
MAGYARORSZÁG ÁLLATVILÁGA
FAUNA HUNGÁRIÁÉ

V. KÖTET INSECTA L

8. FÜ ZET

ÁLKÉRÉSZEK
PLECOPTERA

(150 ábrával)

ÍRTA

DR. STEINMANN HENRIK

Fauna Hong. 92.

1968

Az V. k ö te th e z ta r to z ó v a lam en n y i
fü ze t b o r ító la p já n a k b eszo lg á lta tá sa ellené­
ben a k ö te t kem ény k ö té s tá b lá já t bárm ely ik
k ö n y v esb o lt k iad ja

Szerkesztő bizottság:

1965-ig: Dr. Boros István, Dr. Dudich Endre (elnök), Dr. Kotlán Sándor, Dr. Soós Lajos
és Dr. Székessy Vilmos (szerkesztő)

1965-től: Dr. Balogh János, Dr. Jermy Tibor, Dr. Kaszab Zoltán (főszerkesztő),
Dr. Kolosváry Gábor, |Dr. Kotlán Sándorj (elnök) és Dr. Steinmann Henrik

A kézirat a szerkesztő bizottsághoz 1966. X II. 10.-én érkezett

Lektorálta:

DR. SOÓS ÁRPÁD

Az ábrákat a szerző rajzóba

A k 593 k 6872

A k iadásért felelős az Akadémiai K iadó igazgatója
Szerkesztésért felelős: Dr. Jolsvay Alajos — Műszaki felelős: V idosa László

K ésint beérkezett: 1968. V. 23. — Példányszám : 1000 — Terjedelem: 16,8 (.4/5) ív
68.65696 Akadémiai Nyom da, Budapest — Felelős vezető: B ernát György

R Ö V I D Í T E T T R E N D S Z E R T A N I M U T A T Ó

„M agyaro rszág Á lla tv ilág a” V. k ö te tén e k 8. füzetéhez

(Dr. Steinmann Henrik: Álkérészek — Plecoptera — Fauna Hung. 92.)

A LR EN D EK — NEM EK

Amphinemura RlS 35, 46, 143, 149
Arcynopleryx K l a p . 99, 101, 170, 171
Brachyptera N e w p . 12, 13, 134
C'apnia P ic t . 91, 92, 164, 165
Capnidae 10, 91, 132, 164
Capniella Sa h l b . 92, 97, 165, 167
Capnioneura R is 92, 96, 164, 166
Capnopsis M órt . 92
Cliloroperla N e w m . 124, 182
Chloroperla PICT. 101
Chloroperlidae 99, 123, 168, 182
Dictyogenus K l a p . 100, 106, 170, 174
Dictyoplcryx K l a p . 100
Dinocras K l a p . 114, 115, 177
Diura B il l . 99
Filipalpia 8, 9, 131
Holognatha 8
Isogenus N ew m . 100, 102, 170. 172
Isoperla B a n k s 101, 109,. 170, 175

Leuctra St e p ií . 68, 156
Leuctricidae 10, 68, 132, 156
M arthamea K l a p . 114, 116, 177, 179
Nemoura P ic t . 35, 50, 143, 151
Nemouridae 9, 34, 132, 142
Nemurella K e m pn y 36, 67, 143, 155
Nephelopteryx K l a p . 13, 31, 133, 142
Oemopleryx K l a p . 13, 33
Perla Ge o f f r . 114. J 18, 177. 180
Perlidae 98, 113, 168, 176
Perlodes B a nks 300, 104. 170, 173
Perlodidae 98, 99, 168, 169
Protonem ura K e m p n y 35, 36, 143
Rhabdiopteryx K l a p . 12, 21, 134, 138
Setipalpia 9, 98, 131, 168
Subulipalpia 8
Systellognatha 8
Taeniopterygidae 9, 10, 132
Taeniopteryx P ic t . 12, 26, 133, 139

FA JO K ÉS FA J ALATTI KATEGÓRIÁK

abdominalis B u rm . 13 9
albella R a m b . 126
a lb id a K e m pn y 78, 83, 162
alpicola J a co b s . 122
alpina K ü h t r . (Leuctra) 76, 88, 160
alpina K ühtr. (Rhabdiopteryx) 22, 25, 139
alpinus P ic t . (Dictyogenus) 109, 174
ap icalis N e w m . 126, 127, 184
arancoides K l a p . 29, 31
a rm a ta K e m pn y 73, 87, 158
ú tra M ó r t . 94, 96
Auberti I l l i e s (Protonemura) 39, 44
Auberti Kis & S owa (Taenioptcrvx) 29, 31,

141
a u rita N a v . 76, 85, 163
au tu m n a lis A u b . 74, 83, 159
av ieu laris M ó rt . 56, 66 155

bactica R a m b . 116, 379
Beaumonti Au b . 52, 63, 154
Bélái I l l ie s 112
bicaudata D u f o u r . (Perla) 122
bicaudnta F ourc . (Isogenus) 104

bifrons N e w m . 93, 96, 166
bipunetata P ic t . (Perla) 122, 182
bipunctata W a l k . (Perla) 122
borealis M ó r t . 50. 149
Braueri K e m p n y (Leuctra) 77, 87, 157
Braueri K l a p . (Brachyptera) 18, 20. 13
brcvistyla R is 42, 44, 146, 148
Burescíii R. 113
Burmeisteriana Claa ss. 119, 181

calabrica Au b . 17, 18, 138
cambrica St e p u . 60, 64, 154
carinthiaca A u b . 81
cepbaiotes CuftT. (Dinocras) 116, 178
cephalotes K im m in s (Perla) 122
cinerea Ol iv . (Amphinemura) 49
cinerea R etz . (Nemoura) 58, 61, 155
ciugulata K e m pn y 81, 85, 160
compacta McL. 102, 172
conicn K l a p . 94
Consiglioni A ub . 55, 64
cylindrica d e Ge e r 80
cymodoce N e w m . 105

1

\J t

dacica K lap. 180
digitata Kempny 76, 86, 162
dubitans M órt. 59, 61
Dusmeli Nav. 18

erratica Claass. 56, 61

flava Steph. 125
flexuosa Aub. 57, 63, 153
fontium Ris 108, 174
fumosa auct. nec RlS (Protonemura) 39
fumosa Ris (Protonemura) 37, 46, 146, 149
fusca Kis (Nemoura) 58, 66
fusca L. (Leuctra) 79, 85, 161
fusciventris Steph. 79

geniculata Steph. 72, 81, 157
gerumnica Desp. 27
grammatica Poda 111, 176
grandis Ramb. 122
griseipennis P ict. 112

hamulata Klap. 24, 26
Handlirschi Kempny 72, 90
helenica Aub. 17, 19
helvetica Schoch 111
hiberiaca Aub. 38, 45
hippopus Kempny 73, 88, 163
hispanica Ramb. 106
Hubaulti Aub. 29, 30, 141
humeralis P ict. 39

Illiesi Kis 40, 44
Imhoffi P ict. 107, 174
inconspicua P ict. 68
inermis Kempny 71, 90, 162
intricata Pict. (Perlodes) 105, 173
intricata Ris (Protonemura) 39, 43, 145, 148

Kempnyi Klap. 14
Kheili Nav. 122
Kisi Steinm. 84
Klapáleki Kempny 79
Kühtreiberi Aub. 28, 29, 140

Lagrecai Aub. 53, 65
laterális P ict. 38, 45, 145, 148
leptogaster Aub. 78, 85, 160
longicauda Kis 54, 61
Löwii A lb. 34
lutea L atr. 125

macrura Aub. (Nemoura) 55, 65
macrura Klap. (Perlodes) 105
madritensis Ramb. 120
major B rinck 80, 85, 158
marginata Panz. (Perla) 120, 180
marginata P ict. (Nemoura) 56, 66, 152
Mattheyi Aub. 53, 62, 154
maxima Scop. 122, 182
meridionalis Aub. 79, 82, 162
Meyeri P ict. 40, 42, 144, 148
microcephala P ict. 105, 174

2

minima Aub. (Nemoura) 57, 66, 131
minima I l l i e s (Isoperla) 112
minor Curt. 126
minuta Ramb. 32
monilicornis P ict. 14, 19, 138
montana P ict. 125, 128, 182
Mortoni Kempny (Leuctra) 77, 84, 163
Mortoni Ris (Nemoura) 53, 66, 151
Moselyi M órt. 80, 82, 163

nebulosa K ühtr. (Taeniopteryx) 28
nebulosa L. (Nephelopteryx) 32, 142
nebulosa Ramb. (Brachyptera) 14
neglecta Alb. (Rhabdiopteryx) 22, 25, 139
neglecta R ost. (Chloroperla) 126. 127
nemuroides Ris 97, 167
neurodes Nav. 116
nigra Oliv. (Leuctra) 73, 83, 157
nigra P ict. (Capnia) 94, 95, 166
nimborella Mos. 41, 44, 145, 148
nimborum Ris 41, 45, 146, 147
nitida P ict. 42, 46, 146, 147
nubecula Newm. 104, 172

obscura Z ett. 112, 176
obtusa Ris 58, 63, 154
oxylepis Desp. 112

pallida Cuér. (Perla) 123, 180
pallida M eyer-D űr nec G uérin (Perla)

122
pallida Steph. (Chloroperla) 126
pallidella Ramb. 126
peristeri Aub. 53, 63
Picteti K lap. 68, 156
praecox M órt. 39, 45, 146, 148
praetexta P ict. 22
príma Kempny 75, 87, 159
pseudosignifera Aub. 75, 86, 159

quadrangularis Aub. 93
quadrimaculata Kis 71, 90

Rauscheri Aub. 70, 89
rectangula Klap. (Perlodes) 105
rectangula P ict. (Perlodes) 106
Risi M órt. 16, 20, 137
rivulorum Pl CT. 1Í1, 176
rosinae Kempny 74, 88, 158

Salfii Aub. 51, 61
Schilleri R ost. 98, 168
Schoenemundi M ert. 27, 30, 140
sciurus Aub. 55, 63
seticornis Klap. 16, 19, 136
signifera Aub. 75
sinuata Ris 60, 66, 153
socia Ramb. 32
Standfussi Ris 47, 150
sulcicollis Steph. 49, 150

teriolensis Kempny 71, 89, 163
Thienemanni I l l ie s 24

torrentium Pict. 126, 128, 184
transsylvanica Kis (Chloroperla) 126, 128
transsylvanica Kis (Leuctra) 75, 88
transsylvanica Kis (Nemoura) 56, 63
triangularis Ris 49, 150
trifasciata Pict. 14, 21, 137
tripartia Illies 113
tripunctata Scop. 125, 127, 184

variegata O liv. (Nemoura) 58
variegata Stepii. (Brachyptera) 14
ventralis P ict. 108
vercingetorix Aub. 39, 43
vidua Klap. 93, 95, 165
viridis Curt. 125
vitripennis Burm. 118, 180

undulata Ris 59, 61, 155

3

7. ren d : Á L K É R É S Z E K - PLEC O PTER A

ír ta

Dr. STEIJNMAJN'N H EN R IK

A sö té tb a rn a és feke te , sá rg ásb arn a és h a lványzö ld színű á lkérészek jól
ism ert ta g ja i a ro v a rv ilág n ak . K önnyen fe lism erhe tők hosszú szárnya ik ró l,
am elyek n y u g a lm i h e ly ze tb en v ízszin tesen egym áson fekszenek és te s tü k n é l
jó v a l hosszabbak . A rán y lag n a g y m ére tű fe jük (cap u t) h á t-h as i irá n y b a n erő­
sen la p í to tt , széles, s leg inkább a v íz ifá tyo lkákéhoz (M egaloptera) h aso n lít:
felü lről nézve széles, ovális és legfeljebb elülső részén kissé k ih ú z o tt. S záj­
részeik jó l fe jle tte k , ez ragadozó é le tm ó d ju k k a l függ össze. A lsó a jk u k (lab ium)
(7. á b ra : C, G) á lltő b ő l (subm en tum) és állból (m en tum) áll. Az á ll e lü lső­
oldalsó szegélyén helyezked ik el a kü lső a ja k k a ré j (parag lossa), elülső szegé­
lyén ped ig a belső a ja k k a ré j (glossa). A kü lső és belső a ja k k a ré jo k m ére te és
a rá n y a i a h a tá ro zá so k k o r jó l fe lh aszn á lh a tó k . Az alsó a ja k oldalsó szegélyeiről
íze lt ta p o g a tó k , az ún . a ja k ta p o g a tó k vag y alsó a jk i ta p o g a tó k (palpus la b i­
ális) (1. áb ra : e) e rednek , ezek ren d sze rin t 3-ízűek. Á llkapcsuk (m axilla)
(7. á b ra : D) tö b b részbő l áll: a sarok íz v agy tő íz (cardo) e rő te ljes, jó l fe jle tt,
a la p ja széles; belső v agy középső felszínén ered az á llkapocsnyél (stipes), am elv
o lykor rö v id , n éh a alig , v ag y nem is lá th a tó . A hazai fa jo k n agy részénél
azonban kissé hosszabb , m in t széles. E n n ek elülső-külső szegélyén ered a külső
karé j (galea) és elülső szegélyén a belső k a ré j (lacin ia). Az á llkapocsnyél oldalsó
szegélyén e rednek az á llkapcsi ta p o g a tó k (palpus m axillaris) (1. á b ra : d és
2. á b ra : a), am elyek 5 ízből á lln ak ; az egyes ízek hossza és a tö b b ih ez való
a rá n y a kü lönösen a n ag yobb ren d sze rta n i egységek e lkü lön ítésére h aszn á lh a tó
fel jó l. A felső állkapocs, ún . rágó (m and ibu lae) a rá n y lag rö v id , széles, kissé
h a jl í to t t , k a rd a la k ú ; belső perem e kissé ív e lt, s elülső perem én rendesen tö b b .
de lega lább 2 — 3 n agyobb és szám os k isebb fog v an . A felső a ja k (lab rum)
a fe jto k k a l ö sszefo rrt, v ag y azzal ízesül, a rág ásb an csekély szerepe v a n ; lapos,
lem ezszerű , felü lről nézve szélesebb vagy keskenyebb . A felső a ja k fe le tt e lhe­
lyezkedő fe jpajzs (clypeus) keskeny , v ékony , sz in te eg y b efo rrtn ak lá tsz ik a
te le tte álló és a csápok vonalá ig te r je d ő hom lokkal (frons). A fe jte tő (vertex)
(1. á b ra : c és 2. á b ra : e) ren d k ív ü l széles, lapos lem ez és páros csáp o k a t (a n te n ­
na) (1. áb ra : a és 3. áb ra : a) hordoz. A csápok 1., ún . a lap íze vaskos, széles, és
m ére te iben jó l e lkü lönü l a tö b b itő l. A 2. íz közepes, de ren d sze rin t nagyobb ,
o lykor lényegesen nag y o b b , m in t a 3., am e ly tő l kezdve az ízek füzérszerűek ,
fin o m ak , ap ró k . Az ízek elülső, csúcsi végein a fa jo k n agy részénél röv idebb-
liosszabb szőrszálak v a n n ak . A csápok a la t t lá th a tó k az ö ssze te tt szem ek
(1. á b r a : / é s 3. áb ra : b), am elyek kerekdedek vag y kissé oválisak és a fej oldalsó
szegélyén ü ln ek . A fe jte tő n 3 pon tszem (ocellus) (1. áb ra : 6), v agy m ás néven
fiókszem helyezkedik el. A pontszernek közül az elülső, az ún . p á ra tla n pon t-

D R. STEINM ANN H E N R IK V.8 2

szem (2. á b ra : c) a fe jte tő elülső szegélye közelében v a n , m íg a h á tu lsó k e ttő ,
az ú n . p á ro s pon tszem (2. á b ra : d) a szem ek v o n a lá b an fekszik . A lapos fe j­
te tő felszínén v ag y v ilágosabb , v ag y sö té te b b fo ltokbó l álló m in tá z a t lá th a tó ,
v ag y a fej egyszínű , m in tá z a t né lkü li.

1. ábra. Álkérész (a = csáp, b = pontszem, c = fejtető, d = állkapcsi tapogató, e = alsó
ajki tapogató, f = szem, g = elülső lábszár, h — elülső láb combja, t = elülső láb csípője,

j — elő-, k — közép- és l = utótor, m = elülső és n = hátulsó szárny, o = potroh és
p = cercus) (Eredeti)

Az e lő tö r (p ro th o rax) (1. á b ra : j) h á tlem eze széles és lapos (3. á b ra : c),
a h a tá ro záso k h o z jó l fe lh aszn á lh a tó (26. á b ra : C —F). Az e lő tö r has- és o ldal­
lem eze k ö z ö tt e rednek az elü lső lá b a k (2. á b ra) . E gyes csop o rto k b an az elő-
m ellen , azaz az e lő tö r n y a k i részén p á ro s e lrendeződésű trac h ea k o p o lty ú k
v a n n a k (2. á b ra : g). A tra c h e a k o p o lty ú m egléte , a la k ja és szám a v ag y h ián y a

b a
2. ábra. Álkérész feje cs tora oldalról (a == állkapcsi tapogató, b — felső ajak, c = elülső,
páratlan és d = hátulsó, páros pontszem, e — fejtető, f = előtör hátlemeze, g = „nyaki”
légcső, h — középtor oldallemeze és i = haslemeze, j = középtor hátlemeze, k = utótor

haslemeze és l = a potroh 1. szelvénye) (Eredeti)

PLECÜPTERA — Á LK ÉRÉSZEKV 8 3

— főképpen a N em ouridae c sa lád b an — hasznos ha tá ro zó b é ly eg (30. áb ra :
A — B). Az e lő h á to n , m ás néven az e lő tö r há tlem ezének felszínén a fe jte tő ihez
hason ló v á lto za to s m in tá z a t lá th a tó , am ely sokszor m élyen a felszínbe n y o m u ­
ló, vag y a n n a k sík jáb ó l k iem elkedő m élyedésben , ille tve k iem elkedésen van .
K özép- (m eso-) (1. á b ra : k) és u tó to ru k (m e ta th o rax) (1. á b ra : l) n em fo rr t
össze, jó l lá th a tó a n kü lön á llók ; erős szelvények , am elyeknek h á t- , has- és
o ldallem eze g y ű rűszerű , k em én y és erős to k o t a lk o t (2. á b ra : h , i , j) . A közép-
és u tó to r h á ti középvona la szabad , a h á t- és o ldallem ezek k ö z ö tt n ag y m é re tű
szá rn y ak e rednek (1. á b ra : m , n). A has- és o ldallem ezek k ö z ö tt ped ig a közép ­
ső, ille tv e a h á tu lsó lá b p á ro k ízesü lnek . L áb a ik v ék o n y ak , hosszúak , a rá n y lag
gyengék , s főképpen k a p aszk o d ásra a lk a lm asak , de a fa jo k jó része — b á r
rö v id szakaszon — igen gyors fu tá s ra is képes. P l. leveleken , ágakon , füveken ,
o lykor köv ek en , fö ldön lá th a tu n k e lsu rran ó , tö b b n y ire csak a legközelebbi
búvóhely ig sza ladó , o lykor igen gyorsan m ozgó á lkérészeket. A já rá sb a n leg in ­
k á b b az elülső és h á tu lsó láb ak é a főszerep , s m ozgás közben a középsővel
in k áb b csak egyensú lyozni és m egállások so rán k ap aszk o d n i képes. A láb ak
csípő ikkel (coxa) (3. á b ra : j) ízesü lnek a te s th e z , a csípők k icsinyek , gyűrű -
szerűek v ag y ová lisak . T o m p o ru k (tro ch a n te r) (3. á b r a : / , h) az előbbiekénél
k esk en y eb b ek . C om bjuk (fem ur) (1. áb ra : h) hosszú és v a s ta g (d isz tá lis v ég é t
té rd n e k h ív ju k). A láb szá r (tib ia) (1. á b ra : g) v ék o n y és hosszú , hengeres.
A láb fe jízek (ta rsu s) 3 ízből á lln ak (7. á b ra : A —B). íze in ek hossza és egym ás­
hoz való a rá n y a fon to s ha tá rozóbé lyeg . A 3. íz csúcsán páros k a p aszk o d ó h o r­
gok, -kam pók v a n n a k . S zárnya ik (4. áb ra) szélesek, h á r ty á sa k , gyengék , hal-

✓

A B

3. ábra. A: álkérész feje és tora felülről és B: alulról (o = csáp, b = szem, c = előtör hát-
leraeze, d = középtor hátlemeze, e = áll, / = elülső láb tompora, g = középtor haslemeze,
h = középső láb tompora, i — utótor haslemeze és j = hátulsó láb csípője) (Eredeti)

1*

DK. sTEINMANW H EN K I K V.8 4

v á n v a n á tte tsz ő k vag y á tlá tsz a tla n o k . Az álkérészek gyenge rep ü lő k , hosszú
táv o lság ra ren d sze rin t csak a szél segítségével rep ü lh e tn e k , b á r szárny lem ezeik
szélesek és nag y fe lü le tűek . A szárny lem ezek m erev ítő erezete v iszo n t olyan
gyenge, hogv kézzel é rin tv e nem is érzékelhető . A n ag y o b b te rm e tű o k k ö z ö tt
azonban a k a d egv-egv jo b b a n repü lő faj is. Az elülső szárn y (4. á b ra : A) k e s­
k e n y eb b , m in t a h á tu lsó , n y u g a lo m b an az u tó b b iv a l e g y ü tt sim án h á tra fe k ­
te tv e p ihen a p o tro h o n , am elynek csúcsán , a rö v id szá rn y ú h ím ek et nem sz ám ít­
v a , vege m essze tú ln y ú lik (11. áb ra). Az elülső szá rn y szegélyére (costa:
(4. á b ra : a) erős, az a la t ta levő röv id é r, ún . szegély a la tt i é r (subeosta) (4. ábra)
b) rö v id le fu tású , s az előbbivel a szárny lem ez közepe tá já n egyesül (4. áb ra :
e). A 3. h o sszan ti c r, a su g á ré r (rad ius) (4. á b ra : c) enyhén hu llám os le fu tású és
a szárny lem ez csúcsi h a rm a d á b a n a szegélyérbe to rk o llik . A szegélyér és a sze­
gély a la tt i erek k ö z ti ú n . costalis m ezőben (an tecu b ita lis) h a rá n te re k v a n n a k ,
am elyek szám a a h a tá ro záso k h o z d ö n tő je len tő ségű . A sugárér és az elülső
szegélyér k ö z ö tt a szárny lem ez csúcsán ugyancsak h a rá n te re k v a n n ak , am elyek

a b c

-1. ábra. A: álkérész elülső és B: hátulsó szárnya fa = szegélyér (costa). b - szegély alatti
ér (subeosta). c = sugárér (radius), d = sugárér oldalága (sector radii), e — szegélyér és
szegély alatti ér találkozási pontja, / = középér (média), g = középér oldalága, h = hónalj-
töér (cubitus I.) elülső és i = hátulsó ága (cubitus II.), j = alap-, ún. analis sejt, k = alapér,

l = alapsejt, m — közép-szárnysejt és n = szárnyjegy] (Eredeti)

V PLEC O PTER A — Á LK ÉRÉSZEK 8 5

sok faj e se tében fon to s bélyegek (77. áb ra). A su g á ré rn ek 1 o ldalága (sector
rad ii) v a n (4. á b ra : rf), am ely azo n b an to v á b b i o ld a lág a k a t a d h a t le, v agy
o sz ta tla n . Az 5. h o sszan ti ér, a középér (m édia) (4. á b r a : /) n ag y jáb ó l egyenes
le fu tású és a h á tu lsó szegélyérbe to rk o llik . A középér a la t t he lyezked ik el az
1. és 2. ú n . h ó n a ljé r (közism ert n ev én cu b itu s) (4. á b ra : h, i), am elyek k ö z t,
v a la m in t az 1. c u b itu s és a középér k ö z ö tt h a rá n te re k v a n n a k , am elyek az ún .
cu b ita lis se jte k e t a lk o tjá k . A cub ita lis se jtek n ek , v a la m in t az 1. cu b itu s o ld a l­
ág a in ak szám a a h a tá ro záso k so rán igen jó l fe lh a szn á lh a tó a nem ek szé tv á lasz ­
tá sá ra . Az a lap i (közism ert neve analis) e reknek a m eg h a tá ro záso k b an n incs
je len tő ség ü k . A szárn y ereze t v iz sg á la ta kü lönösen a családok , v a la m in t a
nem ek e lkü lön ítésében já ts z ik d ö n tő szerepet, fa jo k m eg h a tá ro zásáh o z csak
r i tk á n vesszük figyelem be. E gyed i v á lto zék o n y ság u k közepes fokú , nem
gyako ri, de a z é rt in d o k o lt a szá rn y ereze t m egfigyelése v a lam en n y i szárny -
lem ezen. A h á tu lsó szárn y (4. á b ra : B) ere inek szerkezete n a g y já b ó l m egegye­
zik az elülsőével, de a fa jo k egy részénél az analis rész n ag y és az analis m ezőben
szám os analis é r és s e jt (4. á b ra : k, l) lá th a tó .

P o tro h ú k (1. á b ra : o) 10 szelvénybő l áll, am elyek többsége e g y ö n te tű ,
b á r a fa jo k egy részénél a h as-, ille tv e a h á tlem ezek ném ely ike különféle k ép le ­
te k e t, függelékeket ho rdoz. A p o tro h végén 1 v ag y tö b b ízből álló cercus
(1. á b ra : p) v a n . A h ím ek és n ő stén y ek ivarkészü lékc a p o tro h végén he lyez­
ked ik cl. Az iv a ro k kis já r ta ssá g g a l k ö n n y en m eg k ü lö n b ö z te th e tő k . A zokban

B D

5. ábra. Álkérészek hímjének potrohvége. A: Taeniopteryx sp. típus hátoldalról és B: oldalról
— C: Leuctra sp. típus hátoldalról és D: oldalról (c = cercus, cny = cercus nyúlványa,
e = epiproctum, s = speciullum, sa = subanalis lemez, sg = subgenitalis lemez, sra = supra-

analis lemez, VIII —X = potrohszelvények hát-, illetve haslemezei) (Eredeti)

DR. STEINMANN H E N R IK V.8 6

a n em ek b en v iszo n t, aho l ez n em lá th a tó eg y érte lm ű en , azaz az iv a ro k egy­
m áshoz igen haso n ló ak , a h a tá ro zó k u lcso k segítségével elsőnek az iv a r t kell
m eg h a tá ro zn i. A h ím ek ivarkészü léke egyes ese tekben a h á to ld a l, m áskor
a haso ldal felől lá th a tó . A n ő stén y ek é m inden ese tben a haso ldal felől v izsgál­
h a tó , de a n ő s té n y p o tro h á n a k h á to ld a lá n is v a n n a k ha tá ro zó b é ly eg ek . A p o t-
rohszelvények n ag y részénél nem k ü lö n íth e tjü k el élesen a h á t- és a haslem e­
zeke t (te rg it és s te rn it) , m e rt azok ö sszefo rrtak . A h ím ek ivarkészü léke tö b b
típ u sb a so ro lh a tó (form akörök!), s az egyes családok fa ja in a k m ás és m ás
e lrendeződésű ivarkészü lék -szerkeze te v an . A lap jáb an véve azo n b an m inden
ese tben u g y an azo k az iv arsze lv én y ek , lebenyek , lem ezek szerepelnek , csak első
p illa n tá s ra az azonosításuk kissé nehézkes. A h ím ek n ag y jáb ó l 2 t íp u sb a soro l­
h a tó k (5. á b ra : A —B, ille tve C D). H á to ld a lró l nézve a Taeniopteryx t íp u s
(5. á b ra : A) ivarkészü lékc „ n y i to t t ” , a su p raan a lis lem ez (5. á b ra : sra) hosszú,
k ih ú z o tt, a su b g en ita lis lem ez széles, lebenyszerű (5. á b ra : sg). A Leuctra t íp u s
h ím je inek ivarkészü léke „ z á r t” (5. á b ra : C), su p raan a lis lem eze k icsiny , v a s ­
kos, n em k ih ú z o tt , n em tü sk e sz e rű , a subgen ita lis lem ez k icsiny , a lig lá th a tó .
O ldalró l nézve (5. á b ra : B , D) k ö n n y en e lk ü lö n íth e tjü k a k é t t íp u s t. (A szöve­
g e t m in d en esetben egybe kell v e tn i az áb rákkal!) A n ő stén y ek ivarkészü léke
is u g y an csak 2 t íp u s ra v e ze th e tő v issza , így m eg ta lá lju k n á lu k is a Taenio­
p te ryx t íp u s t (6. á b ra : A —B), v a la m in t a Protonem ura t íp u s t (6. á b ra : C —D).
A 2 t íp u s n á l lényeges e lté ré s t a subgen ita lis lem ez m u ta t , am ely a Taenio­
p te ryx t íp u s n á l óriási m ére tű , a Protonem ura t íp u sn á l ped ig k icsiny és gyakor-

sra

B D
6. ábra. Álkérészek nőstényének potrohvége. A: Taeniopteryx sp. típus hasoldalról és B: hát­
oldalról. — C: Protonemura sp. típus hasoldalról és D: hátoldalról (c = cercus, p = para-
proctum, sra = supraanalis lemez, sg — subgenitalis lemez, dk — domború kiemelkedés,

V III —X = potrohszelvények hát-, illetve haslemezei) (Eredeti)

V. PLEC O PTER A — Á LK É R É SZ EK 8 7

la tila g csak a 8. szelvény h á tu lsó perem én lá th a tó , d o m b o rú k iem elkedés
(6. áb ra : C: dk) fo rm á já b a n . A d om ború k iem elkedés szám os faj n ő stén y én az
egyetlen , d ö n tő je len tő ség ű ha tá rozóbé lyeg . Az egyes részek n e v e z é k ta n á tlá sd
a 6. á b ra a lá írá sáb an .

A fajok határozásánál az ivarkészülék gondos megfigyelése szükséges, s ehhez igen
fontos a potroh helyes irányban való, jó beállítása. A megfelelő határozásnak feltétele az
alkoholos konzerválás; a szárazon tartott példányok ivarkészüléke ugyanis összeszárad és
zsugorodik. Összeszáradt anyagot is meg lehet határozni, ha a potroh végét kálilúgban (KOH)
főzzük és tárgylemezen tartósítjuk. Ennek a hosszadalmas eljárásnak megelőzésére a gyűjtő­
hálóból kiemelt példányokat érzékeny, ún. Leem/iarrfí-csipesszel megfogva közvetlenül — ölő­
üveg használata nélkül — 70%-os alkoholba tesszük. Ezzel egyben azt is elkerüljük, hogy a
eiángázos ölőüvegben egyrészt egymásban, másrészt saját magukban kárt tegyenek, szárnyai­
kat összehasogassák, csápjuk letörjön stb.

Az álkérészek szárazföldi rovarok. Lárváik vízben fejlődnek, fejlődésük ideje 1 év.
Lárváik szinte kivétel nélkül mozgó, áramló, ún. rheophil vizekben élnek, rendkívül oxigén-
igényesek, s csak 1 — 1 fajukról tudjuk, hogy lassabban folyó, illetve állóvizekben is kifejlő­
dik. így az álkérészek élőhelyén mindig található patak vagy forrás, s nagyobb példány­
számban domb- és hegyvidéki völgyekben fedezhetjük fel őket. Lárváik részletesebb leírását
lásd a ,,Lárváé Plecopterorum” c. részben, 129. o. A kikelő álkérész a víz közeléből ritkán
távozik messzebbre. Kikelésének folyamata hasonlít a szitakötőkéhez, azaz a lárva köveken,
vízből kinyúló ágakon, vízinövények víz feletti részén alakul át. A vízből kimászva általá­
ban olyan helyet keres, ahol lábaival jól és biztosan megkapaszkodhat. Ezt úgy éri el, hogy
hasával szorosan ráfekszik a tárgyra és lábaival azt körülöleli. Ezután lábaival ritmikus,
befelé irányuló mozgást végez, így a lárvabőr megfeszül, végül is fokozatosan elválik a testé­
től és hosszában felszakad. E folyamat közben a szárazra került lárva kültakarója gyorsan
megszárad, rideggé válik és mind könnyebben hasad. A hasadás mértéke nagyban befolyásolja
az imágó kikelését, ugyanis a rosszul, rossz irányban szakadt lárvabőrből az imágó nem képes
kimászni, s elpusztul. A jól hasadt bőr nyílása kb. a nyak tájától a potroh közepéig tart,
amelyen keresztül az állat ritmikus mozdulatokkal bújik ki. Ennek során elsősorban a hasadt
nyíláson beáramló levegő hatására kültakarója lassan megszárad, s fokozatosan elválik a lárva-
bőrtől. Ezután az imágó lassan meggörbül, háta felpúposodik, s a nyíláson keresztül elsőnek
hátát dugja ki. Ezt követi rendesen a középső láb, amely amint kijutott a napvilágra, azonnal
külső támaszpontot keres, s erősen rögzíti a vonagló állatot. Ezután az elülső lábát szaba­
dítja ki. Az állat számára ebben a szakaszban döntő jelentőségű, hogy milyen biztos helyen
végzi a kibúvást; szeles időben kikelő populációk vedlés közben könnyen elpusztulhatnak,
mert az imágó már légköri levegővel lélegzik, és vízbe hullva abba belefullad. Az elülső lábak
után az előtör, majd a fej is kiszabadul. Ezután az állat két elülső lábpárjával megkapasz­
kodik és kihúzza potrohút a lárvabőrből, amely odaragad az aljzathoz és ott is szárad meg.
Patakok partjain, a meder kövein sűrűn láthatunk elhagyott lárvabőröket, amelyeket érdemes
begyűjteni és alkoholban tárolni, mert könnyen meghatározhatók és bizonyító értékűek.
A frissen kikelt álkérész néhány óra múlva teljesen megszárad, kiszíneződik és repülőképessé
válik. Az imágó rövid életű. Pontos vizsgálatok élettartamára nincsenek, de a napközben
kikelt állatok alkonyaikor már rajzanak, és a párosodás, peterakás után hamarosan elpusztul­
nak. Alig táplálkoznak, de a közelükbe került apró rovarokat megtámadják és táplálkoznak
belőlük. Az álkérészek rendesen alkonyaikor, egyes fajok borús időben napközben is nász­
repülnek, de találkozhatunk beárnyékolt patakszakaszok felett napközben is repkedő pél­
dányokkal. Nászrepülésük nem rajzásszerű, ritkán láthatunk nagyobb tömegben repülő
állatokat. Az alkonyati rajzás is csak kisebb mennyiségű repülő állatot jelent, mert több­
ségük párra találva azonnal letelepszik, párjukkal összekapaszkodva elhúzódnak. Így sok
közülük repülés nélkül is párra talál, bár egymástól párjaikat ritkán ragadják el. Párzás
után a nőstény hamarosan lerakja petéit, amelyhez főképpen patakok, források öblöcskéit
keresi fel. A hímek egy része kóbor életmódot folytat, s párosodás nélkül néhány km-re is
elkalandozik.

Az álkérészeknek mintegy 250 faja ismeretes Európában. Ezek 2 alrendbe és 7 csa­
ládba, valamint kb. 30 nembe tartoznak. Hazánkban 122 faj él, illetve várható az előfordulása.

