, külső
karmai simák, tüske nincs rajtuk. A 1t. lábpáron finom tüskesor van.
Testhossza kb. 300 µ,, petéinek: száma 4.

.::.! e.e c.i

8. ábra. A: Az Echiniscus és B : Pseudechiniscus nemre jellemzo.lemezek és függelékek (J-V =
páncéllemezek [Echiniscus, I = váll-lemez, II-III = páros törzslemez, IV = véglemez,
Pseudechiniscus, I = váll-lemez, II-III = tÖTZslemezek, IV. pseudosegmentalis lemez, V =
véglemez], 1-3, illetve lkl-3kl = köztilemezek, a, b, e, d, e = oldalfüggelékek, b

1
, c

10 c
2
, c3

,
d1, d

2
, d

3
= dorsolateraíis és dorsalis függelékek, e. e = cirrus externus; e. i = cirrus internus

e. l = cirrus lateralis, cl = clava, fl = fejlemez, k = karmok, kt = a külso karmok tövében
levo tüske, mh = mellékhorog, ob = oldalbevágás a véglemezen, p. e. = papilla cephalica,
sp = spiculum, sz = szemölcs t = tüske, ts = tüskesor, tv = törésvonal, miáltal a véglemez

(vl) mezocskékre [facetta] oszlik) (MARCUS nyomán)

12 14 DR. IHAROS GYULA III.

Magasabb hegyvid§ken gyakori, az árnyékos és nedves mohapárnákban fordul
elo ; higrofil. Ismeretes Eszak-, Nyugat- és Közép-Európából, Dél-Amerikából és az
Antarktisz területérol

[W endti RIOHTERS J
Vá l t o z a t a:
1. A 4. láb külso karmán mellékkarom' van, és a tüskesor 15 hosszú tüskébol áll. -

Hegyvidékeken gyakori, mohapár�ákban él más xerofil fajok társaságában.
Csehszlovákia területérol ismeretes

[f. dearmata BARTO s]'

5 (4) A cirr�s lateralison kívül a háton is vannak függelékek: c
2-nél hosszú

haj, d
2
-nél rövid tüske. Színe vörös. Kutikulája kör alakú szemcsékkel

sűrűn díszített. A cirrus lateralis közepes hosszúságú, 75 µ. A 3. közti­
lemez hiányzik, de helyén a kutikula erősebben szemcsézett. Véglemezén
a bevágások kicsinyek ; spiculum előfordulhat. Lábai rendesen fejlettek,
a 4. lábon háromszögletű tüskékből álló tüskesor, külső karmain pedig
1 vagy 2 hegyes tüske van. Testhossza 300 µ, petéinek száma 1-4.
A fiatalokon hiányzik a d

2
-nél levő tüske.

Hegy- és dombvidékek gyakran kiszáradó rnohapárnáiban található ; xerofiL
Elofordul _Közép- és Nyugat-Európában 2500 m magasságig, továbbá Dél-Amerika
és Kelet-Azsia egyes területein. Hazánkban a Dunántúl dombos vidékein fordul elo.

canadensis JOHN MURRl-

6 (3) A cirrus lateralison kívül a test oldalán másutt is lehetnek függelékek.

7 (8) Az oldalfüggelékek mind vagy tüskék, vagy serték (spinulosus-csoport).
A cirrus lateralison kívül csak c-nél található egy rövid tüske. Színe
vörös. A kutikula skulptúrája apró szemcsékből áll. A 3. köztilemez
hiányzik, véglemeze nem oszlik mezőcskékre, lóherelevél alakú. A c-nél
levő tüske tövén még egy kicsi tüske is kifejlődhet, c

2
-nél hosszú serte,

d
2
-nél pedig rövid _tüske található. Ezek a függelékek elhelyezkedésük­

ben variálhatnak. Igy pl. c-nél nincs tüske, ellenben d-nél van, előfordul­
hat egyoldali függelék is c-nél, más példányokon baloldalt d-nél, jobb­
oldalt c-nél jelenik meg a tüske.1 A 4. lábpáron tüskesor és egy szemölcs
van. A 4. láb belső karmain erős mellékhorog, a külsőkön 1-2 egyenes
tüske alakul ki. Testhossza 300 µ, petéinek száma 4-5, színük vörös­
barna.

Alacsonyabb és magasabb vidékeken egyaránt elofordul. A gyakran kiszáradó
mohapárnákban és zuzmótelepekben található ; xerofil. Közép- és Nyugat-Európában,
S,:ardinia szigetén, valamint Dél-Amerika egyes területein ismeretes. Hazánkban eddig
csak a Dunántúlon találták

hisetosus HEINIS

8 (7) Az oldalfüggelékek mind fonalak.

9 (18) Mind az 5 helyen (a, b, e, d, e) vannak oldalfüggelékek (scrof«-csoport).

1 E faj függelékeit tekintve átmenetet alkot az E. medianthus felé, és bekapcsolható az
E. canaden,sis - Blumi sorba.

III. TARDIGRADA - M:EDVEÁLLATKÁK 12 15

10 (11) Hátán c3-nál és d3-nál egymást ollószerűen keresztező függelékek vannak.
Az állat vörös színű, ritkábban színtelen, kutikulája szemcsézett.
Az apró szemcsék különálló csoportokat alkotnak. 3. köztilemeze
helyén a kutikula erősebben szemcsézett. Véglemeze mezőcskékre
oszt�tt. Oldalfüggelékei fonálszerűek, a cirrus lateralis és a c-nél levő
függelékek a leghosszabbak. Fiatalokon a c-nél levő függelék hiányoz­
hat. Hátán c2-nél közepes hosszúságú serte, d2-nél rövid, háromszögletű
tüske van. c3-nál és d3-nál egymást ollószerűen keresztező tüskék talál­
hatók. A 4. lábon a tüskesor 5-6 háromszögletű fogacskáhól áll. Test­
hossza eléri a 200 µ-t, petéinek száma 3-4. Fiatalok esetében a test
oldalán a és e helyeken vannak csak függelékek, a háton pedig c2-nél

Magas hegyvidéken a sziklátömböket borító mohapárnákban található ; xerofil.
Észak- és Közép-Európa területein ismeretes

[lapponicus THULIN J
Vá l t o z a t a:

1. A test oldalán c-nél, esetleg e-nél is hiányzik a függelék ; hátán elmaradnak az egy­
mást keresztező tüskék, csak c2- és d2-nél vannak erős, egyenes tüskék. - A törzJ·
alakkal együtt fordul elő [f. carpaticus BARTOS}

11 (10) Hátán nincsenek egymist keresztező tüskék.

12 (13) Testének oldalán mellék-köztilemezek vannak. Színe sötétvörös, szemei
pirosak, kutikulája finoman szemcsézett, a szemcsék között durvább
szemcsék is vannak. Az 1. és 2. köztilemezekhez a test oldalán még
meHék-köztilemezek csatlakoznak. 3. köztilemeze kifejlődött. Oldal­
függelékei hosszú fonalak, amelyek a tipikus alaknál hátrafelé növekvő
hosszúságúak. Hátán c2-nél és d2-nél erősen hajlott tüskék ülnek, amelyek­
nek hossza változhat, c2-nél egészen rövid is lehet. A 4. lábon 8-9
kicsiny tüskéből álló tüskesor van. Testhossza 280 µ-ig terjedhet, petéi­
nek száma 2-5, színük vörösbarna. A fiatalokon csak a cirrus lateralis
és az e-nél levő oldalfüggelék. található, a mellék-köztilemezek is hiá­
nyoznak.

· Szélsőséges hőmérsékleti viszonyokkal rendelkező helyeken él : magas hegyek
napos sziklatömbjein, háztetőkön és kőkerítéseken tenyésző mohapárnákban ; xerofil.
Egész Európában honos. Hazánkban eddig csak a Dunántúlról ismerjük

quadrispinosu.s RICHT.
Vá l t o z a t a i :

1. A kutikula skulpturája öregebb és apróbb szemcsékből áll, amelye·k a váll-lemezen
2 haránt és 1 hosszanti csíkban nem fejlődnek ki, valamint a véglemezen is van
egy kereszt alakú szemcsézetlen sáv. Oldalfüggelékei változatosak: mind rövid; b-nél
nincs függelék; a függelékek hosszúak, csak c-nél van rövid tüske; a háton levő
függelékek hiányozhatnak, d2-nél csak kicsiny, háromszögletű tüske ül. Mellék-közti­
lemezei nincsenek .. - A törzsalakkal együtt fordul elő f. cribrosa JOHN MuRR.

2, Oldalfüggelékeinek száma változó és némelyek közülük kettősen jelennek meg.
Mellék-köztilemezei hiányoznak. - Szintén a törzsalakkal együtt található

f. fissispinosa JOHN MuRR.

13 (12) A test oldalán nincsenek mellék-köztilemezek.

14 (15) Oldalfüggelékei rövidek. Színe téglavörös, a szemfolt is vörös, a kutikula
skulptúrája öregebb szemcsékből áll. 3. köztilemeze hiányzik. Vég-

DR. IHAROS GYULA

lemeze nem oszlik mezőcskékre, lóherelevél alakú. Testének oldalán
5 rövid, fonálszerű függelék van, amelyek kb. 30 µ, hosszúak. Hátán
c2-nél és d2-nél még rövidebb tüskék ülnek, de a d2-nél hiányozhat
a tüske. A 4. lábon különböző nagyságú tüskékhől álló tüskesor van.
Belső karmainak mellékhorga kicsi. Testhossza 235 µ.

Hegyes vidékeken fordul elő moha- és zuzmótelepekben; xerofil. Dél- és Közép­
Európában ismeretes

[simba l\1AROUS]

15 (14) Oldalfüggelékei hosszúak.

16 (17) Oldalfüggelékei egyenlő hosszúak. Színe vörös, kutikulája különböző
nagyságú szemcsékkel borított. 3. köztilemeze kifejlődött. Véglemeze
mezőcskékre oszlott. Oldalfüggelékei hosszú fonalak, hátán c2-nél
hajlott tüske ül. A 4. lábon a tüskesor 8-12 tüskéből áll. Testhossza
250 µ, körül, petéinek száma 2-4, színük vörös.

Hegyvidékek mohatelepeiben található ; xerofil. Egész Európában ismeretes

[m.erokensis f. suecica THULIN]

17 (16). Oldalfüggelékei növekvő hosszúságúak. Színe vörös, a kutikula skulp­
tu.l'ája világosabb pontokból áll. 3. köztilemeze kifejlődött, a véglemez
hevágásainak végeit egy világos harántsáv köti össze. Hátán b2, c2

és d2 helyeken rövid tüskék ülnek. A 4. lábon nincs tüskesor, a karmokon
nincs meHékhorog, sem tüske. Testhossza 270 /"°·

Napos helyeken tenyésző mohapámákban él; xerofil. Közép-Európában
ismeretes. Hazánkban eddig csak a Dunántúlon gyíijtötték

Crepli.ni S. SoHULTZE

18 (9) Nincs mind az 5 helyen oldalfüggelék.

19 (22) A cirrus lateralison kívül még csak 1 helyen van oldalfüggelék, tehát
összesen 2 oldalfüggelékük van (búmguis-csoport).

20 (21) A test oldalán d-nél van függelék. Színe vörösbarna, kutikula skulptú.rája
nagyobb, sokszögletű szemcsékből áll. A test oldalán csak a és d helyeken
vannak hosszú függelékek, e-nél a véglemezen kicsiny, háromszög alakú
tüskék (spiculum) ülnek. Hátán c2- és d2-nél rövid tüskék találhatók.
A 4. lábpáron 3-4 nagy és tompa hegyű tüskéből álló tüskesor van.
Testhossza 180-240 µ, petéinek száma 2-4.

Mobapámákhan fordul elő ; xerofil. E fajt eddig csak Pozsony környékén
találták

[pajstunensis BARTOS]

21 (20) A test oldalán c-nél van függelék. Színe vörös, kutikulája apxóbb, vagy
nagyobb szemcsékkel borított. 3. köztilemeze nem fejlődött ki. Vég­
lemeze nem tagolódik mezőcskékxe. A cirrus lateralis hosszú haj, a test
oldalán c-nél még hosszabb haj található. A tipikus alaknál több oldal­
függelék nincs, de a változatokon d-nél rövid tüske jelenhet meg egyik
vagy mindkét oldalon. Hátán c2-nél hajszerű, d2-nél rövid és széles
tüskeszer{í. függelék van. Testhossza 320 µ, petéinek száma 3-5.

III. TARDIGRADA - MEDVEÁLLATKÁK 12 17

Napos, - árnyékos helyeken tenyésző mohapárnákban fordul elő magasabb
hegyvidékeken; xerofil. Európa különböző helyéről ismeretes. E faj tagja ai,; E. cana­

densis-Blumi sornak
[mediantus MA.Rcus]

22 (19) A �irrus lateralison kívül még több helyen is van oldalfüggelék.

23 (26) A cirrus lateralison kí-vül még 2 helyen van függelék, tehát összesen

24 (25)

3 oldalfüggelékük van (trisetosus-csoport).