A határozókulcsok végén megadott számok az állat testhosszát jelentik mm-ben.

DK. STEJNMA.NN H E N R IK V.8 8

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

1 (2) Az 1. lábfejíz hosszú, o lyan hosszú, m in t a 2. és 3. íz (7. áb ra : A), azaz
az 1 —3. láb fe jízek n a g y já b ó l egyform a hosszúak , v a g y az 1. lábfcjíz
o lyan hosszú , m in t a 3. íz (7. á b ra : B), azaz az 1. és 3. íz lényegesen
hosszabb , m in t a 2. íz. A külső a ja k k a ré j (paraglossa) o lyan hosszú,
v agy hosszabb , m in t a belső a ja k k aré j (glossa); a ja k ta p o g a tó i ren d e ­
sen rö v id eb b ek , ízei o lyan szélesek, m in t hosszúak (7. á b ra : C). Az alsó
á llkapocs kü lső k a ré ja rö v id és széles, rö v id eb b , m in t a belső karé j
n agv foga (7. áb ra : D), am elynek csúcsa 2 ap ró , o lykor n ag yobb fogban
végződik . A felső á llkapocs zöm ök, h a jo lt , kü lső perem e erősen ív e lt,
o lykor sz in te derékszögben m eg h a jo lt (7. áb ra : E) (= Holognatha)

1. a lren d : Filipalpia

2 (1) Az 1. lábfejíz rö v id , jó l lá th a tó a n , o lykor 4- 5-ször rö v id eb b , m int
a 3. íz, és n ag y jáb ó l o lyan hosszú v agy o lykor kevéssel hosszabb , m in t
a 2. íz (7. á b ra : F). A k ü lső a ja k k a ré j jó l lá th a tó a n hosszabb , m in t
a belső a ja k k a ré j; a ja k ta p o g a tó i rendesen hosszabbak , ízei sokkal
h osszabbak , m in t am ilyen szélesek (7. áb ra : G). Az alsó á llkapocs külső
k a ré ja hosszú és k esk en y , hosszabb , m in t a belső k a ré j n ag y foga
(7. áb ra : II) , am ely n ek csúcsa nem k é tfo g ú . A felső á llkapocs k a rcsú ,
s csak en y h én ív e lt; k ü lső perem e nem erősen m eg tö rt (7. áb ra : I)
(= Systellognatha, Subulipalpia) 2. a lren d : Setipalpia

7. ábra. A: Brachyptera sp. és B: Nemoura sp. lábfejízei — C: Rhabdiopteryx negleeta A lb.
alsó ajka, D: alsó állkapcsa és E: felső állkapcsa — F: Isoperla sp. lábfejízei — G: Isoperhi

rivulorum P ict. alsó ajka, H: alsó és I: felső állkapcsa (Eredeti)

\ • PLECOPTF.RA - Á LK É R É SZ EK 8 9

1. a lrend : F ÍL IP A L P IA

K isebb v agv közepes n ag y ság ú , sö té t sz ínű á lla to k . L ábfe jíze ik vagy
közel egyform a hosszúak , vagy az 1. és 3. íz jó l lá th a tó a n hosszabb , m in t a 2.
S zárnya ik hosszúak , h a lv á n y an á tte tsz ő se jtekkel. Az elülső szá rn y a ik szegély­
ere és szegély a la t t i ere k ö z ö tt levő ú n . eostalis m ezőben a n te cu b ita lis h a rá n t ­
erek leg többszö r n incsenek vag y legfeljebb csak 1 —2 v an . Az alsó a ja k külső
és belső a ja k k a ré ja i n a g y já b ó l egyenlő hosszúak .

Az alrendnek 4 európai családja van, amelyeknek képviselői hazánkban is ismertek.

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

1 (2) A lá b a k 1. és 2. lábfejízei n a g y já b ó l egyform a hosszúak és a 3. íz sem
hosszabb ezeknél, azaz m in d h á ro m íz közel egyform a hosszú (7. á b ra :
A) 1. család : T aeniopterygidae

2 (1) A lá b a k 1. és 2. lábfejízei nem egyenlő hosszúságúak . Az 1. és 3. lábfej-
íz hossza n a g y já b ó l m egegyezik egym ással, de m in d k e ttő lényegesen
hosszabb , m in t a 2. (7. á b ra : B).

3 (4) Az elülső szárn y csúcsi h a rm a d á b a n az elülső szegélyér, ille tve a szegély
a la t t i ér, v a la m in t a sugárér k ö z ö tt levő 2 h a rá n té r , a su g á ré r és a su g á r­
ér o ldalága k ö z ö tti h a rá n té r , v a la m in t az u tó b b i a la t t álló h a rá n té r ,
ille tve o ldalág az e lőbbiekkel e g y ü tt jó l lá th a tó , X -a la k ú m in tá z a to t
a lk o t, am e ly e t o lykor h a lv á n y , tö b b n y ire azo n b an sö té te b b p igm en-
tá c ió is k ísé r (4. áb ra). A h á tu lsó szá rn y analis m ezeje széles, benne 3,
o lykor 4 analis é r húzód ik 2. c sa lád : N em ouridae

4 (3) Az elülső szárn y csúcsi h a rm a d áb a n az elülső szegélyér, a szegély a la tt i
ér, a sugárér és a n n a k o ldalága k ö z ö tt levő h a rá n te re k tá v o l á llnak

8. ábra. A: Rhabdiopteryx sp. hímje hátoldalról és B: hasoldalról, C: nősténye hátoldalról
és D: hasoldalról, félbemetszve (c = cercus, p = paraproctum, sa — subanalis lemez, sg =
subgenitalis lemez, sra = supraanalis lemez, V III—X = potrohszelvények hát-, illetve has­

lemezei) (Eredeti)

I>R. STEINM ANN H E N R IK8 10 V.

egym ástó l, s így k ö n n y en m egfigyelhe tő , X -a la k ú m in tá z a to t nem
a lk o tn a k . A sz á rn y a k n y u g a lo m b an a te s tre h á tra h a j tv a fekszenek,
s a z t v a g y fé lkö r a la k b a n körü lö le lik , azaz h a rá n tirá n y b a n íve ltek ,
v ag y nem ív e ltek , lap o sak . A h á tu lsó szá rn y ana lis m ezeje keskeny ,
ben n e 1 — 2 ana lis é r v an .

5 (6) A cercus 1 ta g ú (56. á b ra : A -D), de a h ím p o tro h á n a k végén az egy­
ta g ú ccrcus m e lle tt, kü lönösen o ldalró l nézve jó l lá th a tó , v isszahalló
(su p raan a lis) lem ez nincs és a n ő s té n y p o tro h v ég e a haso ldalró l sem
o ly an , m in t am ily en t a 76. á b ra : B m u ta t . Az elülső sz á rn y 1. és
2. cu b itu sa k ö z ö tt szám os, de leg a láb b 5 h a rá n té r v a n . A szá rn y ak
n y u g a lo m b an nem lap o san fekszenek a h á to n , h an em k é to ld a lra leh a ­
jo lv a fé lh en g erp a lá s to t a lk o tn a k 3. család : L euctricidae

6 (5) A cercus rendesen tö b b m in t 6 ízű , csápszerű (73. á b ra : A —D), v agy
e g y ta g ú , de ebben az ese tb en (Capnioneura R is) a h ím p o tro h á n a k
a vegén jó l lá th a tó , v isszaha jló su p raan a lis lem ez v an (76. á b ra : A) és
a n ő s té n y p o trohvége o ldalró l nézve o lyan , m in t a 76. á b ra : B -n. Az
elülső szá rn y 1. és 2. cu b itu sa k ö z ö tt k evés, á lta lá b a n csak 1 —2 h a rá n t­
ér v an . A sz á rn y a k n y u g a lo m b an p á rh u zam o san sim u ln ak a p o tro h ra

4. csa lád : Capnidae

1. csa lád : T A E N IO P T E R Y G ID A E

K özepes n ag y ság ú , sö té tb a rn a , b a rn á sfe k e te , o ly k o r h a lv á n y b a rn a színű
ro v a ro k (11. áb ra). F e jü k és e lő to ru k a rá n y la g széles, tö b b n y ire lapos, s legfel­
je b b az u tó b b in a k elülső és h á tu lsó perem e h a jlik fel k issé. S zárnya ik n y u g a ­
lo m b an a h á to n v é g ig h a jtv a p ih en n ek , hosszúak , a te s t végén tú ln y ú ln a k .
E lü lső szá rn y a ik (9. áb ra) a rá n y lag k esk en y ek , s hosszúak . A sugárérnek
1 o lda lága v a n , am ely a csúcsi h a rm a d b a n rendesen o sz ta tla n , v ag y 1 — 3 v illás
e lág azás t m u ta t . Az 1. c u b itu s a szá rn y h á tu lsó h a rm a d á b a n 1 —4 o ld a lág a t
fe jlesz t, am elyek o sz ta tla n u l fu tn a k a h á tu lsó szegélyérhez. A középér és az
1. c u b itu s , ille tv e az 1. és 2. cu b itu s k ö z ö tt h a rá n te re k v a n n a k ; ezeknek szám a
és h e lyzete a h a tá ro zá so k so rán jó l fe lh a szn á lh a tó . A h á tu lsó szá rn y lényegesen
szélesebb , m in t az elü lső , és analis része tö b b n y ire ív e lt, széles, jó l fe jle tt . Az
analis e rek szám a 4 k ö rü l v an . A h á tu lsó sz á rn y egyéb erei n a g y já b ó l m eg­
egyeznek az elülsőével. A szá rn y ak egyes fa jo k n á l csökevényesek , k ife jle tlen ek ,
ú n . m ik ro p te re k . E z á lta lá b a n a h ím ek k ö z ö tt fo rd u l elő, a m ik o r az á lla t rep-
k é p te len és csak fü v ek rő l, lom bró l h á ló zh a tó , k o p o g ta th a tó . A h ím ek iv a r ­
készü léke a p o tro h végének h á ti részén lá th a tó . A gen ita lis lem ezek és lebenyek
a la k ja , m ére te a fa jo k ra igen jellem ző és ism ere tü k n é lk ü l a h a tá ro zá so k p o n to ­
san el sem végezhetők . A p o tro h végén a subgen ita lis lem ez h á to ld a lró l nézve —
n é h á n y fa j k iv é te lé v e l — jó l lá th a tó , rendesen széles, lapos , lem ezszerű . A h ím ek
egy részén ek jó l lá th a tó , hosszab b -rö v id eb b cercusa v a n , m ás részének n incs
cercusa v ag y leg fe ljebb csak 1 cercusíz ism erh e tő fel k ics in y d u z z a n a t v ag y
lebenyke fo rm á já b a n . A h ím p o tro h v ég én fe lü lrő l nézve (8. á b ra : A) tö b b n y ire
jó l m eg figyelhe tő , hogy a 9. p o tro h sze lv én y h á tlem eze m ég egységes, de a
10. h á tlem ez m ár 2 részre o sz to tt ; ez az o sz to ttsá g a fa jo k egy részénél kevésbé
jó l fig y e lh e tő m eg. A lulró l nézve (8. á b ra : B) a 8. p o tro h sz e lv én y haslem eze
sz in tén egységes, a 9. és 10. azo n b an ren d sz e rin t e g y b eo lv ad t a subgen ita lis
lem ezzel, am ellye l egységes lem ez t a lk o t. A 8. haslem ez a la t t lá th a tó oldalsó

11V. PI.ECO PTERA — Á LK É R É SZ EK

h e lv ze tű lem ezpár a 9. h á tlem ez alu lsó perem e. A n ő s té n y p o tro livégének h á t ­
o lda lán (8. á b ra : C) jó l lá th a tó k az u to lsó h á tlem ezek (8 —10), am elyeknek fel­
sz ínén o lykor sa já to s és a m egha tá rozásokhoz jó l fe lh a szn á lh a tó d u zzan a to k
(26. áb ra : A —B és E) v a n n a k . L eg inkább a 8. h á tlem ez fe lszínén fig y e lh e tü n k
m eg v á lto za to s a lak ú , s rendesen e lk esk en y ed e tt vég ű d u z z a n a to t, ú n . dom ború
k iem elkedést. A 10. h á tlem ez a la t t he lyezked ik el a su p raan a lis lem ez, am ely ­
nek vége tö b b n y ire k ilá tsz ik és rás im u l a su b g en ita lis lem ez h á ti felszínére.
A p a ra p ro c tu m o k a la k ja v á lto z a to s , leg tö b b jü k vaskos és széles. A cercusok
hosszabbak v a g y rö v id eb b ek , s tú ln y ú ln a k a subgen ita lis lem ez csúcsán vag y
azzal egy v o n a lb a n végződnek ; egyes fa joké rö v id eb b a n n á l. H aso ldalró l nézve
(8. áb ra : D) a lem ezek n ag y jáb ó l a h ím ekéhez h a so n líta n a k , azaz a 9. és
10. szelvények a su b g en ita lis lem ezzel eg y b eo lv ad tak .

A családnak 11 neme ismeretes, amelyeknek fajai Európában, Ázsiában, Közép- és
Eszak-Amerikában élnek. A fajok nagy része kora tavaszi állat, amelyek kivétel nélkül pata­
kok, kisebb vagy nagyobb folyók vizeiben élő lárváik átalakulása után vizek környékén
élnek. A hazánkban élő fajok 5 nembe sorolhatók, de egyes fajok nemekbe való besorolása
hosszú idő óta vitás, amennyiben egyes rendszerekben néhány kisebb nem fajait (pl. Nephelo-
pteryx K l a p . , Oemopteryx K l a p . stb.) nagyobb nemekbe sorolják be.

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

1 (2) Az elülső szá rn y 1. c u b itu sá n a k a szárny lem ez h á tu lsó csúcsi h a rm a d á ­
b an 2 —4 o ldalága v a n ; ezek az erek kissé ív e lten , egym ással tö b b n y ire
p á rh u z am o san és tö b b n y ire o sz ta tla n u l fu tn a k le a h á tu lsó szegélyér­
hez (9. áb ra : A). A h ím suE g^nita lis lem eze felü lrő l nézve szélesen

9. ábra. A: Brachyptera sp.. B: Rhabdiopteryx sp., C: Taeniopteryx sp., D: Oemopteryx sp.
és E: Nephelopteryx sp. elülső szárnya (Eredeti)

8 12 DR. STEl.VMANN H E N R IK V.

le k e re k íte tt v a g y kissé szögletes. Cercusa 1-ízíi, azaz a ccrcus egy lap o ­
sab b v a g y k iem elkedőbb tag b ó l áll, am ely o lykor igen jó l, m áskor
nehezen lá th a tó 1. n em : Brachyptera N ew p.

2 (1) Az elülső szá rn y 1. cu b itu sa a szárny lem ez h á tu lsó csúcsi h a rm a d á b a n
csak 1 o ld a lág a t v isel, am ely a h á tu lsó szegélyérhez o sz ta tla n u l fu t le
(9. á b ra : B — E).

3 (4) Az elülső szárn y coslalis m ezejében az elülső szegélyér és a szegély
a la t t i é r k ö z ö tt 2 — 3 a n te eu h ita lis h a rá n té r v a n . A su g áré r o ldalága és
a középér k ö z ö tt ún . b e té té r leg többszö r n incs, de ha o lykor e lőfordul,
ak k o r az 1. és 2. cu b itu s k ö z ö tt csak kevés, rendesen 4 — 5 h a rá n té r
v an (9. á b ra : B). A h ím subgen ita lis lem eze közepes 'a g y a n n á l k issé
n ag yobb m ére tű , felü lrő l nézve ív e lt szegélyű (18. áb ra : A —C). A cer-
cus 3 —5-ízű 2. nem : R hahdiop teryx K l a p .

4 (3) Az elülső szá rn y costalis m ezejében az elülső szegélyér és a szegély
a la t t i é r k ö z ö tt csak 1 h a rá n té r v a n (9. áb ra : C - E) . A su g áré r o ld a l­
ága és a középér k ö z ö tt b e té té r v an . Az 1. és 2. cu b itu s k ö z ö tt rendesen
tö b b , lega lább 6 h a rá n té r ism erh e tő fel. Az elülső szegélyér és a szegély
a la t t i é r ta lá lk o zás i p o n tja a szárny lem ez középső részében , á lta lá b a n
a középső h a rm a d csúcsi részében v an (9. á b ra : C —D), v ag y e ta lá lk o ­
zási p o n t a szárny lem ez elülső h a rm a d á n a k és középső h a rm a d á n a k
v o n a lá b an fekszik (9. á b ra : E).

5 (8) A h ím po tro h v ég én cercusok n incsenek vag y legfeljebb a cercus 1. íze
fedezhető fel a p ró d u z za n a t vag y k icsiny lebenyke fo rm ájáb an . A su b ­
gen ita lis lem ez felü lrő l nézve k icsiny (24. áb ra : A —C) v a g y közepes
(25. á b ra : A) hosszúságú és n ag y jáb ó l a subanalis lem ezek csúcsáig
te r je d , v a g y h a azon jó l lá th a tó a n tú ln y ú lik , ak k o r n em ovális és
perem e n em b e fű z ö tt, h an em k issé szögletes, ép perem ű . A n ő stén y
p a ra p ro c tu m a i v agy rö v id ek , v ask o sak (26. á b ra : A és E), v ag y hosz-
szúak (27. á b ra : C). Az elülső szárnyon a su g áré r o ld a lág án ak a sz á rn y ­
lem ez csúcsi h a rm a d á b a n rendesen 1 villás elágazása v an .

6 (7) A h ím subgen ita lis lem eze felü lrő l nézve k icsiny , n ag y jáb ó l a subanalis
lem ezek csúcsáig te r je d , v ag y m ég azoknál is rö v id eb b , és nem lá th a tó
(24. á b ra : A). O ldalró l nézve (22. á b ra : B) á lta lá b a n k esk en y . A n ő s­
té n y p a ra p ro c tu m a i rö v id ek , v ask o sak , tö b b n y ire o lyan szélesek, m in t
hosszúak v ag y szélesebbek (26. á b ra : A, E). Az elülső szá rn y közepesen
széles, a középér és az 1. c u b itu s , v a la m in t az 1. és 2. cu b itu s k ö z ö tt
szám os, egym áshoz közel álló h a rá n té r v a n , a k ö z ö ttü k levő se jtek
keskenyek (9. á b ra : C) 3. n em : Taeniopteryx P ict . 7

7 (6) A h ím subgen ita lis lem eze felü lrő l nézve közepesen hosszú, kissé szög­
le tes , a rá n y lag széles; oldalsó szegélyei egyenesek , szegélyükön befűző-
dés n incs (27. á b ra : A). A n ő stén y p a ra p ro c tu m a i hosszúak , jó l lá th a ­
tó a n h o sszab b ak , m in t szélesek (27. áb ra : C). E lü lső szá rn y a i a rán y lag

T P L E C n i’TKKA — Á Í .K K Ü Í3 Z E K 8 13

k eskenyek , a középér és az 1. cu b itu s , ille tve az 1. és 2. cub itu s k ö z ö tt
levő lia rá n te rc k egym ástó l kissé tá v o l á lln ak , a k ö z ö ttü k levő se jtek
szélesek (9. áb ra : E) 4. nem : N ephelopteryx K l a p .

8 '5) A h ím nek 8 —11 ízből álló cercusa v an . A subgen ita lis lem ez felülről
nézve n ag y , erősen ovális és oldalsó szegélyeinél, n a g y já b ó l a cercusok
tövének v o n a lán á l r a j ta éles befűződés lá th a tó (29. á b ra : A). A n ő stén y
p a ra p ro c tu m a i k aro snak és szélesek, lényegesen m élyebben á lln ak , m in t
a subgen ita lis lem ez, am ely szív a lak ú , alu lsó csúcsa hegyes (29. á b ra :
C). A hím szárnyai ren d sze rin t fe jle tlenek (m icrop te r a lak), a szárnyas
a lakok elülső szárn y a kissé széles, a sa g á ré r o ldalága a szárnylem ez
csúesi h a rm a d á b a n 2 — 3 v illás e lágazást visel (9. á b ra : D)

5. n em : Oemopteryx K la p .

1. n em : Brachyptera N e w p .

Elülső szá rn y a ik középső szakaszán első p illa n tá s ra is fe ltű n ik a hosz-
szan ti e rek sűrűsége (9. á b ra : A). Az 1. cu b itu s a szárny lem ez középső sz ak a ­
szán a h á tu lsó szegélyér szárnycsúcsi h a rm a d áh o z a középér a la t t 2 —4 o ld a l­
ágat ad le. Az elülső szegélyér és a szegély a la t t i é r k ö z ö tt rendesen 1 h a rá n té r
van . A sugárér és o ldalága egym ással p á rh u zam o san fu t a szá rn y csúcsa felé,
s az u tó b b i o lykor v illá san elágazik . Áz elülső szegélyér és a szegély a la t t i ér
ta lá lkozási p o n tja a szárnylem oz középső h a rm a d á b a n v a n . A középér és az
1. cub itus k ö z ö tt, v a la m in t az 1. és 2. cu b itu s k ö z ö tt 3 —7, ille tv e 5 — 11 h a rá n t­
ér van , amelynek v ag y egym ás közelében , vagy7 egym ástó l tá v o la b b h e lyezked ­
nek el, így a k ö z ö ttü k levő se jtek keskenyebbek v ag y szélesebbek. A h á tu lsó
szárny analis része széles, benne 3 —4 analis e re t f ig y e lh e tü n k m eg. A főbb erek
m egegyeznek az elülső szárn y ak év a l, de a középér és az 1. cu b itu s , v a la m in t az
1. és 2. cu b itu s k ö z ö tt h a rá n te re k n incsenek . Az 1. cu b itu s nem v a g y csak
1 o ld a lág a t ad le (12. á b ra : A —B). A h ím ek ivarkészü léke a p o tro h végének

10. ábra. A: Brachypiera trifasciata P ic t., B: B. rnonilicornis PlCT. és C: B. R isi M órt . hím­
jének potrohvége hátoldalról (e — epiproctum. Sít = subanalis lemez, sg = subgenitalis

lemez és sra ~ supraanalis lemez) (A —B: eredeti — C: A l b e r t nyomán)

8 14 D R. STEINM ANN H E N R IK V

h á to ld a lá n lá th a tó . A subgen ita lis lemez, hosszú , a te lje s iv a rk észü lék e t k ö rü l­
öleli, h á tu lsó szegélye szélesen le k e re k íte tt (10. á b ra : A —C). A su p raan a lis
lem ez k ih ú z o tt csúcsán levő végződés, az ú n . ep ip ro c tu m kü lön féle a lak ú , széle
ép v ag y b e n y o m o tt, ille tv e b e m e tsz e tt. A n ő s té n y subgen ita lis lem eze igen
n a g y m é re tű , n y e lv a lak ú , s rendesen eléri a subanalis lem ez csú csá t, v ag y azon
is tú lé r (15. á b ra : A —C). A fe jen a leg tö b b fa jn á l v á lto za to s sö té t m in tá z a t
lá th a tó (14. á b ra : A, C). T e s tü k 7 —16 m m , sz á rn y a ik k ifesz ítve 20 — 28 m m .

A nem 14 faja csaknem egész Európában előfordul. Hazánkban 7 faj ismeretes,
illetve várható.

1 (14) A p o tro h végét h á to ld a lró l v izsgálva az iv ark észü lék n ag y része sz ab a ­
don lá th a tó , a 10. h á tlem ez m egröv idü lt: h ím ek (10. á b ra : A —C).

2 (5) A csáp ízei az 1. és 2. tő ízek e t nem te k in tv e rö v id ek , szélesebbek, m in t
am ilyen hosszúak , v a g y legfeljebb o lyan szélesek, m in t am ilyen hosz-
szúak . A 10. h á tlem ez h á tu lsó szegélye hosszú szakaszon egyenes
(10. á b ra : A) v ag y erősen ív e lt (10. á b ra : B).

3 (4) A 10. h á tlem ez h á tu lsó szegélye hosszú szakaszon egyenes. A s u p ra ­
analis lem ez a lap i része széles, v askos, csúcsi része erősen k ih ú z o tt,
oldalsó szegélyei hosszúak ; elülső része jó v a l szélesebb, m in t a h á tu lsó .
A su p raan a lis lem ez csúcsán levő ep ip ro c tu m k ö rte a lak ú , szegélyei
kö rkö rösen épek. A subanalis lem ezek a rá n y lag k icsinyek , o ldalukon
k ism ére tű leb en y ek lá th a tó k . A subgen ita lis lem ez h á tu lsó szegélye
szélesen le k e re k íte tt (10. á b ra : A). Az elülső szá rn y 1. cu b ita lis e rének
3 o ldalága v an , am elyen o sz ta tla n u l h a la d n a k a h á tu lsó szegélyérhez.
A szárny lem ez felszínén h a rá n tirá n y b a n e lren d ező d ö tt sö té t sávok
h ú zó d n ak . 5 — 8 m m .

Március — május hónapokban repül. Egész Európában honos, kivéve Skan­
dináviát és Angliát. A Kárpát-medencéből Kassáról, Kőrösmezőről, hazánkban
Budapestről, a Mátra és Vértes hegységből, valamint Oroszlányból került elő.
Főleg a nagyobb folyók mentén húzódó erdőségekben, ártéri növényzeten él, de
középhegységi patakok völgyeiből is ismerjük (ncbulosa R am b., variegata STEPH.)

tr ifa sc ia ta P ic t .

4 (4) A 10. h á tlem ez h á tu lsó szegélye erősen ív e lt. A su p raan a lis lem ez a lap i
része k esk en y , enyhén k ih ú z o tt , csúcsi része a rá n y lag rö v id , széles;
oldalsó szegélyei h u llám o sak ; az ep ip ro c tu m lapos és k e sk en y , fo rd íto tt
sz ív a lak ra em lékezte t és egyik végén jó l lá th a tó a n b eö b lö sö d ö tt. A su b ­
ana lis lem ezek a rá n y la g n agyok , oldalsó részükön lebenyek , k itü rem -
lések n incsenek . A subgen ita lis lem ez széles, h á tu lsó szegélye n em széle­
sen le k e re k íte tt (10. á b ra : B és 11. áb ra). 7 — 10 m m .

Európa nagy részén előfordul, de általában síkvidéki és középhegyvidéki
folyók mentén él, s víz fölé hajló fűz-, égerlombon, víz közelében levő köveken,
avaron, leveleken, füveken található. Nem gyakori. Hazánkból mindössze a Bör­
zsönyből és Visegrádról ismerjük. Februártól júniusig repül (= Kempnyi K la p .)

m o n ilico rn is P ic t .

8 15Y. PL E C O PT E ltA — Á LK É R É SZ EK

5 (2) A csáp ízei az 1. és 2. tő íz e t nem te k in tv e hosszúak , hosszabbak , m in t
am ilyen szélesek. A 10. p o tro h sze lv én y h á t i lem ezének h á tu lsó szegélye
nem egyenes hosszú szakaszon , to v á b b á nem erősen, oválisán ív e lt (10.
á b ra : C).

11. ábra. Brachyptera monilicornis P ict. hímje (Eredeti)

6 (7) A subgen ita lis lem ez h á tu lsó szegélye v isszabajló részének közepén jó l
lá th a tó e lk ü lö n ü lt szakasz v a n , am elynek belső felszíne egyenes vag y
enyhén hu llám os. A su p raan a lis lem ez széles, le k e re k íte tt sa rk a egyenlő
o ldalú három szögre em lék ez te t; ep ip ro c tu m a k ö r te a lak ú , h á tu lsó
részén m élyen b e m e tsz e tt, b e h a jlo tt sa rk a so k k a l szélesebb, m in t a
felső, o sz ta tla n része. A subanalis lem ezek jó l lá th a tó k , keskenyek
(10. á b r a : C). Az elülső sz á rn y k issé kesk en y eb b , m in t a kö v e tk ező fa jé .
A középér és az 1. cu b itu s k ö z ö tt 2 — 3 h a rá n té r v a n (12. á b ra : A).
8 - 1 1 m m .

12. ábra. A: Brachyptera Risi M órt. és B: B. seticornis Klap. elülső szárnya (Eredeti)

8 16 OK. STEINMAA'N UENK1K V.

Egész Európában előfordul, helyenként igen gyakori. H azánkban az északi
határszéleken m indenütt ismerjük, egyik legjobb gyűjtőhelye a börzsönyi K irály­
ré t; Mchádiából is ismerjük. Áprilistól június végéig repül, közönséges

R is i M o k t .

7 (6) A subgen ita lis lem ez h á tu lsó szegélye v isszahalló részének közepén
e lk ü lö n ü lt szakasz n incs, a belső l'elszín perem e te lje s hosszában p á r ­
huzam os az alap lem ez kü lső perem ével vag y azzal m egközelítő leg p á r ­
huzam os. A su p ra an a lis lem ez csúcsának h á tu lsó részén m ély bem etszés
n incs, cs a csúcs h á tu lsó része nem v agy csak nem sokkal szelesebb,
m in t az elülső része.

8 (11) A 10 há tlem ezcnek h á tu lsó szegélye enyhén ív e lt (13. á b ra : A —B).
A su p raan a lis lem ez csúcsának alulsó részén csaknem derékszögű, nag y
k im etszés lá th a tó v ag y k im etszés né lk ü li, ille tve félhold a lak ú .

9 (10) A su p raan a lis lem ez alu lsó része k erek d ed , fo rd íto tt k ö rte a la k ú ; csúcsa
a rá n y lag rö v id , széles és alsó részén nagy , derékszögű k im etszés l á t ­
h a tó . A subgen ita lis lem ez kü lső szegélye felü lrő l nézve csaknem sz ab á ­
lyos k ö rte a lak ú , belső szegélye le k e re k íte tt sa rk ú négyszögre h ason lít.
A subanalis lem ezek alsó, csúcsi részei a subgen ita lis lem ezzel p á rh u z a ­
m osan ren d ező d tek (13. áb ra : A). Az elülső szá rn y középere és 1. cubi-
tu sa k ö z ö tt 5 —6 h a rá n té r fu t . Az 1. c u b itu sn a k 2 o ldalága v an .
A su g áré r o ldalága a szárny lem ez csúcsi h a rm a d á b a n tö b b n y ire 1 villás
e lágazást ad le. A szárny lem ez a rá n y lag széles (12. á b ra : B). 7 — 12 m m .

Csaknem egcsz Európában előfordul, de nagyobb példányszámban sehol sem
fogták. A Skandináv félszigetről és a b rit szigetekről nem ismerjük. Hazánkban
ritka, bizonyított előfordulásáról csak a Börzsöny hegységből és Kiskunhalasról
tudunk. Március—június hónapokban repül

se tico rn is K l a p .

10 (9) A su p raan a lis lem ez alsó része széles, fé lkö r a la k ú ; csúcsa a rán y lag
hosszú, k e sk en y , alu lsó részén k im etszés né lk ü li. A subgen ita lis lem ez

13. ábra. A: Brachyptera seticornis K l a p ., B: B. calabrica A u b . és C: 5 . helenica A u b . hím ­
jének potrohvége hátoldalról (A u ber t nyomán)

PLECOl’ TKRA — Á LK ÉRÉSZEK 8 17

ív e lt, belső szegélye lényegesen ív e lteb b , m in t az előző fa jé . A subanalis
lem ezek a lu lsó , esúcsi részei a subgen ita lis lem ez középső része felé
irá n y u lta k (13. á b ra : B). O ldalró l nézve a subgen ita lis lem ez ren d k ív ü l
erő te ljes, jó l fe jle tt , v a s tag és hosszú, vége jó v a l tú ln y ú lik az ivar-
készü lék egyéb részeinek végein . Feje rö v id és széles, c sáp ja in ak tő ízei
szélesek, csaknem olyan szélesek, m in t a szem h o sszan ti á tm érő je
felü lrő l nézve. A fe jte tő és az e lő tö r felszínén k isebb és közepes nagv-
ságú fo lto k b ó l álló m in tá z a t v a n , am ely a fejen főképpen a n y a k sz ir t
tá já n lá th a tó , de sehol sem fo ly ta k egybe (14. á b ra : A). 8 — 11 m in.

Hazája Olaszország középső rcsze. 1200 — 1800 m magas hegyvidéken ék
patakok mentén, olykor forrásvidéken. Északabbra alacsonyabb hegyvidékeken is
előfordulhat, május hónapban

[calabrica A u b .]

11 (8) A 10. há tlem ezének h á tu lsó szegélye erősen ív e lt, de nem oválisán ,
h an em (m in t a 13. á b ra : C-n lá th a tó) h u llám osán . A su p raan a lis lem ez
csúcsának alsó végén ap ró k im etszés lá th a tó (13. á b ra : C), vag v felülről
nézve fé lho ld a la k ú (14. á b ra : B).

12 (13) A su b g en ita lis lem ez a rá n y lag k esk en y , kissé hosszabb , m in t széles,
h á tu lsó szegélye ív e lt. A su p raan a lis lem ez hosszú ra n y ú lt, csúcsa
m élyen b en y ú lik és eléri a subgen ita lis lem ez belső szegélyét. A sub-
analis lem ezek rö v id ek , oldalsó szegélyeiknél levő n y ú lv án y o k v a sk o ­
sak (13. áb ra : C). O ldalró l nézve a subgen ita lis lem ez fe ltű n ő en k e s­
k en y , v ék o n y , és vége kissé ho rgasán v isszah a jlik . A subgen ita lis lem ez
csúcsa az iv a rsze rv tö b b i részével egy v o n a lb a n v an , s a sup raana lis
lem ez csúcsának végével egy v o n a lb a n végződik . F e je fek e tésb arn a .
E lő to ra szélesebb, m in t a fe je , b a rn ásfek e te , v ilágosabb középső sávval
a h á ti felszínén . 8 —9,5 m m .

H azája Görögország. Hegyvidéki patakok vizében élő lárvája június hónap­
ban kel ki. Hazánkból még nem került elő

[helenica A u b .]

A C
14. ábra. A: Brachyptera calabrica Aub. feje és előtora felülről — B: B. Braueri Klap. hím­
jének potrohvége hátoldalról, C: feje és előtora felülről (A: Aubert — B —C: Klapálek

nyomán)

2 V. 8

8 18 D Il. STEINMANN H E N R IK V .

13 (12) A subgen ita lis lem ez a rá n y lag széles, jó l lá th a tó a n szélesebb, m in t
am ilyen hosszú , h á tu lsó szegélye kissé szögletes. A su p raan a lis lem ez
röv id , csúcsa közepesen n y ú lik le a subgen ita lis lem ez fölé. A subanalis
lem ezek hosszúak , az oldalsó perem einél levő n y ú lv án y o k vék o n y ak
(14. áb ra : B). Az elülső szá rn y 1. c u b itu sá n a k 4 o ldalága v a n , am elyek
o sz ta tla n u l és elágazás n é lk ü l h a la d n a k le a h á tu lsó szegélyérhez. Feje
kissé szélesebb, m in t az e lő to ra , v a g y azzal egyform a széles. F e lü le tén ,
főképpen a pon tszernek k ö rn y ék én n ag y m é re tű , összefüggő fo lto za t
v a n , am ely élesen e lválik a n y a k sz ir t t á já n levő ú ja b b , h a rá n th e ly z e tű
m in tá z a ttó l. Az e lő tö rőn 2 k ifelé fo rd u lt, n a g y já b ó l fé lkö r a lak ú fo lt
van (14. áb ra : C). 7 — 10 m m .

Európa nyugati és középső részein él. A Kárpát-medencéből Trencsénbol,
Szaloncáról és Tátraszéplakról ismerjük. Északi középhegységeinkből, valamint a
nyugati határszélről a tavaszi hónapokban előkerülhet (= Dusmeti Nav.)

[B raueri K l a p .]

14 (1) A p o tro h v ég ét h á to ld a lró l te k in tv e az iv ark észü lék n em szabad ;
a 10. h á t i po troh lem ez nem rö v id ü lt m eg: n ő stén y ek .

15 (16) A h aso ld a l felől nézve a subgen ita lis lem ez re n d k ív ü l hosszúra n y ú lt és
a subanalis lem ezek, ille tve a cercusok csúcsain jó v a l, ren d esen hosz-
szán ak h a rm a d á v a l v ag y csaknem h a rm a d á v a l tú ln y ú lik . A lem ez
legszélesebb p o n tja ho sszán ak első h a rm a d á b a n v ag y a n n a k tá já n v a n ,
vége lem e tsz e tt, lapos. A subanalis lem ezek k ics inyek , három szögle-
tű e k (15. á b ra : A). 9 — 13 m m . [ca lab rica A u b .]

16 (15) A haso ldal felől nézve a subgen ita lis lem ez közepes n ag y ság ú vag y
rö v id , a subanalis lem ezek, ille tv e a cercusok csúcsainak végein csak
kevéssel, h o sszán ak m in teg y V5-részével n y ú lik tú l (15. á b ra : B), vag y
azok végeivel egy v o n a lb a n végződ ik (15. áb ra : C), ille tv e azoknál
rö v id eb b (16. á b ra : A —C). A subanalis lem ezek nem három szög letűek .

15. ábra. A: Brachyptera calabrica Aub., B: B. seticornis K lap. és C: B. monilicornis P ict.
nőstényének potrohvége hasoldalról (c = cercus, sg = subgenitalis lemez, V III—X = potroh-
szelvények has-, illetve hátlemezei) (A: A ubert — B: K la p á lek — C: P ic te t nyomán)

V. PLEC O PTER A — Á LK É R É SZ EK 8 19

17 (18) A hasoldal felől nézve a subgenitalis lem ez a subanalis lem ezek, illetve
a cercusok csúcsainak végein kevéssel, de legalább hosszának 1/5 részé­
ve l tú lnyúlik . A lem ez legszélesebb pontja , hosszának közepe táján ,
rendesen ez e lő tt van , vége szélesen lekerek ített. A 8. haslem ez középső
része szélesen bem etszett. A 9. haslem ez keskeny, vége k ihúzott
(15. ábra: B). 8 — 16 mm seticornis K la p .

18 (17) A hasoldal felől nézve a subgenitalis lem ez a subanalis lem ezek, illetve
a cercusok végeivel egy vonalban végződik vagy azoknál rövidebb.
A subgenitalis lem ez a supraanalis lem ezt elfedi (15. ábra: C) vagy
rövidebb annál (16. ábra: A).

19 (20) A subgenitalis lem ez a supraanalis lem ezt elfedi. A subanalis lem ezek
aránylag hosszúak, keskenyek (15. ábra: C). A fej felülről nézve széles,
szem eivel együ tt m érve szélesebb, m int az előtör. Felszínén nagym ére­
tű , összefüggő m intázat van , am ely a nyakszirttő l a fej csúcsáig terjed.
Az előtör oldalszegélye felülről nézve jó l láthatóan szögletesen k ihú­
zo tt (17. ábra: A). 8 — 11 mm m onilicornis PiCT.

20 (19) A subgenitalis lem ez nem fedi el a supraanalis lem ezt, am ely alóla jó l
észrevehetően kilátszik .

21 (22) A subgenitalis lem ez alulról nézve jó l láthatóan ötszögletű; alsó sarka
erősen elkeskenyedett, hegyes szögű. A subanalis lem ezek nagyok,
rendkívül szélesek, jó l fejlettek , alsó végük csaknem kétszer szélesebb,
m int a felső. A 10. haslem ez k icsiny, külső pereme enyhén, a belső erő­
sen íve lt. A cercusok csúcsai a supraanalis lem ez csúcsának vonalától
lényegesen m agasabbra nyúlnak (16. ábra: A). 9 — 14 mm

[helenica A tjb.]

6. ábra. A: Brachyptera helenica Aub., B: B. Risi M órt. és C: B. Braueri K lap . nőstényé­
nek potrohvége hasoldalról (A: A u b ert — B: M orton — C: K la p á lek nyomán)

2*

DK. STEINMANX 1IKNKIK8 2ü V.

22 (21) A subgen ita lis lem ez sokszög le tű , a lu lró l nézve v ag y nem k ife jeze tten
ö tszög le tű , alsó sa rk a nem hegyesszögű, vag y éppen le k e re k íte tt. A sub-
analis lem ezek k icsinyek , k eskenyek , alsó v ég ü k keskenyebb , m in t
a l’elso vag y azzal egyenlők . A cercusok csúcsai n ag y jáb ó l a su p raan a lis
lem ez csúcsának vona lába esnek.

23 (26) A subanalis lem ezek a rá n y lag k icsinyek , v ask o sak , felső részü k széles
és le k e re k íte tt, alsó v ég ü k fogszerűen k ih ú z o tt. A subgen ita lis lem ez
oldalsó szegélyeinek középső részen jó l lá th a tó a n k ih ú z o tt. A lem ez
v agy hosszú és a rá n y la g keskeny (16. á b ra : B), vag y röv id és a rán y lag
széles (16. á b ra : C).

24 (25) A subgen ita lis lem ez hosszú és a rá n y la g k esk en y , vége k ih ú z o tt és
a subanalis lem ezek csúcsain jó l lá th a tó a n tú ln y ú ln a k . A subanalis
lem ezek a rá n y lag k isebbek , m in t a k ö v e tk ező fajé (16. á b ra : B). A fej
kü lönösen a szem ekkel e g y ü tt m érve szélesebb, m in t a to r elülső szel­
vénye. Felsz ínén h a lv á n y színeződések és a liá tu lsó pon tszernek e lő tt
1 —í élesen e lk ü lö n ü lt fek e te fo lt v an . Az e lő tö r oldalsó szegélyei nem
k ih ú z o tta k , h á tá n I I b e tű h ö z hasonló m in tá z a t v a n (17. á b ra : B).
8 —14 m m R is i Mó r t .

25 (24) A subgen ita lis lem ez rö v id és a rá n y lag vaskos, vége szélesen lek e rek í­
t e t t és a subanalis lem ezek csúcsai e lő tt végződik . A subanalis lem ezek
a rá n y la g n a g y o b b ak , m in t az előző fa jé (16. á b ra : C). A fej és az e lő tö r
m in tá z a tá t lá sd a 13 (12) so rszám a la t t (14. á b ra : C). 9 — 13 m m

[B rau eri K l a p .]

26 (23) A su b an alis lem ezek a rá n y lag n ag y o k , k eskenyek , felső és alsó részük
szélesen le k e re k íte tt és az u tó b b ik nem fogszerűen k ih ú z o tta k . A su b ­
gen ita lis lem ez oldalsó p erem einek középső részén jó l lá th a tó kiszöge-

A B C
17. ábra. A: Brachyptera monilicornis PiCT., B: B. R isi M órt. feje és előtora felülről —
C: B. trifasciata P ic t. nőstényének potrohvége hasoldalról (A —B: D espax — C: P ic te t

nyomán)

V. 8 21PLECO PTERA — Á LK É R É SZ EK

lések n incsenek . A lem ez a rá n y lag rö v id és széles; alsó végén szélesen
le k e re k íte tt (17. á b ra : C). A h á tu lsó szá rn y széles, analis részében
4 hosszú és 1 rö v id analis é r v a n . A sugáér o ldalága a szá rn y u to lsó ,
csúcsi h a rm a d áb a n v illá san e lágazik . 10 — 12 m m trifa sc ia ta P ic t .

2 . n em : R habdiop teryx K l a p .

Az elülső szárnya 1. cu b itu sa a szárny lcm ez csúcsi h a rm a d á n a k h á tu lsó
részében 1 o ld a lág a t ad le, am ely a h á tu lsó szegélyérhez o sz ta tla n u l h a lad
(9. á b ra : B). Az elülső szegélyér és a szegély" a la t t i ér k ö z ö tt az erek egyesülési
p o n tja közelében 2 v ag y 3 h a rá n té r v an . A sugárér n a g y já b ó l egyenes le fu tású ,
a csúcsi h a rm a d áb a n azo n b an á lta lá b a n 1 h a rá n te re t ad le. Á su g áré r o ld a l­
á g án ak 1 to v á b b i o ldalága v an . A középér és az 1. cu b itu s k ö z ö tt szám os
h a rá n té r v a n , am elyek egym ás közelében v ag y egym ástó l tá v o l erednek .
A szárny lem ez s ík ján a fa jo k n ag y részénél h a lv á n y v ag y sö té te b b h a rá n tsá v o k
v a n n a k , v agy lega lább 1 h a rá n tsá v lá th a tó . A h á tu lsó szá rn y széles, analis
része k e rek d ed , n a g y m ére tű . 4 analis ere v an . Az elülső szegélyér és a szegély
a la t t i é r k ö z ö tt 3 —4 h a rá n té r v an . Az alsó a ja k o ldalsó lebenye egyenlő hosszú
a középső leb en n y el; oldalsó ta p o g a tó i igen rö v id ek , ízei o lyan szélesek, m in t
hosszúak (7. á b ra : C). A h ím ek iv a rk észü lék én ek lá th a tó részei h á ti irán
fig y e lh e tő k m eg a p o tro h végén (8. áb ra : A). A su b g en ita lis lem ez igen n a g y ­
m ére tű és széles, haso lda lró l nézve te lje sen e lta k a r ja az iv a rk észü lék egyéb
része it (18. á b ra : A -C). A n ő s té n y su b g en ita lis lem eze sz in tén jó l fe jle tt ,
a lem ez csúcsa kissé kesk en y eb b , m in t a h ím é. H á tu lró l nézve a h ím subanalis
lem eze kissé csökevényes és ren d esen 2 hegyes csúcsban k ih ú z o tt , a nőstényé
ped ig no rm ális (8. á b ra : A és C).

A nemnek 8 faja ismert Közép-Európában, Dél-Európában, illetve Kelet-Ázsiában,
Japánban. Ezek közül nálunk 4 faj él, illetve várható.

1 (8) A p o tro h végén a h á to ld a l felől nézve jó l lá th a tó , hogy a 10. p o tro h
sze lvény h á tlem ezén ek h á tu lsó szegélye m élyen b eö b lö sö d ö tt. A sub
analis lem ez n ag y , középső részén b e fű z ő d ö tt, így tö b b é-k ev ésb -
2 lem ezről v ag y íem ezpárró l b eszé lh e tü n k ; a 2 lem ezke h á tu lsó rész-

18. ábra. A: Rhabdiopteryx negleeta A lb., B: R. alpina K üiitb. és C: R. hamulata Klap.
hímjének potrohvége hátoldalról (c = cercus, sa = subanalis lemez, sg — subgenitalis lemez

és sra = supraanalis lemez) (A ubert nyomán)

8 22 D R. STEINM ANN H E N R IK V.

hosszabb vagy rövidebb, hegyes nyú lványban k ihúzott (8. ábra: A).
H asoldalról nézve a subgenitalis lem ez rendkívül széles, vége nem , vagy
csak jelentéktelenül keskenyedik el (8. ábra: B): hím ek.

2 (5) A potroh végét hátoldalról nézve a subgenitalis lem ez hátulsó pereme
egyenes, széles, sarkai lekerek ítettek és végei lényegesen tú lnyúlnak
a cercusok csúcsain (18. ábra: A —B). A subanalis lem ezek hosszúak,
erősen széthajlók , belső-hátulsó perem ük hom orú, csúcsuk hegyes.
A potroh 9. szelvényének hátulsó szegélye enyhén ívelt, oldalsó részei
alulról nézve nem nyúlnak le m élyen a subgenitalis lem ez m ellé; röv i­
dek.

3 (4) A fej egyenletesen sötétbarna, de lehet csaknem vagy teljesen fek ete is.
A cercusok tövén 2 jó l lá tható rövid, basalis n yú lván y van . A subana­
lis lem ezek szélesebbek, vaskosabbak, m int a következő fajé, és oldalsó-
hátulsó szegélyük szélesen k im etszett (18. ábra: A). A 9. hátlem ez
hátulsó pereme lényegesen enyhébben ívelt, m int a R . a lp ina KÜHTR.-é.
A supraanalis lem ez csúcsait a 18. ábra: A m utatja . Az elü lső szárny
felszínén a sugárere és annak oldalága között levő harántér vonalától
a hátu lsó szegélyérig aránylag széles harántsáv látható . 8 — 12 mm.

Európai faj, amely mindenütt előfordul Skandinávia, Anglia és az Ibériai
félsziget kivételével. Hegyvidéki patakok, vízfolyások forrásvidékén és annak kör­
nyékén él. A nappali órákban keveset mozog, füveken, lombon üldögél, de alkonyat-
kor, főképpen vizek felett, nyílt réteken repked március és április bőnapokban
(= praetexta P ict.)

neglecta Alb.

4 (3) A fej világosbarna vagy fekete, de ez utóbbi esetben halványan, olykor
jobban lá tható vörhenyes fo ltok d íszítik . A cercusok tövén csak 1 basa­
lis n yú lvány van , am ely azonban hosszú, olykor csaknem o lyan hosszú,
m int a cercus. A subanalis lem ezek keskenyebbek, karcsúbbak, m int
az előző fajé és oldalsó perem ük keskenyen k im etszett. A potroh
9. szelvényének hátulsó szegélye kissé erősebben ívelt, m int a jR.
neglecta Alb.-ó. A supraanalis lem ez csúcsát a 18. ábra: B m utatja.
9 —14 mm.

Közép-Európa közepes és magashegyvidékén él, legközelebbi lelőhelye
Erdélyből és a Déli-Kárpátokból ismert. Hazánkból nagyobb erdőkkel borított
völgyekből, patakok mellől előkerülhet. Április—július hónapokban repül

[a lp in a K ü h t r .]

5 (2) A potroh végét hátoldalról nézve a subgenitalis lem ez hátulsó szegélye
erősen hullám os, csak kevéssel nyúlik tú l a cercusok csúcsán, vagy
csak éppen eléri azt (18. ábra: C és 20. ábra: A). H átulsó szegélyének
középső részén a subgenitalis lem ez jó l láthatóan visszahajolt. Á sub­
analis lem ezek aránylag rövidek, csúcsuk tom pa, nem hegyesen kihú­
zo tt. A 9. hátlem ez hátulsó szegélye erősen íve lt, oldalsó részei alulról
nézve m élyen lenyúlnak a subgenitalis lem ez m ellé; hosszúak.

V. PLEC O PTER A — Á L K É R É SZ EK 8 23

6 (7) A 9. h á tlem ez re n d k ív ü l széles, jó l lá th a tó a n szélesebb, m in t hosszú,
h á tu lsó szegélye egyen letesen k im e tsz e tt, a subgen ita lis lem ez m elle tt
lá th a tó o ldalsó részei k eskenyek . A subanalis lem ezek a rá n y la g keske­
n y e k , belső-középső szegélyük enyhén ív e lt. A cercusok tö v én széles

20. ábra. A: Rhabdiopteryx Thienemanni I l l ie s hímjének potrohvége hátoldalról, B: elülső
és C: hátulsó szárnya (Illies nyomán)

D R. STEINMAN'M H E N R IK8 24 V.

és vaskos a la p n y ú lv á n y v an , am ely nem éri el az 1. ccrcusíz végét.
A su p raan a lis lem ez csúcsa szélesen le k e re k íte tt (18. á b ra : C). F eje
rö v id és széles, b a rn a és h a lv á n y sá rg a sáv o k k a l, fo lto k k a l m in tá z o tt.
T ora cs p o tro h a fényes sö té tb a rn a , lá b a i sá rg ásb a rn á k . M éreté t nem
ism erjü k .

Leírója hazánkból, Budapestről említi mint endemizmust. A faj azóta más­
honnan nem került elő. Az 1956-ban elpusztult példányokat M ocsáry gyűjtötte.
Közelebbi lelőhelyet, élőhelyét vagy repülési idejét nem ismerjük

h a m u la ta K l a p .

7 (6) A 9. há tlem ez lényegesen k a rc sú b b , m in t az előző fa jé , csak kevéssel
szélesebb, m in t hosszú , h á tu lsó szegélye hu llám osán k im e tsz e tt, oldalsó
részei szélesek. A subanalis lem ezek szélesek, belső-középső szegélyük
erősen d o m ború . A cercusok tö v é n levő a la p n y ú lv á n y k a rc sú és k e s­
k en y , vége eléri az 1. ccrcusíz csúcsát. A su p raan a lis lem ez vége k a la ­
pácsszerű (20. á b ra : A). Az elülső szárnyon a középér és az 1. cub itu s
k ö z ö tt 4 — 5 h a rá n té r v an (20. á b ra : B). A h á tu lsó sz á rn y csúcsi részé­
ben levő szárn y jeg y hosszú (20. á b ra : C). 8 m m .

A fajt Spanyolországból ismerjük. Középhegységeinkből, különösen a déli
határszél mellől előkerülhet. Április —május hónapokban repül

[T h ien em a n n i I l l ie s]

8 (1) A p o tro h v ég ét a h á to ld a l felől nézve (8. á b ra : C) lá th a t ju k , hogy
a 10. p o tro h sze lv én y há tlem ezének h á tu lsó szegélye nem beöb lö södö tt,
h an em egyenes. A subanalis lem ezek n em lá th a tó k (8. á b ra : C). H as-
o ldalró l nézve a 9. és 10. haslem ezek jó l fe jle tte k , hosszúak és szélesek.
A subgen ita lis lem eznek csak csekély h á n y a d a lá th a tó (8. á b ra : D):
nőstén y ek .

21. ábra. A: Rhabdiopteryx negleela A lb., B: R. alpina K ühtr. és C: R. hamulata Klap.
nőstényének potrohvége hasoldalról (c = cercus, p = paraproctum, sg = subgenitalis lemez,
IX — X = potrohszelvények hát-, illetve haslemezei) (A — B: A lb e r t — C: K lap á lek

nyomán)

* A R. Thienemanni I l l ie s nősténye ismeretlen.

V. PLEC O PTER A - - Á l.K É R É SZ E K 8 25

9 (12) A subgen ita lis lem ez a felső, tő felé eső ö tö d éb en v ag y h a rm a d á b a n
a legszélesebb; h á tu lsó szegélye d om ború v ag y egyenesen lem e tsz e tt,
erősen ív e lt sa rk ú (21. á b ra : A —B).

10 (11) A p o tro h 9. haslem ezének h á tu lsó szegélye csaknem egyenes, legfeljebb
enyhén hu llám os. A subgen ita lis lem ez legszélesebb szakasza hosszá­
n a k to r i h a rm a d á b a n v a n , a kiszélesedő rész szélesen le k e re k íte tt
(21. á b ra : A). A p o tro h 10. há tlem eze a rá n y lag hosszú, o ldalsó szegélye
enyhén ív e lt. A cercusok vége e léri a subgen ita lis lem ez v é g é t, ső t néha
kevéssel tú ln y ú lik azon (21. á b ra : A és 19. áb ra). 7 — 12 m m

n e g le c ta A l b .

11 (10) A p o tro h 9. haslem ezének h á tu lsó szegélye a lu lró l nézve erősen h u llá ­
m os. A subgen ita lis lem ez legszélesebb szakasza hosszának tö v i ö tö d é ­
ben v a n , a kiszélesedő rész n y ú lv án y sze rű , hegyes (21. á b ra : B). A p o t­
ro h 10. h á tlem ezén ek oldalsó szegélye erősen ív e lt. A cercusok vége

’ táv o lró l sem éri el a subgen ita lis lem ez v ég ét (21. áb ra : B). 11 — 14 m m
[a lp in a K ü h t r .]

22. ábra. A: Taeniopteryx Schoenemundi M ert. hímjének potrohvége alulról, B: oldalról —
C: T. Kühtreiberi Aub. hímjének potrohvége hasoldalról — D: T. Hubaulti Aub. hímjének
potrohvége hasoldalról és E: oldalról — F: T. araneoides K lap. hímjének potrohvége has­
oldalról (sa = subanalis lemez, sg = subgenitalis lemez és sra = supraanalis lemez) (A —E:

Aubert — F: Klapálek nyomán)

8 26 D R. STEINM ANN H E N R IK V.

12 (9) A subgenitalis lem ez a csúcsi harm adában a legszélesebb; hátulsó
szegélye hom orú, jó l lá tható behajlás díszíti. A potroh 10. hátlem eze
alulról nézve rendkívül hosszú, oldalsó szegélye erősen hullám os, ho­
morú. A paraproctum ok szélesek, vaskosak és középső részük rövid
szakaszon csaknem érintkezik egym ással (21. ábra: C). 9 —14 mm

h a m u la ta K l a p .

3 . n em : T aen iop teryx P ic t .

Az elülső szárny 1. cubitusa a szárnylem ez hátulsó csúcsi harmadában
1 oldalágat ad le, am ely a hátulsó szegélyérhez osztatlanul fu t. A costalis m ező­
ben csak 1 harántér van . Az elülső szegélyér és a szegély a la tti ér találkozási
pontja a szárnylem ez középső részében, rendesen a középső harmad csúcsi
részében található. A sugárér oldalágának a szárnylem ez csúcsi harmadában
1 villás elágazása van vagy olykor egyes példányokon ez is hiányzik és az ér
osztatlan . A középér és az 1. cubitus, illetve az 1. és 2. cubitus között levő
haránterek k özötti sejtek szűkek, azaz a haránterek egym ás közelében futnak
(9. ábra: C). A hím ek potrohvége a hátoldalról tek in tve részben n y ito tt,
a supraanalis lem ez hátu lsó szegélye két oldalán m élyen bem etszett és azon jó l
láthatóan m egkülönböztethető egy egységes középső rész (24. ábra: A). A sub-
analis lem ez a hátoldalról nézve term észetes állapotban jó l látható . A subanalis
függelék ovális vagy kerekded, nyú lványa nincs. A hasoldal felől nézve a sub­
genitalis lem ez jó l fejlett, rendesen hosszúra n yú lt, széles; hátulsó perem ének
középső szakasza többé-kevésbé k ihúzott, előreugró, de szélesen lekerekített
(22. ábra: A és C). A nőstény 8. haslem ezén dom ború kiem elkedések vannak
(26. ábra: A —B), am elyek változatos alakúak.

A nem 34 faja csaknem egész Európában, Észak- és Közép-Amerikában és Kelet-
ÁzBÍában él. A fajok egy része kifejezetten magashegyvidéki állat, amelyek Európában az
Alpokban, a Tátrában stb., az Egyesült Államokban pedig a Sziklás-hegységben stb. élnek.
Hazánkban 5 faj előfordulását ismerjük, illetve várjuk.

1 (10) Cercusaik nincsenek, az ivarkészülék a potroh végének hátoldalán lá t­
ható: hím ek.

2 (5) H asoldalról nézve a subgenitalis lem ez m egnyúlt, vége jó l láthatóan
tú ln yú lik a subanalis lem ezek csúcsain, am elyek v a g y tá v o l állnak
a subgenitalis lem ez végétő l (22. ábra: A), v a g y annak közelében
helyezkednek el (22. ábra: C).

3 (4) A subgenitalis lem ez tö v i részének oldalsó szegélyei alulról nézve dom -
borúak, a subanalis lem ezek csúcsai annak középső részén végződnek
(22. ábra: A). Oldalról nézve a potrohvég kissé k in yú jto tt, s a subanalis
függelék nagyjából három szögletű, nyú lványa kb. olyan hosszú, m int
a függelék legszélesebb szakasza (22. ábra: B). Felülről nézve a supra­
analis lem ez középső szakaszának hátulsó szegélye széles, egyenes,
m int a 24. ábra: A-n. A fej sö tét, hátu lsó részén fényes fek ete k iem el­
kedések vannak. 7 —9 mm.

Skandinávia és a brit szigetek kivételével csaknem egész Európában honos.
Főképpen Francia- és Németországban gyakori, középhegységek völgyeiben, pata-

Y. PLEC O PTER A — Á L K É R É SZ EK 8 27

kok, források partjain, lombok között 1000 m-ig. Hozzánk legközelebbről Nagy-
enyedről ismerjük. Imágója D espax szerint télen repül, olykor kora tavasszal is
fogják (december—március) (— gerumnica Desp.)

[S ch o en em u n d i Me r t .]

23. ábra. Taeniopteryx araneoides K lap. rövid szárnyú hímje (Eredeti)

4 (3) A su b g e n ita lis le m e z t ö v i részén ek o ld a lsó s z e g é ly e i a lu lró l n é z v e e g y e ­
n e sek , a su b a n a lis le m ezek c sú csa i a n n a k csú cs i r é sz én é l v ég ző d n ek
(22. ábra: C). A h á tu lsó lá b szá r t ö v i részén j ó l lá th a tó fo g szerű tü sk e
v a n . P o tr o h v é g é n fe lü lrő l n é z v e jó l lá th a tó , h o g y a su b g en ita lis lem ez
h á tu lsó s z e g é ly é n le v ő 2 b e m e tszé s erős, h e g y e s és m é ly . A lem ezb ő l

24. ábra. A: Taeniopteryx Schoenemundi M ert., B: T. Kühtreiberi Aub. és C: T. Hubaulli
Aub. hímjének potrohvége hátoldalról (c = cercus, sa = subanalis lemez, sra — supraanalis

lemez) (Aubert nyomán)

1)K. STEINMANN HEN1UK8 28 V.

k im e tsz e tt három szög le tű részek belső sa rk a i hegyesek . A lem ez h á tu lsó
szegélyének közepe enyhén ív e lt (24. á b ra : B). E lü lső szá rn y a csaknem
te lje s egészében h a lv á n y a n sz ín ező d ö tt, am e ly e t csak 2 keskeny ,
sz ab á ly ta lan le fu tású h a rá n tv o n a l szak ít m eg. A szárny lcm ez elülső
szegélyének csúcsi h a rm a d á b a n szárn y jeg y szerű sö té t fo lt v an . Az elő­
tö r o ldalró l nézve rö v id , h á tv o n a la egyenes. 8 —10 m m .

Alpesi faj, amely főképpen Tirolban, Svájc közép- és magashegységeiben,
hegyi patakok partjain él, 1000 m körüli magasságban, de Erdélyből Széplak kör­
nyékéről is előkerült. Hűvös, nyirkos völgyeinkből előkerülhet február —április
hónapokban (= nebulosa K ü h t r .)

[K ü h tre ib eri A u b .]

5 (2) H aso ldalró l nézve jó l lá th a tó , hogy a su b g en ita lis lem ez a rá n y lag
rö v id , vége rü v id eb b a subanalis lem ezeknél, am elyek kevéssel (22. á b ­
r a : D), v ag y n ag y o b b m érték b en tú ln y ú ln a k r a j ta (22. á b ra : F).

6 (9) H á to ld a l felől nézve a su b an alis lem ezek jó l lá th a tó k , a p o tro h vége
nem k ih ú z o tt , k issé h a rá n to s . A subanalis lem ezek h á tu lsó szegélyei
szélesek, középső részükön (22. á b ra : D), vag y kü lső részükön (22. á b ra :
F) k im e tsz e tte k . H aso lda lró l nézve a subgen ita lis lem ez széles és
a rá n y la g rö v id .

7 (8) A subgen ita lis lem ez a lu lró l nézve lényegesen hosszabb , m in t a k ö v e t­
kező fa jé , o ldalsó szegélyei h o m o rú ak v ag y egyenesek , h á tu lsó szegélye
erősen hu llám os. A subanalis lem ezek a lu lró l lá th a tó részei a rán y lag
k icsinyek , legfeljebb közepesek , h á tu lsó szegélyei középső részükön
ív e ltek , k im e tsz e tte k . A subanalis függelékek n y ú lv á n y a i hosszúak ,
jó v a l tú ln y ú ln a k a su b an alis lem ezek h á tu lsó szegélyein (22. á b ra : D).
O ldalról nézve o lyan , m in t a 22. á b ra : E -n . F elü lrő l nézve a sup ra -
analis lem ez középső szak aszán ak h á tu lsó szegélye ív e lt, a h á tu lsó
perem bő l k im e tsz e tt részek a rá n y lag k icsinyek (24. á b ra : C). E lő to rá -
n ak elülső és h á tu lsó perem ei k issé fe lem elked tek , a h á ti ív enyhén
d o m ború . 7 —9 m m .

25. ábra. A: Taeniopteryx Auberti Kis & Sowa hímjének potrohvége hátoldalról, B: oldalról
és C: nőstényének potrohvége hasoldalról (Kis nyomán)

8 29V. P1.ECOPTEUA — ÁI.KÉKKSZEK

Közép-európai faj, amelyet számos helyről ismerünk 800—1400 m közötti
völgyekből, főképpen Németországból, Csehszlovákiából, Ausztriából és Svájcból.
Kora tavasszal repül

[H u b a u lti A u b .]

8 (7) A subgen ita lis lem ez a lu lró l nézve jó l lá th a tó a n rö v id eb b , m in t az
előzd fa jé , oldalsó szegélyei ív e ltek , d o m b o rú ak és a lem ez n ag y jáb ó l
ovális. Á su b an alis lem ezek a lu lró l lá th a tó részei n agyok , h á tu lsó szegé­
lyei h a rá n tirá n y b a n lem e tsz e ttek , egyenesek . A subanalis függelék
n y ú lv án y a i a rá n y lag rö v id ek , de a faj le írá sán ak eredeti szövegében és
m ellékelt ra jz á n e g y a rá n t fe ltű n ő , hogy a n y ú lv án y o k nem tü sk e -
szerűek , h an em lem ezszerűek , am elyeknek kü lső o ldalábó l v ék o n v
n y ú lv á n y k á k á lln ak k i (22. á b ra : F). S zárnyai erősen csökevényesek ,
m eg röv idü ltek . M éretérő l a d a tu n k nincs (23. áb ra).

A fajt Budapestről említi és írta le K l a p á l e k . Feltehetően a Duna közelé­
ből került elő, de lehetséges, hogy a budai patakokban fejlődik. Leírása óta nem
gyűjtötték, typusa pedig elpusztult. Leírója repülési idejének a március és április

’ hónapokat jelölte meg
araneoides Klap.

9 (6) H á to ld a l felől nézve a subanalis lem ezek nem lá th a tó k , rö v id ek , a p o t-
ro h vége k issé k ih ú z o tt , csúcsa nem h a rá n to s . A su p raan a lis lem ez
h á tu lsó szegélye az oldalsó szegélyek közelében közepesen k im e tsze tt
(25. á b ra : A). O ldalró l nézve a p o tro h 7 — 9. szelvényének h á ti k ö zép ­
v o n a lá b an erős tü sk é k v a n n a k (25. á b ra : B). F e je fek e tésb a rn a ,
a h á tu lsó pon tszernek közelében azo n b an v ilág o sab b , rendesen vörhe-
n y esb a rn a h a rá n tv o n a l lá th a tó . C sáp jai fek e té sb a rn á k v a g y s ö té tb a r ­
n ák . A p o tro h u to lsó h á tlem ezei h á tu lsó szegélyeinek közepén felü lrő l
is jó l lá th a tó fogak v a n n a k . 9 —9,5 m m .

A fajt Szlovákiából, a cseh és lengyel Tátrából ismerjük, ahol 1100 m feletti
völgyekből is kimutatták, valamint Erdélyből, Kolozsvárról és környékéről, 350 m
magasságból. Március — áprilisban repül

[Auberti Kis & So w a]

10 (1) C ercusaik v a n n a k . Az iv ark észü lék a p o tro h végének hasi o ldalán v a n :
n ő stén y ek .*

11 (12) A p o tro h végén levő cercusok hosszúak , a lu lró l nézve m essze tú ln y ú l­
n a k a p a ra p ro c tu m o k és a su p raan a lis lem ez csúcsán , 8 —9 ízűek .
A 8. p o tro h sze lv én y haslem ezének közepén levő m in tá z a tsz e rű k iem el­
kedés h á tu lsó részei nem k ih ú z o tta k , h an em lekerekedők . A p a ra ­
p ro c tu m o k v ask o sak , kü lső-o ldalsó szegélyük en y h én hu llám os (26. á b ­
ra : A). Az e lő tö r h á tv o n a la o ldalró l nézve egyenes, elü lső perem e kissé
felem elkedő , h á t i íve enyhén h o m o rú (26. á b ra : C)

[Kühtreiberi A u b .]

* A T . araneoides K lap. nősténye — ivarszervének hiányos leírása miatt — a határozó­
kulcsba nem illeszthető be, így e faj nőstényét a határozókulcs végén említjük meg.

8 30 D R. STEINMANN H E N R IK y .

12 (11) A p o tro h végén levő cercusok rö v id ek , n em n y ú ln a k tú l — a lu lró l
nézve — a p a ra p ro c tu m o k és a su p raan a lis lem ezek csúcsain , vag y
ép p en e lérik a zo k a t, 3 —4 ízűek . A 8. p o tro h sze lv én y haslem ezének
közepén levő k iem elkedés alu lsó része k ih ú z o tt , vége hegyes vag y
le m e tsz e tt csúcsban végződik . Az e lő tö r h á tv o n a la o ldalró l nézve köze­
pesen v a g y erősen hu llám os.

13 (16) A 8. p o tro h sze lv én y haslem eze közepén levő k iem elkedés páros d u zza ­
n a tá n a k belső sa rk á n levő k ih ú záso k végei nem é rik el a 9. haslem ez
elülső szegélyét és csúcsuk szélesen lem e tsz e tt (26. á b ra : B) v ag y kissé
le m e tsz e tt (26. á b ra : E).

14 (15) A 8. p o tro h sze lv én y haslem ezének közepén levő k iem elkedés jó l l á t ­
h a tó a n k esk en y eb b , m in t a kö v e tk ező fa jé . A k iem elkedés p á ro s d u zza ­
n a tá n a k belső sa rk án levő k ihúzások csúcsai szélesen lem etsze ttek
(26. á b ra : B). Az e lő tö r h á tv o n a la o ldalró l nézve közepesen hu llám os,
elü lső perem e k issé k ih ú z o tt , lek e rek e d e tt (26. á b ra : D). 10 — 12 m m

[Schoenem undi Me r t .]

15 (14) A 8. po tro h sze lv én y haslem ezének közepén levő k iem elkedés szélesebb,
m in t az előző fa jé . A k iem elkedés p á ro s d u z z a n a tá n a k belső sa rk á n
levő k ih ú záso k csúcsai keskenyen lem e tsz e ttek . A p a ra p ro c tu m o k
szélesek, kü lső o ldalsó szegélyük erősen hu llám os (26. á b ra : E). Az elő­
tö r h á tv o n a la o ldalró l nézve erősen hu llám os, elü lső szegélye k ih ú z o tt,
hegyes (26. á b ra : F). 10—12 m m [H u b au lti A u b .]