A test oldalán e és d helyeken hosszú hajszerű oldalfüggelékek vannak.
Színe vörös, a kutikula skulptúrája egyforma gömbölyded szemcsékből
áll, amelyek az 1. és 2. törzslemez közepén nem fejlődnek ki harántcsík
alakjában. 3. köztilemeze megjelenik. Véglemeze nem tagolódik mezőcs­
kékre. Az e-nél spiculum, rövid tüske van, de hiányozhat is. Hátán
c2-nél hosszú haj, d2-nél tüske van. Lábai rövidek és vastagok, a 4.
lábon 6-8 tüskéből álló tüskesor van. Testhossza 375 µ,, petéinek száma
5. E fajnak az oldalfüggelékek száma és alakja szerint több változata
alakul ki.

Árnyékos - és napos helyeken• tenyésző mohapárnákban egyaránt·· előfordul ;
xerofil. Egész Európa területén megtalálható, hazánkban eddig a Dunántúlon ismeretes

trisetosus CuÉNOT

25 (24) A test oldalán e és d helyeken közepes hosszúságú függelékek vannak.
Színe vörösbarna, szeme fekete, a kutikula skulptúrája sokszögletű,
öreg szemcsékből áll. 3. köztilemeze hiányzik. Véglemeze mezőcskékre
oszlik, rajta e-nél 2-3 spiculum, rövid tüske található. Hátán a b1,

c1, d1, c2 és d2 helyeken kicsiny tüskék ülnek. 4. lábán 4 nagy tüskéből
álló tüskesor van. Testhossza 216 µ,, petéi vörösbarnák.

Hegyvidékek gyakran kiszáradó mohapárnáiban él ; xerofil. Csehszlovákiából
(Kis-Fátra, 1550 m) ismeretes

·
.

[Marinellae BARTOS]

26 (23) A cirrus lateralison kívül még 3 helyen vannak oldalfüggelékek, tehát
összesen 4 helyen (Blumi-csoport).

27 (32) A test oldalán a b, e, d helyeken vannak függelékek.

28 (29) A test oldalán a b, e, d helyeken megközelítőleg egyenlő hosszúságú,
hajszerű függelékek -vannak. Színe barna vagy vörös, szeme piros,
kutikuláját különböző nagyságú szemcsék borítják. A 3. köztilemezt
szemcsézett kutikula helyettesíti. Véglemeze nem oszlik mezőcskékre.
Hátán c2-nél hosszú haj, d2-nél kozepes nagyságú tüske található. Lábai
részben szemcsézettek; a tüskesor 6-10 tüskéből áll. Testhossza
450 µ,-ig terjedhet, petéinek száma 4. A fiatalokon b-nél nincs függelék.

Magas hegyvidékek gyakran . kiszáradó mohapárnáiban található ; xerofil.
Kozmopolita

0 TTT 'I<>

[Blumi RICHT.]

12 18 DR. IHAROS GYULA III.

Vált o z at a:

l. Elágazó oldalfüggelékei vannak. - A tö rzsalakkal együtt fordul elő Csehszlo-
vákiában [f. scizofilus BARTOS}

29 (28) Oldalfüggelékei nem egyenlő hosszúak.

30 (31)

31 (30)

A test oldalán a b, e, d helyeken különböző hosszúságú függelékek
vannak. Színe vörösbarna, szeme piros, a kutikula skulptúrája jelleg­
zetes : kis, sokszögletű mezőcskékből áll, amelyek közepén kör alakú
bemélyedés van. 3. köztilemeze kifejlődött. Oldalfüggelékeinek nagysága
155, 220, 150 µ.,, az e-nél apró tüske található. Hátán c

2
-nél 50 µ,, d

2
-nél

60 µ, hosszú tüskék vannak, amelyek egyes esetekben egészen kicsik is
lehetnek, sőt a d

2
-nél el is maradhatnak. Lábain apró szemcsézettség

látszik. A tüskesor 12 különböző nagyságú tüskéből áll. Testhossza
416 µ,-ig terjedhet, petéinek száma 3-5. A fiatalokon csak a és d helyeken
van oldalfüggelék, a háton rövid tüskék.

Moha- és zuzmótelepekben fordul elő; xerofil. Egész Európában ismeretes.
Hazánkban a Dunántúlon találták

granulatus DoY.

A test oldalán a b, e, d helyeken növekvő hosszúságú fonalak vannak.
Színe vörösbarna, szeme fekete, kutikulája durván szemcsézett. Fej­
lemeze mezőcskékre oszlik (facettázott). 3. köztilemeze hiányzik. Hátán
c2 és d2-nél hosszú fonalak vannak.. Lábain nincs feltűnő szemcsézettség.
A tüskesor 4 nagy tüskéből áll, karmai hosszúak. Testhossza 432 µ,-ig
terjedhet, petéinek száma 4. A fiatalokon b-nél nincs függelék, a többi
pedig rövid.

Magas hegyek napsütötte szikláin tenyésző mohapárnákban található ; xerofil.
Csehszlovákia terü letéről ismeretes

[melanophthalmus BARTOS]

32 (27) A test oldalán nem a b, e, d helyeken vannak a függelékek.

33 (34) A test oldalán b-nél és c-nél egyenlő hosszú haj, e-nél pedig hosszabb
függelék van. Színe vörös, a kutikula skulptúrája tojásdad vagy sok­
szögletű szemcsékből áll. 3. köztilemeze hiányozhat. Véglemeze nem
oszlik mezőcskékre. Hátán d

2
-nél rövid tüske ül. A 4. lábon a tüskesor

apró tüskékből áll. Testhossza 360 µ,, petéinek száma 4-5. A fiatalokon
csak a-nál és e-nél vannak függelékek.

Napsütötte moha- és zuzmótelepekben él. Egész Európában és Dél-Amerikában
előfordul. Hazánkban eddig csak a Dunántúlról került elő

Vált o z at a i:

l. Három oldalfüggeléke van az a, e, e helyeken
2. Négy oldalfüggeléke van az a, b, ·e, e helyeken

testudo DoY.

[f. trifilis RAHM]
[f. quadrifilis CuÉNOT]

34 (33) A test oldalán.a e, dés e helyeken vannak függelékek.

35 (36) A test oldalán a e (85 µ,), d (71 µ.,) és e (100 µ,) helyeken különböző
hosszúságú függelékek vannak. Színe vörösbarna, kutikulája finoman

III.. TARDIGRADA - MEDVEÁLLATKÁ,K 12 19

szemcsézett. Harmadik köztilemeze kifejlődött. Véglemeze nem oszlik
mezőcskékre. Hátán c

2
- és d

2
-nél 50 µ, hosszú tüskék ülnek. Testhossza

321 µ,.

Hegyes vidékek napos mohapárnáiban fordul elő. Hazánkban a Dunántúlon
(Irottko, 790 m) találták

bartramiae IHAROS

36 (35) A test oldalán a e, d, e helyeken közel egyenlő hosszú (45:..-55 µ,) függe­
lékek vannak. Az utolsó függelék némelykor kettős is lehet. Színe leg­
többször vörös, ritkán szürkés, szeme. vörös, a kutikula skulptúrája
durva, apróbb-nagyobb szemcsékhó1 áll. 3. köztilemeze kifejlődött.
Véglemeze mezőcskékre oszlik. A hátán c

2
-nél és d

2
-nél hosszú haj vagy

tüske található. A 4. lábon a tüskesor 8-12 kicsi tüskéhől áll. Test­
hossza 200-230 µ,, petéinek száma 2�4.

Hegyvidékek mohapárnáiban fordul elő; xerofil. Egész Európában és Észak­
Afrikában ismeretes

[merokensis RICHT.]

3. nem: Pseudechiniscus THULIN

Fejükön ugyanazok a függelékek vannak (8. ábra : · B), mint az Echiniscus
n@mnél. Kutikulájuk páncéllemezekre . tagolódik : fejlemez (fl), . váll- vagy
első törzslemez (I.), első köztilemez (1.), második törzslemez (II.), második
köztilemez (2.), harmadik törzslemez (III.), harmadik köztilemez (3.), negyedik
törzslemez, vagy pseudosegmentalis lemez (IV.) és véglemez (V.). A II. és
III. törzslemezek párosak. A IV. törzslemez ·(pseudosegmentalis lem:ez) lehet
egységes és félgyűrű alakú, vagy két részből áll. Az 1. és 2. köztilemezt középütt
egy harántbarázda két részre osztja. Szájkészülékük hasonlóan alakul, mint
az Echiniscus nemnél, csak a tőröcsketartók hiányoznak. A lábakon horog
alakú karmok ·vannak. A belsőkön mellékhorgok ülnek, a külsők simák (3.
ábra: F).

A nem mintegy 20 faja közül kettő él nálunk, de még legalább további három faj elo­
fordulása is várható.

1 (6) Pseudosegmentalis lemezük osztatlan.

2 (3) A cirrus lateralison kívül nincs más függelék a test oldalán. Színe vörös,
a szemek feketék, kutikulája_ szemcsés. Testén nincsenek függelékek.
Lábai vékonyak és hosszúak, felületük szemcsézett. A 4. lábon nincs
tüskesor. Karmaik száma 4. Testhossza 260 µ,, petéi a levetett kuti­
. kulában találhatók, számuk 1-4, színük sárgásszürke vagy rózsaszínű.
A fiatalok színtelenek.

Hegyes és dombos vidékeken gyakori, és mind árnyékos, mind pedig napos
helyeken tenyésző mohapárnákban megtalálható; eurytop: Kozmopolita faj, hazánk­
ban eddig a Dunántúlról ismerjük

suillus EHRBG;

3 . (2) A cirrus lateralison: kívül a test oldalán vagy hátán is vannak még
függelékek.

2*

12 20 DR. IHAROS GYULA III.

4 (5) A cirrus lateralison kívül csak 1 oldalfüggelék van. Színe vörösbarna,
kutikulája finoman szemcsézett, A páros törzslemezeik hátulsó széle
ívesen hajlott. Véglemeze lóherelevél alakú, és elülső széle ívesen be­
metszett. A test oldalán c-nél hosszú, fonálszerű függelék van. Lábai
hosszúak, tüskesor nincs rajtuk. Testhossza 342 µ, (7. ábra: C).

Xerofil. Erdélybiíl került elő, a Vöröstoronyi-szorosban gyűjtött mohából

[transsylvanicus IHAROS]

5 (4) A cirrus lateralison kívül még 3 helyen vannak oldalfüggelékek. Színe
vörösbarna, szeme fekete, kutikulája szemcsézett. Pseudosegmentalis
lemezének hátulsó szélén 2 széles alapú, vége felé hegyesedő függelék
van. Véglemeze erősen bevágott, két oldala hátrafelé szárnyszerűen
megnyúlt. A test oldalán a b, e, d helyeken rövid, tompa kúp alakú
szemölcsök vannak. Testhossza 125 µ,.

Egyetlen pédánya fák oldalán tenyésző mohapárnákból ke'rült elő ; xerofil.
Csehszlovákiából ismeretes

[novae zeelandiae f. marinae BARTOS]

6 (1) Pseudosegmentalis lemezük 2 részből áll.

7 (8) A cirrus lateralis vastag, szarv alakú. Színe vörös. Váll-lemezén W-alakú
világos sáv van, mögötte pedig egy harántsáv húzódik. Véglemezén
mély oldalbevágás van. A cirrus lateralison kívül más függelék nincs
a testén. A 4. lábpár oldalán 1-1 szemölcs ül. Tüskesor nincs. Testének
hossza 216 µ, a levetett kutikulában 3 pete fordul elő.

Napsütötte sziklákon, réteken és háztetőkön tenyésző mohapárnákban fordul
elő. MARCUS szerint nedves biotopokban található, ami szokatlan az Echiniscus­

félék esetében; eurytop. Közép-Európában fordul elő, hazánkban eddig csak a Dunán­
túlról ismerjük

cornutus RICHT.

8 (7) A cirrus lateralis sörteszerű, rajta kívül más függelékek is vannak
oldalt és a háton. Színe vörösbarna, szeme fekete, teste egész felületén
szemcsézett, főleg a véglemezen erősebb és nagyobb a szemcsézettség.
A 4. lábpár is szemcsézett. Fején levő serteszerű függelékek alapja
vastag, végük háromágú. A cirrus lateralis nagyon hosszú fonál, vége
szintén háromágú. A test oldalán a b, e, d-nél rövid, tompa tüskék
vannak. Pseu.dosegmentalis lemezének oldalán több apró tüske ül.
Véglemezén széles · szemölcsszerű alapból kiinduló hosszú fonál van.
Hátán c

2
- és d

2
-nél kicsiny tüskék, c

3
- és d

3
-nál egymást ollószerűen

keresztező, közepes nagyságú tüskék vannak, amelyeknek hossza
. 50-60 µ,. Pseudosegmentalis lemezének közepén is 2 kicsi tüske ül.
A 4. lábon 2-3 tüskéből álló tüskesor, vagy csak egy széles alapú
szemölcs van. Testhossza 450 µ,-ig terjed, petéinek száma ,3-4.