16 (13) A 8. p o tro h sze lv én y haslem eze közepén levő k iem elkedés p á ro s duzza­
n a tá n a k belső sa rk a in levő k ihúzások hegyesek , végeik elérik a 9. szel-

26. ábra. A: Taeniopteryx Kühtreiberi Au b . nőstényének potrohvége hasoldalról — B: T.
Schoenemundi Mert . nőstényének 8. haslemeze — C: T. Kühtreiberi Au b ., D: T. Schoene-
mundi Mert . és F: T. Hubaulti Au b . előtorának hátlemeze oldalról — E: T. Hubaulti Aub.

nőstényének potrohvége hasoldalról (Aubert nyomán)

PLEC O PTER A — Á L K É R É SZ EK 8 31\ .

v é n y elülső p e re m é t, ső t rá n y ú ln a k a szelvény felszínére és csúcsaik
n em le m e tsz e tte k , h an em hegyesek . A p a ra p ro c tu m o k zöm ökek , o ld a l­
só szegélyük en y h én hu llám os. C ercusa rö v id , a lap íze erős, vaskos
(25. á b ra : C). 10 — 11 m m [A uberti K is & So w a]

— — L áb a i v ilágosak , fek e tésb a rn a h o sszan ti sávok d ísz ítik , am elyek k ü lö ­
nösen a láb szá rak o n lá th a tó k jó l. Az elülső szá rn y a h ím ével e lle n té t­
ben jó l fe jle tt , n em csökevényes; costalis m ezejében levő h a rá n te re
re n d k ív ü l közel á ll a su g á ré r és a szegélyér egyesülési p o n tjá h o z a
szá rn y csúcsán . S z á rn y a in ak fesz távo lsága 2 6 —32 m m

araneo ides K l a p .

4. n e m : N ephelopteryx K l a p .

F e k e te á lla to k (28. á b ra) . S zá rn y a ik h a lv á n y b a rn á k , h á tu lsó szá rn y u k
ren d sze rin t sz ín te len , üvegszerűen á tlá tsz ó . Az elülső szá rn y k esk en y és hosszú ,
costalis m ezejében 1 h a rá n té r v a n , am ely ren d sz e rin t a tö v i h a rm a d b a n he lyez­
k ed ik el. A su g áré r o ld a lág án ak 1 v illás e lágazása v a n a szárny lem ez csúcsi
h a rm a d á b a n , tö b b n y ire a su g á ré r és a n n a k o ldalága k ö z ö tti h a rá n té r közelé­
ben . A középér és az 1. c u b itu s , ille tv e az 1. és 2. c u b itu s k ö z ö tti h a rá n te re k
hu llám osak v a g y egyenes le fu tá sú a k (9. á b ra : E). A h á tu lsó szá rn y cu b itu sa i-
n ak k ö rn y ék én h a rá n te re k n incsenek . Az analis m ező széles, az ana lis erek
szám a 4 , de o ly k o r egy rö v id 5. is m eg jelen ik . A h ím p o tro h á n a k vége fe lü lrő l
nézve a rá n y la g rö v id , a subgen ita lis lem ez közepes hosszúságú , su p raan a lis
lem eze jó l fe jle tt , széles és csúcsa le k e rek e d e tt v ag y kissé k ih ú z o tt (27. á b ra : A).
A n ő s té n y su b g en ita lis lem eze rö v id , alig hosszabb , m in t a p a ra p ro c tu m o k
hossza, am ely ek n ek csúcsai k issé k ih ú z o tta k (27. á b ra : C).

Európában és hazánkban a nem 1 faja él.

— — A fek e te fe jű , to rú , p o tro h ú és lá b ú á lla t te s té t rö v id , de jó l lá th a tó
szőrözet b o r ítja . C sápjai h o sszú ak , fek e ték és a k i te r je s z te t t elülső
szá rn y ho sszán ak a felén jó v a l tú ln y ú ln a k . S zá rn y a i h a lv á n y b a rn á k ,

27. ábra. A: Nephelopteryx nebulosa L. hímjének potrohvége hátoldalról, B: feje és előtora
felülről, C: nSstényének potrohvége felülről (Eredeti)

8 32 D R. STEINMANN H E N R IK V.

n agyok . E lü lső szá rn y a kevéssel hosszabb , m in t a h á tu lsó , b á tu lsó
szá rn y a i sz ín te lenek , fin o m an h á r ty á sa k , ö sszeb a jtb a tó k . A h ím kissé
sö té te b b , m in t a n ő stén y . Feje a rá n y lag széles, rö v id , fe jte tő i lem eze
kissé érdes, szénfekete , a felszínén levő pon tszernek jó l lá th a tó k . Szemei
kissé szélesebbek, m in t a csápok 1. ízei (felü lrő l nézve). Az e lő tö r
sz ínezete , m in t a fejé , fe lü le tén k é to ld a lt sekély m élyedések v a n n ak

28. ábra. Nephelopteryx ncbulosa L. hímje (Eredeti)

(27. á b ra : B). A h ím p o tro h v ég e it a 27. á b ra : A m u ta t ja . A n ő stén y
9. h á tlem ezén ek b á tu lsó perem e k é t o lda lán b e fű z ő d ö tt, közepén félkör
a la k ú íveltség lá th a tó . A p a ra p ro c tu m o k a rá n y la g n ag y o k , hosszúak .
C ercusai 10-ízűek (27. á b ra : C és 28. áb ra). H ím je : 9 —10, n ő stén y e :
10—11 m m .

Közép-európai faj, amely hazánkban közönséges. Legismertebb lelőhelyei
a Duna középső folyása mentén levő patakok, de ismerjük a Margitszigetről, a
Dunántúlról Simontornyáról, a Budai-hegyek számos pontjáról, a Mátrából stb.
Napközben lombon, füveken üldögél, alkonyatkor rajzik. A tavaszi hónapokban
repül, de júniusi adatunk is van (= minuta R a m b ., socia R a m b .)

nebu losa L.

V. PLECOPTERA — Á LK ÉRÉSZEK 8 33

5. nőm : O em opteryx K l a p .

K özepes n agyságú , sá rg ásb a rn a , o lykor b a rn ásfek e te színű á lla tok .
E lülső szá rn y u k elülső szegélyere és szegély a la tt i ere k ö z ö tt 1 h a rá n té r v an .
A szegélyér és a szegély a la t t i é r n ag y jáb ó l a szárny lem ez középső részében
egyesül. A s u g á ré r o ldalága a szárny lem ez csúcsi h a rm a d áb a n 2 — 3 villás e lága­
zást v isel. A su g á ré r o ldalága és a középér k ö z ö tt 1 b e té té r v an . Az 1. cub itu s
és a középér k ö z ö tt 1 o ldalág lá th a tó . A középér és az 1. c u b itu s , ille tve az
1. és 2. cu b itu s k ö z ö tt levő h a rá n te re k szám a 6 -7 vag y tö b b , s a h a rá n te re k
a rá n y lag tá v o l he lyezkednek el egym ástó l (9. á b ra : D). E gyes h ím ek röv id -
szá rn y ú ak . A h ím cercusa fe ltű n ő hosszú , 8 —11 ízből áll. Subgen ita lis lem eze
erő te ljes, hosszúra n y ú lt, fe lü lrő l nézve ovális vag y kissé k in y ú jto t t , perem ei
íveltek , oldalsó részénél egy-egy erősebb befűződéssel. O ldalró l nézve a su b ­
genitalis lem ez n ag y m é re tű , b a lta a lak ú . A n ő stén y p o tro h v ég é t haso ldalró l
nézve közepesen k in y ú jto t tn a k lá tju k .

A nem fajai Közép-Európából és Közép-Ázsiából ismeretesek. Hazánkban a nem
L faja él.

— B arn ásfek e te sz ínű á lla t. H ím je rendesen rö v id szárn y ú . H ím jén ek su b ­
gen italis lem eze felü lrő l nézve (29. á b ra : A) erősen ív e lt, n ag y jáb ó l
to já s a la k ú ; a szelvény o ldalsó szegélye k b . a ccrcusok v o n a lá b an erősen
b e fű ző d ö ttek . A p o tro h 10. há tlem ezének h á tu lsó szegélye erősen k iv á ­
g o tt. A cercusok n ag y o k , vaskos nyé len ü ln ek , 8-ízűek. A sup raana lis
lem ez közepesen fe jle tt , csúcsán levő ún . ep ip ro c tu m a rá n y lag n a g y ­
m ére tű , la p í to tt , ovális. A subanalis lem ezek a rá n y lag k icsinyek , kissé
k ih ú z o tta k . O ldalról nézve a subgen ita lis lem ez n ag y m é re tű , b a lta
a la k ú , jó v a l tú ln y ú lik a su p raan a lis és a subanalis lem ezek csúcsain , és
n a g y já b ó l egy v o n a lb a n végződik a cercusok csúcsaival v agy kissé
tú ln y ú lik azokon (29. á b ra : B). A n ő stén y subgen ita lis lem eze n a g y ­
m ére tű , n y e lv a lak ú , a vége hegyes és jó v a l a subanalis lem ezek csúcsai

29. abra. A: Oemopteryx Löuii Alb. hímjének potrohvége hátoldalról, B: oldalról és C: nos
tényének potrohvége alulról (K lapálek nyomán)

3 v. 8

8 34 D R. STEINMANN H E N R IK V.

e lő tt végződik . A su p raan a lis lem ez a subanalis lem ezek csúcsai k ö z ö tt
lá th a tó . Cercusai n agyok , 1. ízei hosszúak , csaknem o lyan hosszúak ,
m in t a cercus eg y h arm ad a , v ag y o lykor kissé h o sszab b ak a n n á l
(29. á b ra : C). M érete a le írásb an nem szerepel.

A fajt Budapestről a Margitszigetről ismerjük, és így feltehető, hogy nagyobb
folyók mentén cl. Hazánkon kívül Hollandiából, Németországból és Ausztriából is
van adatunk. A tavaszi hónapokban repül

Löwii A l b .

2. család : N E M O U R ID A E

A rány lag k is te rm e tű , sö té tb a rn a , b a rn ásfek e te vag y fek e te á lla tok .
F e jü k , e lő to ru k és p o tro h ú k hengeres, kissé la p í to tt . S z á rn y a ik a t, m in t a ren d
n agy részénél, n y u g a lo m b an a h á to n laposan v ég ig fek te tik . S zárnya ik erezete
jó l lá th a tó , de a sz á rn y a k se jtje i h a lv á n y ak v ag y sö té teb b ek , nem üvegszerűen
á tlá tszó k . F e jü k felü lrő l nézve k e rek d ed , szem eik a rá n y lag n agyok , a fej oldalsó
perem én he lyezkednek el. A csápok a szem ek e lő tt ízesü lnek , 1. ízü k tö b b n y ire
e rő te ljes, a to v á b b ia k egyen letesen v é k o n y o d n ak , hosszúak . A szá rn y legfel­
tű n ő b b sa já to sság a egy X a la k ú m in tá z a t, am ely az elülső szárnyon jo b b an
lá th a tó . Az elülső szá rn y csúcsi h a rm a d áb a n az elülső szegélyér, ille tve a szegély
a la tt i ér, v a la m in t a sugárér k ö z ö tt levő 2 h a rá n té r , a sugárér és a sugárér
o ldalága k ö z ö tti h a rá n té r , v a la m in t az u tó b b i a la t t álló, to v á b b i 2 ér a lk o tja
a kissé n y ú j to t t X a la k o t, am elye t sö té t p igm en tác ió k ísér, így az esetek tö b b ­
ségében szabad szem m el is igen jó l lá th a tó (4. áb ra : A —B). Az X a la k ú é rre n d ­
szer külső-alsó ere , az X eg y ik „ lá b a ” , fe ltű n ő en , erősen hu llám os. K is g y ak o rla t
u tá n a család fa ja i e rrő l az egyetlen érrő l k ö n nyen fe lism erhe tők . Az e lő tö r
haslem ezén , a „ n y a k ” v o n a láb an légcsövecskék he lyezkednek el pá ro sán
(30. á b ra : A —B), v a g y a „ n y a k ” légcsövek né lkü li. Az 1. és 2. lábfejíz nem
egyenlő hosszúságú . Az 1. és 3. láb fe jízek hosszúsága azonban m egegyezik egy­
m ással, s m in d k e ttő lényegesen hosszabb , m in t a 2. (7. á b ra : B). A h ím ek iv a r ­
készüléke a p o tro h végén lá th a tó . A h a tá ro zá so k k o r e len g ed h e te tlen ü l szüksé­
ges részek , lebenyek , lem ezek s tb . he lyzetérő l legkönnyebben ak k o r igazodunk
el, ha elsőnek o ldalró l figyelm esen m e g te k in tjü k a p o tro h v ég e t. A h a tá ro z á so k ­
hoz szükséges legm egfelelőbb lá tószög ak k o r é rh e tő el, ha az á lla to t h aso ld a lá ­
ró l nézzük . A haso ldalró l lá th a tó , középső h e ly ze tű su p raan a lis lem ez (34. áb ra :

30, ábra. A: Protonemura sp. és B: Amphinemura sp. feje, valamint nyaka a tracheakopol-
tyúkkal (Eredeti)

V. PLECOPTERA — Á LK ÉRÉSZEK 8 35

A: sra) tö v i része széles, csúcsa fokoza tosan v ag y h ir te le n e lkeskenyed ik .
A lem ez o ldalsó részein é rin tk ez ik a 9. és 10. p o trohsze lvények haslem ezeivel
(34. á b ra : A). A su p raan a lis lem ez e lkeskenyedő részénél lá th a tó a subanalis
függelék (34. á b ra : Á: sa), am ely m elle tt rendesen a v ék o n y iv a rk am p ó húzód ik ,
és egyes fa jo k n á l jó l lá th a tó , hogy az iv a rk a m p ó a subanalis függelék n y ú lv á ­
nya . A subanalis függelék a la t t v a n a subanalis lem ez, am ely a la t t pedig
a subgen ita lis lem ez helyezked ik el (34. áb ra : A: sg). A n ő stén y ek iv ark észü lé ­
k é t is legelőnyösebb a haso ldalró l v izsgáln i. A 8. haslem ez középső részén
a h a tá ro záso k h o z jó l h a szn á lh a tó d u z z a n a t, ún . d om ború k iem elkedés van
(35. á b ra : A : dk). A 10. haslem ez a la t t lá th a tó a páros p a ra p ro c tu m , am elyek
k ö z ö tt többé-kevésbé jó l lá th a tó a su p raan a lis lem ez csúcsa. A h ím és a n ő s­
tén y cercusai e g y a rá n t 1-ízűek.

A családnak Európában 4 neme ismeretes, amelyek mindegyike előfordul hazánk- •
bán is. Közepes vagy gyengén repülő rovarok. Kikelésük után patakok mentén, füveken
-zárítkoznak, majd általában még az első napon üldögélnek, csekély mértékben táplálkoz­
nak. A második napon már kis területen járkálnak, kisebb távolságokra elrepülnek. Ezt köve­
tően párosodnak, de a víz mellől nemigen távolodnak el.

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

1 (4) Az e lő tö r haslem ezén , az ú n . előm ellen — az elülső lá b a k ízesülése
e lő tt — k is n a g y ítá ssa l is jó l lá th a tó légcsőhólyagocskák , m ás néven
trac h e a k o p o lty ú k v a n n a k , am elyek a „ n y a k ” k é t o lda lán páros
csom ókban he lyezkednek el.

2 (3) Az e lő tö r haslem ezén 3 p á r légcsőhólyagocska v a n , azaz a k é t o ldalon
3 — 3 hó lyagocska lá th a tó (30. áb ra : A)

1. n em : P ro to n e m u ra K empivy

3 (2) Az e lő tö r haslem ezén 2 —2 p á r légcsőhólyagocska v a n , am elyek 2 —
2 Összezárt u jjh o z hason lóan közös tö v ö n he lyezkednek el (30. á b ra : B)

2. nem : A m ph inem ura R is

4 (1) Az e lő tö r haslem ezén az e lü lső láb ak ízesülése e lő tt légcsőhólyagocskák
nincsenek .

5 (6) A h ím cercusa rö v id , o lyan hosszú, o lykor kissé rö v id eb b v ag y csak
kevéssel hosszabb , m in t a subanalis lem ezek hossza. A subgen ita lis
lem ez hosszú, esetleg kevéssel rö v id eb b , m in t a subanalis lem ezek, vag y
— g y a k ra b b an — jó v a l hosszabb azoknál (45. áb ra : A —F). A n ő stén y
8. haslem ezének közepén levő k iem elkedő d u zzan a t,, az ú n . d om ború
kiem elkedés (egyes szerzők szerin t a subgen ita lis lem ez csökevénye)
rendesen lapos, h á tu lsó szegélye ív e lt, fé lkörös, ovális, de élesen k ih ú ­
z o tt (50. á b ra : B —E), v agy a 7. haslem ezen o rm án y sze rű képződm ény
v a n (50. á b ra : A) 3. nem : N em oura P ic t .

6 (5) A h ím cercusa hosszú , lényegesen hosszabb , m in t a subanalis lem ezek,
am ely ek n ek csúcsain jó v a l tú ln y ú lik . A subgen ita lis lem ez rövid

3*

8 3 6 DU. STEINMANN H E N R IK V .

(55. áb ra : A —B). A n ő s té n y 8. haslem ezének közepén levő dom ború
k iem elkedés h á tu lsó szegélye élesen k ih ú z o tt (55. áb ra : C)

4. nem : N em urella K em pn y

1. nem : P ro to n em u ra K em pn y

S ö té tb a rn a és sá rga sz ínű , hosszú szá rn y ú ro v a ro k . C sáp juk hosszú, fe jük
és e lő to ru k k issé lapos. A h ím ek e t és a n ő s té n y ek e t k ö n n y ű e lk ü lö n íten i egy­
m ástó l azzal, hogy a h ím ek potrohvégénelc h aso ld a lán fe ltűnően tö b b k itin c -
z e tt szelvény , leb en y és lem ez lá th a tó . A 9. há tlem ez középső részén levő jó l
fé jle tt su p raan a lis lem ez tu la jd o n k ép p e n a 9. haslem ezbő l fe jlő d ö tt k i, és vége
m essze tú ln y ú lik a 10. há tlem ez h á tu lsó szegélyén. A n ő stén y ek p o tro h á n a k
h asi végén jó l lá th a tó k a p a ra p ro c tu m o k , am elyek m e lle tt 1-ízű cercusok
v a n n ak . F e lü lrő l nézve az á lla t h á tá n összecsuko tt szá rn y a i m essze tú ln y ú ln a k
a p o tro h végén (32. áb ra).

A nemet a legősibb Nemouridákként tartjuk számon, amelyek számos bélyegben
határozottan primitív alakot mutatnak. Európában mintegy 40 fajuk ismeretes, ezek közül
hazánkban 13 fordul elő vagy várható.

O

31. ábra. A: Protonemura fumosa RiS, B: P. laterális P ict., C: P. hiberiaca A u b ., D: P. ver-
cingetorix Aub., E: P. inlricata Ris és F: P. praecox M ó r t . hímjének potrohvége hasoldalrói

(Au b e r t nyom án)

V. 8-37PLECO PTERA — Á I.KÉRÉSZEK

1 (26) H ím ek.

2 (3) A ccrcusok jó l lá th a tó a n , hosszuk felével tú ln y ú ln a k a subgen ita lis
lem ez és a subanalis lem ezek csúcsain . A su p raan a lis lem ez széles,
a rá n y lag vaskos, csúcsa n a g y já b ó l a cercusok tö v én e k von a lá ig ér.

32. ábra. Protonemura Meyeri P ict. hímje (Eredeti)

A subanalis függelékek ke rck d ed ek , n y ú lv á n y a i v ék o n y an k ih ú z o tta k .
A subanalis lem ezek rö v id ek , végük szélesen le k e re k íte tt (31. á b ra : A).
5 —6 m m .

Nyugat-európai és ausztriai elterjedési! faj, amely gyorsan folyó patakok,
kisebb folyók mellett él, május —augusztus hónapokban repül. Hazánkból még nem
került elő

[fum osa R is]

3 (2) A cercusok v ag y n em érik el a su b g en ita lis és su b an alis lem ezek
csúcsa it, v ag y éppen e lérik , ille tve csak kevéssel n y ú ln ak tú l azokon.

4 (5) A subanalis lem ezek je len tő sen , rendesen hosszuk felével tú ln y ú ln a k
a cercusok csúcsain . A su p raan a lis lem ez a rá n y la g k e sk en y , k a rc sú ,
csúcsa hosszan len y ú lik és csaknem eléri a cercusok csúcsa it. A sub-

D R. STEINMANN H E N R IK V.8 3 8

analis függelékek hosszúak , kü lső szegélyük erősen hu llám os, n y ú lv á ­
n y a i közepesen hosszúak (31. á b ra : B). 5 — 7 m m .

Közép- és Nyugat-Európában, főképpen Ausztriában, Csehszlovákiában és
Németországban, középhegységekben él, patakok mentén, forrásvidékeken. Hazánk­
ból Gödöllőről ismerjük. Május —augusztus hónapokban repül

laterális P ict.

5 (4) A subanalis lem ezek rö v id eb b ek , m in t a cercusok v ag y csak kevéssel
n y ú ln a k tú l azokon.

6 (11) A subgen ita lis lem ez jó l fe jle tt , hosszúra n y ú lt , vége jó l lá th a tó a n t ú l ­
n y ú lik a cercusok és a subanalis lem ezek csúcsain (31. á b ra : C).

7 (10) Az iv a rk a m p ó a lu lró l nézve jó l lá th a tó , hosszú. A su p raan a lis lem ez
csúcsa egyenes, h a rá n tirá n y b a n lem e tsz e tt, jó l lá th a tó a n tú ln y ú lik
a subanalis lem ezek csúcsain . A su b an alis függelék n y ú lv á n y a re n d ­
k ív ü l hosszú , enyhén m egha jo lt, tö v e a su p raan a lis lem ez csúcsa e lő tt
v a n (31. á b ra : C —D).

8 (9) A su p raan a lis lem ez a lu lró l lá th a tó része és vége széles. A subanalis
lem ezek k esk en y eb b ek , m in t a k ö v e tk ező fa jé . Az iv a rk a m p ó tö v i része
v ék o n y , e lkeskenyedő , középső része enyhén tö r ik m eg. A subanalis
függelék o ldalsó szegélye d o m ború , a lu lsó szegélye ped ig hosszú
(31. á b ra : C). A fej és az e lő tö r b a rn ásfek e te . 5 —6 m m .

A fajt Dél-Európából és a Mediterráneum középső részéből, valamint Dal­
máciából ismerjük. Késő ősszel repül, hazánkból is előkerülhet

[hiberiaca Aub.]

9 (8) A su p raan a lis lem ez a lu lró l lá th a tó része és vége k esk en y . A subanalis
lem ezek szélesebbek, m in t az előző fa jé . Az iv a rk am p ó tö v i része széles,
középső részén erősen m eg tö rik . A subanalis függelék oldalsó szegélye

33. ábra. A: Protonemura Auberti I l l ie s , B: P. Illiesi K is és C: P. Meyeri P ict. hímjének
potrohvége hasoldalról (A: I l l i e s — B: K is — C: A u b ert nyomán)

10 (7)

11 (6)

12 (13)

13 (12)

14 (17)

15 (16)

PLECOPTERA — Á LK ÉRÉSZEK 8 39

hom orú , alsó szegélye hullám os (31. áb ra : D). A fej és az e lő tö r fekete.
6 — 8 m m .

Közép-Európából, Francia- és Németországból ismerjük, kora tavasszal repül

[vercingetorix Aüb.]

Az iv a rk a m p ó a lu lró l nézve n em lá th a tó . A su p raan a lis lem ez csúcsa
k e rek és csak kevéssel n y ú lik tú l a subanalis lem ezek csúcsain . A sub-
analis függelék n y ú lv án y a közepes hosszúságú , erősen m eg h a jo lt, tö v e
a su p raan a lis lem ez végénél v an (31. áb ra : E). C sáp ja, lá b a i cs szárnyai
világos sá rg ásb a rn á k , te s te sö té tb a rn a . 5 —6 m m .

A brit szigetek, Skandinávia és Görögország kivételével egész Európában
bonos. Kisebb patakok, források közelében él alacsony és középhegységekben, de
K u i i t r e i b e r az Alpokból is kiimitatta 2200 m-ről. Hazunkból a Bükk hegységi
Szalajka-völgybol és a Pilisből (Apátkúti-völgy) került elő április—július hónapok­
ban (=-- kumeralis P ic t .)

intricata Ris

A subgen ita lis lem ez csúcsa nem éri el a cercusok csúcsait, v ag y h a elér
ille tv e kevéssel tú ln y ú lik azokon , ak k o r a subanalis lem ezek csúcsai
v a lam iv e l m ég azokon is tú ln y ú ln a k .

A su b an alis függelék n y ú lv á n y a ren d k ív ü l röv id , tö v isszerű , a függelék
a lsó -kü lső végén foglal h e ly e t. Az iv a rk am p ó jó l fe jle tt , lebenyszerű .
A cercusok n ag y m ére tű ek , kissé tú ln y ú ln a k a subgen ita lis lem ez
csúcsán . A su p raan a lis lem ez vaskos, hosszúra n y ú lt (31. áb ra : F).
A fej és a to r fényes feke te , p o tro h a sö té tb a rn a . 7 — 8 m m .

Egész Közép-Európában előfordul, gyorsan folyó hegyipatakok, források
közelében, általában 1000 m-ig. Hazánkban az Északi-középhegységben gyakori.
Március — április hónapokban repül

praecox Mórt.

A su b an alis függelék n y ú lv án y a hosszú, á lta lá b a n o lyan hosszú, m in t
m aga a függelék vag y m ég a n n á l is hosszabb .

A su p raan a lis lem ez csúcsa éppen eléri a cercusok tö v é t (33. áb ra :
A - B) .

A subanalis függelék n y ú lv án y a egyen letesen k ih ú z o tt és a vége felé
fokoza to san e lk esk en y ed e tt, fonálszerű . A függelék belső szegélyén ún .
belső n y ú lv á n y v a n , am ely v ék o n y , k esk en y és tö v isszerű . A subanalis
lem ezek jó l fe jle tte k , hosszú ra n y ú lta k és n a g y já b ó l a subanalis függe­
lék n y ú lv á n y á n a k csúcsával egy v o n a lb a n végződnek (33. á b ra : A).
A fe j, a to r egyszínű , sö té t, fényes feke te . A p o tro h és a lá b a k vörhe-
n y e sb a rn á k . A sz á rn y a k b a rn á n fá ty o lo sak . 5 — 6 m m .

Észak- és Közép-Európában él Skandinávia és Görögország kivételével.
Németországban, Ausztriában, Csehszlovákiában és hazánkban egyaránt közép­
hegységi patakokban fejlődik, köves, kavicsos hordalékú patakszakaszokon. A u b e r t
1800 m-ről is említi. Hazánkból Kőszegről került elő. Július —október hónapokban
repül (= fumosa auct. nec Ris)

Auberti Illies

8 40 DK. P1E1NMANN 1IKMUK V.

16 (15) A subanalis függelék n y ú lv án y a lebenyszerű , kü lső perem e erősen hul­
lám os, a belső csip k éze tt. A függelék belső szegélyen belső n y ú lv án v
n incs. A subanalis lem ezek rö v id eb b ek , v a sk o sab b ak , és táv o lró l sem
érik el a függelék n y ú lv án y a in a k végét (33. á b ra : B). A fej egyszínű
b a rn ásfek e te , az e lő tö r, v a la m in t a közép- és u tó to r sö té tb a rn a . L ábai
sá rg ásak . 7, 2 m m .

A fajt az Erdélyi-medencéből mutatták ki. Júliusban repül
[Illiesi K is]

17 (14) A su p raan a lis lem ez csúcsa a rá n y lag hosszú, tú ln y ú lik a cercusok
tö v en .

18 (19) A cercusok, a subgen ita lis és su b an alis lem ezek n a g y já b ó l egy v o n a l­
ban végződnek (33. á b ra : €). A subanalis függelék n y ú lv á n y a közepes,
közel o lyan hosszú, m in t a függelék hossza. A sö té t, fek e tésb a rn a fe j­
te tő n a h á tu lsó pontszernek v o n a láb an vö rhenyes h a rá n tsz a la g lá th a tó .
A láb ak sá rg ásb a rn á k (32. áb ra). 6 —7 m m .

Csaknem egész Európában előfordul a kora tavaszi és tavaszi hónapokban,
kb. 1000 m magasságig, rendesen tűlevelű és lomberdő övezte patakok, vízmosások
partjain, bíálunk a Pilis és Börzsöny hegységben él

Meyeri Pict.

34. ábra. A: pTolonemura nimborum RiS hímjének potrohvége hasoldalról és B: paraproetuma
oldalról — C: P. nimborella Mos. hímjének paraproetuma oldalról — D: P. nitida PiCT'
hímjének potrohvége hasoldalról és E: paraproetuma oldalról — F: P. brevistyla Ris hímjé­
nek paraproetuma oldalról (c = cercus, sa — subanalis lemez, sg — subgenitalis lemez,
$ra — supraanalis lemez. IX —X = potrohszelvények hát-, illetve haslemezei) (A ubert

nyomán)

V. PLECOPTERA — Á LK É R É SZ EK 8 41

19 (18) A cercusok, a subgen ita lis és subanalis lem ezek nem végződnek egy
v o n a lb a n , h an em az egyik v ag y a m ásik kissé hosszabb v a g y röv idebb
a több iné l.

20 (23) A subanalis lem ezek csúcsai rö v id eb b ek , m in t a cercusok csúcsai
(34. áb ra : A).

21 (22) Iv a rk a m p ó ja o ldalró l nézve jó l lá th a tó a n felfelé g ö rb ü lt (34. á b ra : B).
A subanalis függelék n y ú lv á n y a erős S a lak ú ív e t ír le a tö v én é l
(34. á b ra : A). F e jte tő je , to rh á ta és p o tro h á n a k h á tlem ezei v ilágosak ,
sá rg ásb a rn á k . 6 — 9 m m .

Közcp-európai faj, Ausztria, Németország, Svájc és Csehszlovákia közép­
magas és magas hegyvidékein él, 800 — 2000 m körül hideg vizű patakok partjain.
A tavaszi hónapokban, áprilistól június végéig repül

[nimborum Ris]

22 (21) Iv a rk a m p ó ja o ldalró l nézve enyhén lefelé g ö rb ü lt, e rő te ljes , felszínét
k isebb -nagyobb tö v isek d ísz ítik (34. á b ra : C). 5 m m .

A faj Közép-Európában él, főképpen az Alpokban és azok előhegyei között
fordul elő, 500 — 2000 m-es magasságban. Az utóbbi években Csehszlovákiából is
előkerült. Nyáron, augusztus —szeptember hónapokban repül. Ritka

[nimborella Mos.]

23 (20) A subanalis lem ezek csúcsai h osszabbak , m in t a cercusok csúcsai
(34. á b ra : D).

24 (25) Az iv a rk a m p ó hosszú, vége széles, felszínén n ag yobb tü sk é k n incsenek
(34. á b ra : E). A su p raan a lis lem ez röv id , zöm ök. A subanalis függelék
k icsiny , n y ú lv án y a nem éri el a subanalis lem ez csú csá t (34. á b ra : D).
F e je és a to ra feke te , p o tro h a v ilágos. 6 — 7 m m .

B

3 >. ábra. A: Proíonemura Meyeri P ict. nőstényének potrohvége hasoldalról, B: feje felülre 1
és C: elülső szárnya (c = cercus, dk = domború kiemelkedés, p — paraproctum, sra — supra­

analis lemez, IX —X = potrohszelvények hát-, illetve haslemezei) (Eredeti)

DR. STEINMANN H E N R IK V.8 4 2

Európa nyugati és északi részein él, de néhány közép-európai élőhelye is
ismeretes. Hozzánk legközelebb a cseh Tátrában, annak völgyeihen és előhegyei
között él, patakok forrásai mellett. Augusztus — november hónapokban repül

[nitida P ict.]*

25 (24) Az iv a rk a m p ó röv id , vége keskeny , felszínén jó l lá th a tó tü sk é k v an n ak
(34. áb ra : F). K is te rm e tű , 4 — 5 m m .

Az Alpokban és környékén él, leginkább Svájcból, Ausztriából, Észak-
Olaszországból és Franciaországból ismertük, ahol közönséges. Magyarországon a
Mátra hegységi Hasznosról is előkerült júniusban

brev isty la R is

26 (1) N őstények .

27 (30) A 10. po tro h sze lv én y oldalsó perem ei a lu lró l nézve k eskenyek és hosz-
szúak , e lérik vag y csaknem elérik a 9. szelvény k ö zép v o n a lá t (35. á b ra :
A és 36. á b ra : A).

28 (29) A p o tro h 9. haslem ezének oldalsó részei a lu lró l nézve lényegesen k es­
k en y eb b ek , m in t a középső szakasz. A 10. há tlem ez h á tu lsó sa rk a i kissé
k ih ú z o tta k és befelé g ö rbü ltek . A p a ra p ro c tu m o k h á tu lsó szegélyei
csaknem egyenesek , k ivéve a h á tu lsó sa rk o t, am elyek k iem elkedők és
szélesen le k e re k íte tte k . A 8. po tro h sze lv én y haslem ezének közepén
levő d o m b o rú k iem elkedés széles (35. á b ra : A). A fej csaknem te ljesen
fek e te , csáp tő íze i fehérek (35. á b ra : B). Az elülső szá rn y sugárere o ldal­
á g án ak 2. ága erősen hu llám os (35. á b ra : C). 7 — 9 m m .

Meyeri P ict.

36. ábra. A: Protonemura intricata Ris, B: P. vercingetorix Aub. és C: P. nimborella Mos.
nőstényének potrohvége hasoldalról (A: eredeti — B —C: A ubert nyomán)

* Egyes szerzők a P. laterális PlCT. fajjal tartják azonosnak.

8 43V . PLECO PT EKA — Á L K É R É SZ EK

29 (28) A p o tro h 9. haslem ezének o ldalsó részei csak kevéssel k eskenyebbek ,
m in t a középső szakasz , h á tu lsó szegélye egyenes. A 10. há tlem ez a lu l­
ró l lá th a tó részeinek h á tu lsó sa rk a i kevéssé k ih ú z o tta k , m in t az előző
fa jé . A p a ra p ro c tu m o k h á tu lsó perem ei h u llám o sak , h á tu lsó sa rk a i
kissé hegyesek . A 8. p o tro h sze lv én y haslem ezének közepén levő dom ­
ború kiem elkedés k esk en y (36. á b ra : A). 6 — 8 m m in tr ic a ta R is

30 (27) A 10. po tro h sze lv én y oldalsó perem ei a lu lró l nézve a rá n y lag rö v id ek ,
tá v o lró l sem é rik el a 9. po trohsze lvény k ö z ép v o n a lá t, h an em röv ideb-
b ek , m in t a fe le ttü k álló 9. szelvény h a rm a d a vag y negyede (36. á b ra :
B).

31 (36) A p a ra p ro c tu m o k belső perem ei hosszabb-röv idebb szakaszon p á r ­
huzam osak egym ással és összeérnek v ag y k ö zv e tlen ü l egym ás közelé­
ben he lyezkednek el (36. áb ra : B —C).