Magas hegyvidéken fordul elő, vízzel elborított mohapárnákban. A vízi élet­
módhoz jól alkalmazkodik, sok függelékével és hosszú karmaival jól megkapaszkodik
a mohok levélkéin; hidrofil. Csehszlovákia területfaől ismeretes, 1250 m magasságból

[tridentifer BARTOS]

III. TARDIGRADA-MEDVEÁLLATKÁK 12 21

2. rend : EUTARDIGRADA

Kutikulájuk lágy,•és nem tagolódik páncéllemezekre., Legtöbbször szín­
telen vagy halavány szürkés árnyalatú, néha színezett. Altalában sima, de
díszített is lehet. A kutikula függelékei lehetnek szemölcsök, dudorok, apró
szemcsék és tüskék. Fejükön nincsenek függelékek, kivéve az Arctiscidae család
fajait, amelyeknek szája körül és fejük két oldalán szemölcsöket (2. ábra: F)
találunk. Végtagjaik rövidek és aránylag vastagok. A hármas külső tagolódás
már nem látható, és tüskesor sincs a 4. lábon. Lábaik végén karmok vannak,
amelyek nemek szerint jellemzők. Karmaik különböző alkatúak, és 2 egymástól
különálló karompárrá fejlődtek. Minden karompár 2 ágból, a fő. és mellékágból
áll, amelyek alsó részükön egymással összenőttek (3. ábra: G-H). Az A1.'cti­
scidae családba tartozó fajokon a karmok ágai különállanak (3. ábra: I). Karmaik
ujjszemölcsökön ülnek. Garatfőjük alakja és berendezése az egyes fajokra

. jellemző (4. ábra: B-D). A garatfőben � az Arctiscidae család tagjait kivéve -
pálcikák és rögöcskék vannak. Bélcsatornájukkal 2 oldalsó és 1 hátoldali mirigy
függ össze. Gonoductusaik a végbélbe nyílnak, kloaka alakul ki.

E rendbe 2 család és 3 nem tartozik, mintegy 200 fajjal. Hazánkból eddig 33 fajnk
ismeretes, de még 15---20 faj előfordulása várható.

1

2

A c s alá dok h atározóku l c s a

(2) Fejükön nincsenek függelékek (2. ábra : E), szájnyílásuk nem zárható
el lemezekkel ; garatfőjükhen pálcikákból és rögöcskékhől álló erősítő

· berendezés van (4. ábra: B-C). Karmaik fő. és mellékága részben össze­
. nőtt egymással (3. ábra : G-H).

1. család : Macrohiotidae

(1) Fejükön függelékek vannak, mégpedig 6 szemölcs a szájnyílás körül·
és 2 szemö.lcs a fej oldalán (2. ábra : F), szájnyílásuk kis lemezekkel
elzárható; garatfőjükhen nincs szilárdító berendezés (4. ábra: D).
Karmaik fő. és mellékága különáll (3. ábra: 1).

2. család: Arctiscidae

1. család : MACROBIOTIDAE

Fejük alakja gömbölyded, és a homlokállása a nemekre jellemző. Fejükön
ninc.senek függelékek. Szájnyílásuk nem zárható el, szájcsövük hossza, tágassága
az egyes fajokra jellemző. A garatfőjük alakja gömbölyded vagy tojásdad,
esetleg hengeres (4. ábra: B-C), benne háróm üreg van. Az üregek szélének
oldalán három kettős sorban pálcilca és rög alakú szilárdító képletek, placoidok
ülnek. Számuk 2-3 (4. ábra: B, C: szp). A macroplacoidok mögött előfordulhat
még egy kicsi rögöcske is, a komma (microplacoid) (4. ábra: B : k). Szájcsövük
vége a garatfőben helyenként megduzzad, · ezeket apophysiseknek nevezzük.
Számuk 6. Az apophysisek a placoidokkal váltakozva foglalnak helyet (4. ábra:
B, C: ap). Garatföjük kivezető nyílásánál 3 pár lemez (septula) található
(Diphascon alnem), amelyek az apophysisekkel együtt zárják és nyitják a
garatfő üregét (4. ábra: C: s). Tőröcskéik erősek és hajlottak. Karmaik fő.
és mellékága alsó részükön egymással összenőtt. Egy-egy lábon megkülönböz-

12 22 DR. IHAROS GYULA III.

tetünk külső (hátulsó) és belső (elülső) karmokat, amelyek nemek szerint külön-
bözők lehetnek (3. ábra: G-H).

Ebbe a családba 2 nem tartozik.

A ne m ek h a tár o z ó k u lc s a

1 (2) Mindegyik lábukon közel egyenlő nagyságú karmok vannak, amelyek­
nek főágai egymás felé fordulnak, a mellékágak pedig · egymástól el­
fordulva állnak (3. ábra : G)

1. nem : Macrohiotus S. SCHULTZE

9. ábra. A : Macrobiotus Hufelandi S. SCHULTZE - B : Hypsibius ornatus RICHT. - C : 1\!Iil­
nesium tardigradum DoY. (MARCUS nyomán)

2 (1) Mindegyik lábukon különböző nagyságú karmok vannak, amelyeknek
főágai párhuzamosan állnak és előre irányulnak ; a. mellékágak szintén
párhuzamosak, de hátrafelé irányulnak (3. ábra : H)

2. nem : Hypsihius EHRBG.

1. nem : Macrohiotus S. SCHULTZE

Testük nyúlánk, kb. négyszer olyan hosszú, mint amilyen széles. Kutiku­
lájuk legtöbbször sima, de díszített is lehet. Fejük alakja gömbölyded, a
homlok csapott, minthogy a szájnyílás inkább előre (ventroterminalis), mint
lefelé irányuló (1. ábra : sz). Szemeik legtöbbször a külső agykaréj közep felett
találhatók, ezek ún. ,,hátulsó szemek" (2. ábra : G) ; egyes fajok esetében
azonban a szemek az agyvelő külső karéjának eleje felett foglalnak helyet,
ezek az ún. ,,elülső szemek" (2. ábra: H). Egyes fajok szemfestéke kifejlődött,
másoké nem. Néhány faj szájnyílása körül kutikularis lemezek találhatók

III. TARDIGRADA - MEDVEÁLLATKÁK 12 23

(4, ábra : l). Szájüregük falát 2-3 gyűrű alkotja, amelyek egymásba tolhatók
(10. ábra : gy). Szájüregükbe kis oldalhüvelyeken át hatolnak be a tőröcskék
(4. ábra: h). Ezek a hüvelyek részben a szájcsőhöz, részben pedig a hüyely­
-:t;artóhoz tapadnak. Száj csövük mindjárt a kezdeténél felfelé görbül, majd egye­
nesen folytatódik, de görbülhet a hátoldal, vagy a hasoldal felé is. Tágassága
különböző. Tőröcskéiket izmok mozgatják, amelyek a szájcsövön és a hüvely­
tartón erednek, és a tőröcskék fején tapadnak {10. ábra : iJ. Tőröcskéiket ívesen
hajlott tartók kötik a szájcsőhöz (4, ábra: tt). A garatfőben három páros .sor­
ban foglalnak helyet az erősítő pálcikák és rögöcskék. Egy páros sor ventralisan,
kettő dorsolateralisan foglal helyet (4. ábra: szp'. Lábaikon 2.:._2 kétágú
karom van, amelyek alakban és nagyságban alig különböznek egymástól. A fő.­
ágon 2 kicsiny mellékcsúcs van. A főágak és a mellékigak lehetnek megközelítő­
leg egyenlő nagyok, de lényeges nagyságbeli eltérés is lehet közöttük. A karom­
ágak nagysága és összenövése alapján három ka:romtípmt különböztethetünk
meg: 1. macronyx-típus: a főág jóval hosszabb, mint a mellékág, amely a
főágtól derékszögben elhajol (10. _ábra : B) ; 2. echinógenitus-, vagy V-típus :

· a karomágak közel egyenlő nagyok,_ de már a karom'.llaptól kezdve V-alakban
elágaznak (10. ábra : C) ; 3. Hufelandi-típus : a fő- és mellékágak megközelí ·
tőleg egyenlő nagyok, és félig összenőttek egymással (1.0. ábra: D). E karom­
típusok vegyesen· fordulnak el5 a Macrobiotus fajokon, sőt a korral ugyanazon
fajon belül is változhatnak, pl. a fiataloknak Y-típusú karmai vannak, kifejlődve
viszont a Hufelandi-típusba tartozók lesznek. Karmaik tövében félhold vagy
kör alakú képleteket találunk, amelyeket „lunula"-nak nevezünk. Ez a kutikula
megvastagodása, és lehet sima vagy díszített (3. ábra : G: lu). Petéik leg­
többször a szabadban találhatók, de előfordulnak á levetett kutikulában is.
A szabadban lerakott peték száma 4-8, de több is lehet. Ezek felülete díszített,
míg a levetett kutikulában levőké simák. A díszítések az egyes fajokra jellemzők
lehetnek (5. ábra).

.-- f
- - tt

ap--

10. ábra. A: Macrobiotus garatfö (ap = apophysis,f = furca(villa),gf = garatfö,gy = gyűrűk,
h = hüvely,-ht = hüvelytartó, i = izmok, szp = szilárdító pálcikák, t = toröcske, tt = toröcske­
tartó, zl = zárólemezkék) - B-D: Macrobiotus karom típusok, B: M. dispar JOHN MuRn.
(macronyx-típus); C: '.M. hastatus JOHN MuRR. (echinogenitus-típus); D: M. Hufelandi S.
ScHULTZE (Hufelandi-típus) - E-G: Hypsibius karom típusok, E: H. ornatus RICHT. (a
Calohypsibius alnemre jellemzo 1. típus); F: H. prosostomus THULIN (az Isohypsibius alnemre
jellemzo II. típus); G: H. pallidus THULIN (a Hypsibius s. str. és a Diphascon alnemre jellemz5

Ill. típus) (MARCUS nyomán)

12 24 DR. IHAROS GYULA III.

Ebbe a nembe kb. 100 faj tartozik. Hazánkból eddig 15 faj ismeretes, de még kb.
10-15 faj előfordulása várható.1

l (14) Kutikulájuk legalábbis részben szemcsékkel, dudorokkal vagy tüskékkel
díszített (aculeatus-csoport).

2 (3) A 2., 3. és 4. lábpár felett, hátoldalán 2-2 tüskésvégű kúp van. Szín­
telen, csak az idősebb példányok színezettek. Száj csöve szűk, tőröcskéi
vékonyak és hajlottak. Garatfője gömbölyded, benne jól fejlett apo­
physisek és 3 széles rögöcske van. A komma jelentéktelen. Karmai hosz­
szúak, és a Hufelandi-típusba tartoznak. Testhossza 300 µ,, petéi göm­
bölydedek, és rajtuk horgas végű kicsiny kúpok ülnek.

Hegyvidékek gyakran kiszáradó mohapárnáihan fordul elő ; xerofil. Eddig
Csehszlovákiából és Ausztráliából ismeretes

[aculeatus JOHN MURR.}

3 (2) Hátán nincsenek tüskés végű kúpok.

4 (9) Kutikulájuk finoman szemcsézett.

5 (6) A szemcsék szabálytalanul helyezkednek el; kutikulája még a lábakon
is szemcsézett. Színtelen. Száj csöve tág, tőröcskéi erősek és kard alakúak.
Garatfője hosszúkás tojásdad, benne 2 egyenlő hosszú pálcika és kicsi
komma van. Karmai a Hufelandi-típusba tartoznak. A lunulát 10
tüske díszíti. Testhossza 800 µ,, petéi nagyok, díszítésük szegfűszeghez
hasonlít, végük elágazó (5. ábra : C).

Hegyvidéki lelőhelyekről ismeretes, moha- és zuzmótelepekben fordul elő ;
eurytop. Észak-Európában szórványosan fordul elő

6 (5) A szemcsék harántsávokban fejlődtek ki.

[granulatus RICHT.]

7 (8) Kutikuláját igen apró pontocskák díszítik, amelyek harántsávokban
helyezkednek el. Színtelen, csak a raktározó-sejtek sárgák vagy sárgás­
barnák. Szájcsöve meglehetősen tág és közepes hosszúságú. Garatfője
hosszú tojásdad, benne 2 pálcika van, kommája nincs. Az l. pálcika
hosszabb, mint a 2. Karmai a Hufelandi-típusba tartoznak, a lunula
sima. Testhossza 500-600 µ,, petéi sárgák, 90-100 µ, átmérőjűek.
Díszítésük egymástól távol álló, hullámos felületű tüskékből áll, amelyek
közül többnek a vége 2-6 ágú lehet. De vannak olyan petéi is, amelyeken
palack alakú díszítések vannak.

Hegyvidékeken fordul elő árnyékos és nedves helyeken tenyésző mohapárnák­
ban; higrofil. Észak- és Közép-Európában ismeretes

[islandicus RICHT .]

8 (7) Kutikulája oldalt és a háton kerekded szemcsékkel díszített, amelyek
harántsávokhan helyezkednek el. Színe sárgás, a raktározó-sejtek narancs:-

1 A Macrobiotus nem fajai természetes rendszert alkotnak, meghatározásuk meg­
könnyítése céljából azonban három mesterséges csoportra osztjuk. A felosztás alapja a kutikula
milyensége, a garatfö berendezése és a karmok típusa.

III. TARDIGRADA-MEDVEÁLLATKÁK 12 2S:

sárgák vagy aranysárgák. Száj csöve közepes tágasságú (2,3 µ) és hosszú.
Garatfője tojásdad, benne 3 pálcika van, kommája nincs. A pálcikák
közül az első 2 egyenlő hosszú, a 3. a leghosszabb (3,3, 4 µ). Karmai
a Hufelandi-típusba tartoznak, a lunula fogazott, de sima is lehet.
Testhossza az eredeti adat szerint 726 µ, más adatok szerint 260 µ,.

370-428 µ. Petéinek száma 2-3, díszítésük 5 hosszú, egymástól ·
távol álló tüskéből áll (5. ábra : D).

Dombos és hegyes vidékeken tenyészo mohapárnákban él. Egyaránt elofordul
nedves és kiszáradó telepekben; eurytop. Egész Európában ismeretes. Elofordul
Afrikában is. Hazánkban eddig csak a Dunántúlról került elo

furcatus EHRBG.

9 (4) KU:tikulájukat nagyobb szemcsék gyöngyszeri1en díszítik. A háton
tompa dudorok is lehetnek.

10 (11) Kutikulája az egész testen szabálytalanul elhelyezkedő hosszúkás.
dudorokkal borított. Színe halvány rózsaszín. Garatfője kicsiny, benne
3 kicsiny rögöcske van, amelyeknek hossza hátrafelé növekszik ; kom­
mája nincs. Karmai kicsinyek, az ágak majdnem egyenlő hosszúak.
Testhossza 165 µ.

Magasabb hegyvidékeken fordul elo, árnyékos és nedves helyeken tenyésző
"mohapárnákban; higrofil. Közép-Európából írták le. Hazánkból eddig a DunántúlróI
(Koszegi hegység) ismeretes ·

Rollei HEINIS·

11 (10) Kutikuláján nincsenek dudorok.

12 (13) Kutikulája gyöngyszeri1en díszített, dudorok nincsenek rajta ; testé-·
nek vége felé esetleg fekete foltok találhatók. Legtöbbször színtelen,
vagy halványsárga. A kifejlett példányok testnedve és raktározó-·
sejtjei narancssárgák, a gyomor és a peték sötétvörösek. Kutikuláján
ovális vagy mandula alakú szemcsék találhatók egymástól egyenlő távol­
ságban. Száj csöve tág (4 µ). Garatfője rövid tojásdad, benne 2 pálcika
és kicsi komma van. Az 1. pálcika hosszabb, mint a 2., · és középütt
befözödött lehet .. Karmai a Hufelandi-típusba tartoznak. Lunulája
fogazott. Testhossza 800 µ-ig terjedhet, petéi gömbölydedek, számuk
2-3, színük vörös. Díszítésüket horgas végi1 kúpocskák alkotják.

Hegyvidéki moha- és zuzmótelepekben fordul elo, napos és árnyékos helyeken
egyaránt; xerofil. Nagyon elterjedt, kozmopolita fajnak látszik. Egész Európában,
Ausztráliában és Dél-Amerikában ismeretes. Hazánkból eddig a Dunántúlról ismerjük-

occidentalis JOHN MuRR.

13 (12) Kutikulája gyöngyszeri1en díszített, de fekete foltok nincsenek rajta.
Szintelen; Raktározó-sejtjei élénk húspiros szini1ek. Szájcsöve tág­

(4 µ) és elég hosszú. Garatfője tojásdad alakú, benne 3 pálcika van,
kommája nincs. A 3 pálcika közül a középső a leghosszabb, és középutt
beföződött. Karmai echinogenitus-típusúak. Testhossza 300-350 · µ,
petéi felti1nően nagyok, átmérőjük 92 µ, a tüskékkel együtt 130 µ.
Díszítésüket hosszú és ritkán álló tüskék alkotják. Színük sárgisbarna�
a petékből kibújó fiatalok húspirosak.

12 26 DR. IHAROS GYULA III.

Magas hegyvidék nedves és vízzel gyakran elborított mohapárnáiban fordul elő ;
higrofil. Csehszlovákiából ismeretes

[Komáreki BARTOS]

14 (1) Kutikulájuk sima.

15 (32) Garatfőjükben az apophysiseken és a k�mmán kívül 3 macroplacoid
van (intermedius-csoport).

16 (19) Kutikulájuk színes, sima, vagy csak részben szemcsézett.

17 (18) Hátán 3 barna színű sáv vonul végig, kutikulája nem szemcsézett.

18 (17)

Szájcsöve nagyon tág (9-10 µ). Garatfője rövid tojásdad, benne 2
pálcika és köztük egy kis rögöcske van, kommája nincs. Karmai nagyon
vastagok, a fő- és mellékág különböző hosszú. Karomtípus : Hufelandi.
Testhossza 750 µ, petéi simák.

Gyakrap kiszáradó mohapárnákban található ; xerofil. Közép- és Észak­
Európában, Eszak- és Dél-Amerikában, továbbá Ausztráliában ismeretes

[virgatus JOHN MURR.]

Kutikulája színtelen, de a test oldalán és végén finoman szemcsézett.
Szájcsöve tág. Garatfője tojásdad, benne 3 zömök pálcika és komma
van. Az 1. és 2. pálcika kb. egyenlő nagy, a 3. hosszabb. Karmai kicsinyek
Hufelandi-típusúak, lunulája sima. Testhossza 318 µ, petéinek száma 3.
Díszítésük apró pálcikákból áll, amelyek kétszer olyan hosszúak, mint
szélesek, és kocsonyás burok takarja őket. A pálcikák megközelítőleg
kör alakokban helyezkednek el, ami által a peték felülete hálózatos
rajzolatú.

Előfordul magasa bb hegyvidékeken, nedves mohapárnákban (Hypnaceae,
Frullania, Cladonia) és Sedum-félékben; higrofil. Egész Európából ismeretes, de
nálunk még nem találták

[hihernicus JOHN MURR.]

19 (16) Kutikulájuk színtelen és sima, csak az idősebb példányok színesek.

20 (23) Garatfőjük gömbölyded, vagy zömök tojásdad (4. ábra: E, F).

21 (22) Garatfőjében 3 egyenlő nagy rögöcske és komma van. Színtelen, az
idősebb példányok szürkésbarnás színűek. Szájcsöve nagyon szűk (lµ),
garatfője gömbölyded, benne 3 egyenlő nagy rögöcske és kicsiny komma
van. Karmai a Hufelandi-típusba tartoznak; lunulája kör alakú és
sima. Testhossza 340 µ. Petéinek száma 4, díszítésük végükön gomb­
szerűen megvastagodott pálcikákból áll, amelyeket esetleg egyenként
kis hártyás burok vehet körül.

Előfordul a legkülönbözőbb élőhelyeken, főleg száraz helyeken tenyésző moha­
párnákban, zuzmótelepekben és Sedum-féléken ; eurytop. Kozmopolita faj, hazánk­
ban a Dunántúlról ismeretes

intermedius PLATE

22 (21) Garatfőjében 3 különböző nagyságú rögöcske van, kommája nincs.
Színtelen, ritkán a testnedv miatt halványsárga. Szájcsöve nagyon

III. TARDIGRADA - MEDVEÁLLATKÁK
1

12 27

szűk (1,3-2 µ.,), garatfője tojásdad, benne 3 különböző nagy rögöcske
van, amelyek közül az L és 3. kb. egyenlő nagyságú, a 2. kisebb, vagy
az 1. kicsi és a két utolsó nagyobb. Karmai a Hufelandi-típusba tartoz­
nak, lunulája S-alakban hajlott. Testhossza 150-225 µ., között válta­
kozik, petéi simák, és a levetett kutikulában találhatók.

Árnyékos helyeken tenyésző mohapárnákhól került elő hegyes és do�hos vidé•
kekről ; széiofil. Hazánkban eddig csak a Dunántúlon találták

artipharyngis IHARos

23 (20) Garatfőjük zömök,tojásdad (4. ábra: F).

24 (29) A macroplacoidok vé!wnyak (4. ábra : F).

25 (26) A macroplacoidok különböző hosszúak. Kutikulája színtelen. Száj­
nyílását lemezkék veszik körül, száj csöve nagyon.tág, tőröcskéi majdnem
egyenesek. Garatfője hosszúkás tojásdad (4. ábra: G), benne növekvő
hosszúságú 3 pálcika és korom.a van. Karmai Hufelandi-típusúak�
lunulája az 1-3 lábpáron sima, az utolsón fogazott. Testhossza 650-
1400 µ.,, petéinek díszítése hagymaszerű vagy tompa kúpokból áll,
amelyek sűrűn vagy ritkán helyezkednek el.

Előfordul síkságon és hegyvidéken, árnyékos, nedves és főleg száraz hiotopok­
han egyaránt; eurytop. Megtalálhat6 a világ minden részén. Hazánkhán a Dunántúlon
és az Alföldön is egyaránt gyakori

Harmsworthi JOHN MURR.

26 (25) A macroplacoidok egyenlő nagyok.

27 (28) Garatfője rövid tojásdad és nagy (80 µ.,). Színtelen. Szájnyílását 2 lemez­
koszorú. veszi körül, a belsőben 8 hosszúkás, a külsőben 8 rövid, négy­
szögletes lemez foglal helyet. Szájcsöve nagyon tág. Garatfőjében 3
egyenlő hosszú, vékony pálcika és komma van. Karomágai hosszúak,
a fiatalok karmai V-típusúak, a kifejlett példányoké a Hufelandi-típusba
tartoznak. Lunulája fogazott. Testhossza 750-1000 µ.,, petéi nagyok
és többféleképpen is díszítettek : 1. hegyes kúpokkal, amelyek között
a pete felülete kis mezőcskékre (areola) osztott, 2. hosszú kúpokkal,
amelyeknek teteje lapos, köztük areolák, 3. hosszú, hegyes tüskékkel,
amelyek széles kúpokon ülnek, köztük a peteburok sima (5. ábra: G),
4. palack alakú függelékekkel, amelyeknek vége elágazik, köztük areolák
vannak.

ElőfordU:l síkságokon és hegyvidékeken, árnyékos és nedves helyeken tenyésző
mohapárnákhan éppen olyan gyakori, mint a száraz helyeken élő moha- és zuzmó­
telepekhen. Megtalálható lehullott lomblevelek között is ; eurytop. Kozmopolita,
hazánk minden táján megtalálható

(Richtersi JOHN MURR.

28 (27) Garatfője rövid tojásdad és kicsiny (46 µ.,). Színtelen, de van színezett
változata is. Szájnyílását lemezek veszik körül, szájcsöve tág. Garat­
főjében 3 egyenlő hosszú pálcika és komma van. Karmai a Hufelandi­
típusba tartoznak. Testhossza 600 µ.,, petéinek díszítését végükön
agancsszerűen elágazó rövid és vastag nyúlványok alkotják., amelyeknek
töve fogazott.

12 28 DR. IHAROS GYULA III.

Minden mohabiotopba�1 előfordul, leggyakrabban száraz helyeken tenyésző
mohapárnákban ; eurytop. Eszak- és Közép-Európában szórványosan fordul elő.
De ismeretes a Tűzföldön és a környékén levő szigeteken is. Hazánkban a Dunán-
túlról ismeretes

furciger JOHN MuRR.

29 (24) A macroplacoidok vastagok (4. ábra: G).

30 (31) Garatfőjében 3 egyenlő nagyságú rögöcske és komma van. Az állat:
idősebb korában barnásan színezett, egyébként színtelen. Szájcsöve
tág, garatfőjében 3 egyenlő nagy, gömbölyded rögöcske van, a komma
kicsi és gyakran hiányzik is. Karmai vastagok és erősek, a Hufelandi­
típusba tartoznak. Testhossza 500µ körül, petéi félgömb alakú dudorok­
kal díszítettek, amelyek sűrűn vannak egymás mellett.

Hegyes és dombos területek árnyékos helyein tenyésző rnohapárnákban fordul
elő ; higrofil. Megtalálható egész Európában, Nyugat-Afrikában, Új-Zealandon és
más szigeten 2000 m magasságig. Hazánkban a Dunántúlról ismeretes

montanus JOHN MuRR.

31 (30) Garatfőjében 3 nagyságban növekvő, vastag pálcika van. Színtelen.
Garatfője tojásdad, kommája van. Karmai a Hufelandi-típusba tartoz­
nak. Testhossza 141 µ. Petéinek díszítése tetejükön lelapított félgömb
alakú dudorokból áll, amelyek alját gyöngysorszerűen apró szemcsék
övezik.

Fiatal példányait BARTOS magas hegyvidékek árnyékos mohapárnáibaü
találta; higrofil. Csehszlovákiából ismeretes

[morulatus BARTOS l

32 (15) Garatfőjükben az apophysiseken és kommán kívül 2 macroplacoid van ..

33 (40) Karmaik macronyx-típusúak.

34 (35) Petéi simák. Színtelen. Garatfője majdnem gömbölyded, benne 2 pálcika
van, amelyek lehetnek egyenlő nagyok, de különböző hosszúak is ;
kommája nincs. Karmainak főága nagyon hosszú, a mellékág rövid,
és derékszögben hajlik el a főágtól. Testhossza 500-1000 f.L között
váltakozik, petéi a levetett kutikulában találhatók, számuk 15-17.