32 {33) A p a ra p ro c tu m o k sz a b á ly ta la n háro m szö g le tű ek ; h á tu lsó csúcsaik
hosszúak és h osszabban h á tra n y ú ln a k , n a g y já b ó l egy v o n a lb a n á lln ak
a cercusok végeivel. A 9. p o tro h sze lv én y h á tu lsó szegélye jó l lá th a tó a n
dom ború (36. áb ra : B). A p o tro h 10. szelvényének a lu lró l lá th a tó részei
közel egyenlő o ld a lú ak , a lefelé (p o tro h vége felé), v a la m in t a befelé
nyú ló részei k b . egyform a hosszúak . 7 —9 m m

[vercingetorix Aub.]

33 (32) A p a ra p ro c tu m o k sz ab á ly ta lan négy- v ag y ö tszög le tűek ; h á tu lsó
csúcsaik rö v id ek , n em n y ú ln a k hosszan h á tr a és táv o lró l sem érik el
a cercusok csúcsa it, am elyeknél jó v a l rö v id eb b ek . A 9. haslem ez h á tu l­
só szegélye egyenes (36. á b ra : C és 37. á b ra : A). A p o tro h 10. szelvé­
n y én ek a lu lró l lá th a tó részei egyen lő tlen o ld a lú ak , v a g y a befelé
(37. á b ra : C), v a g y a lefelé nyú ló része hosszabb (38. á b ra : A).

34 (35) A p a ra p ro c tu m o k sz ab á ly ta lan négyszög le tűek ; elülső p e rem ü k enyhén
ív e lt, de jó l lá th a tó a n nem tö r ik m eg. A 9. haslem ez a rá n y lag keskeny .

A B C
37. ábra. A: Protonemura Auberti I l l ie s , B: P. brevistyla Ris és C: P. Illiesi Kis nőstényének

potrohvége hasoldalról (A: Í l l i e s — B: Aubebt — C: Kis nyomán)

8 44 D R. STEINMANN H E N R IK V.

35 (34)

36 (31)

37 (38)

38 (37)

39 (40)

40 (39)

41 (44)

A 10. po tro h sze lv én y a lu lró l lá th a tó része inek befelé n y ú ló részei,
szára i hosszabbak , m in t a lefelé h á tra fu tó k . A 8. po tro h sze lv én y h a s ­
lem ezének középső részén levő d om ború k iem elkedés széles és a lak ja
a fejsze fokához h aso n lít (36. á b ra : C). 6 —7 m m

[nim borella M os.l

A p a ra p ro c tu m o k sz ab á ly ta lan ö tszög le tűek ; elülső pe rem ü k jó l l á t ­
h a tó a n , b á r le k e re k íte tt sa ro k k a l m eg tö rik . A 9. haslem ez a rán y lag
széles. A 10. po tro h sze lv én y a lu lró l lá th a tó részeinek befelé nyú ló ,
h a jló része rö v id eb b , m in t a há tra fe lé-lefe lé ha jlóé , k a rom szerű . A
8. p o tro h sze lv én y haslem ezének középső részén levő dom ború k iem el­
kedés o lyan , m in t a 37. á b ra : A m u ta t ja . 6 — 7 m m

A uberti I llies

A p a ra p ro c tu m o k belső perem ei nem p á rh u zam o sak , v a g y h a p á rh u z a ­
m osak is, n em é rn ek össze, h an em eg y m ástó l jó l lá th a tó a n e lk ü lö n ü l­
n ek . A su p raan a lis lem eznek a p a ra p ro c tu m o k h á tu lsó csúcsain tú l ­
n y ú ló része hosszú, s vag y lega lább o lyan hosszú , m in t a cercus
(37. á b ra : B) v ag y rö v id és nem éri el a p a ra p ro c tu m o k csúcsait,
ille tve esetleg éppen eléri a zo k a t (37. áb ra : C).

A su p raan a lis lem ez lá th a tó része hosszú, o lyan hosszú , m in t a cercus,
és jó v a l tú ln y ú lik a p a ra p ro c tu m o k h á tu lsó csúcsain . A p a ra p ro c tu ­
m ok v ask o sak , h á tu lsó csúcsaik szélesen le k e re k íte tte k és o ld a lirán y ­
b an e lto ló d o tta k ; a belső szegélyek csaknem derékszögben m eghajo l­
ta k (37. á b ra : B). A 8. szelvény h aso ld a lán ak középső részén levő
d o m b o rú k iem elkedése erősen púpos. 5 — 7 m m brev isty la R is

A su p raan a lis lem ez lá th a tó része rö v id , a p a ra p ro c tu m o k há tu lsó
csúcsain nem n y ú lik tú l vag y el sem éri a zo k a t. H a tú ln y ú lik , akko r
a tú ln y ú lt szakasz csak tö red ék e a cercus hosszának (37. á b ra : C).

A p a ra p ro c tu m hossza rö v id eb b , m in t a 9. p o tro h sze lv én y szélessége,
a lem ez közepén m érve. A p a ra p ro c tu m o k k ics inyek , sz ab á ly ta lan
a la k ú ak (37. á b ra : C) és egym ástó l je len tő s táv o lsá g ra he lyezkednek el.
A 10. p o tro h sze lv én y a lu lró l lá th a tó részei k icsinyek . A 8. p o tro h sze l­
v én y haslem ezének h á tu lsó szegélye, v a la m in t d om ború k iem elkedése
erősen hu llám os. 9,5 -10,5 m m [Illiesi K is]

A p a ra p ro c tu m o k hossza m eg h a lad ja a 9. p o tro h sze lv én y szélességét,
a lem ez közepén m érve . A p a ra p ro c tu m o k jó l fe jle tte k , különböző
a la k ú ak (38. á b ra : A —B).

A p a ra p ro c tu m o k o ldalsó perem ei enyhén h u llám o sak , csaknem egye­
nesek . A 8. p o tro h sze lv én y haslem ezének d o m b o rú k iem elkedése cson­
k a ék a la k ú (38. á b ra : A — B).

42 (43) A p a ra p ro c tu m o k n ag y o k , hosszúak , hosszúságuk lega lább ké tszer
o lyan n ag y , m in t a 8. p o tro h sze lv én y haslem ezének szélessége, an n ak

V. PLECO PTERA — Á LK ÉRÉSZEK 8 45

k ö zép v o n a láb an m érve . A 8. p o tro h sze lv én v haslem ezének dom ború
k iem elkedése szélesebb cs rö v id eb b , m in t a k ö v e tk ező fa jé (38. á b ra :
A). 8 —10 m m praecox M ó r t .

43 (42) A p a ra p ro c tu m o k közepes n ag y ság ú ak , hosszúságuk kb . 1 —1,5-szer
o lyan n ag y , m in t a 8. p o tro h sze lv én y haslem ezének szélessége, an n ak
k ö zép v o n a láb an m érve . A 8. p o tro h sze lv én y haslem ezének dom ború
k iem elkedése k eskenyebb és hosszabb , m in t az előző fajé (38. á b ra : B).
5 — 7 m m la te rá lis P ic t .

44 (41) A p a ra p ro c tu m o k oldalsó szegélyei erősen ív e ltek ; belső-felső sa rk a i
k iseb b -n ag y o b b m érték b en le k e re k íte tte k (38. á b ra : C és 39. á b ra : A),
ille tve hegyes- v ag y to m paszögűek (39. á b ra : B — C).

45 (46) A p a ra p ro c tu m o k alsó sa rk a i erősen oldalsó irá n y b a to ló d ta k , belső
szegélyei így K e lte n m eg h a jo ltak . A 10. po tro h sze lv én y a lu lró l lá th a tó
része inek o ldalsó sa rk a i nem k ih ú z o tta k . A 8. p o tro h sze lv én y haslem e­
zének d o m b o rú k iem elkedése széles, m in t a z t a 38. á b ra : C m u ta tja .
6 — 7 m m [h iberiaca A u b .]

46 (45) A p a ra p ro c tu m o k alsó sa rk a i nem to ló d ta k erősen o ld a lirá n y b a , így
a függelékek belső szegélyei csak közepesen v ag y en y h én íve ltek .
A 8. haslem ez h á tu lsó szegélye a lu lró l nézve k issé fe lh ú z o tt a közepén .
A 10. p o tro h sze lv én y ek a lu lró l lá th a tó része inek o ldalsó-alsó sa rk a i
kissé k ih ú z o tta k , a szelvények így kissé k a ro m szerű ek (39. á b ra : A —C).

47 (48) A p a ra p ro c tu m o k belső-felső sa rk a i szélesen le k e re k íte tte k , az alsó
sa rk o k elég hegyesen k ih ú z o tta k , to m p a csúcsban végződnek , de a fü g ­
gelékek belső perem ei csak enyhén ív e ltek . A 8. p o tro h sze lv én y h a s­
lem ezének d om ború k iem elkedése k é tfo g ú a la k z a to t m u ta t (39. áb ra :
A). 8 — 12 m m [n im borum R is]

38. ábra. A: Protonemura praecox M ó r t . , B: P. laterális P i c t . és C: P. hiberiaca A u b . nős­
tényének potrohvége hasoldalról (A l b e r t nyomán)

8 46 DR. STEINMANN H E N R IK V.

48 (47) A p a ra p ro c tu m o k belső-felső sa rk a i hegyesszögben végződnek (39. á b ­
ra : B) v ag y to m paszögűek (39. á b ra : C); az alsó sa rk o k to m p á k , nem
erősen k ih ú z o tta k v agy h a k ih ú z o tta k , ak k o r a belső perem erősen ív e lt.

49 (50) A p a ra p ro c tu m o k belső-elülső sa rk a i hegyesszögűek, a függelékek sa r­
k a i to m p á k , n em erősen k ih ú z o tta k . A 8. p o tro h sze lv én y haslem ezének
közepén levő dom ború k iem elkedést a 39. á b ra : B m u ta t ja . 6 — 8 m m

[fum osa R is]

50 (49) A p a ra p ro c tu m o k belső-elülső sa rk a i tom paszögűek , a függelékek sa r­
k a i k ih ú z o tta k és a belső szegély erősen ív e lt. A 8. po tro h sze lv én y h a s­
lem ezének közepén levő d om ború k iem elkedés k é tsz á rn y ú m in tá za th o z
h aso n lít (39. áb ra : C). 8 — 10 m m [n itida P ic t .]

2. n em : A m ph inem ura R is

Az előző n em fa ja ih o z igen hason ló á lla to k . C sáp juk hosszá , rendesen
sö té tb a rn a v a g y o lykor fek e te , te s tü k kissé la p í to tt , a fej, a to r és a p o tro h
h á t-h a s i irá n y b a n kissé n y o m o tt v ag y hengeres. L áb a ik jó l fe jle ttek , com bjaik
v ask o sak , szá rn y a ik kissé h a lv á n y a b b a k , m in t a Protonemura-é. A h ím ek sub-
analis függeléke nem árszerű , h an em szélesebb, o lykor sz ab á ly ta lan a la k ú ,u jj-
szerű függelékben végződő v a g y három szög a la k ú és az a lap lem ez tő l kevésbé
táv o lo d ik cl (40. á b ra : A , D). A n ő stén y ek h aso ld a lán a 8. haslem ez középső
részén levő d om ború k iem elkedés középső része b e m e tsze tt v ag y b en y o m o tt,
a k iem elkedés h á tu lsó szegélye n em egyenletes. K arcsú , hosszú szá rn y ú á lla tok
(41. áb ra).

Európában a nemnek 6 faja él, amelyek közül hazánkból 3 ismeretes és további 1 vár­
ható. A tavaszi és nyári hónapokban repülnek; köves medrű, gyors folyású patakokban élő

A B C
39. ábra. A: Protonemura nimborum Ris, B: P. fumosa Ris és C: P. nitida P i c t . nőstényé­

nek potrohvége hasoldalról (A — B: A u b e r t nyomán — C: eredeti)

8 47PLECO PTERA — Á LK É R É SZ EK

1 (2) A h ím su b an alis függeléke k esk en y , a su p raan a lis lem eztő l jó l lá th a ­
tó a n e lk ü lö n ü lt, csúcsán 3 u jjsze rű n y ú lv á n y v an . A su p raan a lis lem ez
ovális, alsó része nem k ih ú z o tt, h an em egyen letesen keskenyedő . A cer-
cusok hosszúak , jó v a l tú ln y ú ln a k a su p raan a lis lem ez csúcsán (40. á b r a :
A). A p a ra p ro c tu m o ldalró l nézve k esk en y , hosszú (40. á b ra : B).
A su p raan a lis lem ez alsó része o ldalró l nézve középen k iöb lösöd ik , m in t
a 43. á b ra : A-n. A n ő s té n y 7. p o tro h sze lv én y én ek haslem eze h á tu lsó
szegélyén szélesen, ív e lten m eg n y ú lt és rá h a jlik a 8. szelvényre. A p a ra -
p ro c tu m o k a rá n y la g k icsinyek , középső részükön nem v a g y 1 p o n tb a n
összeérnek. A cercusok rö v id ek , csak kevéssel é rnek tú l a su p raan a lis
lem ez csúcsán (43. á b ra : E). H ím je 4 —5, n ő stén y e 6 — 7 m m .

Boreo-montán elterjedésö faj, amely Angliától Skandináviáig középhegységi
patakok partjain él, 1800 ni-ig. A szomszédos államokból számos helyről kimutat­
ták, hazánkból Parádsasvárról került elő augusztusban, egyébként június —szep­
tember hónapokban repül

S tandfussi R is

2 (1) A h ím subanalis függeléke széles, három szög a lak ú és a su p raan a lis
lem eztő l nem k ü lö n ü lt cl, h an em a n n a k egy részé t el is fed i. A su p raan a lis
lem ez alsó része k ih ú z o tt (40. á b ra : D , 42. á b ra : A és D), o ldalró l nézve
nem öblösödik k i, h an em o lyan , m in t a 43. á b ra : B —D -n. A n ő stén y
7. po tro h sze lv én y én ek haslem eze h á tu lsó szegélyén nem n y ú lt m eg
szélesen, ív e lten k ite r je d v e ; egyenes (44. á b ra : A) v ag y hullám os
(44. á b ra : C), v ag y ha ív e lten k ite r je d t , ak k o r nem szélesen, h an em
keskenyen ív e lt és a p a ra p ro c tu m o k n agyok , középső részükön hosszú
szakaszon é rin tk ezn ek egym ással (44. áb ra : B).

3 (4) A h ím su p raan a lis lem ezének csúcsa hosszú, m élyen a lán y ú lik és eléri
a su b an alis lem ezek csúcsát, ső t o lykor tú lé r azokon . A su p raan a lis

40. ábra. A: Amphinemura Standfussi Kis hímjének potrohvége hasoldalról és B: para-
proctuma oldalról — C: A. sulcicoilis St e p h . hímjének paraproctuma oldalról és D: potroh­
vége hasoldalról (c = cercus, sn = subanalis lemez, sg = subgenitalis lemez, IX —X =

potrohszelvények hát-, illetve haslemezei) (R a u sER nyomán)

8 48 DK. STEINMANN H E N R IK V

lem ez csúcsa hosszú szakaszon k ih ú z o tt , o ldalsó szegélyei p á rh u z a m o ­
sak (40. á b ra : D), elülső része o ldalró l nézve jó l lá th a tó a n k id u d o ro d ik ,
hó lyagszerű (43. á b ra : B). A p a ra p ro c tu m o ldalró l nézve széles, vaskos
és a cercusok tö v én é l erősen k im e tsz e tt (40. á b ra : C). A n ő stén y 7. has-

41. ábra. Amphinemura sulcicollis Steph. hímje (Eredeti)

42. ábra. A: Amphinemura triangularis Ris hímjének potrohvége hasoldalról és B: para-
proctuma oldalról — C: A . borealis Mórt. hímjének paraproctuma oldalról és D: potrohvége

h a s o l d a l r ó l (R a u s e r n y o m á n)

V. PLECO PTEK A — Á LK É R É SZ EK 8 49

lem ezének h á tu lsó szegélye egyenes. A p a ra p ro c tu m o k n agyok . A cer-
cusok k issé rö v id eb b ek , m in t a su p raan a lis lem ez csúcsa (44. á b ra : A
és 41. á b ra) . H ím je 4 — 6, n ő stén y e 5 — 7 m m .

Egész Európában honos 1500 m-ig. Középhegyvidéki völgyeinkből (Szalajka,
Parádi-völgy stb.) számos helyről ismerjük, április —szeptember hónapokban
(= cinerea 0l,iv.)

su lc ic o llis S t e p h .

4 (3) A h ím su p raan a lis lem ezének csúcsa rö v id , nem n y ú lik a lá m élyen , és
táv o lró l sem éri el a subanalis lem ezek csú csá t (42. á b ra : A és D).
A su p raan a lis lem ez elülső része o ldalró l nézve nem dudo ro d ik k i
hó lyagszerűen , leg fe ljebb en y h én , egyenletesen ív e lt (43. áb ra : C —D).
A n ő s té n y 7. haslem ezének h á tu lsó szegélye kissé k iszé lesed e tt. A p a ra ­
p ro c tu m o k n ag y o k (44. á b ra : B) v ag y a 7. haslem ez h á tu lsó szegélye
hu llám os és a p a ra p ro c tu m o k k icsinyek (44. á b ra : C).

5 ,(6) A h ím su p raan a lis lem ezének csúcsa hosszabb , m in t a k ö v e tk ező fa jé ;
jó l lá th a tó a n tú ln y ú lik a su b an alis lem ezek k ö zép v o n a lán , a rán y lag
k esk en y (42. á b ra : A). A cercusok k b . egyenlő hosszúak a su p raan a lis
lem ez csúcsáva l. A p a ra p ro c tu m o k o ldalró l nézve m in t a 42. á b ra : B -n.
A su p ra an a lis lem ez o ldalró l nézve k issé to já s a lak ú (43. á b ra : C).
A n ő s té n y 7. haslem ezének h á tu lsó szegélye k esk en y és elfedi a 8. szel­
v é n y középső részének egy ré szé t. A 10. szelvény a lu lró l lá th a tó részei
hosszú ak és k e sk en y ek , k a ro m szerű ek . A p a ra p ro c tu m o k ren d k ív ü l
n a g y o k , elü lső része it a 9. haslem ez elfedi, középső részükné l hosszú
szakaszon összeérnek (44. á b ra : B). H ím je 4 — 6, n ő stén y e 5 — 6 m m .

Hazája egész Európa Skandináviától a brit szigetekig, de előfordul Spanyol-
ország és Olaszország déli-, délkeleti részeiben is. Hegyvidéki, erdei tisztásokon
olykor nagy tömegben rajzik, alkonyati órákban főképpen a hímek repülnek hosszú
ideig. Napközben füvekről és lombról hálózhatok április—július hónapokban

tr ia n g u la r is R is

43. ábra. A: Amphinemura Standfussi Kis, B: A . sulcicollis St e p h ., C: A . triangularis Ris
és D: A . borealis M ó r t . hímjének supraanalis lemeze oldalról — E: A . Standfussi Ris nősté­

nyének potrohvége hasoldalról (R a u sER nyomán)

4 v, 3

DK. STEINMANN H E N R IK V.8 5 0

6 (5) A h ím su p raan a lis lem ezének csúcsa rö v id eb b , m in t az előző fa jé ,
rendesen a subanalis lem ezek középvonalá ig ér el vag y az e lő tt végző­
d ik ; széles és o ldalró l nézve lapos, m in t a 43. áb ra : D -n. A cercusok
lényegesen hosszabbak , m in t a su p raan a lis lem ez csúcsa (42. á b ra : D).
A p a rap ro c tu m oldalró l nézve o lyan , m in t a 42. á b ra : C-n. A n ő stén v
7. haslem czének h á tu lsó szegélye jó l lá th a tó a n hu llám os, a 8. lem ezen
3 vo n a lb ó l álló m in tá z a t v an . A 10. szelvénynek a lu lró l lá th a tó részei
rö v id ek és szélesek. A p a ra p ro c tu m o k a rá n y lag k icsinyek , jó l lá th a tó a n
kü lönállók . A cercusok h o ssza b b ak , m in t az előző fa jé és tú ln y ú ln a k
a su p raan a lis lem ez csúcsán (44. á b ra : C). H ím je 4 — 5, n ő stén y e
5 7 m m .

Németországtól Svédországig ismerjük, de Erdélyből is kimutatták. Esetleg
nálunk is előfordulhat hűvösebb völgyekben: május —augusztus hónapokban repü]

[b orealis Mó r t .]

3. nem : N em oura P ic t .

L eg fe ltűnőbb ism erte tő je lü k szá rn y a ik X a lak ú m in tá z a ta . A szárnyak
elülső perem e a la t t a su g á ré r és o ldalága k ö z ö tti h a rá n té r tá já n az erek jó l l á t ­
h a tó X a la k ú fo rm á tu m o t m u ta tn a k , am elye t az erek fe ltű n ő sö té t p igm en tá-
ció ja m ég élénkebben k iem el. Színük so k ré tű , de leg in k áb b sá rg ásb a rn á k , b a r ­
n á k , fek e té sb a rn á k és feke ték . A fa jok szabad szem m el v izsgálva igen h aso n lí­
ta n a k egym áshoz, így h a tá ro z á su k csaknem te ljes m érték b en az ivarkészü lékek
a la p já n lehetséges. A h ím ek és n ő stén y ek m egkü lö n b ö zte tése a p o tro h végének
haso ldal felőli v iz sg á la tá v a l tö r té n ik , am ikoris a h ím ek u to lsó haslem ezének
közepén a leg in k áb b fo rd íto tt p a lack n y ak h o z hason ló su p raan a lis lem ez tű n ik
fel elsőnek (45. áb ra : A — F). A su p raan a lis lem ez csúcsa hosszúra n y ú lt, vége
k ih ú z o tt vag y lem e tsz e tt. A su b g en ita lis lem eznek csak k iseb b , csúcsi szakasza
lá th a tó . A n ő s té n y 10. po tro h sze lv én y én ek a lu lró l lá th a tó szegélyei k ö z ö tt
páros, n a g y já b ó l h á ro m szö g le tű lem ezek (p a rap ro c tu m o k) v a n n a k (50. á b ra :
A ---E). A h ím ek cercusa rö v id . A n ő s té n y 8. haslem ezének közepén k iem elkedő
d u z z a n a t, d o m b o rú k iem elkedés v a n , am elynek h á tu lsó perem e ív e lt, nem
k ih ú zo tt.

44. ábra. A: Amphinemura sulcicolis Steph., B: A. triangularis RlS és C: A. borealis MÓRT.
nőstényének potrohvége hasoldalról (A —B: A ubert — C: M orton nyomán)

V. PLECO PTERA — Á LK É R É SZ EK 8 SÍ

A nemnek Európában 35 faját ismerjük, amelyből hazánkban 23 él, illetve' várhatók
A magyar fauna bizonyított fajain kívül nagy számban várhatók még újabb faj.ok, miután
megbízható határozásuk s így feldolgozásuk csak rövid ideje lehetséges. Ezért ^z alábbi
határozókulcsban a már ismerteken kívül mindazok a fajok szerepelnék, amelyek eddig
ugyan még nem kerültek elő, de földrajzi elterjedésük alapján várhatók* " < : i

1 (46) H ím ek.

2 (3) A subanalis lem ezek hosszú ra n y ú lta k , jó l lá th a tó a n tú ln y ú ln a k a cer-
cusok csúcsain . A su b g en ita lis lem ez jó l fe jle tt , csúcsa m élyen len y ú lik
a su b an alis lem ezek közé. A su p raan a lis lem ez k icsiny , a lu lró l nézve
csak csekély része lá th a tó (45. áb ra : A). F eje és to ra b a rn ásfek e te .
7 — 8,5 m m .

A fajt Olaszország középső részéből ismerjük, hazánkból csak nősténye került
elő Zalaszántóról június hónapban

Salfii Aub.

3 ’ (2) A su b an alis lem ezek nem hosszúra n y ú lta k , de h a hosszúak , ak k o r sem
n y ú ln a k tú l a cercusok csúcsain , h an em v ag y éppen e lérik a zo k a t, vagy
jó l lá th a tó a n rö v id eb b ek azoknál.

C

D E F ,
45. ábra. A: Nemoura Salfii Aub., B: jV . Beaumonli Aub., C: N. Mattheyi Aub., D: fV. Lagre-
cai Aub., E: I\. peristeri Aub. és F: N, Mortoni Ris hímjének potrohvége hasoldalról (c —
cercus, sa = subanalis lemez, sg = subgenitalis lemez, sra = supraanalis lemez, IX —X —

potrohszelvények hát-, illetve haslemezei) (A ubert nyomán) •

4*

8 52 D R. STEINMANN HENRIK. V.

4 (9) A su b an alis lem ezek csúcsai éppen e lérik a cercusok csúcsait. A sub-
gen ita lis lem ez csúcsa m élyen len y ú lik , jó l lá th a tó a n k ih ú z o tt , a rá n y ­
lag széles. A széles subanalis lem ezek végei szélesen le k e re k íte tte k v agy
k is n y ú lv á n y b a n k ih ú z o tta k .

46, ábra. Nemoura marginata PiCT. hímje (Eredeti)

5 (6) A su b g cn ita lis lem ez csúcsa hosszan h á tra n y ú lik , és vége k b . a cercu ­
sok kö zép v o n a lá ig é r. A 8. p o tro h sze lv én y haslem ezének h á tu lsó szegé­
lye enyhén ív e lt. A 10. szelvény a lu lró l lá th a tó részei a rá n y la g rö v id ek .
C ercusai hengeresek és csak a végükön k e re k íte t te k (45. á b ra : B).
A su p raan a lis lem ez vége k issé tú ln y ú lik a su b an alis lem ezek végein .
E g y sz ín ű b a rn a . S zá rn y a i v ilág o sb a rn ák . 5 —7 m m .

Görögországból írták le; elterjedési területét nem ismerjük pontosan. Nyilván­
valóan előfordul a Balkán félsziget számos pontján és hazánk déli részében; főkép­
pen a Mecsekből várható 300 m feletti völgyekben. Május—június hónapokban
repül

[B eaum onti A u b .]

6 (5) A su b g en ita lis lem ez csúcsa k b . a cercusok tö v é n e k v o n a lá ig é r el.
A 8 . p o tro h sze lv én y haslem ezének h á tsó szegélye n a g y já b ó l egyenes.
A cercusok csúcsa a su b an alis lem ezek végével egy v o n a lb a n he lyez­
k e d ik el.

V. PLECO PTERA - Á LK É R É SZ EK 8 53

7 (8) A subanalis lem ezek oldalsó része szögletes, a lem ezek csúcsa a sup ra -
analis lem ez végével k b . egy v o n a lb a n , k is k ih ú z o tt n y ú lv á n y k á b a n
végződik . A cercusok egyen letesen kesk en y ed ő k , hengeresek , tö v i
szakaszuk nem b eszű k ü lt (45. áb ra : C). Színezete b a rn ásfek e te , a fej
és az e lő tö r felszínén h a lv á n y m in tá z a t lá th a tó . 4 — 7 m m .

Délkelet-európai faj, amely főképpen a balkáni alacsony- és középhegységek­
ben fordul elő. 550—1700 m-ig, május—június hónapokban

[Mattheyi Aub.)

8 (7) A su b an alis lem ezek o ldalsó része szélesen le k e re k íte tt, a lem ezek
csúcsai nem végződnek kis k ih ú z o tt csúcsban , h an em eg y erle tesen
to m p á k . A su p raan a lis lem ez vége jó l lá th a tó a n tú ln y ú lik a subanalis
lem ezek végén. A cercusok tö v i része le szű k ü lt, a cercusok k is nyélen
függnek . Az iv a rk a m p ó jó l fe jle tt , a lu lró l jó l lá th a tó , vége k ih ú z o tt,
enyhén ív e lt (45. á b ra : D). Feje és e lő to ra f tk e té s b a rn a . 6 —8 m m .

Elterjedési területe megegyezik a N. Salfii AüB.-éval, hazánkból a Sátor-
' hegységi Kőkapuról került elő májusban

Lagrecai Aub.

9 (4) A subanalis lem ez lényegesen rö v id eb b , m in t a cercusok végei és jó l
lá th a tó a n azok e lő tt végződik .

10 (33) A su p raan a lis lem ez hosszabb , m in t a su b an alis lem ezek , és csúcsa
azokén jó l lá th a tó a n tú ln y ú lik (45. á b ra : E).

11 (12) A su p raan a lis lem ez csúcsa jó v a l tá lé r a cercusok csúcsain , vége széles,
h a rá n tirá n y b a n lem e tsz e tt. A subanalis lem ezek tö v i része vaskos,
széles, belső szegélyük erősen és h u llám o sán ív e lt. A su b g en ita lis lem ez
rö v id , csúcsa k icsiny és a cercusok tö v é n e k v o n a la e lő tt végződik .
A p o tro h 10. lem ezeinek lá th a tó részei hosszúak és k eskenyek . A cer­
cusok vége k issé k ih ú z o tt (45. á b ra : E). F e je és to ra fek e tésb a rn a .
5 — 6 m m .

Jugoszláviából ismerjük. Hazai előfordulására számítani lehet július hónap­
ban, gyors folyású hegyipatakok hűvös völgyeiben

[peristerí Aub.}

12 (11) A su p raan a lis lem ez csúcsa kevéssel é r tú l a cercusok csúcsain (45. áb ra :
F), v ag y azo k k a l egyenlő hosszú, ille tve rö v id eb b azoknál.

13 (14) A su p raan a lis lem ez csúcsa csak kevéssel é r tú l a cercusok csúcsain .
A su b g en ita lis lem ez nagyon széles, csúcsa k esk en y . A su b an alis lem e­
zek kü lső szegélyei erősen b e m e tsze tte k , csúcsai szélesen le k e re k íte tte k ;
belső szegélyük erősen hu llám os. A cercusok a rá n y lag k icsinyek , végük
k ih ú z o tt , ap ró n y ú lv á n y b a n végződnek (45. á b ra : F). F e je fényes
feke te . A p o tro h tö v i része v ilágos, a csúcsa sö té t. 6 —8 m m .

Ausztria, Németország és Svájc középhegységeiben, az Alpok előhegyeiben
és magában az Alpokban egyaránt előfordul 500—2200 m között, különösen forrá­
sok vidékén. Április —augusztus hónapokban repül

[M ortoni R is)

•8 54 DK. STEINMANN H E N R IK V.

14 (13) A su p raan a lis lem ez csúcsa lényegesen röv idebb a cercusok végeinél
(49. á b ra : A) vag y közel egyenlő azo k k a l (47. á b ra : A —F).

15 (16) A su p raan a lis lem ez csúcsa lényegesen röv idebb a cercusok csúcsainá l,
am elyek hosszuk felével tú ln y ú ln a k r a j ta . A subgen ita lis lem ez a rán y lag
széles és rö v id , csúcsa a h á tu lsó szegélyének középső szakaszán h irte len
n y ú lik m eg, k icsiny . A cercusok hosszúak , végük b u n k ó san k iszélese­
d ik és végük belső részé t h osszabb -röv idebb szőrszálak d ísz ítik (49. á b ­
ra : A). 5,5 5,9 m m .

A fajt rövid ideje ismerjük a Déli-Kárpátokból, újabban a Börzsöny hegy­
ségből is előkerült. Április június hónapokban repül

longicauda Kis

16 (15) A su p raan a lis lem ez csúcsa n a g y já b ó l a cercusok csúcsának v o n a láb an
végződik (47. á b ra : A —F); h a rö v id eb b azokná l, ak k o r is a cercus

l hosszának felén tú ln y ú lik .

17 (22) A su b g en ita lis lem ez csúcsa e rő te ljesen m eg n y ú lt, k ih ú z o tt, a vége
h a rá n tirá n y b a n lem e tsz e tt (47. á b ra : A) vag y e lkeskenyedő (47. áb ra :
R-F)..

17. ábra. Á'.’Nemoufa macrura Aub., B: ÍV. Consiglioni Aub., €: A. sciurus AlíB., D: IV. mar*
"inata P ict., K: N. transsylvanica Kis és F: Dl. erratica C laass. hímjének potrohvége has-

• : oldalról (A—D: A vbekt — E: Kis — F: C laassen nyomán)

V. P L E C O P T E R * - Á LK ÉRÉSZEK

18 (19) A subgen ita lis lem ez csúcsa h a rá n tirá n y b a n lem etsze tt. A eercusok
a rá n y lag hosszúak , röv id és keskeny nyélen függnék. A su p raan a lis
lem ez hosszií és vége a subgen ita lis lem ez csúcsához hason lóan lem et­
sz e tt. A subanalis lem ez e lő tt a lu lró l jó l lá th a tó függelék v an , am elynek
n y ú lv án y a i egyenlő hosszúak a subanalis lem ezek csúcsaival (47. áb ra :
A). Feje és to ra fek e tésb a rn a , a k ö zép to ron világos folt lá th a tó . 6
7 m m .

Közép- és- Nyugat-Olaszországban fordul elő, repülési idejéről adatunk nincs

[macrura Aub.]

19 (18) A suhgen ita lis lem ez csúcsa k ih ú z o tt , nem lem e tsz e tt, vége nag y jáb ó l
egy v o n a lb an áll a eercusok tö v én e k v o n a láv a l (47. á b ra : B —C) vagy
rö v id eb b azoknál (47. á b ra : D — F).

20 (21) A subgen ita lis lem ez csúcsa a rá n y lag hosszú , jó l lá th a tó a n hosszabb ,
m in t a kö v e tk ező fa jé . A subanalis n y ú lv á n y a lu lró l jó l lá th a tó . A su b ­
analis lem ez a rá n y lag hosszúra n y ú lt. A eercusok végén o ld a lirán y ú
k inövések n incsenek . A 10. p o tro h sze lv én y a lu lró l lá th a tó részei k a rom
a la k ú ak , m eg n y ú ltak (47. á b ra : B). Színezete nagyon h aso n lít az előző
fa jé ra . 6,5 m m .

Ismereteink szerint előfordulása megegyezik az előző fajéval

[Consiglioni Aub.]*

21 (20) A subgen ita lis lem ez csúcsa röv id , lényegesen rö v id eb b , m in t az előző
fa jé . A su b an alis n y ú lv á n y nem lá th a tó . A subanalis lem ezek a rán y lag
rö v id ek , n ag y jáb ó l három szög le tűek . A eercusok végén o ld a lirán y b an
kis k inövések v a n n a k . A 10. po tro h sze lv én y alu lró l nézve nem k ih ú z o tt,
nem ka ro m szerű (47. á b ra : C). 5 — 7 m m .

Belgiumból, Németországból, Ausztriából és hazánkból ismerjük. Nálunk
a hegy- és dombvidék lakója (Szekszárd, Budapest, a Bükk hegységi Jávorkút
és a Zemplén-hegységi Kőkapu). Lomberdők tisztásain, vízközeiben repkednek,
lombok közt beszűrődő napfényben olykor nagyobb tömegben is rajzanak, április —
május hónapokban repül

sciurus Aub.