Sík és hegyes vidékeken egyaránt előfordul vízi élőhelyekben ; hidrofil. Kozmo­
polita faj, hazánkban a Dunántúlon és az Alföldön ismeretes

macronyx DuJ.

35 (34) Petéik díszítettek.

36 (37) A peték díszítései ritkán állnak (5. ábra : A). Színtelen, néha szürkés
vagy barnásan színezett. Kutikulája sima, esetleg nagyon finoman
szemcsézett. A 3. és 4. lábpár között a hátoldalon rendszerint 2 kúp
alakú nyúlvány fordul elő. Garatfője nagy és zömök tojásdad, benne
2 pálcika van, az L kétszer olyan hosszú, mint a 2., és középütt be­
fűződött ; kommája nincs. A karmok főágán 2 hosszú mellék.csúcs
van. Lunulái egy ívvel összeköttetésben állnak egymással. Testhossza

III. TARDIGRADA-MEDVEÁLLATKÁK Í2 29

600-1000 µ, petéinek száma 19 is lehet, díszítésük egymástól távol
álló, kicsiny, félgömb alakú dudorok (5. ábra: A).

Nedves mohapárnákban és édesvízi biotopokban él, de gyengén sós vízben
(sótartalom l,8%0) is megtalálható; hidrofil. Kozmopolita, hazánkban a Dunántúlról
és az Alföldről került elő

dispar JOHN l\1URR.

37 (36) A peték díszítései sűrűn állnak.

38 (39) A peték díszítései emlőszerű kúp�k. Színtelen, némelykor halványsárga,
az idősebb példányok barnák. Garatfője zömök tojásdad, benne 2
vastag pálcika van, az 1. kétszer olyan hosszú, mint a 2.; kommája
nincs. Karmai hosszúak. Testhossza 863 µ-ig terjedhet, petéinek díszí­
tése alacsony és széles szemölcsökhől áll, amelyek csúcsosak, és olyan
sűrűn ülnek egymás mellett, hogy alapjuk 5-7 szögletet alkot. Alapjuk
átmérője 9,5 µ.

Vízi biotopokban fordul elő, még gyengén sós vízben is megtalálható ; hidrofil.
Egész Európában ismeretes. Előfordul Algírban (sós tavak) és Brazíliában is. Hazánk­
ban eddig a Dunántúlról került elő

amhiguus JOHN l\1URR,

39 (38) A peték díszítései szögletes és hegyes kúpok. Színtelen. Garatfője hosz­
szúkás tojásdad, benne 2 közel egyenlő nagy, vékony pálcika van;
kommája nincs. Karmai rövidek. Testhossza 530 µ, petéinek díszítése
hatszögletű hegyes kúpokhól áll, amelyeknek alapjai érintkeznek egy­
mással ; átmérőjük 14-23 µ.

, Nedves környezetben található, keverten fordul elő az előző fajjal; higrofil.
Eszak- és Közép-Európában találták szórványosan. Hazánkban a Dunántúlról ismeretes

ampullaceus THULIN

40 (33) Karmaik más típusúak.

41 (50) Karmaik az echinogenitus-(V-) típusba tartoznak.

42 (43) A peték díszítéseit kocsonyás hurok takarja. Szájcsöve közepesen tág
(4,5 µ). Garatfője zömök tojásdad, benne 2 megközelítőleg egyenlő
hosszú, vékony pálcika van ; kommája nincs. Egyes lelőhelyekről
előkerült példányok garatfőjéhen az 1. pálcika hosszabb, mint a 2.,
és középütt hefűződött. Karmainak fő- és mellékágai közel egyenlő
hosszúak. Testhossza 267-312 µ, petéinek díszítései kehely vagy
liliom alakúak és 5 µ nagyok. A nőstény 2-3 petét rak egyszerre,
amelyeket gyakran más állatok vedletéhen, Cladocera és Ostracoda
héjakhan stb. találunk meg.

Nedves mohapárnákban és tőzegmohok között található ; higrofil. Egész
Európában ismeretes

[hastatus JOHN MURR.]

43 (42) A peték díszítései szabadon állnak, nincs kocsonyás burkuk.

44 (47) Garatfőjük hosszúkás tojásdad.

12 30 DR. IHAROS GYULA III.

45 (46) Garatfőjében 2 pálcika és k mma van. Az állat színtelen. Garatfője
hosszúkás tojásdad, és benne 2 vékony pálcika és nagy komma van.
Az 1. pálcika 2/3-dal hosszabb, mint a 2. Karmai hosszúak. Testhossza
960 µ, petéit hosszú, hegyes tüskék díszítik, köztük a peteburok areolált,
sokszögletű mezőcskékre oszlik.

46 (45)

, Árnyékos és nedves helyeken tenyésző mohapárnákban fordul elo ; higrofil.
Eszak- és Közép-Európában szórványosan találták

[grand.is RICHT.J

Garatfőjében 2 pálcika van, de kommája nincs. Színtelen. Garatfője
hosszúkás tojásdad. Az első pálcika középütt befűződött, és kétszer
hosszabb, mint a 2. Testhossza 312 µ, petéi ismeretlenek.

Nedvesebb élőhelyeken található; higrofil. Észak- és Közép-Európában szór­
ványosan észlelték

[dubius JOHN MuRR.]

47 (44) Garatfőjük zömök tojásdad.

48 (49) Garatfőjében 2 különböző hosszú pálcika van, kommája nincs. Az állat
színtelen, idősebb példányokon barna haránt- és hosszanti csíkok húzód­
nak. Garatfőjében az 1. pálcika középütt befűződött és kétszer olyan
hosszú, mint a 2. Gyakran az 1. pálcika 2 darabra oszlik. Karmai alatt
kicsiny, sima lunula van. Testhossza 570 µ, petéi gömbölydedek és
hegyes kúpokkal díszítettek.

49 (48)

Nedves helyeken tenyésző és vízzel gyakran elöntött mohatelepekben fordul
elő sík- és hegyvidékeken egyaránt ; hidrofil. Egész Európában honos, de ismeretes
Afrikában és Dél-Amerikában is. Hazánkban a Dunántúlról került elő

Pullari JOHN MuRR;

Garatfőjében 2 egyenlő hosszú és vastag pálcika és komma van, Szín­
telen vagy idősebb korban barnásan színezett. A lunula fogazott. Test­
hossza 750 µ, petéinek háromféle díszítése lehet : 1. félgömbök, 2.
hagyma alakú kúpok tompa csúccsal (5. ábra: H), 3. hagyma alakú
kúpok görbült, tüskeszerű csúccsal;

Hegyvidékek minden típusú mohabiotopjában előfordul, leginkább az árnyékos
helyeken tenyésző mohapárnákban ; eurytop. Kozmopolita faj

[echinogenitus RICHT.]

50 (41) Karmaik a Hufelandi-típusba ta,rtoznak.

51 (52) Garatfőjéhen 2 hosszúkás pálcika és komma van. Színtelen, az idősebb
példányok sötétbarna színűek. Garatfője zömök tojásdad, benne 1
hosszabb és 1 rövidebb vékony pálcika és komma van. Karmai zömökek,
tövükben a lunula fogazott. Testhossza az 1200 µ-t is eléri, petéi leg­
többször a szabadban találhatók, néha levetett kutikulában is. A szabad­
ban lerakott petéket fordított tojástartó alakú dudorok (5. ábra : E)
díszítik, amelyek sűrűn ülnek egymás mellett. Hosszuk 3-10 µ.

UI. TARDIGRADA - MEDVEÁLLATKÁK 12 31

A legkülönbözőbb szárazföldi és vízi élőhelyeken fordul elő ; · eurytop. Kozmo­
polita, hazánkban általánosan elterjedt, legközönségesebb medveállatka fajunk

Hufelandi S. SCHULTZE�

52 (51) Garatfőjében 2 egyenlő nagy szögletes és széles rögöcske van; kommája
nincs. Színtelen vagy halványsárga, a raktározó-sejtek színe narancs­
vörös. A lunulán 10-14 tüske v:an. Testhossza 1000 µ, körüli, petéin
sűrűn álló, hegyes tüskék vannak.

· ·

A gyakran kiszáradó mohapárnákban gyakori, de az árnyékos helyeken tenyé­
szőkben is megtalálható ; xerofil. Egész Európában honos, de ismeretes Dél-Ameriká­
ból is

[coronifer RICHT. J

2. nem: Hypsibius EHRBG.

Testük nyúlánk, háromszor-ötször olyan hosszú lehet, mint a szélessége.
Kutikulájuk általában sima, de vannak fajok, amelyeken különböző díszítések
lehetnek, mégpedig szemcsék, dudorok, szemölcsök és tüskék. Legtöbbször
színtelenek, de vannak színezett fajok is, valamint az öregebb példányok is
színesek .. A szemfesték egyes fajokon kifejlődik; másokon nem. Szájnyílásuk
inkább ventralis, mint terminalis, ezért e nemre jellemző egyenes vagy előre
domborodó homlok alakul ki (9. ábra: B). Szájüregük nem olyan tágas, mint
a Macrobiotus fajoké. Falát szintén egymásba tolható gyűrűk alkotják. Száj­
csövük általában szűk és különböző hosszú, egyenes vagy görbült is lehet (Di­
phascon alnem) (4. ábra: C). A tőröcskéik vékonyak és. gyengén hajlottak,
tartók kötik össze a szájcsővel. A mozgató-izmok tapadóhelye vagy horog

· alakú (Hypsibius alnem), vagy taréjszerű, ún. ,;crista" típusú (Isohypsibius
alnem). A láb 2 karma nem egyforma. Megkülönböztetünk külső (hátulsó) és
belső (elülső) karmokat, amelyek mindegyike fő. és mellékágból áll. A főág
jóval hosszabb, mint a mellékág, és ezek az ágak eltérő síkban hajlanak el
egymástól. Lunula nem ismeretes (3. ábra: H). A karmokat 3 típusba oszt­
hatjuk: 1. A Calohypsibius alnemre jellemző a merev összeköttetés a karom
(hátulsó, külső) főága és a karomtő között. A külső karom csak kevéssé hosszabb,
mint a belső. Mindkét karomfőága egyenlő vastag (10. ábra : E). 2. Az Isophypsi­
bius alnemre jellemző a főág és a karomtő közti mozgékony összeköttetés.
A mellékág. derékszögben hajlik el a karomtőtől. A külső karom jóval hosszabb,
mint a belső, és a főága is vékonyabb, mint a belsőé (10. ábra: F). 3. Hypsibius
és Diphascon .alnemekre jellemző az ugyancsak mozgékony összeköttetés a főág
és karomtő között, de a mellékág ívben hajlik el. a karomtőtől (10. ábra : G).

Petéi legtöbbször . simák, és a leyetett kutikulában találhatók. Ritkán
a szabadban is előfordulnak, és ezek külseje díszített.

E nemből hazánkban 4 alnem 19 fajjal ísmeretes.

1 (2) Karmaik az 1. típusba tartoznak (10. ábra: E), vagyis a főág mereven
függ össze a karomtővel. Kutikulájuk díszített (1. alnem: Calohypsibius
TULIN). Színtelen. Szemei helyén l�l �zemölcs találhaió. Kutikuláján
a háton és részben oldalt is 8 harántsorban tüskék és kicsi szemölcsök
ülnek, minden sorban 8-12. Szájcsöve vékony, garatfője gömbölyded,
benne 2 gömbölyű rögöcske van; kommája nincs. Karmai kicsinyek�
Testhossza 160-175 µ, (9. ábra : B), petéinek száma 2, a levetett

12 32 DR. IHAROS GYULA III.

kutikulában találhatók. E fajnak a függelékek száma szerint számos
változata alakult ki.

Foleg a magasabb hegyvidékek árnyékos és nedves helyein tenyészo moha­
párnákban található, valamint szárazabb moha- és zuzmótelepekben. Elofordul ala­
csonyabb területeken is, de ritkán ; eurytop. Kozmopolita

[ornatus RIOHT.]

2 (1) Karmaik a 2. vagy a 3. típusba tartoznak (10. ábra : F, G).

:3 (30) Karmaik a 2. típusba tartoznak, vagyis a főág mozgékonyan függ össze
a karomtővel, a mellékág pedig derékszögben hajlik el attól (2. alnem:
Isohypsibius THULIN).

4 (11) Kutikulájuk sima, testük nyúlánk, végtagjaik rövidek, karmaik meg­
lehetősen nagyok (prosostomus-csoport).

.5 (6) Garatfőjében 3 egyenlő hosszú, vékony és gyengén hajlott pálcika van,
kommája nincs. Színtelen, az idősebb példányok barnásan színezettek.
Garatfője tojásdad, a fiatalok macroplacoidjai rövidebbek és széleseb­
bek. Egy-egy lábon levő karompárok közel egyenlő nagyok. Testhossza
800 µ, petéi szabadon fordulnak elő. Díszítésük hosszú és hegyes kúpok­
hói áll, köztük a peteburok areolált.

Foleg hegyes vidékeken gyakori, árnyékos és nedves mohapárnákban ; higrofil.
Kozmopolita, hazánkban a Dunántúlról ismeretes

areolatus JOHN MuRR.

6 (5) A garatfőben levő pálcikák nem egyenlő hosszúak.

7 (8) Garatfőjében 3 különböző hosszú macroplacoid van, a 3. a leghosszabb;
kommája van. Színtelen. Száj csöve 3 µ tág, garatfője tojásdad. A karom­
párok tagjai különböző hosszúak. Testhossza 325-470 µ, a levetett
kutikulában 3-13 sima pete található.

Különbözo típusú élőhelyeken fordul elő. Száraz mohapárnákban -éppen úgy
megtalálható, mint árnyékos és nedves mohatelepekben, sőt moszatok között és vízzel
borított mohatelepekben is ; euryoecikus, higrofil. Egész Európában honos, nálunk
a Dunántúlon és az Alföldön gyakori

prosostomus THULIN

8 (7) A macroplacoidok sorrendben növekvő hosszúságúak.

9 (10) Garatfőjében � növekvő hosszú tojásdad pálcika van; kommája nincs.
Teste zömök, lábai rövidek. Színtelen. Garatfője tojásdad, az első 2
pálcika legtöbbször egyenlő hosszú, a 3. hosszabb. A karompárok meg­
közelítőleg egyenlő hosszúak. Testhossza 450-500 µ, a levetett kuti­
kulában 2-8 sima pete fordulhat elő.

Szárazföldi és édesvízi életterekben található ; eurytop. Közép-Európában
honos, de ismeretes Nyugat-Afrikában is. Hazánkban eddig csak a Dunántúlról került
elő

tetradactyloides RIOHT.

III. TARDIGRADA - 111:EDVEÁLLATKÁK 12 33'

10 (9) Garatfőjében 3 növekvő hosszúságú, tojásdad pálcika van; kommája
van, de néha hiányozhat is. Teste nyúlánk. Színtelen. Garatfője zömök
tojásdad. A karompárok különböző hosszúak. Testhossza 368 µ,, sima
petéinek száma 3.

A legkülönbözőbb biotopokban előfordul. Főleg az árnyékos és nedves moha•·
párnákat kedveli, de megtalálható erős napsütésnek kitett, gyakran kiszáradó moha­
telepekben is ; higrofil. Egész Európában ismeretes, hazánkban a Dunántúlon gyakori

Schaudinni RrnHT"

11 (4) Kutikulájuk díszített, kommájuk nincs.

12 (23)

13 (14)

Kutikulájukat redők, tompa dudorok vagy hegyes· szemölcsök borítják,.
és gyakran hálózatos rajzolatú. Testük zömök, a.2.Jábpár mögött aleg­
szélesebb. Végtagjaik rövidek, karmaik nagyok (tuberculatus-csoport).

Kutikulája a háton ráncokat, redőket vet. A testnedv és a raktározó­
sejtek sárgásvörösek, Kutikuláján hátoldalt 20 harántredő van. Garat­
fője gömbölyded, benne 3 rögöcske van, az első kettő egyenlő nagy„
a 3. nagyobb. Karmai kicsinyek. Testhossza 276 /J.,·

Magasabb hegyvidékek árnyékos helyein tenyésző mohapárnákhan fordul elő �
higrofil. Csehszlovákiából ismeretes

[arcuatus BARTOS]

14 (13) A kutikulán.nincsenek ráncok, hanem tompa vagy kihegyesedő dudorok.

15 (22) A háton tompa, félgömb alakú dudorok ülnek.

16 (17) Hátán 8-9 harántsorban lapos vagy domború dudorok ülnek, 4-4
egy-egy sorban ; oldalt hegyes végű tüskékkel váltakoznak. A dudorok
között a kutikula hálószerű rajzolatú, amelyet apró szemcsék idéznek
elő. Ezek oldalt kicsinyek, a háton nagyobbak. Fejének eleje és a lábak
vége sima. Garatfőjében 3 rögöcske van, amelyek hátrafelé nagyobbod•
nak. Karompárjai nagyságban alig különböznek egymástól. Testhossza
242 µ,, petéi simák, 2-4 van a: levetett kutikulában.

Árnyékos és nedves helyeken tenyésző párnás növényeken . fordul elő, főleg
magasabb vidékeken ; higrofil. Kozmopolita

[Sattleri RrcHT. J

17 (16) A hátán magas dudorok vannak.

18 (19) A dudorok a test vége felé magasodnak. Hátán 10 sorban 4-4 magas
dudor ül. Színtelen. Kutikulája finoman szemcsézett, a fejen erősebb
a szemcsézettség. Oldalán rövid és apró tüskék vannak. Előfordul,
hogy a dudorok vége a test oldalán tüskeszerű. Garatfője tojásdad,
benne 2 rövid pálcika van. Testhossza 110-170 µ,, petéinek száma 1-2,
a levetett kutikqlában találhatók.

Ámyékos és nedves mohapárnákhan fordul elő ; higrofil. Csehszlovákiából
ismeretes

[V ejdovskyi BARTOS]

3 III. 12

12 34 DR. IHAROS GYULA III.

19 (18) A dudorok a test vége felé nem növekvő nagyságúak.

20 (21)

21 (20)

A dudorok között a kutikula sima. Hátán 7 harántsorban szemcsés
dudorok ülnek. Színe gyakran sárga. Egy-egy harántsorban 6 dudor
van, a legutolsóban 4. Garatfője tojásdad, benne 2 pálcika van, az 1.
kétszer olyan hosszú, mint a 2. Karmai kicsinyek. Testhossza 500 µ,
a levetett kutikulában 9 fehér, vagy barnásvörös pete van.

Főleg a hegyes vidékeken fordul elő. Az árnyékos és nedves mohapárnákat
kedveli; higrofil. Kozmopolita. Hazánkban a Dunántúlon és az Alföldön gyakori

nodosus JOHN MURR.

A dudorok között a kutikula hálózatos rajzolatú. Hátán 10 sorban kü­
lönböző számú, félgömb alakú dudor van. Kutikulája még a dudorokon

. is szemcsés. Garatfőjében 2 pálcika van, az 1. gyakran 2 részből áll.
Testhossza 245-300 µ, petéinek száma 3-21.

Nedves és árnyékos helyeken tenyésző mohapárnákban fordul elő. Gyakoribb
a magasabb vidékeken ; higrofil. Közép- és Dél-Európából ismeretes, hazánkban,
a Dunántúlon és az Alföldön fordul elő

tuberculatus PLATE

22 (15) Hátán és testének oldalán kihegyesedő szemölcsök ülnek. Színtelen.

23 (12)

Garatfője zömök tojásdad, benne 3 egyenlő nagy gömbölyded rögöcske
van. Karmai erősek, és a karompárok nagyságban alig különböznek
egymástól, Testhossza 250 µ, petéinek száma 6 ; a peték simák.

Hegyvidékek árnyékos és nedves területein tenyésző mohapárnákban fordul elő ;
higrofil. Észak- és Közép-Európában ismeretes

[papillifer JOHN MuRR.].

Kutikulájuk sima vagy csak kicsi szemölcsök vannak rajta. Testük
nyúlánk, végtagjaik hosszúak, karmaik nagyok. Az ide tartozó fajok
mind higrofilok (annulatus-csoport).

24 (27) Kutikulájuk szemölcsös vagy sima.

25 (26) Egész testfelületét a fej és a lábak kivételével egyenlő nagy szemölcsök
borítják, amelyek a testet körülfogó gyűrűk alakjában helyezkednek el.
Még a hasoldal is szemölcsös. Színe halványsárga. Garatfője zömök
tojásdad, benne 2 egyenlő nagy pálcika van. Karompárjai nagyságban
alig különböznek egymástól. Testhossza 417 µ, petéinek száma 3-5.

26 (25)

Nedves mohapárnákban és édesvízi biotopokban fordul elő; higrofil. Egész
Európában előfordul. Hazánkban eddig csak a Dunántúlról került elő

annulatus JOHN MuRR.

Kutikulája sima. Színtelen. Garatfője tojásdad, benne 2 egyenlő hosszú
és nagyon vékony pálcika van, kommája nincs. Előfordulhat, hogy az
1. pálcika hosszabb, mint a 2., és esetleg középütt befűződött. Némelykor
3 pálcika is lehet a garatfőben, ha a befűződés kettévágja az 1. pálcikát.

III. TARDIGRADA - MEDVEÁLLATKÁK 12 35

Karmai nagyok és hosszúak, a karompárok kb. egyenlő nagyok. Test­
hossza 800 µ, petéi simák, és az évszakok szerint hol kevesebbek (2-9),
hol nagyobb számban fordulnak elő (30-60).

Édesvízi élohelyek lakója ; hidrofil. Kozmopolita
[augusti JOHN MURR.]

27 (24) Kutikulájukat apró szemcsék vagy dudorok borítják.

28 (29) Testének egész felületét, még a fejet és végtagokat is sűrűn és szabály­
talanul igen apró szemcsék borítják. A szemcsék a hátoldalon és a
lábakon a legapróbbak. Garatfőjében 3 rövid pálcika van, amelyek egy­
mással összefüggenek. Az 1. és 2. pálcika egyenlő nagy, a 3. nagyobb.
Karmai nagyok, a karomtő vékony, a. karomágak hosszúak. Testhossza
400 µ, petéi a levetett kutikulában találhatók, számuk 6-18.

MARCUS szerint csak édesvízi élohelyekbol ismeretes. BARTOS kiszáradó mol:ia­
telepekhen is megtalálta Csehszlovákia hegyes vídékein ; higrofil. Egész Európában
szórványosan fordul elo. Hazánkban a Dunántúlon, a Mecsek�hegység árnyékos helyein
tenyésző mohapárnákban fordul elo

granulifer THULIN

29 (28) Kutikuláját apró dudorok borítják a fej, a végtagok vége és a hasoldal
kivételével. A dudorok övesen helyezkednek el, és köztük· a kutikula
apróbb szemcsékkel borított. Testnedve barnás színű. Garatfője tojás­
dad, és benne 2 különböző nagyságú pálcika van, kommája nincs.
Karmai nagyok és hosszúak. Testhossza 216-230 µ, petéi simák,
2-4 van a levetett kutikulában.

Hegyes vídékek mohapárnáihan fordul elo. Csehszlovákiából ismeretes

[Runae BARTOS J

30 (3) Karmaik a 3. típusba tartoznak, vagyis a mellékág ívesen hajlik el
a főágtól.

31 (52) Szájcsövük rövid és egyenes (3. alnem: Hypsibius s. str.)

32 (51) Garatfőjükhen 2 pálcika van.

33 (36) Garatfőjük hosszúkás tojásdad.

34 (35). Komma van. Kutikulája színtelen és sima. Száj csöve szűk (2 µ). A pál­
cikák vékonyak és egyenlő nagyok, az 1. némelykor hosszabb és he­
fűződött. Karompárjai különböző nagyok. Testhossza 500 µ, petéi
simák, számuk 2-12.

Hi,grofil, de nemcsak édesvízi biotopokban fordul elo, hanem szárazföldi moha-
párnákban is. Kozmopolita, a Dunántúlon gyakori

Dujardini DoY.

35 (34) Komma nincs. Kutikulája színtelen és sima. Szájcsöve nagyon szűk
(1,5-1,7 µ), a pálcikák vastagok és az 1. hosszabb, mint a 2. Karom­
párjai különböző hosszúak. Testhossza 400 µ, petéi simák, számuk 1-7.

12 36 DR. IHAROS GYULA III.

Főleg árnyékos és- párás mohabiotopokben fordul elő ; higrofiL Kozmopolita.
a Dunántúlon általánosan elterjedt

conver,gens HRB.

36 (33) Garatfőjük zömök tojásdad vagy gömbölyded.

37 (44) A rögöcskék egyenlő nagyok.

38 (41) Garatfőjükben tojásdad alakú rögöcskék vannak.

39 (40) Kutikulája mindenütt sima. Színtelen. Teste nyúlánk, homloka mere;.
deken emelkedik a szájnyílás fölé. Garatfőjében 2 egyenlő nagy, tojás­
dad alakú rögöcske van; kommája nincs. Karmai viszonylag nagyok.

, Testhossza 260-295 µ,, petéi simák, száinuk 4.

Zuzmó- és mohatelepekben fordul elő ; xerofil. Európából és Észak-Ázsiából
isllleretes

[microps TuuLIN]

-4.0 (39) Kutikulája a test első felén sima, a 3
'.

lábpártól hátrafelé pedig apróbb­
nagyobb szögletes szemcsék borítják. Teste széles és zömök. Homloka
előre domborodik. Garatfőjében 2 rövid és tojásdad pálcika van; kom­
mája nincs. Ka;rmai nagyok, a külső karom jóval nagyobb, mint a belső.
Testhossza 319 µ,, petéi rózsaszínűek, számuk 1-6; simák.

Moha- és zuzmótelepekben él, főleg magasabb vidékeken ; eurytop. Európából
és Dél-Afrikából ismeretes

[scahropygus CuÉNOT]

-4.1 (38) Garatfőjükben gömbölyded vagy szögletes rögöcskék vannak.