22 (17) A subgen ita lis lem ez csúcsa rö v id , vége nem éri el vag y éppen eléri
(N . avicularis M ó r t .) a eercusok tö v én e k v o n a lá t. A subanalis lem ezek
szélesek, vaskosak . A eercusok vegein ap ró k inövések v a n n a k (47. áb ra :
D F és 48. á b ra : A - C) .

23 (24) A su b an alis lem ez belső perem ének tö v i h a rm a d á b a n jó l lá th a tó kiszö-
gellés v a n ; a kü lső szegély erősen hom orú , de hegyes csúcsa lek e rek í­
t e t t . A su p raan a lis lem ez vége csaknem derékszögű , csúcsa lek e rek í­
t e t t . A eercusok szélesek, a rá n y lag rö v id ek , kü lső szegélyük erősen
m e g h a jlíto tt (47. áb ra : D). F eje fényes feke te , e lő to ra világos sárgás-

* A hím ivarapparátusának szerkezete feltűnő hasonlóságot mutat a Prolonemura-éva I.
Valószínű, hogy további vizsgálatok után a fajt abba a nembe fogják átsorolni.

8 5 6 D B. STEINMANN H E N R IK V.

b a rn a , o ly k o r vöröses, láb a i sá rg ák , feke te té rd e k k e l (46. áb ra).
4 — 7 m m .

kranciaországtól Erdélyig, 500 — 2400 m magas patakszakaszokon mindenütt
előfordul. Különösen növényzettel gazdagon borított források környékén gyűjthető,
április —szeptember hónapokban mindenütt közönséges

marginata Pict.

24 (23) A subanalis lem ez belső szegélyének tö v i h a rm a d á b a n kiszögellés
n incs, belső szegélye erősen (47. áb ra : E) v a g y enyhébben hullám os
(47. á b ra : F), ille tve k issé íve lt.

25 (28) A subanalis lem ez belső szegélye hu llám os.

26 (27) A cercus a rá n y lag rö v id , a subanalis lem ezek csúcsain csak kevéssel
n y ú lik tú l, a su p raan a lis lem ez végével ped ig csaknem egy v o n a lb a n
áll. A subanalis lem ezek belső szegélyei erősen hu llám osak (47. áb ra :
E). A fej sö té t, fek e tésb arn a és csak a szem ek e lő tt lá th a tó egy világos-
b a rn a fo lt. L ábai sá rg ák . 5,8 —8,6 m m .

A fajt Erdélyből írták le, hazánkból még nem került elő. Július —augusztus
hónapokban repül

[transsylvanica Kis]

27 (26) A cercus a rá n y lag hosszú, a subanalis lem ezek csúcsain je len tő sen tú l ­
n y ú lik és a su p raan a lis lem ez végét is jó l lá th a tó a n tú lh a la d ja . A su b ­
ana lis lem ezek belső szegélyei közepesen h u llám o sak (47. á b ra : F).
5 — 6 m m .

A fajt Európa számos országából (pl. Ausztria, Románia, Németország,
Anglia stb.) kimutatták. Előfordulása hazánkban is lehetséges. Irodalmi adatok
szerint rendesen a N. marginata P i C T . - e l együtt fordul elő, április —május hóna­
pokban

[erratica Claass.]

28 (25) A subanalis lem ez belső szegélye ív e lt.

29 (30) A su p raan a lis lem ez hosszú, lényegesen tú ln y ú lik a subanalis lem ezek
csúcsain és csaknem eléri a cercusok végeit; h a rá n tirá n y b a n lem e t­
sz e tt , széles. A subgen iía lis lem ez csúcsa kissé k ih ú z o tt, eléri a cercusok
tö v én ek v o n a lá t. A cercusok hosszúak , m eg n y ú ltak , a végeiken levő
n y ú lv á n y k á k n agyok , k ü lső v o n a lu k fé lk ö rt a lk o t (48. á b ra : A).
N agyon sö té t sz ínezetű fa j, p o tro h a is sö té t. 6 — 8 m m .

Észak-európai faj, amely Európa középső részén is előkerült néhány helyről,
így pl. Németországból és Svájcból közép- és magashegyvidékről. Hazánkból a
Bükk hegysegi Szalajka-völgyből és Kőszegről ismerjük, április—június hónapok­
ban repül

avicularis Mórt.

30 (29) A su p raan a lis lem ez röv id , a subanalis lem ezeken csak k ism érték b en
ér tú l , és vége nem h a rá n to sa n lem etsze tt, h an em kb . derékszögű vag y
szélesen le k e re k íte tt. A subanalis lem ezek a rá n y lag n a g y o b b ak , m in t

V, PLECO PTERA — Á L K É R É SZ EK 8 57

az előző fa jé . A cercusok v ag y rö v id ek , v ask o sak , szélesek (48. á b ra : B),
v ag y k a rc sú a k (48. á b ra : C).

31 (32) A cercusok szélesek, v ask o sak . A su p raan a lis lem ez csúcsa k b . d e rék ­
szögű. A subgen ita lis lem ez csúcsa jó l lá th a tó a n rö v id eb b , m in t a
k ö v e tk ező fa jé ; vége nem n y ú lik tú l , h an em éppen eléri a 10. p o tro h -
szelvény a lu lró l lá th a tó részeinek csúcsát (48. á b ra : B). 5 — 7 m m .

A fajt svájci endemizmusnak tartották, míg Pomeis ki nem mutatta Ausztriá­
ból, Bécs közeléből. Ezt kővetően hazánkból is előkerült a Börzsöny és Pilis hegy­
ségekből. Április—június hónapokban repül

flexuosa Aub.

32 (31) A cercusok k a rc sú a k , k eskenyek . A su p raan a lis lem ez csúcsa szélesen
le k e re k íte tt . A subgen ita lis lem ez csúcsa kissé hosszabb , m in t az előző
fa jé ; vége tú ln y ú lik a 10. po tro h sze lv én y a lu lró l lá th a tó részeinek
csúcsain (48. á b ra : C). 4 — 5 m m .

Franciaországban, Olaszország északi részén, Svájcban és Ausztria keleti
részeiben él. Nyugati határszéleinken előfordulhat, 500 m felett. Május—június
hónapokban repül

[minima Aub.]

D E F
48. ábra. A: ÍS'emoura avicularis M órt., B: N. flexuosa Aub., C: A. minima Aub., D: A . fusca
Kis, E: N. obtusa Ris és E: N. cinerea R etz. hímjének potrohvége hasoldalról (A —B: eredeti

— C és E: A ubert nyomán — D és F: eredeti)

8 58 1>H. S T K I \M .\N N HE.NK1K. V.

33 (10) A su p raan a lis lem ez k b . o lyan hosszú , m in t a subanalis lem ezek, és
vége így azok végeivel egy vonalban végződik vagy rö v id eb b azoknál.

34 (37) A su p raan a lis lem ez k b . o lyan hosszú , m in t a subanalis lem ezek hosz-
sza, és vége azok végeivel egy v o n a lb a n végződik (48. á b ra : D E).

35 (36) A subgen ita lis lem ez csúcsa szélesebb és hosszabb . A subanalis lem ezek
k icsinyek , középső részü k összeforrt és a középső rész m elle tt egy-egv
egyenes v o n a lú bem etszés lá th a tó (48. áb ra : D). A fej, a to r és a po tro h
v ilág o sb arn a . C sápjai és láb a i sá rg ásb a rn á k , té rd e i kissé sö té teb b ek .
Az e lő tö r szélesebb, m in t hosszú. 5,8 6,8 m m .

A fajt az erdélyi Fogarasi-hegyscgből ismertük, de azóta a Mátra hegységi
Hasznos-patak mellől, valamint a Sátor-hegységi Kőkapuról is előkerült május­
ban—júniusban

fusca Kis

36 (55) A subgen ita lis lem ez csúcsa kesk en y eb b és rö v id eb b . A subanalis
lem ezek n ag y o k , belső szegélyük nem fo rr t össze, tö v ü k n ag y jáb ó l
egyenes, a csúcsi felük pedig szélesen k im e tsz e tt, hom orú . A su p ra ­
analis lem ez n agy része lá th a tó , csúcsa szélesen le k e re k íte tt (48. áb ra :
E). F e jén ek alapszíne fényes feke te és a szem ek e lő tt 2 sá rgásfehér folt
lá th a tó . 5 — 8 m m .

Magashegyi faj, amelyet Ausztria és Svájc rendszerint 1000 m körüli völ­
gyeiben gyűjtöttek. Hazánkban a nyugati határszélről június —augusztus hónapok­
ban előkerülhet

[obtusa Ris]

37 (34) A su p raan a lis lem ez rö v id eb b , m in t a subanalis lem ezek, és vége azok
végeit n em éri el (48. á b ra : F).

38 (39) A subgen ita lis lem ez szív a lak ú , o ldalsó perem ei egyen letesen keske-
n y ed n ek , vége lényegesen tú ln y ú lik a 10. p o tro h sze lv én y a lu lró l l á t ­
h a tó része inek végein , és eléri, ső t m eg h a lad ja a cercusok tövének
v o n a lá t. A subanalis lem ezek n a g y já b ó l há rom szög le tűek , külső-oldalsó
szegélyük erősen hu llám os. A cercusok a rá n y lag hosszúak , végük
o lyan , m in t a 48. á b ra : F -en . Feje sö té t, de középső részén világos.
6 -7 m m .

Közép- és észak-európai faj, amely egyes szerzők szerint Ázsia egy részén
is előfordul. Árnyas erdőkkel szegélyezett patakok, vízmosások, vizesárkok mellett
hazánkból számos helyről előkerült, így ismerjük a Mecsek hegységi Zobák-völgyből.
a Mátrában Parádsasvárról, a Bükk hegységben Szalajka-völgyből, a Sátor-hegy­
ségben Kőkapuról stb. Április —szeptember hónapokban repül (= variegata O liv.)

c in erea R e t z .

39 (38) A subgen ita lis lem ez nem szív a lak ú , oldalsó szegélyei nem egyenesek,
h an em erősen ívelve h a jo ln a k le a csúcsig.

40 (41) A subgen ita lis lem ez csúcsa hosszúra n y ú lt, erősen k ih ú z o tt. A cercu ­
sok ren d k ív ü l keskenyek , hosszúak . A subanalis lem ezek szélesek, v a s ­

V . r i .F C O P T E K A — Á LK É R É SZ EK 8 5 9

k o sak , v ég ü k k icsiny , k ih ú z o tt csúcsban végződik (49. á b ra : B).
5 - 6 m m .

Észak-, nyugat- és közép-európai faj, amelyet főképpen Skandináviából,
Angliából és a Baltikumból ismerünk. Hazánkban Sárospatakról került elő a Bodrog
partján augusztusban

dub itans Mó r t .

41 (40) A su b g en ita lis lem ez csúcsa n em k ih ú z o tt, rö v id . A su b an alis lem ezek
csúcsa hegyes (49. áb ra : C) v ag y nve lv szerű , végeik le k e re k íte tte k
(49. á b ra : D - E) .

-12 (43) A subanalis lem ezek csúcsa hegyes, belső szegélyeik n a g y já b ó l egyene­
sek , legfeljebb csak enyhén , n éh a alig észrevehetően ív e ltek . A cercu-
sok k esk en y ek , k a rc sú a k (49. á b ra : C). 5 — 8 m m .

Németországból és Ausztriából ismerjük, de nyugati hegyvidékeinkről, hegyi­
patakok partjairól május—július hónapokban előkerülhet

[u n d u la ta R is]

43 (42) A subanalis lem ezek csúcsa le k e re k íte tt , belső szegélyeik erősen
(49. á b ra : D) v ag y eny h éb b en ív e ltek (49. á b ra : E). A subgen ita lis
lem ez csúcsa k icsiny vag y n ag y . A cercusok tö v e széles, végeiken jó l
lá th a tó n y ú lv á n y k á k v a n n ak .

49. ábra. A: Nemoura longicauda Kis, B: N. dubitans M órt .. C: N. undulata Ris, D: ÍV. sinuata
Ris és E: JY. cambrica St e p h . hímjének potrohvégc hasoldalról (Eredeti)

8 60 DR. STEINMANN H E N R IK V .

44 (45) A subanalis lem ezek tö v e széles, k e rek d ed , felső szegélyén (alu lró l
nézve) k im e tsz e tt rész nem lá th a tó , belső szegélyei erősen , íve lten
k im e tsz e tte k . A su b g en ita lis lem ez csúcsa k ics in y (49. á b ra : D).
5 — 8 m m .

Elterjedése nagyjából megegyezik az előző fajéval, de Észak-Olaszországból
is kimutatták. Hegyipatakok forrásai közelében él, április — augusztus hónapok*
bán repül

[sinuata Ris]

45 (44) A subanalis lem ezek tö v e sz in tén széles, de nem o ly an ív e lt, m in t az
előző fa jé , felső szegélyén (alulról nézve) jó l lá th a tó k im etszés van ,
belső szegélyei enyhén ív e ltek . A subgen ita lis lem ez csúcsa lényegesen
v a s ta g a b b , m in t az előző fajé (49. á b ra : E). 5 — 6 m m .

Közép-Európában, a nyugati tengerpartokon és a brit szigeteken egyaránt
számos helyről ismerjük. Ausztriában és Csehszlovákiában középhegységekben él,
hazánkban is a Mátrában Hasznosról, valamint a Börzsöny hegységben a Kemence­
patak völgyéből került elő. Április—június hónapokban repül

cambrica Steph.

A B

50. ábra. A: Nemoura longicauda Kis, B: N. Salfii Aub., C: N. cinerea K etz ., D: N. undulala
Ris, E: N. dubitans Mó r t . és F: IV. Mattheyi Aub. nőstényének potrohvcgc hasoldalról
(c = cercus, p = paraproctum, sg = subgenitalis lemez, sra = supraanalis lemez, IX —X =

potrohszelvények hát-, illetve haslemezei) (A —E: eredeti — F: Au b e r t nyomán)

V. PLEC O PTER A — Á L K É R É SZ EK 8 61

46 (1) N őstények .*

47 (48) A n ő s té n y p o tro h v ég é t a lu lró l, a haso lda lró l m egfigyelve jó l lá th a tó ,
hogy a 7. haslem ez középső részén fe ltű n ő , o rm án y szerű , hosszú és
v a s ta g k épződm ény v a n . A 7. haslem ez vaskos n y ú lv á n y a tú ln y ú lik
a 10. szelvény h á tu lsó perem én is és eléri a cercusok k ö zép v o n a lá t
(50. á b ra : A). 6,4 —7,5 m m . long icauda K is

48 (47) A p o tro h 7. haslem ezének középső részén oTm ányszerű k épződm ény
nincs.

49 (50) A cercusok rö v id ek , a lu lró l nézve rö v id eb b ek , m in t a su p raan a lis
lem ez, am ely n ek vége lényegesen tú ln y ú lik a cercusok végein . A 8. h a s ­
lem ez közepén az 50. á b ra : B -n lá th a tó h u llám v o n a l v a n . A p a rap ro c -
tu m o k v ask o sak . 8 —9 m m Salfii A u b .

50 (49) A cercusok hosszúak , jó l lá th a tó a n hosszabbak , m in t a su p raan a lis
lem ez v ag y vele egy v o n a lb a n á llnak .

51 (58) A cercusok lega lább k é tsz e r hosszabbak , m in t a su p raan a lis lem ez
hossza, s így k é tsze resen tú ln y ú ln a k a su p raan a lis lem ez végén (50. á b ­
r a : C - F) .

52 (55) A p a ra p ro c tu m o k belső szegélyei nem é rn ek össze (50. á b ra : C —D).

53 (54) A p a ra p ro c tu m o k belső szegélyei erősen m eg görbü ltek , így a n y ú lv á ­
n y o k erősen szé tá llók . A 7. p o tro h sze lv én y haslem eze széles, alsó szegé­
lye m élyen len y ú lik és elfedi az a rá n y lag k esk en y 8. haslem ez középső
részé t (50. á b ra : C). 6 —9 m m c in e rea R e t z .

54 (53) A p a ra p ro c tu m o k belső szegélyei en y h én ív e ltek , a n y ú lv án y o k nem
álln ak szét erősen . A 7. p o tro h sze lv én y haslem eze a rá n y la g keske­
n y e b b , m in t az előző fa jé , a lsó szegélye leh a jlik , de n em ta k a r ja el
a 8. haslem ez középső ré szé t, leg fe ljebb a n n a k csak felső szak aszá t
(50. á b ra : D). 6 —9 m m [u n d u la ta R is]

55 (52) A p a ra p ro c tu m o k belső szegélyei lega lább egy p o n tb a n összeérnek
(50. á b ra : E) v ag y hosszú szakaszon é rin tk ez n ek (50. á b ra : F).

56 (57) A 7. p o tro h sze lv én y haslem ezén levő d o m b o rú k iem elkedés lebeny-
szerű . A 8. haslem ez igen k esk en y . A p a ra p ro c tu m o k egy p o n tb a n
összeérnek , o ldalsó sa rk a ik szélesen le k e re k íte tte k (50. á b ra : E). A fej
és a to r te lje sen egyszínű sö té t v ö rh en y e sb a rn a . L áb a i h a lv á n y sá rg ák .
6 —8 m m d ub itan s Mó r t .

* A N . erratica C laass. nősténye az ivarkészülék hiányos leírása m ia tt nem illeszthető
be a határozókulcsba.

8 6 2 DK. STEINMANN H E N R IK V.

57 (56) A 7. po tro h sze lv én y haslem ezén levő d o m b o rú k iem elkedés nem
lebenyszerű , h an em rö v id , és n em fedi el a 8. haslem ez középső részé t.
A 8. szelvény haslem ezének közepén az 50. á b ra : F -en lá th a tó m in tá ­
z a t v an . A p a ra p ro c tu m o k hosszú szakaszon összeérnek , oldalsó s a r ­
k u k kissé k ih ú z o tt, nem le k e re k íte tt. 5,5 — 8 m m

[M attheyi A u b .]

58 (51) A cercusok csúcsai n a g y já b ó l egy v o n a lb a esnek a su p raan a lis lem ez
végével.

59 (72) A p a ra p ro c tu m o k belső szegélyei egész hosszukban e lv á ln ak egym ástó l
(51. á b ra : A —F és 52. á b ra : A).

60 (63) A 7. p o tro h sze lv én y haslem ezének h á tu lsó szegélye egyenes (51. áb ra :
A) v ag y en y h én hu llám os (51. á b ra : B), nem lebenyszerű . A cercusok
vége k issé k ih ú z o tt v ag y to m p a . A su p raan a lis lem ez széles v ag y k es­
k en y .

61 (62) A su p raan a lis lem ez széles, jó l k ö v e th e tő a 10. p o tro h sze lv én y ek h a s ­
lem ezeinek végétő l (a lu lró l nézve) a cercusok a la t t levő középső részéig.
A cercusok végein ap ró , befelé g ö rb ü lt szög letek lá th a tó k . A 8. p o tro h -

51. ábra. A: Nemoura sciurus Aub., B: N. Beaumonti ÁU B., C: N. transsylvanica Kis, D:
N. peristeri Aub., E: N. flexuosa Atjb. és F : N. obtusa Ris nőstényének potrohvége has­

oldalról (Eredeti)

8 63\ PLECO PTERA — Á L K É R É SZ EK

szelvény haslem ezének közepén d om ború k iem elkedés n incs, hclvén
csak egy h a rá n tm e tsz é s lá th a tó (51. á b ra : A). 6 — 8 m m

sciurus A u b .

02 (61) A su p raan a lis lem ez k esk en y , a lu lró l nézve csak a p a ra p ro c tu m o k
k ö z ö tt lá th a tó , a vége kissé k ih ú z o tt , le k e re k íte tt . A cercusok végein
befelé g ö rb ü lt szög letek n incsenek . A 8. p o tro h sze lv én y haslem ezének
közepén az 51. á b ra : B -n lá th a tó d om ború k iem elkedés v a n . 7 —9 m m

[B eaum onti A u b .]

63 (60) A 7. po tro h sze lv én y haslem ezének h á tsó szegélye erősen ív e lt, leb en y ­
szerű , de nem éri el a 8. haslem ez h á tu lsó szegélyét (51. á b ra : C — D)
vag y eléri a z t és ezzel e lfedi a 8. haslem ez középső részé t (51. áb ra :
E - F) .

64 (67) A 7. p o tro h sze lv én y haslem ezének h á tu lsó szegélye erősen ív e lt, de
- nem éri el a 8. haslem ez h á tu lsó szegélyét és így csak a 8. szelvény h a s ­

lem ezének középső részének elülső fe lé t fedi el (51. á b ra : C — D).

65 (66) A 7. po tro h sze lv én y haslem ezének h á tu lsó szegélye erősen , hu llám osán
te r je d rá a 8. haslem ez középső részének elülső felére. A haslem ezek
a rá n y lag szélesek. A p a ra p ro c tu m o k h o ssz irán y b an kissé m eg rö v id ü l­
te k (51. á b ra : C). 6,9 — 9,5 m m [transsy lvan ica K is]

66 (65) A 7. po tro h sze lv én y haslem ezének h á tu lsó szegélye ív e lt, n em h u llá ­
m os. A haslem ezek a rá n y la g keskenyek és hosszúak . A p a ra p ro c tu m o k
nem rö v id ü ltek m eg, alsó sa rk u k szélesen le k e re k íte tt (51. áb ra : D).
6 - 8 m m [peristeri A u b .]

67 (64) A 7. p o tro h sze lv én y haslem ezének h á tu lsó szegélye erősen ív e lt és
eléri a 8. haslem ez h á tu lsó szegé lyét, így e lem ez középső ré szé t te ljesen
elfedi (51. áb ra : E —F és 52. á b ra : A).

68 (69) A 7. po tro h sze lv én y haslem ezének h á tu lsó szegélye erősen leh ú zó d o tt.
A su p raan a lis lem ez széles, a lu lró l nézve a 10. h á tlem e z tő l a cercusok
a la t t is k ö v e th e tő . A p a ra p ro c tu m o k igen h a so n líta n a k a k ö v e tk ező
fajéihoz (51. áb ra : E). 6 — 9 m m flexuosa A u b .

69 (68) A 7. p o tro h sze lv én y haslem ezének h á tu lsó szegélye n em keskenyen ,
h an em széles k ö rív m e n té n leh ú z ó d o tt. A su p raan a lis lem ez keskeny
(51. á b ra : F és 52. áb ra : A).

70 (71) A cercusok rö v id ek , csak kevéssel n y ú ln a k tú l a p a ra p ro c tu m o k alsó
sa rk a in . A su p raan a lis lem ez csúcsa enyhén ív e lten le m e tsz e tt . A p a ra ­
p ro c tu m o k n a g y já b ó l ö tszög le tesek , belső p e rem ükön jó l lá th a tó m eg­
tö rés v an . A 9. po tro h sze lv én y haslem ezének elülső része rö v id sz ak a ­
szon é rin tk ez ik a 7. haslem ez h á tu lsó szegélyén levő h á tra h a jló d o m ­
ború k iem elkedéssel (51. á b ra : F). 5 - 9 m m [ob tusa R is]

8 6 4 DR. STEINMANN H E N R IK V.

71 (70) A cercusok a rá n y la g hosszúak , lényegesen tú ln y ú ln a k a p a ra p ro c tu -
m ok alsó sa rk a in . A su p raan a lis lem ez csúcsa erősen ív e lt. A p a ra -
p ro c tu m o k n a g y já b ó l háro m szö g le tű ek , belső p e rem ü k nem tö r ik m eg,
a p erem egyen le tesen ív e lt. A 9. p o tro h sze lv én y haslem ezének elülső
perem e hosszú szakaszon é rin tk ez ik a 7. haslem ez h á tu lsó szegélyén
levő , szélesen h á tra h a jló d o m b o rú k iem elkedéssel, am e ly a világos-
sá rg a haslem ezek tő l sö té tb a rn a színével jó l e lü t (52. á b ra : A). 6 —8 m m

cambrica Steph.

72 (59) A p a ra p ro c tu m o k belső szegélyei lega lább 1 p o n tb a n összeérnek
(52. á b ra : B - C) .

73 (74) A 7. p o tro h sze lv én y haslem ezének elülső szegélye előre ível, a h á tu lsó
szegélynél közepesen bosszú h a rá n tv o n a l húzód ik . A 8. baslem ez
h á tu lsó szegélyénél az előzőhöz hasonló , de közepén jó l lá th a tó h a rá n t­
ív v a n (52. á b ra : B). 8 —10 m m [Consiglioni A u b .]

74 (73) A 7. p o tro h sze lv én y haslem ezének elülső szegélye nem íve l előre, h a ­
nem v a g y egyenes, v ag y h á tra fe lé ív e lt.

52. ábra. A: Nemoura cambrica Steph ., B: N. Consiglioni Aub., C: N. Lagrecai Aub ., D:
N. macrura Aub. és E : N. avicularis Mórt. nőstényének potrohvége hasoldalról (Aübert

nyomán)

75 (76)

76 (75)

77 (80)

78 (79)

79 (78)

53. ábra.
Ris

PLECOPTKKA — Á l.K ÉR É SZE K 8 63

A 7. haslem ez h á tu lsó szegélye egyenes. A 8. haslem ez h á tu lsó szegé­
lyéné l és középső részén az 52. á b ra : C-n lá th a tó dom ború k iem elkedés
v a n . A p a ra p ro c tu m o k n agyok , v ég ü k kissé k ihegyesedő. Az 1 —8. h a s ­
lem ez vö rhenycs-, a 9. és 10. lem ezek ped ig csoko ládébarnák , de a
9. há tlem cz közepén v ö rh en y esb a rn a fo lt v a n (52. áb ra : C). 8 - 1 0 mm

L agreca i A u b .

A 7. haslem ez h á tu lsó szegélye enyhén v agy erősebben h á tra fe lé ívelt
(52. á b ra : D — E). A p a ra p ro c tu m o k vag y rö v id ek (52. á b ra : E), vagy
hosszúak (52. á b ra : D).

A 7. po tro h szc lv én y haslem ezének h á tu lsó szegélye h á tra fe lé ív e lt, de
nem éri el a 8. haslem ez h á tu lsó szegélyét (52. á b ra : D —E).

A 8. po tro h szc lv én y haslem ezének elülső szegélye o lyan , m in t az
52. áb ra : D -n. A 9. haslem ez a rá n y lag széles. A p a ra p ro c tu m o k hosz-
szúak , végeik k ih ú z o tta k , m esszire h á tra n y ú ln a k és e lérik a cercusok
csúcsának v o n a lá t. A su p raan a lis lem ez k icsiny (52. áb ra : D). 7 —
8 m m [m acrura A u b .]

A 8. po trohsze lvény haslem ezének elülső szegélye o lyan , m in t az
52. á b ra : E -n . A 9. haslem ez a rá n y lag k esk en y . A p a rap ro c tu m o k
rö v id ek , végük to m p a , táv o lró l sem érnek el a cercusok végének vona-

A: Nemoura fusca Kis, B: N. minima Aub., C: N. marginata PiCT., D: N. sinuatu
és E: N. Mortoni Ris nőstényének potrohvége hasoldalról (A ubert nyomán)

5 V. 8

8 6 6 !)!?. STRTNMANN H E N R IK V.

Iáig. A su p raan a lis lem ez n ag y (52. áb ra : E). A p é ld án y o k egy részénél
a 7. és 8. szelvények o ld a lirán y b an erősen b e fűződ tek , a p o tro h k es­
k en y d a rázsd erék k a l. 7 — 8 m m av icu laris Mó r t .

80 (77) A 7. p o tro h sze lv én y haslem ezének h á tu lsó szegélye h á tra fe lé ível és
eléri a 8. haslem ez h á tu lsó szegélyét (53. á b ra : A).

81 (86) A su p raan a lis lem ez széles, jó l lá th a tó a n tú ln y ú lik a p a ra p ro c tu m o k
csúcsain (53. á b ra : A —C).

82 (83) A cercusok v astag o k . A p a ra p ro c tu m o k oldalszcgélyei erősen íve ltek .
A haslem ezek v ilágossárgák , de a 9. és 10. lem ezek sö té tb a rn a színeze­
tű e k . A 8. po tro h sze lv én y haslem ezei k eskenyek , a 7. haslem ez h á tu lsó
szegélye h á tra n y ú lik és eléri a 8. haslem ez h á tu lsó szegélyét (53. á b ra :
A). 6,2 —7,3 m m fusca K is

83 (82) A cercusok v ék o n y ak . A p a ra p ro c tu m o k oldalszegélyei enyhén íve ltek ,
belső pe rem ü k hosszabb szakaszon é r össze, m in t az előző fa jé . A 7. h a s ­
lem ez h á tu lsó szegélye k iö b lö sö d ö tt (53. á b ra : B) vag y széles kö rív
m en tén lenyú ló (53. á b ra : C).

84 85) A 7. po trohsze lvény haslem ezének h á tu lsó szegélye k iö b lö sö d ö tt, m in t
az 53. á b ra : B -n . A 9. szelvény a rá n y la g keskeny , igen h aso n lít a k ö v e t­
kező fa jé ra . 4 — 7 m m [m in im a A ub .]

85 (84) A 7. po tro h sze lv én y haslem ezének h á tu lsó szegélye szélesen, körív
m en tén lenyú ló (m in t az 53. áb ra : C-n). A 9. haslem ez a rá n y lag széles.
A 9. és 10. szelvények sö té tb a rn á k , a 7. haslem ez h á tu lsó szegélyén
levő kiem elkedés h a lv á n y b a rn a . 5 — 8 m m m a rg in a ta P ic t .

86 (81) A su p raan a lis lem ez k esk en y , a lu lró l nézve csak a p a ra p ro c tu m o k
alsó csúcsai k ö z ö tt lá th a tó (53. á b ra : D —E).

87 (88) A faj n ő stén y e ren d k ív ü l h aso n lít a kö v e tk ező fa jéhoz, am ely tő l csak
a 10. p o tro h sze lv én y o ldalsó szegélyeinek tü ze te s v iz sg á la tá v a l k ü lö ­
n íth e tő el. A 10. há tlem ez a lu lró l lá th a tó részének o lda lvonala i enyhén
ív e ltek , a szelvények nem karom szerűek . A p a ra p ro c tu m o k kissé hosz-
szabb szakaszon érnek össze, m in t a N . M ortoni R is-é (53. á b ra : D).
7 — 10 m m [sin u a ta R is]

88 (87) A 10. po tro h sze lv én y oldalsó szegélyei erősebben ív e ltek , az alulról
lá th a tó részei kissé k a ro m szerű ek . A p a ra p ro c tu m o k kissé röv idebb
szakaszon érnek össze, m in t az előző fajé (53. á b ra : E). 7 — 10 mm

[M ortoni R is]

PLKCOPTEHA — Á LK ÉRÉSZEK 8 67V.

4. n em : N em urella K em pny

6 —7 m m n agyságú , sö té t sz ínű ro v a ro k (54. áb ra). Az e lő tö r haslem ezén
az elülső lá b a k ízesülése e lő tt légcsőhólyagocskák n incsenek . F e je rendesen
sö té tb a rn a v agy feke te , e lő to ra lapos, a rá n y lag széles. L áb a i m eglehetősen

54. ábra. Nemurella Picteti Klap. nősténye (Eredeti)

55. ábra. A: Nemurella Picteti K lap. hímjének potrohvége hasoldalról, B: oldalról, C: nős­
tényének potrohvége hasoldalról (c = cercus, dk = domború kiemelkedés, p = paraproctum,
sa — subanalis lemez, sg — subgenitalis lemez, sra = supraanalis lemez, IX —X = potroh-

szelvények hát-, illetve haslemezei) (Eredeti)

5*

8 6 8 DK. STEINMANN H E N R IK V

hosszúak , c sáp ja i v é k o n y ak , jó v a l h o sszab b ak , m in t a te s t hossza. A szárn y ak
n y u g a lo m b an ö sszeh a jtv a lényegesen tú ln y ú ln a k a p o tro h végén és n ag y jáb ó l
o ly an hosszúak , m in t a h á tu lsó lá b a k k in y ú jtv a . A h ím cercusa hosszú. A n ő s­
té n y p a ra p ro c tu m a i eg y m ástó l tá v o l esnek , cercusai röv idek .

Európában 1 faja él, amelyet egykor a Nemoura nemhez soroltak.

— — F eje feke te , e lő to ra felü lrő l nézve kissé szélesebb, m in t a feje . C sápjai
hosszúak , v é k o n y ak , fek e ték (54. áb ra). L áb a i h a lv á n y sá rg ásb a rn á k .
A h ím p o tro h v ég é t a lu lró l, a haso lda lró l nézve jó l lá th a tó , h o g y a
su p raan a lis lem ez a rá n y la g k esk en y , hosszú . S ubgen ita lis lem eze
a rá n y la g rö v id (55. á b ra : A). O ldalró l nézve a cercusok fe ltű n ő hosz-
szú ak (55. á b ra : B). A subgen ita lis lem ez o ld a ln éze tb ő l v ék o n y , árszerű .
A n ő s té n y ivark észü lék e csekélyebb m érték b e n t é r el a N em ourákétó l,
m in t a h ím eké , de a 8. haslem ezének közepén levő d o m b o rú k iem elk e ­
dés h á tu lsó szegélye erősen k ih ú z o tt (55. á b ra : C). A 10. szelvénye
a p ró , p a ra p ro c tu m a i szé tá lló k , a rá n y la g k icsinyek . C ercusai ap ró k
(54. áb ra). H ím je 5 — 6,5, n ő stén y e 6 ,5—7 m m .

A faj egész Európában honos, de sehol sem közönséges. Középhegységeink­
ből, főképpen a Zemplén-hegységbeli Kőkapuról jól ismerjük. Május — október
hónapokban repül (= inconspicua P ict.)

P ic te ti K l a p .

3. csa lád : L E U C T R IC ID A E

A pró te rm e tű , h a lv á n y sá rg ásb a rn a , b a rn a , o ly k o r fek e te sz ínű ro v a ro k .
S zá rn y a ik n y u g a lo m b an nem la p u ln a k lap o san a h á tra , h an em k issé a p o tro h
fe le tt t a r tv a á lln ak fé lkö r a la k b a n m eggörbü lve. A sz á rn y a ik k a l fé lk ö r a la k b an
k ö rü lö le lt te s tű L eu c tric id ák egyéb á lkérészek tő l k ö n n y e n m eg k ü lö n b ö z te t­
h e tő k . S zá rn y a ik rendesen egyszínűek , sz ám y e rez e tü k lényeges k ü lö n b ség ek e t
családon be lü l nem m u ta t . A szegé lyér és a szegély a la t t i é r ta lá lk o z ás i p o n tja
k ö rn y ék é n X a la k ú ereze tfo rm a nem a la k u lt k i. A su g á ré r o ldalága a sugárér
1. h a rá n te ré n é l 2 to v á b b i o ld a lág ra oszlik . A c u b itu s ren d esen egyenes le fu tású .
Az analis e rek szám a á lta lá b a n 2, h u llám o sak , s z a b á ly ta la n le fu tá sú a k . A h á tu l­
só sz á rn y ana lis része közepesen fe jle tt , ren d esen 2 —3 analis e re t ta r ta lm a z .
L áb a ik láb fe jízei k ö zü l az 1. és a 3. hosszú , lényegesen hosszabb , m in t a 2.

Európában a családot 3 nem képviseli, amelyekben mintegy 80 fajt tartunk számon.
Hazánkban a család 1 nemében 27 faja él, illetve várható.