42 (43)

-4.3 (42)

Garatfőjében gömbölyded rögöcskék vannak. Színtelen, de idősebb
korban barna harántsávok jelennek meg rajta. Teste hosszúkás. Garat­
főjében 2 egyenlő nagy rögöcske van; kommája nincs. Karmai rövidek
és vastagok. Testhossza 262 µ,, petéi szürkék, díszítésük tüskeszerűen
kihegyesedő vékony kúpokbol áll, amelyek sűrűn borítják. Végük
gyakran meggörbül. .

Árnyékos é� nedves mohapárnákban található ; eurytop. Európában honos

[conjungens THULIN]

Garatfőj�ben szögletes rögöcskék vannak. Szintelen. Teste nyúlánk.
Garatfőjében 2 egyenlő nagy rögöcske van; kommája nincs. Karmai
a H. Oberhaeuseri karmaihoz hasonlítanak, vagyis a külső karom főága
Ji.agyoi;t hosszú és vékony, a karomtő azonban rövidebb, mint az említett

. fajé. Testhossza 318 µ, petéi simák, számuk 2-5.

Főleg az árnyékos helyeken tenyésző mohapárnákban található ; eurytop.
Egész Európában gyakori. Hazánkban a Dunántúlon és az Alföldön egyaránt otthonos
és általánosan elterjedt

pallidus THULIN

-4,4 (37) A rögöcskék különböző nagyok.

Ill. TARDIGRADA - MEDVEÁLLATKÁK 12 37

45 (46) Kutikulája sima és színtelen. Testnedve és raktározó-sejtjei barnák.
Homloka előreugró, szájnyílása ventralis. Garatfőjében 2 rögöcske van,
az első nagyobb, mint a 2 ; kommája nincs. Karompárjai különböző
nagyok, a főágak vékonyak és nagyon hosszúak, a mellékágak rö­
videk és erősen hajlottak. Testhosrna 270 µ, petéi nagyok, barnák.

Nedves és árnyékos helyeken tenyésző mohapárnákban fordul elő ; higrofil.
Csehszlovákiából (2503 m) ismeretes.

[hypostomus BARTOS]

46 (45) A kutikula lehet szemölcsös és színes, a színezettség foltos vagy sávos.

47 (48) Kutikulája az egész test felületén apró és félgömb alakú szemölcsökkel
fedett. Nagyobb példányokon a hátoldalon 2 hosszanti sorban fekete
foltok is találhatók. Szájnyílása ventralis. Garatfőjében 2 különböző
nagyságú rögöcsk� van; kommája nincs. Karmai különböző nagyok,
a főág hosszú és vékony. Testhossza 135-189 µ, a levetett kutikulában
1 pete található.

Gyakran kiszáradó mohatelepekben fordul elő ;
(1608 m) ismeretes

xerofil. Csehszlovákiából

[calcaratus BARTOS]

48 (47) A kutikula színezettsége nem foltos, hanem sávos.

49 (50) Hátán 5 hosszanti, barnásvörös, ritkábban lilásvörös sáv vonul végig,
köztük 4 színtelen sáv van. Kutikulája, főleg a test vége felé apró
szemcsékkel borított. E szemcsézettség egyes példányokon alig észre­
vehető. Szájcsöve nagyon szűk (1 µ). Garatfőjében 2 rögöcske van, az
első nagyobb és tojásdad, a 2. kisebb és gömbölyű; kommája nincs.
Karmai jellegzetesek, a külső karomtő nagyon hosszú, hosszabb, mint
a belső karom; főága is jelentősen hosszú és vékony, sörteszerű, mellék­
ága rövid és erősen hajlott. Testhossza 450-500 µ, petéi kicsinyek,
díszítettek, számuk 5-6, díszítésük apró, félgömb alakú dudorokból áll.

50 (49)

Főleg a szárazságnak és az erős napsütésnek kitett mohapárnákban és más
párnás növényeken gyakori ; xerofil. Kozmopolita, hazánkban általánosan elterjedt

Oberhaeuseri DoY.

Hátán 9 barna harántsáv húzódik, szemcsézettség nincsen. Szájcsöve
szűk. Garatfőjéhen 2 tojásdad rögöcske van, kommája nincs. Karma
hasonlít a H. Oberhaeuseri karmához, csak töve nem hosszabb, mint
a belső karom. Testhossza 240 µ, a levetett kutikulában 2 sima pete
található.

Hasonló élőhelyeken fordul elő, mint az előző faj ; xerofil. Európában honos

[novemcinctus M.ARcus]

51 (32) Garatfőjében 3 pálcika van. Színtelen, kutikulája sima. Szájcsöve szűk
(1,5 µ). Garatfője tojásdad, benne egy rögöcskeszerű rövid és 2 hosszabb
pálcika van; kommája nincs. Karmainak töve rövid és főága hosszú,
vékony, a mellékág rövid. Testhossza 185 µ, petéi nem ismeretesek.

12 38 DR. IHAROS GYULA III.

Magas hegyvidékek (Kárpátok, 1800 m) árnyékos helyein tenyésző mohapárnák.,­
ból került elő (= montanus IHAROS)

[Iharosi BARTOS J

52 (31) Szájcsövük hosszú és ívesen hajlott (4. alnem : Diphascon PLATE).
Karmaik a 3. típusba tartoznak.

53 (60) Kutikulájuk díszített.

54 (57) Kutikulájuk dudorokkal és esetleg szemcsékkel is díszített.

55 (56) Hátoldalán 8 pár félgömb alakú dudor van, amelyeket apró szemölcsök
borítanak. A 2 utolsó pár dudor nagyobb, mint az első 6. Lábainak
végén is van egy-egy dudor. Szájnyílása sribterminalis. Garatfője rövid
tojásdad, benne 2 pálcika, az első 5,4 µ, a második 4 f.L hosszú, a komma
1 f.L nagyságú. Karmai nagyok és erősen hajlot;tak, lunula is előfordulhat.
Testhossza 305 µ, petéinek száma 3-4, simák.

Vízzel borított mohok és moszatok között fordul elő ; hidrofil. Csehszlovákiából
is1neretes

[trachydorsatus BARTOSJ

56 (55) Hátán dudorok ülnek, és a kutikulát főleg a test vége felé szemcsék
borítják. A szemcsézettség az 1. lábpár mögött kezdődik. A szemcsézett-:
ségen kívül a 9 kutikula-gyűrűn még egy-egy nagy dudor ül, amelyek
a 2 utolsó pár kivételével redukálódhatnak. Garatfője tojásdad, benne
2 egyenlő nagy pálcika van; kommája nincs. Karmai kicsinyek. Test­
hossza 400 µ, petéi simák, számuk 14 is lehet.

Árnyékos és nedves mohapárnákban fordul elő ; hígrofíl. Észak- és Közép­
Európából ismeretes

[bullatus JOHN MURR.J

57 (54) Hátukon nincsenek dudorok, hanem csak szemcsézettség.

58 (59) Kutikulája az egész testen finoman szemcsézett, a 3. lábpártól kezdve
a szemcsék nagyobbak. Színtelen. Garatfője zömök-tojásdad, benne
2 vékony pálcika és kicsiny komma van. Az 1. pálcika kétszer olyan
hosszú, mint széles. Karmai nagyok. Testhossza 157-311 µ, petéi
simák, számuk 2-5.

Gyakran kiszáradó mohapárnákban található, főleg hegyvidéken ; xerofíL
Csehszlovákiából ismeretes

[rugosus BARTOS]

59 (58) Testének első részén a kutikula sima, a végén és a 4. lábon sokszögletű
és vastag szemcsékkel fedett. Szájnyílása terminalis. Garatfője hengeres,
benne 3 pálcika van (4, 4 és 6 µ), az utolsónak vége bunkószerűen
vastagodott; kommája nincs. Lábai rövidek, karmai nagyok. Test­
hossza 203-211 µ, petéi ismeretlenek.

Hegyvidékeken fordul elő, gyakran száraz mohapárnában; xerofíl. Csehszlová­
kiából ismeretes

[clavatus BARTOS]

III. TARDIGRADA - Jll;EDVEÁLLATKÁK 12 39

60 (53) Kutikulájuk sima.

61 (64) Garatfőjük gömbölyded.

62.(63) Garatfőjében 3 egyenlő nagy és gömbölyded rögöcske, valamint komma
van. Teste rövid és széles, karmai vékonyak és rövidek.· Testhossza
272 µ.,, petéi simák, számuk 2-3.

Nedves és árnyékos helyeken tenyésző mohapárnákhan fordul elő; higrofil.
Kozmopolita

[chilenensis PLATE]

63 (62) Garatfőjében 2 rövid pálcika van(4,3 µ.,), kommája nincs. Teste nyúlánk,·
karmai erősek. Testhossza 354 µ.,, petéi simák, számuk 2-5.

Hegyvidékek árnyékos helyein tenyésző mohapárnákhan fordul elo ; higrofil.
Európában honos

[oculatus JoHN MURR.]

64 (61) Garatfőjük tojásdad vagy hengeres.

65 (74) Garatfőjük tojásdád.

66 (67) Garatfőjében 2 rövid pálcika van, kommája nincs. Teste a 3. lábpárnál
a legszélesebb, lábai rövidek. Az első pálcika hosszabb, mint a második.
Karmai kicsinyek. Testhossza 350 µ.,, petéi simák.

Árnyékos helyeken tenyésző mohapárnákhan fordul elő ; higrofil. Közép·
Európában ismeretes, hazánkban a Dunántúlon gyakori

brevipes MA.Rcus

67 (66) Garatfőjükben 3 pálcika van.

68 (69) Garatfőjében 3 vékony pálcika van, az első 2 egyenlő hosszú, a 3. hosz•
szabb; kommája van. Teste széles, zömök, lábai rövi�ek. Testhossza
240 µ.,.

.Árnyékos és nedves mohapárnákhan fordul elő ; higrofil. Közép-Európában
ismeretes, hazánkban eddig csak a Dunántúlról ismerjük

pinguis MA.Rcus

69 (68) A garatfőhen 3 növekvő hosszúságú pálcika van.

70 (71) Komma nincs. Színtelen. Szájnyílása subventralis. Teste karcsú, vég·
tagjai rövidek, karmai kicsinyek. Testhossza 231 µ.,.

Hegyes vidékeken, árnyékos mohapárnálilian fordul elo ; higrofil. A Faröer­
szigeteken és Közép-Európában ismeretes

[tenuis THULIN]

71 (70) A garatfőhen komma van.

12 40 DR. IHAROS GYULA III.

72 (73) Szájcsöve nem görbült gyűrűszerűen. Testhossza 224 µ, petéi simák.

Hegyes-dombos vidékeken fordul elií, árnyékos és nedves mohapárnákban;
higrofil. Észak- és Közép-Európából került elií, hazánkban eddig csak a Dunántúlon
ismeretes

Stappersi RICHT.

73 (72) Szájcsöve gyuruszerűen görbült. Teste karcsú és nyúlánk, karmai
kicsinyek. Testhossza 400 µ, petéi simák, számuk 2-8.

Hegyvidékeken fordul elő, főleg árnyékos és nedves mohapárnákban; eurytop.
Kozmopolita

[alpinus JOHN MURR.]

74 (65) Garatfőjük hengeres.

75 (78) A garatfőjükben 2 pálcika és komma van.

76 (77) Az 1. pálcika rövid, a 2. nagyon hosszú. Teste nyúlánk, karmai erősek.
Testhossza 400 µ, petéinek száma 2.

Hegyvid�keken fordul elő, árnyékos és nedves helyeken tenyésző mohapárnák­
ban ; higrofil. Eszak- és Közép-Európából ismeretes

[spitzhergensis RICHT.]

77 (76) Az 1. pálcika hosszú, középütt befűződött, a 2. jóval kisebb, kb. 1/3-a
az elsőnek; kommája van. Teste nyúlánk, karmai hosszúak. Test­
hossza 416 µ.

Nedves és vízzel gyakran elborított mohapárnákban fordul elií; higrofil. Európá­
ban szórványosan ismeretes. Hazánkban a Dunántúlon elterjedt

Recamieri RICHT.

78 (75) Garatfőjükben 3 hosszú pálcika van.

79 (80) Komma van. Az első 2 macroplacoid egyenlő hosszú, a 3. hosszabb.
Teste nagyon megnyúlt, karmai erősek. Testhossza 370-460 µ, petéinek
száma 3-4.

Hegyes-dombos vidékek árnyékos helyein tenyésző mohapárnákban fordul
elií ; higrofil. Kozmopolita, hazánkban a Dunántúlról ismeretes

scoticus JOHN MURR.

80 (79) Komma nincs. A pálcikák rövidek, és hosszúságban hátrafelé növeked­
nek. Teste nyúlánk, szájnyílása terminalis, karmai közepes nagyok.
Testhossza 247-321 µ, petéi simák.