1. n em : Leuctra S t e p h .

A 3,5 —14 m m hosszú á lla to k sz á rn y a in ak fesz távo lsága 10—22 m m
k ö z ö tt m érh e tő . K esk en y , k a rc sú , ren d k ív ü l gyenge te s tű , k ö n n y ed én lebegve
rep ü lő , k ev ese t m ozgó álkérészek (61. áb ra). Á fa jo k n a g y része 3 fa jc so p o rtb a
(n ig ra-, fusca- és h ip p o p u s-cso p o rtb a) so ro lh a tó , am elyek n ag y o b b revízió
u tá n ta lá n a lnem ra n g ra fo gnak em elkedni. A 10. p o trohsze lvényhez ízesülő
cercusok 1-ízűek. A h ím ek ivarkészü léke p o tro h ú k h á to ld a lá n v an . A p o tro h -
lem ezek h á t i felszínén fa jo k k é n t v á lto za to s , kü lönféle szám ú és a la k ú n y ú lv á n y ,
csap , tü sk e , leb en y , léc s tb . leh e t v ag y h ián y o z h a t. Az iv ark észü lék szerkezete

V . PLECO PTERA — Á LK É R É SZ EK 8 6 9

bizonyos e lté rések e t m u ta t az előző csa ládokéval szem ben . E p ip ro c tu m a fel­
tű n ő e n k icsiny , m em b rán sze rű , rendesen széles csúccsal, esetleg hosszabb vag y
rö v id eb b , nyé lszerű szakassza l, am ely ren d sze rin t fehér, h a lv án y sá rg a vag y
sz ín te len . A speciu llum (subanalis lem ezek egybefon t n y ú lv án y a) (5. áb ra :
C: s) hosszú, tö v issze rű , vége felé ro h am o san kesk en y ed ik és hegyes csúcsban
végződik . O ldalró l nézve (5. á b ra : D) felfelé g ö rb íte tt , k a ro m szerű . K é t o ldalról
1 —1 leb en y veszi k ö rü l, am elyek a la k ja ren d k ív ü l v á lto za to s és ren d k ív ü l
fon tos h a tá ro zó b é ly eg ek e t ho rdoz. A speciu llum nak a cercusokhoz a rá n y íto t t
hossza fon tos bélyeg . A p o tro h o t m indig v ízsz in tesen helyezzük le, v ég é t kissé
le szo rítju k , hogy az enyhén felfelé em elkedő csúcs is a te s t s ík jáb a k e rü ljö n ,
s így a te rm észe tes ta r tá s tó l k issé e ltérő speciu llum hosszá t ke ll m egfigyelnünk .
A speciu llum oldalsó lebenyeinek tö v é n I — 1 o ldalsó h e ly ze tű k o rongo t (para-
p ro c tu m o t) f ig y e lh e tü n k m eg. A cercusok a rá n y lag rö v id ek , n a g y já b ó l egyenlő
hosszúak v a g y kevéssel rö v id eb b ek , m in t a speciu llum , ille tve k issé hosszabbak
an n á l (56. áb ra). A n ő stén y ek p o tro h ú n ak haslem ezei közü l főképpen a 7 —9.
ta r ta lm a z k idom borodó , kü lönféle a la k ú k é p le tek e t. A 10. po trohsze lvény

56. ábra. A: Leuctra Rauscheri Aub., B: L. teriolensis Kempny, C: L. quadrimaculata Kis
D: L. inermis Kempny és E: L. Handlirschi Kempny hímjének potrohvége — F: L. inermis
Kempny speciulluma oldalról és G: alulról — H: L. Handlirschi Kempny speciulluma oldal­
ról és I: alulról (c = cercus, p — paraproctum, s = speciullum, X = a 10. potrohszelvény

hátlemeze) (Aubert nyomán)

8 7 0 DR. ST EIN M .W N H E N R IK V.

k icsiny , há rom szög le tű . A p a ra p ro c tu m o k jó l lá th a tó a k , rö v id eb b ek vagv
h o sszab b ak , k a rc sú b b a k v ag y v ask o sab b ak . A ccrcusok rö v id ek , rendesen
csak kevéssel n y ú ln a k tú l a p a ra p ro c tu m o k csúcsain , v a la m in t a su p raan a lis
lem ezen. E z u tó b b ih o z v isz o n y íto tt m é re ta d a ta ik jó ha tá ro zó b é ly eg ek .

A nem fajai főképpen közép- és magashegyvidéki patakok partjai mentén találhatók.
Igen kedvelik a mély szurdokvölgyeket, a fákkal erősen beárnyékolt, zárt növényzetű patak­
szakaszokat, páfrányos, harasztos sűrűségeket, ahol a nap legnagyobb részében elhúzódva
élnek, keveset mozognak, ritkán repülnek. Olykor nagyobb csoportokban rajzanak, de általá­
nosabb az egyesével repkedő példány. Gyűjtésük olykor nehézkes, mert kedvelt rajzási helyük
a fák lombkoronaszintje, így gyűjtés során a lombot is hálózzuk le, de eredményesebb
fühálózva keresni őket, mint a megpillantott példányokat elérhető magasságra bevárni.
Lassú, nyugodt repülök. Repülésük közben sűrűn megpihennek.

Európában a nem kb. 70 faját tartják nyilván, miután azonban a csoport távolról sem
tekinthető feldolgozottnak, még további fajok előkerülésére is számíthatunk, illetve rejtett
életmódjuk miatt folyamatosan ismerjük csak meg elterjedésük határait. Hazánkban 27 faj él,
illetve várható. A határozókulcsba felvett várható fajok aránylag magas száma arra utal,
hogy a csoport faunaterületünkön alig kutatott.

1 (52) Az ivarkészü lék a sz á rn y a k sz é th a jtá sa u tá n a p o tro h h á to ld a lá n a k
végén lá th a tó : h ím ek.

2 (11) A p o tro h 7 —8. há tlem ezének középső v ag y o ldalsó részén a te s t s ík ­
já b ó l k iem elkedő függelékek n incsenek (56. á b ra : A —E).

3 (6) A p o tro h 10. h á tlem ezén ek h á tu lsó szegélye m élyen k iv á g o tt, a k iv á ­
gás m élysége eléri a szelvény h o sszán ak a fe lé t. A szelvény a rán y lag
hosszú , nem szalagszerű . A 8. és 9. p o tro h sze lv én y ek p ig m e n tá lt
szegélye a rá n y la g k esk en y (56. á b ra : A —B).

4 (5) A p o tro h 10. h á tlem ezén ek h á tu lsó szegélye sokkal m élyebben k iv á ­
g o tt, m in t a kö v e tk ező fa jé (56. á b ra : A). A h á tu lsó szegélye 4,
n a g y já b ó l egyform a hosszúságú szegélykéből áll, am elyek k b . d e ré k ­
szögűén, fű részfogak m ó d já ra so rak o zn ak egym ás u tá n . A 7. p o tro h -
szelvény h a lv á n y , n a g y já b ó l egyen letesen p ig m e n tá lt. A fa j felü lről
nézve közepesen széles, e lő to ra k issé hosszabb , m in t széles, elülső
perem e en y h én ív e lt (63. á b ra : A). 4 — 5 m m .

Közép-európai faj, amely hazánkon kívül Németországban, Csehszlovákiá­
ban, Romániában, Ausztriában és Észak-Olaszországban él. 1200 m felett sokkal
gyakoribb. Gyorsan folyó, egész esztendőben bő vizű hegyipatakokat övező
növényzetet kedveli, középhegységeinkben április— szeptember hónapokban repül

Rauscheri Aub.

5 (4) A p o tro h 10. h á tlem ezén ek h á tu lsó szegélye kevésbé m élyen k iv á ­
g o tt, m in t a L . R auscheri A ub .-ó (56. á b ra : B). A h á tu lsó szegélye 4,
n a g y já b ó l egyenes szakasza k ö zü l a belső 2 jó l lá th a tó a n rö v id eb b ,
m in t a kü lsők . A lem ez rö v id eb b , m in t az előző fa jé . A 7. p o tro h -
sze lv én y elülső szakasza színben élesen e lkü lönü l a h á tu lsó tó l.
A 9. szelvény középső m in tá z a ta hosszú és közepén k im e tsz e tt.
A p a ra p ro c tu m o k k esk en y ek . A fej fe lü lrő l nézve k e sk en y , e lő to ra
o ly a n széles, m in t hosszú (63. á b ra : B). 4 —5 m m .

V. Pl.ECOPTEKA - ÁI.KÉRKSZLK 8 71

A faj európai elterjedési területe hazánk nyugati határszéléig ér, Cseh- és
Morvaországban közönséges, de 2500 m felett is gyűjtötték. Hegyvidéki vizek,
források mellett él, május szeptember hónapokban repül

[teriolensis Kemp:vy]

6 (3) A p o tro h 10. há tlem ezének h á tu lsó szegélye nem k im e tsz e tt, legfel­
je b b a középső szakaszán egy kissé öblös. A 7 —9. h á tlem ezek p ig ­
m e n tá lt része a középvonal felé is k i te r je d t (56. á b ra : C) v agy nem
(56. á b ra : D - E) .

7 (8) A p o tro h 7 -9 . há tlem ez p ig m e n té it szegélye erősen a k ö zép ­
vonal felé k ite r je d t és a 7.-en össze is o lv a d t, egybefoly ik . A 8. és
9. h á tlem ez középső részén 4, jó l lá th a tó feke te , o lykor barnás-
fek e te , n a g y m é re tű fo lt v an (56. á b ra : C). A 10. h á tlem ez h á tu lsó
szegélyének közepén k is, fé lkö r a lak ú k im etszés lá th a tó ; a rán y lag
rö v id , szalagszerű . A p a ra p ro c tu m o k rö v id ek és szélesek. Az epi-
p ro c tu m sokkal szélesebb, m in t am ilyen hosszú. A fej n y a k sz irti
része széles, felszínén jó l lá th a tó m in tá z a t d ísz íti. Az e lő tö r o lyan ,
m in t a 63. á b ra : C-n. 4 ,3 —4,9 m m .

A fajt Erdélyből ismerjük, hazánkban is előfordulhat, július hónapban
repül

[quadrimaculata Kis]

8 (7) A p o tro h 7 —9. h á tlem ezén ek p ig m c n tá lt szegélye k esk en y és csak
az o ld a lv o n a lak k ö rn y ék é re k o rlá to z ó d o tt. A 8. és 9. lem ezen fekete
v agy b a rn á sfe k e te fo ltok n incsenek . A 9. há tlem ez középső m in tá ­
z a ta egységes. A 10. szelvény h á tu lsó szegélyének középső részén
fé lkö r a la k ú k im etszés n incs, a lem ez ezen a p o n to n kissé öblös
(56. á b ra : D - E) .

9 (10) A p o tro h 9. h á tlem ezén levő középső m in tá z a to t az 56. á b ra : D
m u ta t ja . A 10. szelvény oldalsó szegélyei erősen lek e rek ed tek .
A speciu llum hosszú és k e sk en y , so k k a l hosszabb , m in t a cercusok,
a lu lró l nézve (56. á b ra : G) o ldalsó lebenyei m e g n y ú jto tta k , hegyesen
k ih ú z o tta k , o ldalsó k o rong ja i n a g y o k , tég la lap a lak ú ak . A speciul-
lu m o t o ldalró l nézve az 56. á b ra : F m u ta t ja . 4 — 6 m m .

Az egyik legközönségesebb európai Leuclra-faj, Skandinávián kívül min­
denhonnan említik. 1000 m felett aránylag gyakoribb (Retyezát, Lubló, Szováta,
Tátra stb.), hazánkban aránylag ritka, április — augusztus hónapokban repül

inermis Kempny

10 (9) A p o tro h 9. h á tlem ezén ek középső m in tá z a tá t az 56. á b ra : E m u ta t ­
ja . A 10. szelvény o ldalsó szegélyei egyenesek , szögletes sa rk o k k al.
Ig en h a so n lít az e lőbb i fa jra . A speciu llum rö v id és széles, csak
kevéssel hosszabb , m in t a cercusok. A lu lró l nézve (56. á b ra : I)
o ldalsó lebenyei rö v id eb b ek , v ég ü k le m e tsz e tt , o ldalsó k o rong ja i
k icsik , négyze tesek . A speciu llum o ldalró l nézve o ly an , m in t az
56. á b ra : H -n . 3.5 -5 m m .

DR. STEINMANN H E N R IK V .7 2

Európai elterjedésű faj, Franciaországtól iNemet- és Olaszországon, Cseh­
szlovákián és Ausztrián át a Balkánig fordul elő. Hazánkhól még nem mutatták
ki, de május —augusztus hónapokban előfordulása várható

[Handlirschi Kempny]

11 (2) A p o tro h há tlem ezénck o ldalsó v agy középső részén a te s t sík jábó l
k iem elkedő függelék v ag y függelékek v a n n a k ; ezek tö b b n y ire sö té ­
te k , s ö té tb a rn á k v ag y fek e ték , to m p á k v ag y hegyesek , lem ezszerűek
v agy hengeresek .

12 (13) A csáp ízek felső szegélyei k ö rü l örvösen álló , hosszú és sű rű szőr-
koszo rú k v a n n a k , am ely ek et az ízek to v á b b i részein rö v id , szó rv á ­
nyos szőrözet k ísér. A p o tro h 8. h á tlem ezén ek közepén 1 n a g y m é re ­
tű , fek e te , széles tü sk e v a n , am elynek hossza m eg h a lad ja a lem ez
hosszának a fe lé t (57. á b ra : A). A 7. há tlem ez középső részén 2 ap ró ,
lapos, fogszerű függelékpár lá th a tó . A p a ra p ro c tu m és a speciullum
hosszú, jó v a l tú lé r a cercusok csúcsain . 8 —10 m m .

Észak-Afrikában, Észak- és Délkelet*, illetve Közép-Európában ter­
jedt el, Csehszlovákiában, Belgiumban. Franciaországban és Angliában közön­
séges. Középhegységi patakjainknak, forrásainknak partjain él, lombról, fűről
gyűjthető augusztus—szeptember hónapokban

geniculata Steph.

13 (12) A csápízek felső szegélyei k ö rü l k ö rkö rösen elálló , hosszú és sű rű
sző rkoszo rúk n incsenek , a csáp ízeke t r i tk á s , o ly k o r sű rű , de röv id ,
se rteszerű szőrözet b o r ítja . A p o tro h 8. há tlem ezének közepén n a g y ­
m ére tű , p á ra t la n , hegyes, fogszerű függelék n incs, az esetleges
p á ra tla n n á összeo lvad t p á ro sn ak szám ít.

11 (31) A p o tro h 9 - 1 0 . há tlem ezének felszínén a te s t s ík jáb ó l k iem elkedő
függelék v agy függelékek n incsenek .

A B C

7. ábra. A: Leuctra geniculata Steph ., B: L. hippopus K empny, C: L. nigra O uv. és D: L.
armata K empny hímjének potrohvége (Aubert nyomán)

V. PLECÜPTKKA — Á LK ÉH ÉSZEK 8 73

15 (18) A p o tro h 8. h á tlem ezén páros függelék v a n , am elynek ta g ja i egy­
m ássa l n incsenek összefüggésben. Az ap ró n y ú lv án y o k a la k já b an
m u ta tk o z ó függelékek jó l lá th a tó a n e lkü lönü lnek , s k ö z ö ttü k m ég
a p ig m e n tá ltság b a n is m egszakadás m u ta tk o z ik .

16 (17) A speciu llum hosszú , lényegesen hosszabb , m in t a széles és lapos
ep ip ro c tu m . A cercusok hosszúra n y ú lta k és hosszuk k é tsze resen is
m eg h a lad ja a 10. h á tlem ez hosszá t. A 10. h á tlem ez h á tu lsó perem e
közepén erősen k iv á g o tt és a h á tu lsó perem to m paszögben befelé
h a jlik . A 8. há tlem ez függelékei k isebbek , m in t a k ö v e tk ező fajé
(57. á b ra : B). 5 — 6 m m .

Egész Európában gyakori. Hazánkban a Börzsöny hegységi Királyréten
és a Bükk hegységi Szalajka-völgyben közönséges. Rendesen a tavaszi és a kora
nyári hónapokban a délutáni órákban rajzik patakok felett, vagy vízparti fák
lombjai közt

hippopus Kempny

17 (16) A speciu llum rö v id , csak kevéssel hosszabb , m in t a k a rc sú ep ip roc­
tu m . A cercusok a rá n y la g rö v id ek , csak alig h o sszab b ak , m in t a
10. há tlem ez hossza. A 10. há tlem ez h á tu lsó szegélye nem b e m e tsz e tt,
h an em enyhén ív e lt. A 8. há tlem ez függelékei n ag y o k , fek e ték , jó l
lá th a tó k . A 7. és 6. h á tlem ezek elülső szegélye közelében 1 1 feke te
h a rá n tsá v v an (57. á b ra : C). 5 — 7 m m .

Európában mindenütt közönséges. Hazánkban leginkább meredek falú
szurdokvölgyekben, hűvösebb és még nyáron is nyirkos erdőkben, vizek közelé­
ben él; legismertebb lelőhelyei a Pilis hegységi Apátkúti-völgy és a Bükk hegységi
Jávorkút. Május—július hónapokban repül

n ig ra O l iv .

18 (15) A p o tro h 8. h á tlem ezén levő függelékek e g y b eo lv ad tak v agy leg a ­
láb b közös a la p ju k v a n (57. á b ra : D).

19 (20) A p o tro h 8. h á tlem ezén ck középső részén re n d k ív ü l széles és lapos,
ív e lten a 9. h á tlem ezre nyú ló függelék v a n (57. á b ra : D). A 10. h á t ­
lem ez h á tu lsó perem e m élyen b eö b lö sö d ö tt, a lem ez o ldalsó részei is
erősen lek e rek ed tek , h o sszú ak , hosszuk csaknem eléri a cercusok
h o sszá t. 4 — 6 m m .

A közép-európai elterjedésű fajt Németországból, Csehszlovákiából,
Ausztriából, Romániából, Olaszországból és Erdélyből is számos helyről ismerjük.
Május —szeptember hónapokban repül

[armata Kempny]

20 (19) A p o tro h 8. h á tlem ezén ek középső részén v a g y k e sk en y , s jó l lá th a ­
tó a n 2 n y ú lv án y b ó l álló, a rá n y la g k ism é re tű függelék v a n (58. áb ra :
A —D), v a g y a lem ez középső részén a n n a k hosszá t elérő , v ag y az t
m eghaladó szélességű k esk en y függelék lá th a tó (59. á b ra : A —B).

21 (28) A p o tro h 8. h á tlem ezén ek középső részén k esk en y , jó l lá th a tó a n
in k á b b hosszú , m in t széles, 2 n y ú lv á n y b ó l álló, a rá n y la g k ism ére tű
függelék v a n (58. á b ra : A —D).

DK. 5TEINM ANN H E N R IK8 74 V.

22 (23) A p o tro h 10. h á tlem ezén ek h á tu lsó perem én jó l lá th a tó k ih ú z o tt és
szé th a jló tü sk e p á r v a n (58. á b ra : A). A 9. há tlem ez középső m in tá ­
z a ta széles és a fo lt elülső szegélye eléri a lem ez közepé t. A 8. h á t ­
lem ez középső részén 2 ap ró , csapszerű függelék v an . 5 — 7 m m .

A fajt faunaterületünkről még nem mutatták ki, de közép- cs nyugat­
európai elterjedési területe hazánkat is felölelheti. Leginkább sellőkkel borított
patakszakaszok mentén, patak fölé hajló lombsátor alatt él. Őszi faj, augusztus
közepétől októberig repül

[autumnalis Aub.]

23 (22) A p o tro h 10. há tlem ezének h á tu lsó szegélyén k ih ú z o tt tü sk e p á r
n incs, a szegély tö bbé-kevésbé m élyen k iv á g o tt. Az ep ip ro c tu m
hosszú , s tú ln y ú lik a p a ra p ro c tu m o k o n v ag y rö v id eb b és táv o lró l
sem éri el a p a ra p ro c tu m o k h á tu lsó szegélyét. A 9. há tlem ez középső
m in tá z a ta k esk en y és a fo lt elü lső szegélye nem éri el a lem ez k ö zép ­
ső részé t (58. á b ra : B —D).

24 (25) A p o tro h 10. há tlem ezének h á tu lsó szegélye m élyen k iv á g o tt , a k iv á ­
gás m élysége m eg h a lad ja a szelvény ho sszán ak a fe lé t. Az ep ip roc­
tu m k a rc sú és hosszú , e léri, ső t k issé tú l is n y ú lik a p a ra p ro c tu m o k
h á tu lsó szegélyén. A 9. há tlem ez középső m in tá z a ta 2 kü lönálló
négyszögletes fo ltp á rra szakad . A 8. há tlem ez közepén 2, tö v én
ö sszefo rrt, szigony a la k ú n y ú lv á n y v a n , am elyek tö v e a rá n y la g elöl
he lyezked ik el (58. á b ra : B). 5 —7 m m .

Közép- és y nyugat-európai faj. Franciaországtól Romániáig és Észak-
Csehszlovákiától Eszak-Olaszországig terjedt el, Szlovákiában számos élőhelyéről
tudunk. Május — szeptember hónapokban repül, Északi-Középhegységeink völ­
gyeiben

ro sinae K em pn y

25 (24) A p o tro h 10. há tlem ezének h á tu lsó szegélye közepesen k iv á g o tt,
a k ivágás m élysége nem , v ag y csak éppen eléri a lem ez hosszának
a fe lé t. Az ep ip ro c tu m röv id , nem éri el a p a ra p ro c tu m o k h á tu lsó
szegélyeit (58. áb ra : C - D) ,

58. ábra. A: Leuctra autumnalis Aub., B: L. rosinae Kempny, C: L. pseudosignifera Aub.
és D: L. príma Kempny hímjének potrohvége (A u b e r t nyomán)

8 75V PLECO PTERA — Á LK É R É SZ EK

26 (27) A 8. h á tlem ez középső részén levő n y ú lv á n y rö v id , végei lem e tsz e t­
te k , lap o sak , fogszerűek . A 9. há tlem ez p ig m e n tá lt m in tá z a tá t az
58. á b ra : C m u ta t ja . A 10. há tlem ez h á tu lsó szegélyének k iv ág ása
v a lam iv e l m élyebb , m in t a kö v e tk ező fa jé . 5 — 7 m m .

Hazája -Németország és Románia. Magasabb hegyvidékeink patakos völ­
gyeiből augusztus- szeptember hónapokban előkerülhet (— signifcra A l b .)

[pseudosignifera Aub.]

27 (26) A 8. há tlem ez középső részén levő n y ú lv á n y hosszabb , végei k ihú -
z o tta k , csapszerűek . A 9. há tlem ez p ig m e n tá lt m in tá z a ta az előbbi
fa jé n á l k isebb k ite r je d é sű , a m in t az az 58. á b ra : D -n lá th a tó .
A 10. h á tlcm cz h á tu lsó szegélyének k iv ág ása sekélyebb (58. á b ra :
D). 6 —8 m m .

Közép- és nyugat-európai faj, Belgiumtól Romániáig gyakori. Tél utóján,
a rendszerint még hóborította börzsönyi és pilisi völgyeinkben, olvadó jeges
patakok mellett él, februártól áprilisig repül

príma Kempny

28 (21) A p o tro h 8. h á tlem ezén ek középső részén széles lem ez v ag y leb en y ­
szerű , lényegesen szélesebb, m in t hosszú függelék v a n (59. áb ra :
A - B) .

29 (30) A speciu llum hosszú , jó l lá th a tó a n hosszabb , m in t a cercusok
hossza , am elyeknek csúcsain jó v a l tú ln y ú lik . A 10. há tlem ez a rá n y ­
lag k e sk en y , h á tu lsó szegélye a rá n y la g h u llám o sab b , lá th a tó a n
m élyebben ív e lt, m in t a L . a lp ina KÜHTR.-é. A 9. h á tlem ez középső ,
p ig m e n tá lt m in tá z a ta rö v id és széles fo rm á t m u ta t . A 8. há tlem ez
függeléke jó l lá th a tó a n rá n y ú lik a 9. elü lső részére, a m in t a z t az
59. á b ra : A m u ta t ja . 5 —7 m m .

A fajt Erdélyből ismerjük. Hegyipatakok hűvösebb szakaszain, növény­
zeten él a nyári hónapokban

[transsylvanica Kis]

A B
59. ábra. A: Leuctra transsylvanica Kis, B: L. alpina Kühtr., C: L. aurita N av. és D: L. digi-

tata Kempny hímjének potrohvége (A u b e rt nyomán)

8 76 D R. STEINMANN H E N R IK y .

30 (29) A speciu llum röv id , hossza éppen egyenlő v ag y csaknem egyenlő
a cercusok hosszával. A 10. há tlem ez a rá n y la g széles, h á tu lsó sze­
gélye hu llám os, de a szelvény csekélyebb m érték b en b e m e tsze tt,
m in t az előző fa jé . A 9. h á tlem ez középső p ig m e n tá lt m in tá z a ta
k e tté s z a k a d t és 2 kü lönálló , n a g y já b ó l há rom szög le tű fo rm á t m u ta t.
A 8. há tlem cz függeléke nem n y ú lik rá a 9. szelvényre és nem is
éri el a 8. lem ez h á tu lsó szegélyét (59. á b ra : B). 5 — 7 m m .

Franciaországtól Ausztriáig és Olaszországban közönséges. Hazai bizo­
nyító adatunk nincs, de nyugati határszélünkön a hegyvidékről előkerülhet
május—július hónapokban

[alp ina K ü h t r .

31 (14) A p o tro h 9. és 10. h á tlem ezén k ív ü l a 8.-on sincs a te s t sík jábó l
k iem elkedő függelék v a g y függelékpár, v a g y az e lőbb ieken k ív ü l
a 7. h á tlcm ezen sincs függelék .

32 (51) A p o tro h 8 --1 0 . há tlem eze in k iem elkedő függelékek n incsenek , de
a 7. h á tlem ezen v a n n a k a te s t s ík jáb ó l k iem elkedő függelékek.

33 (34) A 8. h á tlem ez o lda lán a te s t s ík jáb ó l k i nem em elkedő csökevényes
n y ú lv á n y v a n , am ely á tm e n e te t m u ta t az előzőekkel, de azok tó l
lényegesen e lté r a speciu llum ren d k ív ü li röv idségével. A cercusok
igen n ag y o k , hosszuk ké tszeresen is m eg h a lad ják a speciu llum
hosszá t. A 9. há tlem ez középső , p ig m e n tá lt m in tá z a ta o ly an , m in t
az 59. á b ra : C-n. A 8. há tlem ez n y ú lv á n y k á i nem á lln ak el a te s t
s ík já tó l. A 7. és 6. h á tlem ezek n y ú lv án y a i p á ro sak (59. á b ra : C).
5 — 7 m m .

Csaknem egész Európában előfordul, sűrű növényzetű hegyi vizek mellett,
patakok, források, vízfolyások partjain, és olyan tavak mentén, amelyeket hegyi­
patakok táplálnak és állandó lefolyásuk van. A nyári hónapokban repül

[au rita N a v .]

34 (33) A 8. h á tlem ezen csökevényes n y ú lv á n y n incs , a lem ez te ljesen
sim a.

35 (36) Az ep ip ro c tu m re n d k ív ü l hosszú , v ékony , csaknem eléri a p a ra -
p ro c tu m o k h á tu lsó szegélyét. A speciu llum széles a lap ú , vége a
cercusok csúcsaival egy v o n a lb a n áll. A 10. szelvény h á tu lsó sze­
gélye re n d k ív ü l erősen bem ély ed t. A 6. és 7. h á tlem ezek n y ú l­
v á n y a i e rő te ljesek , v ég ü k feke te és a te s t s ík já tó l hegyesszögben
fe lá llnak . A 8. h á tlem ez középső p ig m e n tá lt m in tá z a ta o ly an , m in t
az 59. á b ra : D -n . 5 — 7 m m .

A Közép-Európában elterjedt faj hozzánk legközelebbi ismert lelőhelye
az erdélyi Lupeni. Az utóbbi években Szaloncáról is előkerült. Nyár derekán,
olykor nyár végén repül

[digitata Kempny]
36 (35) Az ep ip ro c tu m rö v id , táv o lró l sem éri el a p a ra p ro c tu m o k h á tu lsó

szegélyét, ső t alig éri el, v a g y el sem éri a p a ra p ro c tu m o k közepé t.
A speciu llum a la p ja n em széles, h an em k esk en y .

V. 8 77PLECO PTERA — Á L K É R É SZ EK

37 (38) A spec íu llu m n ak a cercusokhoz v isz o n y íto tt hossza felü lrő l nézve
rö v id , csak va lam iv e l n y ú lik tú l a cercusok hosszának a felén,
és csak n a g y já b ó l á ll középhe lyzetben a p a ra p ro c tu m o k h á tu lsó
vége és a cercusok k ö z ti táv o lság fe lezővonalán . A p a ra p ro c tu m o k
a rá n y la g k icsinyek . Az ep ip ro c tu m is k icsi, rö v id , és csak a vége
lá th a tó a 10. szelvény h á tu lsó szegélye a la t t . A 9. há tlem ez középső
p ig m e n tá lt m in tá z a ta n ag y , négyszögletes. A 7. há tlem ez középső
részében 2 n a g y m é re tű , k ihegyesedő , de to m p a csúcsokban végződő
fek e te sz ínű n y ú lv á n y v an (60. á b ra : A). 7 —9 m m .

Hazája Közép-Németország, Ausztria, Csehszlovákia és a Kárpát-medence.
Nagyobb kiterjedésű völgyek lassú folyású patakjai mentén él, s főleg a nyílt
patakszakaszokat kedveli, amelyek felett sűrűn láthatjuk repkedni jú liu s -
október hónapokban

B ra u e ri K em pn y

38 (37) A speciu llum a cercusokhoz v iszo n y ítv a felü lrő l nézve hosszú vagy
közepes, de m in d en ese tben jó v a l tú ln y ú lik a p a ra p ro c tu m h á tu lsó
szegélye és a cercusok k ö z t levő táv o lság felén, és rendesen eléri
a cercusok csúcsa it, v a g y m ég azokon is tú lé r .

39 (42) A cercusok hosszúak , k é tsz e r o lyan hosszúak , m in t a 10. p o tro h -
szelvény leghosszabb szakasza fe lü lnézetben (60. á b ra : B —C).

40 (41) A 10. p o tro h sze lv én y h á tu lsó szegélye m élyen b e v á g o tt. A 7. szel­
v én y h á tlem ezén ek o ldalsó részein 1 — 1 a rá n y lag hosszú függelék
v a n , am elyek hegyesek , de to m p a csúcsban végződnek (60. á b ra : B).
A faj igen h a so n lít a k ö v e tk ező fa jra . 5 —7 m m .

Európa középső és keleti részeiben él. A Kárpát-medencében hegyipatakok
forrásvidékein látható leginkább, de patakok alsó folyású vidékeire is lejutnak
magányos imágói. Augusztus —szeptember hónapokban repül

M ortoni K em pn y

A B C D

60. ábra. A: Leuctra Braueri K empny, B: L. Mortoni Kempny, C: L. albida K empny és
D: L. leptogaster Aub . hímjének potrohvége (A —C: eredeti — D: Aubert nyomán)

8 78 DR. 8TEINMANN H E N R IK V.

41 (40) A 10. p o tro h sze lv én y h á tu lsó szegélye sekélyebben b e v á g o tt.
A 7. szelvény há tlem ezének oldalsó részein 1 — 1 rö v id , lapos és
lem e tsz e tt vég ű függelék v a n , am elyek a te s t s ík jáb ó l csak csekély
m érték b en á lln ak el (60. á b ra : C). 5 — 7 m m .

Skandinávia, Anglia és Spanyolország kivételével Európából minden­
honnan előkerült, s bár főképpen magasabb hegyvidékről említik (1800 m-ig),
hazánkból a Börzsönyből ismerjük. Június —szeptember hónapokban repül

alb ida K em pn y

61. ábra. Leuctra fusca L. hímje (Eredeti)

42 (39) A cercusok rö v id eb b ek , v ag y lega lább is a 10. po trohsze lvény
felü lrő l n é z e tt hosszához v iszo n y ítv a rö v id eb b ek ; ez u tó b b i hosz-
szán ak rendesen nem érik el a k é tsze resé t, csak legfeljebb a m ásfél-
szeresét.

43 (44) A p o tro h 7. há tlem ezének n y ú lv án y a i közepes m ére tű ek és csúcsuk
egym ással szem be néz (60. á b ra : D). A 10. szelvény h á tu lsó sze­
gélye ren d k ív ü l erősen b e m e tsz e tt, csaknem eléri a szelvény elülső
szegélyét. A spcciu llum a rá n y lag hosszú , felü lrő l nézve a cercusok
közé fe lha jló csúcsa kissé hosszabb , m in t a cercusok vége, és azon
kevéssel tú ln y ú lik (60. áb ra : D). 8 — 10 m m .

A faj tőlünk nyugatra és délnyugatra él, főképpen Ausztriában, Francia-
és Olaszországban. Augusztus —szeptember hónapokban előkerülhet

[leptogaster Aub.]

V. PLECOPTERA - Á LK ÉRÉSZEK 8 79

44 (43) A p o tro h 7. h á tlem ezén ek n y ú lv án y a i hosszúak (62. áb ra : A) vagy
k ics inyek (62. á b ra : B — D), és csúcsaik nem fo rd u lta k egym ás felé,
h an em ferdén h á tra fe lé irán y u ln ak .

45 (46) A p o tro h 7. há tlem ezének n y ú lv á n y a i hosszúak és ferdén h á t r a ­
felé irá n y u ln a k ; a n y ú lv án y o k hossza csaknem eléri a speciu llum
hosszá t és csaknem eléri a lem ez h á tu lsó szegélyét. A cercusok
kevéssel h o sszab b ak , m in t a speciu llum . A 10. szelvény h á tu lsó
szegélye erősen, k ö rív m en tén hu llám os (62. á b ra : A, 61. áb ra).
6 — 8 m m .

Egész Európában közönséges. Hazánkban hegyvidéki patakok mentén,
völgyekben, főképpen a nyári hónapokban gyakori (= fusciventris Steph., Kla-
páleki Kempny)

fu sca L.

46 (45) A p o tro h h á t i 7. lem ezének n y ú lv á n y a i a p ró k , hosszuk lényegesen
k iseb b , m in t a speciu llum ok hossza, és legfeljebb a n n a k fele hosz-
száva l egyenlő . A speciu llum cercusok közé fe lha jló része felülről
nézve ren d k ív ü l rö v id (62. á b ra : B), rö v id eb b , m in t az ep ip ro c tu m
hossza, vag y hosszú és jó l lá th a tó a n hosszabb , m in t az ep ip ro c tu m
(62. á b ra : C --D).