Árnyékos és nedves mohapárnákban fordul elő ; higrofil. Észak- és Közép­
Európából ismeretes

[prorsirostris THULIN]

III. TARDIGRADA-MEDVEÁLLATKÁK 12 41

2. család : ARCTISCIDAE

Kutikulájuk sima és lágy. Testük nyúlánk, elől és hátul keskenyedő.
Fejük előre hegyesedik, és rajtuk csak a szájnyílás körül van 6 szemölcs, két
oldalukon pedig egy-egy szemölcs (2. ábra : F). Szájnyílásuk 6 lemezzel elzár­
ható, amelyek a szájszemölcsökkel felváltva helyezkednek el. Garatfőjük körte
alakú, benne nincs szilárdító berendezés (4. ábra: D). Tőröcskéik kicsinyek és
gyengék. Három első lábuk egyenlő hosszú, a 4. rövidebb, és a test közvetlen
folytatása. Minden lábon 2 karom van, a főág hosszú, vékony és a végén behaj­
lott, rajta 2 kicsi mellékcsúcs van. A karomtő tompa ujjszemölcsön ül. A főág
előtt, tőle elkülönülve foglal helyet az ún. kapaszkodó-karom, amely rövid,
és 2-4 horog van rajta (3. ábra : I).

A családot l nem és 1 faj képviseli.

1. nem : Milnesium DoY.

A 11em jellemzése megegyezik a családéval.

E nembe 1 faj tartozik.

Teste megközelítőleg hal alakú, elől-hátul keskenyedő (9. ábra: C).
Kutikulája sima, több gyűrűt vet a testen. Színe rózsaszínű, az idősebb
példányokon sárga vagy barna foltok jelennek meg. Szemfesték kialakult.
Szájnyílása terminalis, a szájüreg fala kitolható. Szájnyílása körül
6 szemölcs van, nagyságuk különböző (2. ábra: F). A fej oldalán hátra­
felé lateroventralisan még 2 szemölcs ül. Száj csöve nagyon tág és egyenes,
a garatfőtől 3 harántredő választja el. Tőröcskéi vékonyak és rövidek,
kicsiny tartók fűzik a szájcsőhöz őket. Garatfője hosszúkás körte alakú,
benne placoidok nincsenek (4. ábra: D). Kapaszkodó-karmaik vas­
tagabbak, rajtuk még egy kicsi horog lehet, Testhossza 500-600 fl,,
de vannak nagyobb példányok is (1205 µ.,). A hímek ritkák és kisebbek.
Petéinek száma 18, a peték simák és rózsaszínűek vagy világosbarnák,
a levetett kutikulában találhatók.

Szárazföldi élőhelyeken fordul elő leggyakrabban, de vízi életterekben is találták
már; xerofíl, de eurytopnak is tekinthető. A Macrobiotus Hufelandi-val együtt a
világ minden részén megtalálható ; kozmopolita, hazánkban általánosan elterjedt
és gyakori

tardigradum DoY.

12 42 DR. IHAROS GYULA III

Irodalom: 1. BARTOS, E.: Üher die Variation der Art Hypsihius ornatus Richt. (Zool.
Jahrh. Syst., 73. 1940, p. 369-384). - 2. BARTOS, E.: Studien üher die Tardigraden des Kar­
pathen-Gebietes. (Zool. Jahrb. Syst., 74. 1941, p. 435-472). - 3. DADAY, J.: Tardigrada (in:
Fauna Regni Hungariae, Budapest, III. 1900, ordo: Acarina, p. 6). - 4. HEINIS, F.: Syste­
matik und Biologie der mooshewohnenden Rhizopoden, Rotatorien und Tardigraden. (Arch.
f. Hydrohiol., 5. 1910, p .. 86-166, 217-256). - 5. FELFÖLDY, L.-IHAROS, GY.: A moha­
szövetkezetek és a Tardigradum-fauna közti összefüggés a Tihanyi-félsziget északi partvonalán.
(Borhasia, 7. 1947, p. 31-38). - 6. IHAROS, GY.: A magyarországi medveállatocskák. (Math.
és Term.-tud. Értes., 56. 1937, p. 982-1040). - 7. IHAROS, GY. : Adatok Magyarország Tardi­
grada faunájához. (A keszthelyi Premontrei Gimnázium Évkönyve, Keszthely, 1940, p. 15-32).
-8. IHAROS, GY. : A medveállatocskák gyűjtése és konzerválása. (Fragm. Faun. Hung., 8.

1945, p. 24-30). - 9. IHAROS, GY. : The Tardigrada Fauna of the Tihany peninsula (Arch.
Biol. Hung., Tihany, 17. 1947, p. 38-43). - 10. MARCUS, E. : Bartierchen. (in: DAHL: Die
Tierwelt Deutsch!., 12. 1928. pp. 230). - 11. MARcus, E.: Tardigrada. (in: BRONN's: .Klassen
und Ordnungen des Tierreichs, 5. Abt. IV. 3, 1929, pp. 608). - 12. MARCUS, E.: Tardigrada.
(in: Das Tierreich, 66. 1936, pp. 340). - 13. RAHM, G. : Tardigrada. (in: BROHMER: Die
Tierwelt Mitteleuropas, 3. 1929, pp. 21). - 14. RrcHTERS, F. : Tardigrada. (in: KüKENTHAL:
Handhuch der Zoologie, 3. 1926, pp. 68).

RÖVI DÍTETT RENDSZERTANI MUTATÓ

„Magyarország .Á).latvilága" III. kötetének 12. füzetéhez

(Dr. Iharos Gyula: Féreglábúak I.: Medveállatkák - Archipodiata I.:

Arctiscidae 21, 41
Arthrotardigrada 3, 10

Bryodelphax THULIN 12

Calohypsibius THULIN 31

Diphascon PLATE 38

Echiniscoidea 3, 10
Echiniscus S. SCHULTZE 10, 12
Echiniscus s. str. 13
Eutardigrada 3, 9, 21

Heterotardigrada 9
Hypsibius EHRBG. 22, 31

Tardigrada - Fauna Hung. 14.)

OSZTÁLYOK - ALNEMEK

Hypsibius s. str. 35

lsohypsibius THULIN 32

Linguatuloidea 1

Macrobiotidae 21
Macrobiotus S. SCHULTZE 22
Mesotardigrada 9
Milnesium DoY. 41

Parechiniscus CUÉNOT 10, 11
Pseudechiniscus THULIN 11, 19

Scutechiniscidae 10

Tardigrada 1

FAJOK ÉS FAJ ALATTI KATEGÓRIÁK

aculeatus JOHN MuRR. 24
alpinus JOHN MURR. 40
ambiguus JOHN MuRR. 29
ampullaceus THULIN 29
annulatus JOHN MURR, 34
-arcuatus BARTOS 33
areolatus JOHN MURR. 32
artipharyngis IHAROS 27
augusti JOHN MURR. 35

bartramiae IHAROS 19
bisetosus HEINIS 14
Blumi RICHT. 17
brevipes MARCUS 39
bulla tus JOHN MURJI,. 38

calcaratus BARTOS 37
canadensis JOHN MURR. 14
carpaticus BARTOS 15
chilenensis PLATE 39
chitonides CuÉNOT 12

clavatus BARTOS 38
conjungens THULIN 36
convergens HRB. 36
éornutus RICHT. 20
coronifer RICHT. 31
Creplini S. SCHULTZE 16
cribrosa JOHN MuRR. 15

dearmata BARTOS 14
dispar JOHN MuRR. 29
dubius JOHN MURR. 30
Dujardini DoY. 35

echinogenitus RICHT. 30

fissispinosa JOHN MURR. 15
furcatus EHRBG. 25
furciger JOHN MURR. 28

grandis RICHT .. 30
granulatus DoY. (Echiniscus) 18

granulatus RrnHT, (Macrobiotus) 24
granulifer THULIN· 35

Harmswo:rthi JOHN MuRR, 27
hastatus JOHN MURR. 29
hibernicus JOHN MURR. 26
Hufelandi S. ScHULTZE 31
hypostomus BARTOS 37

Iharosi BARTOS 38
intermedius PLATE -26
islandicus RICHT. 24

Komáreki BARTOS 26

lapponicus THULIN 15

macronyx Du.,. 28
marinae BARTOS 20
Marinellae BARTOS 17
medianthus MARCUS 17
melanophthalmus BARTOS 18
merokensis RICHT. 16, 19
mic:rops THULIN 36
montanus IHAROS (Hypsibius) 38
montanus JOHN MURR. (Macrohiotus) 28
morulatus BARTOS 28

nodosus JOHN MURR. 34
novaezeelandiae RICHT. 20
novemcinctus MARCUS 3 7

Oberhaeuseri DoY. 37
occidentalis JOHN MURR. 25
oculatus JOHN MURR. 39
ornatus RICHT. 32

pajstunensis BARTOS 16
pallidus THULIN 36
papillifer JOHN MURR. 34
parvulus THULIN 13

pinguis MARCUS 39
prorsirostris THULIN 40
prosostomus THULIN 32
Pullari JOHN MuRR. 30

quadrifilis CuÉNOT 18
quadrispinosus RICHT. 15

Recamieri RICHT. 40
Richtersi Joírn MuRR. 27
Rollei HEINIS 25
rugosus BARTOS 38
Runae BARTOS 35

Sattleri RICHT. 33
scabropygus CuÉNOT 36
Schaudinni RICHT. 33
scizofilus BARTOS 18
scoticus JOHN MuRR. 40
simba MARCUS 16
spitzbergensis RICHT. 40
Stappersi RICHT. 40
suecica THULIN 16
sufllus EHRBG. 19

tardigradum DoY. 41
tenuis THULIN 39
testudo DoY. 18
tetradactyloides RrcHT. 32
trachydorsatus BARTOS 38
transsylvanicus IHAROS 20
tridentifer BARTOS 20
trifilis RAHM 18
trisetosus CuÉNOT 17
tuherculatus PLATE 34

Vejdovskyi BARTOS 33
virgatus JOHN MuRR. 26

Wendti RICHTERS 14

MAGYARORSZÁG ÁLLATVILÁGA

l. Dr. Soós Árpád : Bábtojó legyek - Muscidae pupiparae (16 ábrával)
XV. kötet (Diptera II.) 17. füzet.

2. Dr. Mihályi Fe1·enc: Igazi szúnyogok ·- Culicidae (25 ábrával)
XIV. kötet (Diptera 1.) 5. füzet.

3. Dr. Kaszab Zoltán: Különbözi5 csápú bogarak 1. - Diversicornia I. (62 ábrával)
VIII. kötet (Coleoptera III.) 1. füzet.

4. Dr. Soós Lajos: Kagylók - Lameilibranchia (12 ábrával)
XIX. kötet (Mollusca, Tentaculata) 1. füzet.

5. Dr. Gozmány László: Molylepkék IIL - Microlepidoptera III. (16 ábrával).
XVI. kötet (Lepidoptera) 4. füzet.

6. Babos Sándor: Buzogányfejű férgek - Acanthocephata (8 ábrával)
III. kötet (Nemathelminthes - Archipodiata) · 6. füzet.

7. A�drássy István.: Gyűrűsférgek I. - Annelida I. (18 ábrával)
III. kötet (Nemathelminthes - Archipodiata) 10. füzet.

8. Dr. Erd/Js József: Fémfürkészek I. - Chalcidoidea I. (19 ábrával)
XII. kötet (Hymenoptera II.) 2. füzet.

· 9. N. Bajári Erzsébet : Tőrösdarázs alkatúak - Scolioidea (18 ábrával)
XIII. kötet (Hymenoptera III.) 3. füzet.

10. Györffy Jenő: Cickányormányosok - Apionidae (10 ábrával)
X. (Coleoptera V., Strepsiptera) 3. füzet.

11. Dr. Móczár László : Pókölődarázs alkatúak - Pompiloidea (30 ábrával)
XIII. kötet (Hymenoptera III.) 5. füzet.

IZ. Dr. Endr/Jdi Sebó: Lemezescsápú bogarak - Lamellicornia (107 ábrával}
IX. kötet (Coleoptera IV.) 4. füzet.

13. Dr. Gozmány László: Molylepkék II. - Microlepidoptera. II. (33 ábrával)
XVI. kötet (Lepidoptera) 3. füzet.

Ára: 5.70 Ft

MAGYARORSZÁG ÁLLATVILÁGA

kii-tJetkexff- (ilzetei :

Dr. Kaszab Zoltán : Felemás lábfejizes bogarak I. - Heteromera I. (89 ábrával)
IX. kötet (Coleoptera IV.) 1. füzet .

. Dr. Kaszab Zoltán: Felemás lábfejízes bogarak III. - Heteromera III. (81 ábrával)
IX. kötet. (Coleopte:ra IV.) 3. füzet.

Móczár Miklós: Méhfélék - Apidae (23 ábrával)
XIII. kötet (Hymenoptera III.) 13. füzet.

Dr. Sóos Lajos : Csigák I. - Gastropoda I. (34 ábrával)
XIX. kötet (Mollusca, Tentaculata) 2. füzet .

.Dr. Ujhelyi Sándor: Szitakötők - Odonata (27 ábrával)
V. kötet (Insecta I.) 6. füzet .

.N. Bajári Erzsébet : Kapar6darázs alkatúak I. - Sphecoidea I. (54 ábrával)
XIII. kötet (Hymenoptera III.) 7. füzet.