47 (48) A speciu llum ren d k ív ü l rö v id , rö v id eb b , m in t az ep ip ro c tu m , és
lényegesen rö v id eb b , m in t a cercusok hosszának a fele. A 6. h á t ­
lem ez középső részén n a g y m é re tű n y ú lv á n y p á r lá th a tó , am elyek
m ére tb en n em sokkal kü lönböznek a rokon fa jo k é tó l, azonban
p ig m e n tá lt részü k so k k a l n ag y o b b fe lü le tű , és így tü ze te se b b v izs­
g á la t n é lk ü l n a g y o b b n ak és ö sszefo rrtn ak tű n n e k . A 8. há tlem ez
p ig m e n tfo ltja 2 befelé-lefelé fu tó , n y ú ló csíkban végződ ik , am elyek
azo n b an nem érnek össze (62. áb ra : B). 6 — 9 m m .

Nyugat-európai faj, de hazáuk északi és nyugati határszélein, hegyek
közötti patakok mentén a nyári és kora őszi hónapokban előfordulhat

[m erid ion a lis A u b .]

62. ábra. A: Leuctra fusca L., B: L. meridionalis Aub., C: L. major BRINCK, D: L. Moselyi
Mórt. és E: L. cingulata Kempny hímjének potrohvége (A ubert nyomán)

8 80 DR. STEINMANN H E N R IK V.

48 (47) A speciu llum hosszú lényegesen hosszabb , m in t az ep ip ro c tu m
és lega lább o lyan hosszú , v ag y hosszabb , m in t a cercusok hosszá­
n a k a fele. A 6. há tlem ez középső részén 1 —1 k isebb m é re tű n y ú l­
v á n y v an , am ely ek n ek csekély m ére tű p ig m e n tá lt részü k van .
A 8. h á tlem ez p ig m e n tá lt része v ag y csak a lem ez o ldalsó részein
lá th a tó (62. á b ra : C), v ag y az o ldalfo ltok a h á tu lsó szegély m elle tt
össze v a n n a k k ö tv e (62. á b ra : D).

49 (50) A p o tro h széles. A p a ra p ro c tu m n a k a cercusok k ö z ö tt lá th a tó része
széles, az egy ik eercus e lh a jlítv a n em éri cl a m ás ik a t. A 10. p o tro h -
szelvény h á tu lsó szegélye szélesen k ik a n y a r íto t t . A 8. há tlem ez
p ig m e n tá lt része csak a szelvény o ldalsó részeire k o rlá to z ó d o tt.
A 7. h á tlem ez n y ú lv á n y a i a kö zép v o n a ltó l tá v o l he lyezkednek el
(62. á b ra : C). 8 — 11 m m .

Európa nagy részén előfordul, kivéve Skandináviát, a brit szigeteket és
Spanyolországot. Középhegységeink völgyeiben, olykor a hegyek közül kilépő
patakok mentén a síkságon is (pl. Szentendrén) előfordul a nyári hónapokban
(— cylindrica DE Geer)

major Brinck

50 (49) A p o tro h keskeny . A p a ra p ro c tu m n a k a cercusok k ö z ö tt lá th a tó
része k esk en y , az egyik cercus e lh a jlítv a k ö n n y e n eléri a m ásik a t.
A 10. p o tro h sze lv én y h á tu lsó szegélye hegyesen k im e tsz e tt. A 8.
há tlem ez oldalsó p ig m e n tfo ltja i a h á tu lsó szegély m en tén össze
v a n n a k k ö tv e . A 7. lem ez n y ú lv án y a i a középvonalhoz sokkal
közelebb he lyezkednek el (62. á b ra : D). 5 — 7 m m .

Európa középső és keleti részén, valamint Angliában él. Hazánkból még
nem sikerült kimutatni, de a Kárpát-medencében Szaloncáról (Szlovákia) és
Vratnáról ismerjük. Július —október hónapokban repül

[Moselyi Mórt.]

63. ábra. A: Leuctra Rauscheri Aub., B: L. teriolensis Kempny, C: L. quadrimaculata Kis
feje és előtora felülről (A —B: A ubert — C: Kis nyomán)

V. PLECO PTERA — Á LK ÉRÉSZEK 8 81

51 (32) A p o tro h 7 — 10. há tlem eze in n incsenek k iem elkedő függelékek,
A 7. lem ez elülső részén te ljesen sim a és k é t o lda lán levő p ig m en tá lt
fo ltja i ezen a szakaszon sávszerűén össze v a n n a k k ö tv e . A 6. h á t ­
lem ez középső részén 2 lapos, fogszerű függelék v a n . A 10. szel­
v én y h á tu lsó szegélye szélesen k im e tsz e tt. A cercusok közepes
h osszúságúak , a speciu llum n a g y já b ó l egyenlő hosszú a cercusok-
k a l (62. á b ra : E). 6 —8 m m .

Németországban, Franciaországban és Ausztriában él, a magasabb hegy­
vidéket kedveli. Kevés adatunk van róla. Nyugati hegyvidékeinken előkerülhet
július — szeptember hónapokban (= carinthiuca AüB.)

[c ingu la ta K e m p n y]

52 (1) Az iv ark észü lék a szá rn y ak sz é th a jtá sa n é lk ü l a p o tro h h aso ld a lá ­
n a k végén lá th a tó : nőstén y ek .

53 (54) A p o tro h 8. hasszelvényének középső részén levő és o ldalró l nézve
a te s t s ík jáb ó l d u zzan a tszerű en , o ly k o r lebenyszerűen k iu g ró ún .
d o m b o rú k iem elkedés egységes, a h á tu lsó perem e egyenes. A 7.
haslem ez h á tu lsó szegélye m eg szak ad t (64. áb ra : A). A p a ra p ro c tu -
m ok a rá n y la g n agyok , a su p raan a lis lem ez k icsiny és a cercusok
közepesen hosszúak . C sáp ja inak h á ti felszínén r i tk á s , de hosszú
szá lakbó l álló szőrözet v an (64. á b ra : B). 9 12 m m

g en icu la ta St e p h .

64. ábra. A: Leuctra geniculata Steph. nőstényének potrohvége hasoldalról és B: csápja —
C: L. Moselyi M órt., D: L. meridionalis Aub. és E: L. albida Kempny nőstényének potroh­
vége hasoldalról (c = cercus, dk = domború kiemelkedés, p = paraproctum, sra = supra­
analis lemez, IX —X = potrohszelvények hát-, illetve haslemezei) (A—B: eredeti — C —E:

Aubert nyomán)

6 V. 8

3 82 DK. STEINMANN H E N R IK V.

54 (53) A p o tro h 8. haslem ezének középső részén levő d o m b o rú k iem elke­
dés v ag y egységes, de h á tu lsó perem e n em egyenes, h an em a köze­
pén k isebb -nagyobb m érték b en beöblösödő, k im e tsz e tt (64. á b ra :
C — E), v ag y m ás ese tb en a közepén k ih ú z o tt (65. á b ra : A C),
v ag y a dom ború k iem elkedés kü lönféle a la k ú és szerkeze tű (66 71.
áb ra).

55 (66) A p o tro h 8. haslem ezének d om ború k iem elkedése egységes, egy­
szerű sze rk eze tű (64. á b ra : C — E).

56 (61) A p o tro h 8. haslem eze d om ború k iem elkedésének h á tu lsó szegélye
középen k iseb b -n ag y o b b m érték b en k im e tsz e tt (64. á b ra : C —E).

57 (58) A p o tro h 8. haslem eze d om ború k iem elkedésének h á tu lsó szegélye
közepén m ély , e lk e rek ed e tt szélű k im etszés lá th a tó ; a szelvény
h á tu lsó szegélyén egy to v á b b i, p á rk á n y sz e rű k iem elkedés v an ,
am ely k ism érték b en rá h a jlik a 9. p o tro h sze lv én y elülső részére
(64. á b ra : C). 6 —8 m m [Moselyi M ó rt .]

58 (57) A p o tro h 8. haslem eze d om ború k iem elkedésének h á tu lsó szegélye
közepén k is, hegyes k im etszés ta lá lh a tó ; a lem ez h á tu lsó szegélyén
to v á b b i, p á rk á n y sz e rű k iem elkedés n incs (64. á b ra : D —E).

59 (60) A p o tro h 8. haslem ezének h á tu lsó szegélyére a d om ború kiem elkedés
a rá n y lag szélesebben h a jlik rá , m in t a k ö v e tk ező fa jé , am elyhez
egy éb k én t igen h aso n lít. (A k é t faj e lkü lön ítéséhez az á b rá k gondos
m egfigyelése szükséges.) A 7. szelvény h á tu lsó szegélyén levő p á r ­
k án y sze rű lebeny a 7 8. szelvények h a tá rá ig ér el (64. á b ra : D).
A d om ború k iem elkedés oldalsó perem e kissé szögletes. 7 — 8 m m

[meridionalis Aub.]

65. ábra. A: Leuctra nigra O liv., B: L. autumnalis Aub. és C: L. K isi Stejnm. nőstényének
potrohvége hasoldalról (A és C: eredeti — B: A ubert nyomán)

V. FI.ECOPTEHA — Á LK É R É SZ EK 8 83

60 (59) A p o tro h 8. haslem ezének h á tu lsó szegélyére a d o m b o rú k iem elke­
dés a rá n y lag k esk en y en h a jlik rá . A 7. lem ez h á tu lsó szegélyén
levő p á rk á n y sz e rű lebeny kissé tú ln y ú lik a 7 —8. lem ezek h a tá rá n .
A d om ború k iem elkedés o ldalsó perem e ív e lt (64. á b ra : E). 7 — 8
m m alb ida K em pn y

61 (56) A p o tro h 8. haslem eze d o m b o rú k iem elkedésének h á tu lsó szegélye
közepén k iseb b k ih ú z o tt rész lá th a tó (65. á b ra : A —B), v a g y a
k iem elkedés egész h á tu lsó szegélye erősen k ih ú z o tt és rá n y ú lik a 9.
lem ezre (65. á b ra : C).

62 (65) A p o tro h 8. haslem eze d o m b o rú k iem elkedésének h á tu lsó szegélye
közepén k ism ére tű k ih ú z o tt rész lá th a tó . A 9. haslem ez a rá n y lag
k esk en y v a g y közepes hosszúságú (65. á b ra : A —B).

63 (64) A p o tro h 8. haslem ezének d om ború k iem elkedése e léri, ső t kissé
tú ln y ú lik a 7 — 8. szelvények h a tá rv o n a lá n . A 9. haslem ez k ö zep e­
sen hosszú. A p a ra p ro c tu m o k belső szegélyei hosszú szakaszon
é rin tk ezn ek egym ással (65. á b ra : A). 6 — 7 m m n ig ra O l iv .

64 (63) A p o tro h 8. haslem ezének d o m b o rú k iem elkedése nem éri e l a 7 —8.
lem ezek h a tá rv o n a lá t . A 9. haslem ez a rá n y la g rö v id . A p a ra p ro c tu ­
m ok belső szegélyei rö v id szakaszon , rendesen csak a tö v ü k n é l
é rin tk ezn ek egym ással (65. á b ra : B). 7 — 8 m m

[au tu m n alis A u b .]

65 (62) A p o tro h 8. haslem eze d o m b o rú k iem elkedésének h á tu lsó szegélyén
k ism ére tű k ih ú z o tt rész n incs, h an em a h á tu lsó szegély m élyen
rá h a jlik az a rá n y la g hosszú 9. szelvényre (65. á b ra : C). A su p ra -
ana lis lem ez hosszabb , m in t a p a ra p ro c tu m o k csúcsai, s azokon is
tú lé r . 8 m m .

66. ábra. A: Leuctra Mortoni Kempny , B: L. major B rinck és C: L. aurita Nav. nőstényé­
nek potrohvége hasoldalról (Aubert nyomán)

6*

8 8 4 D R. STEINMANN H E N R IK V.

A faj egyetlen nőstény példányát ez ideig csak hazánkból ismerjük a
Pilis hegységi Apátkúti-völgyből. A patak, amelynek partjáról a faj előkerült,
ezen a szakaszon erős esésű, magas sellokkel tűzdelt, köves medrű. A víz gyors
folyású és szakaszonként elég mély, kristálytiszta és hideg. A lelőhely közelében
forrás is van, amelynek vize kissé agyagos medrű árokkal kapcsolódik a főpatak­
hoz. Május hónapban repül

K is í S t e in m .

66 (55) A p o tro h 8. haslem ezének d om ború k iem elkedése b o n y o lu lt és
ö ssze te tt szerkeze tű . E g y részénél 2 o ldalsó , m ás és m ás a lakú
leb en y és 1 középső , rendesen erősebben k iem elkedő d u z z a n a t van .
A d o m b o rú k iem elkedés h á tu lsó perem én 2, a rá n y la g széles és
lapos n y ú lv á n y lá th a tó , am elyeknek tö v e i a 7 —8. sze lv én y h a tá r
e lő tt egyenes v o n a l m en tén csa tlak o zn ak (66. áb ra : A —C és 67.
á b ra : A —C), v ag y a k iem elkedés h á tu lsó perem én levő n y ú lv án y o k
n em szélesek és lap o sak , h an em lek e rek e d e ttek , am ely esetben a
su p raan a lis lem ez igen széles és hosszú (68. á b ra : A), ille tve re n d ­
k ív ü l v á lto za to s és sz ab á ly ta lan fo rm á jú (69. á b ra : A —C és 70.
á b ra : A —C)

67 (78) A p o tro h 8. haslem eze d om ború k iem elkedésének h á tu lsó perem én
2, oldalsó h e ly ze te t elfoglaló széles és lapos n y ú lv á n y v a n , am ely ek ­
n ek középső , tö v i része hosszabb -röv idebb egyenes szakassza l v an
egym ással ö sszek ö tte té sb en (66. á b ra : A —C és 67. á b ra : A —C).

68 (69) A p o tro h 8. haslem eze d om ború k iem elkedésének h á tu lsó szegélye
n em éri el a 7 —8. sze lvények h a tá rv o n a lá t . A k iem elkedés h á tr a ­
felé szélesedik , n y ú lv á n y a i szélesek, rö v id ek , n a g y já b ó l o lyan széle­
sek , m in t a középső egyenes része (66. á b ra : A). 7 —8 m m

M ortoni K e m p n y

67. ábra. A: Leuctra fusca L., B: L. leptogaster Au b . és C: L. cingulata Kempny nőstényének
potrohvége hasoldalról (Aubert nyomán)

V. PLECO PTERA — Á L K É R É SZ EK

69

70

71

72

73

74

75

76

77

78

(68) A p o tro h 8. haslem eze d om ború k iem elkedésének h á tu lsó szegélye
eléri a 7 — 8. szelvény h a tá rv o n a lá t , v ag y tú l is ér azon (66. áb ra :
B - C) .

(71) A p o tro h 8. haslem eze d om ború k iem elkedésének oldalsó n y ú lv á ­
n y a i keskenyek , a középső egyenes rész legalább 3-szor o lyan széles,
m in t az egyik oldalsó n y ú lv á n y szélessége. A cercusok hosszúak ,
a p a ra p ro c tu m o k belső szegélyei hosszuk felénél összeérnek (66.
áb ra : B). 10 —13 m m m ajo r B r in c k

(70) A p o tro h 8. haslem eze dom ború k iem elkedésének oldalsó n y ú lv á ­
n y a i szélesek, a középső egyenes rész legfeljebb m ásfélszer o lyan
széles, m in t az cgvik o ld a ln v ú lv án v szélessége.' D. * ✓ ~

(73) A p o tro h 8. haslem eze dom ború k iem elkedésének oldalsó szegélyei
egyenesek , a k iem elkedés legszélesebb szakasza az elülső sa roknál
v an . P a ra p ro c tu m ja i és cercusai szé tá llók (66. á b ra : C). 7 — 8 m m

[au rita N a v .]

(72) A p o tro h 8. haslem eze dom ború k iem elkedésének oldalsó szegélyei
nem egyenesek , h an em ív e ltek (67. áb ra : A), v ag y h á tu lsó h a r ­
m ad u k n á l, n egyedükné l e lsz ű k íte tte k (67. á b ra : B — C).

(75) A p o tro h 8. haslem cze d om ború k iem elkedésének oldalsó szegélyei
egyenletesen ív e ltek , a k iem elkedés legszélesebb szakasza az elülső
h a rm a d á b a n v an . A k iem elkedés o ld a ln y ú lv án y a i h á tu l a rán y lag
k eskenyek , szélességük k b . m ásfélszer k iseb b , m in t a középső
egyenes szakasz szélessége (67. á b ra : A). 8 — 9 m m fusca L.

(74) A p o tro h 8. haslem eze dom ború k iem elkedésének oldalsó szegélyei
h u llám o sak , és h á tu lsó h a rm a d u k b a n v ag y n egyedükben jó l l á t ­
h a tó a n e lszűkü lnek . A p a ra p ro c tu m o k n ag y o k , belső szegélyeik
n em é rin tk ez n ek egym ással (67. á b ra : B —C).

(77) A cercusok a rá n y lag rö v id ek , csak kevéssel n y ú ln a k tú l a p a ra ­
p ro c tu m o k csúcsain . A p o tro h 8. h as i lem ezének d om ború k iem el­
kedése ren d k ív ü l h aso n lít a következő fa jéhoz, de az oldalsó sze­
gélyein levő elszűkülések a h á tu lsó h a rm a d á b a n lá th a tó k (67,
á b ra : B). 9 — 11 m m [leptogaster A ub .]

(76) A cercusok a rá n y lag hosszúak , jó l lá th a tó a n tú ln y ú ln a k a p a r a ­
p ro c tu m o k csúcsain . A p o tro h 8. haslem ezének dom ború k iem el­
kedése oldalsó szegélyén levő elszűkülés a h á tu lsó negyedében v an
(67. áb ra : C). 7 —9 m m [cingu lata K e m p n y]

(67) A p o tro h 8. haslem ezének d om ború k iem elkedése o ld a lt h á tu l nem
lapos és széles, h an em szélesen le k e re k íte tt n y ú lv á n y o k a t visel
(68. á b ra : A), v a g y ren d k ív ü l v á lto za to s és sz ab á ly ta lan a lak ú ,
de az o ldalsó n y ú lv á n y o k k ö z ö tt v ag y n incsen egyenes, hosszú
perem , am ely a 7 —8. lem ezek h a tá rá v a l p á rh u zam o s, vag y h a v an ,
az rö v id és ív e lt, és a lem ez h a tá rtó l tá v o l he lyezked ik el (68. áb ra :
B - C) .

V.8 8 6 DR. STEINMANN H E N R IK

79 (80) A 8. haslem ez d o m b o rú k iem elkedésének h á tu lsó szegélyén 1 — 1
n ag y , szélesen le k e re k íte tt v ég ű n y ú lv á n y v a n . A p a ra p ro c tu m o k
kü lső perem én a cercusok ízesülése fe le tt to m p a k iu g ráso k v a n n a k .
A su p raan a lis lem ez n a g y , széles és hosszú (68. á b ra : A). 6 —8 m m

[d ig ita ta K e m p n y]

80 (79) A 8. haslem ez d om ború k iem elkedésének h á tu lsó perem e v á lto z a ­
to s a lak ú . A p a ra p ro c tu m o k kü lső p erem én a cercusok ízesülése
fe le tt to m p a k iu g ráso k n incsenek .

81 (94) A 8. haslem ez d om ború k iem elkedésének h á tu lsó szegélyei a 7 —8.
sze lv é n y h a tá r von a láh o z v iszo n y ítv a fe rd ék , azzal nem p á rh u z a m o ­
sak (k ivéve a L . pseudosignifera A uB .-é t, am elynél a szegélyek
oldalsó része ferde , a v ég ü k ped ig p árh u zam o s). A d o m b o rú k iem el­
kedés h á tu lsó szegélyének közepe n y i to t t , de a n y ílás elü lső része
h a rá n tirá n y b a n fu tó szakassza l zá ru l (68. á b ra : B —C és 69. á b ra :
A - C) .

82 (83) A 8. haslem ez d om ború k iem elkedésének h á tu lsó szegélye o ld a lt
fe rde , a vége ped ig pá rh u zam o s a 7 —8. sze lvények h a tá rv o n a lá v a l.
A cercusok a rá n y la g hosszúak , jó l lá th a tó a n tú ln y ú ln a k a p a ra ­
p ro c tu m o k csúcsain (68. á b ra : B). 7 — 8 m m

[pseudosignifera A v b .]

83 (82) A 8. haslem ez d om ború k iem elkedésének h á tu lsó szegélye ferde ,
a h á tu lsó k iem elkedő részek így n y ú lv á n y o k a t a lk o tn a k , am ely ek ­
n ek a la k ja fa jo n k é n t m ás és m ás. (A h a tá ro záso k h o z fe lté tlen ü l
szükséges az á b rá k gondos m egfigyelése és egybevetése .)

68. ábra. A: Leuctra digitata Kempny, B: L. pseudosignifera Aub. és C: L. primo Kempny
nőstényének potrohvége hasoldalról (AüBERT nyomán)

V. PLECO PTERA — Á L K É R É SZ EK 8 87

84 (85) A 8. haslem ez dom ború k iem elkedésének h á tu lsó szegélye nem
hu llám os, a szem ben álló szegélyek egym ással k b . 150 -1 7 0 '-o s
szöget a lk o tn a k . A p a ra p ro c tu m o k hosszúak , külső perem eik c sak ­
nem egyenesek . A cercusok csak kevéssel n y ú ln a k tú l a p a ra ­
p ro c tu m o k csúcsain (68. á b ra : C). 8 —9 m m p rím a K em pn y

85 (84) A 8. haslem ez d om ború k iem elkedésének h á tu lsó szegélye h u llá ­
m os. A jó l m eg k ü lö n b ö z te th e tő n y ú lv án y o k egyenesen h á tra fe lé
(69. á b ra : A) v ag y fe rdén befelé fo rd u lta k és keskenyek (69. áb ra :
B), v a g y széles (69. á b ra : C) csúcsokban végződnek , ille tve lebenv-
szerűen szélesek (70. á b ra : A —B).

86 (91) A 8. haslem ez d om ború k iem elkedésének h á tu lsó részén jó l lá th a tó
n y ú lv án y o k v a n n a k , am elyek k ih ú z o tta k és csúcsuk egyenesen
h á tra fe lé v ag y fe rdén befelé irán y u l.

87- (88) A 8. haslem ez d om ború k iem elkedésének h á tu lsó részén levő n y ú l­
v á n y o k egyenesen h á tra fe lé irá n y u ln a k . A n y ú lv án y o k középső­
belső perem én befelé álló k iu g ráso k fig y e lh e tő k m eg. A dom ború
k iem elkedés oldalsó szegélyein 2 - 2 k ih ú z o tt n y ú lv á n y lá th a tó
(69. á b ra : A). 5 — 7 m m [a rm a ta K e m p n y]

88 (87) A 8. haslem ez d om ború k iem elkedésének h á tu lsó szegélyén levő
n y ú lv án y o k ferdén befelé irá n y u ln a k ; csúcsuk v ék o n y (69. á b ra : B)
v agy v a s ta g (69. á b ra : C).

89 (90) A 8. haslem ez d om ború k iem elkedésének h á tu lsó részén levő n y ú l­
v á n y o k csúcsa v ékony ; a n y ú lv án y o k tö v én , középen a h a rá n t
záróéi gyengén ív e lt, hosszú. A d o m b o rú k iem elkedés oldalsó
szegélyei o ly an o k , m in t a 69. áb ra : B-é. 8 - 1 0 m m

B rau eri K em pn y

A B C
69. ábra. A: Leuctra armata Kempny, B: L. Braueri Kempny és C: L. alpina K ühtr. nos.

tényének potrohvége hasoldalról (A ubert nyomán)

S 88 D R. STEINMANN H E N R IK V.

90 (89) A 8. haslem ez d om ború k iem elkedésének h á tu lsó részén levő n y ú l­
v á n y o k csúcsa vaskos; a n y ú lv án y o k tö v é n , középen a h a rá n t
záróéi erősen ív e lt, rö v id . A d o m b o rú k iem elkedés o ldalsó szegélyei
középső részükön a hossztengely irá n y á b a n fu tn a k , m a jd befelé
fo rd u lta k (69. á b ra : C). 8 —9 m m [alpina Kühtr.]

91 (86) A 8. haslem ez d o m b o rú k iem elkedésének h á tu lsó részén levő n y ú l­
v á n y o k nem k ih ú z o tta k , h an em szélesek és lap o sak .

92 (93) A 8. haslem ez d o m b o rú k iem elkedésének h á tu lsó szegélye erősen
hu llám os, a széles és lapos n y ú lv án y o k belső sa rk a i szélesen lekerek í­
te t te k . A p a ra p ro c tu m o k belső szegélyei h o m o rú an sz é tta r tó k , és
így a su p ra an a lis lem ez n ag y része a lu ln éze tb en lá th a tó (70. áb ra :
A). 6 —7 m m [transsy lvan ica K is]

93 (92) A 8. haslem ez d om ború k iem elkedésének h á tu lsó szegélye gyengén
ív e lt, a széles és lapos n y ú lv án y o k belső sa rk a i k eskenyen lekere­
k í te t te k és egy kissé k ih ú z o tta k . A p a ra p ro c tu m o k belső szegélyei
d o m b o rú an ö ssze ta rto k , és így a lu ln éze tb en a su p raan a lis lem ez
lá th a tó része k icsiny (70. áb ra : B). 7 —8 m m rosinae K em pn y

94 (81) A 8. haslem ez dom ború k iem elkedésének h á tu lsó szegélye a 7 — 8.
sze lvények h a tá rv o n a lá h o z v iszo n y ítv a nem ferde , h an em azzal
p á rh u zam o s (71. á b ra : A —E), azaz a p o tro h hossztengelyére
h a rá n to sa n he lyezkednek el (k ivéve a L . h ippopus Kempny-í ,
am elynek d om ború k iem elkedése n em szokványos, nem h aso n lít
rokonaiéhoz, s am elyé a 70. á b ra : C-n lá th a tó a n m ás elrendező-
désű).

95 (96) A 8. haslem ez d om ború k iem elkedése rendellenes fo rm á t m u ta t ,
s tu la jd o n k é p p e n a 7. szelvény haslem ezének h á tu lsó perem étő l
k iin d u lv a p á ro s lebenyek fo rm á jáb a n húzó d ik h á tra fe lé , és eléri
a 8 —9. szelvények h a tá rv o n a lá t , ső t azon k issé tú l is é r, m in t
a z t a 70. á b ra : C m u ta t ja . 7 —8 m m hippopus K em pny

70. áb ra . A: Leuctra transsylvanica K is , B : L. rosinae K em p n y és C: L. hippopus K em pny
n ő stén y én ek po trohvége haso ldalró l (A u b e r t nyom án)

V . PLEC O PTER A — Á L K É R É SZ EK 8 89

96 (95) A 8. haslem ez d o m b o rú k iem elkedésének h á tu lsó szegélye a p o tro h
hossztengelyére n a g y já b ó l h a rá n to sa n he lyezked ik el (71. áb ra :
A - E) .

97 (100) A 8. haslem ez dom ború k iem elkedésének középső részén , középen
egy n a g y m é re tű , p á ra tla n n y ú lv á n y v a n (71. á b ra : A —B), a m e ly ­
n ek a la k ja a három szög és v ízcsepp k ö z ö tt v á lto z ik , he lyzete azo n ­
b an a h a tá ro záso k h o z igen jó l fe lh aszn á lh a tó . A d o m b o rú k iem el­
kedés h á tu lsó szegélye csaknem v ag y egészen egyenes.

98 (99) A 8. haslem ez d om ború k iem elkedésén levő p á ra tla n n y ú lv á n y a
szelvény hossztengelyéhez m ért k ö zép v o n a láb an he lyezked ik el,
a k iem elkedő rész közepén . A k iem elkedés h á tu lsó perem e csak ­
nem egyenes, enyhén hu llám os, oldalsó szegélyei a k isebb b e h ú z o tt
részek tő l e ltek in tv e p á rh u zam o sak a szelvény o ld a lv o n aláv a l (71.
á b ra : A). 6 —7 m m [terio lensis K e m p n y]

99 (98) A 8. haslem ez d o m b o rú k iem elkedésén levő p á ra tla n n y ú lv á n y a
szelvény k ö zép v o n a láb an he lyezked ik el, de a k iem elkedő rész
elülső felében. A d om ború k iem elkedés h á tu lsó szegélye egyenes,
oldalsó szegélyei erősen ív e ltek , hu llám osak (71. á b ra : B). 6 —7 m m

R au sch eri A u b .

71. áb ra . A : Leuctra teriolensis K em p n y nőstén y én ek 8. haslem eze — B : L. Rauscheri A u b ..
C: L. Handlirschi K em p n y és D: L. quadrimaculata K is nőstén y én ek p o tro h v ég e hasoldalró!

— E: L. inermis K e m p n y n ő stén y én ek 8. haslem eze (A u b e r t nyom án)

8 90 na. STEI.NMANN H E N H IK V.

100 (97) A 8. haslem ez d om ború k iem elkedésének középső részén p á ra tla n
n y ú lv á n y n incs. A k iem elkedés h á tu lsó szegélye kü lönböző m ódon
hu llám os, a m in t az a 71. á b ra : C —E -n lá th a tó .

101 (102) A 8. haslem ez d o m b o rú k iem elkedésének oldalsó szegélyei hosszúak ,
a h á tu lsó szegély középső részén k ism ére tű n y ú lv án y o k v a n n ak ,
am elyek befelé irá n y u ln a k . A h á tu lsó szegély n a g y já b ó l a 8 —9.
sze lv én y h a tá ro n végződik . A cercusok rö v id ek , legfeljebb a p a ra -
p ro c tu m o k csúcsának v o n a lá ig é rn ek el (71. á b ra : C). 5 — 7 m m

[Handlirschi Kempny]

102 (101) A 8. haslem ez d om ború k iem elkedésének oldalsó szegélyei h u llá ­
m osak (71. á b ra : D) v ag y ív e ltek (71. á b ra : E). A h á tu lsó szegély
középső részén n y ú lv án y o k n incsenek . A k iem elkedés h á tu lsó sze­
gélye en y h én ív e lt és jó l lá th a tó a n tú lé r a 8 —9. lem ezek h a tá r ­
v o n a lán . A cercusok hosszúak , végük tú ln y ú lik a p a rap ro c tu m o k
csúcsain.

103 (104) A 8. haslem ez d om ború k iem elkedésének oldalsó szegélyei h u llám o ­
sak , a h á tu lsó szegély jó l lá th a tó a n p á rk án y sze rű en rá h a jlik a 9.
szelvény elülső részére. A d om ború k iem elkedés felszínén , középen
k issé k iem elkedő , n ag y jáb ó l k ö r a la k ú p ú p v a n (71. á b ra : D).
4 — 5 m m [quadrimaculata K is]

104 (103) A 8. haslem ez d o m b o rú k iem elkedésének o ldalsó szegélyei íve ltek ,
a h á tu lsó szegély közelében jó l lá th a tó beszűkü lés lá th a tó az oldalsó
szegélyen. A d o m b o rú kiem elkedés felszínén n a g y m é re tű , k ö r a lak ú
p ú p vag y d o m b o ru la t n incs (71. á b ra : E). 6 - - 9 m m

inermis Kempny

72. ábra. A: Capnia nigra P ic t . , B: Capnioneura nemuroides R is és C: Capniella Schillert
R o s t . hátulsó szárnya (A —B: A l b e r t — C: D e s p a x nyomán)

V. PI.ECOPTERA — Á LK É R É SZ EK 8 9 1

4. család : C A P N ID A E

3 — 9 m m -es hosszúságú , sö té tb a rn a , fek e te , o lykor kissé v ilágosabb
sz ínezetű á lla to k . F e jü k , to ru k , p o tro h ú k és szá rn y a ik a rá n y lag k eskenyek ,
hosszúak . C sáp jaik , cercusaik hosszúak , sokízűek (74. áb ra). E lü lső szá rn y u k
sugárerének 1 o ldalága v a n , am ely a szárny lem ez csúcsi h a rm a d á b a n 2 oldal*
á g a t ad le. A középér is k e ttéo sz lik és a szárny lem ez csúcsi h a rm a d á n a k
h á tu lsó szegélyerét így 2 középér é rin ti. A szegélyérhez k ifu tó cu b itu so k
szám a 2. A szárny lem ez középső részén fe ltű n ő h e ly e t foglal el az ú n . közép-
sz á rn y se jt, am e ly e t e lö lről a sugárér o ldalága , h á tu l ped ig az 1. középér
h a tá ro l. A C apn idák k ö zép szá rn y se jtje hosszú és n a g y m é re tű . A h á tu lsó
szá rn y széles és rö v id analis m ezővel rende lkez ik (72. á b ra : A —B), vagy
anélkü li (72. á b ra : C). A h ím ek és a n ő stén y ek e lkü lön ítése a rá n y la g k ö n n y ű
fe la d a t, o ldalró l nézve u g y an is a p o tro h végén jó l lá th a tó , hogy a h ím ek
su p raan a lis lem eze (73. á b ra : A —D -n fek e títv e) erősen v isszah a jlik v agy
legalább is fe lem elkedik . A h ím ek ivarkészü léke erős hason lóságo t m u ta t a
S e tipa lp iákhoz ta r to z ó C hlo roperlidák h ím je ihez. A fa jo k csak az ivarszervek
v iz sg á la táv a l k ü lö n íth e tő k el, kü lönösen a h ím ek k ö z ö tt gyakori rö v id szárn y ú ,
ú n . m ik ro p te r p é ld án y o k esetében .

A családnak Európában 3 neme él. Az aránylag nem fajgazdag család példányaival
főképpen a tavaszi és a kora nyári hónapokban találkozhatunk középhegységeink völgyeiben,
vizek közelében.

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

1 (4) A h ím su p raan a lis lem eze v a s ta g , széles, kü lönböző a lak ú , de erősen
v isszaha jló (73. á b ra : A —D és 76. á b ra : C). A n ő s té n y 8. p o tro h -
szelvénye haslem ezének közepén a h á tu lsó szegélyen éles b em etszé­
sek n incsenek . A szelvény középső részén d o m b o rú k iem elkedések
v a n n a k , ezek a la k ja a h a tá ro zá so k b a n igen fon to s szerephez ju t .
A h á tu lsó szá rn y középső té rség éb en levő h a rá n té rso r nem a lk o t
egyenest, a sz á rn y h á tu lsó részén jó l lá th a tó , széles ana lis m ező van
(72. á b ra : A) v ag y h ián y z ik (72. á b ra : C).

2 (3) O ldalró l nézve a h ím p o tro h á n a k h á tlem ezei k ö zü l a 8. (73. á b ra :
B —D) v a g y a 10. (73. á b ra : A) h á tu lsó szegélye erősen k iem elked ik
és p ú p o sán k idom borodó . Az első ese tben a su p raan a lis lem ez hosszú
és v is sz a h a jtv a eléri a 9. lem ez k ö zep é t, v a g y m ég a n n á l is hosszabb ,
v a g y rö v id és csak a 10. szelvény középvona lá ig ér el. A n ő stén y
8. p o tro h sze lv én y én ek haslem ezén levő d om ború k iem elkedése a
h á tu lsó szegélyen nem p árh u zam o s a 8 —9. sze lvények h a tá rv o n a lá ­
v a l, h an em (75. á b ra : A —D) sz ab á ly ta lan és v á lto za to s a lak ú . A h á tu lsó
szá rn y o n n a g y ana lis m ező v a n (72. á b ra : A)

1. nem : Capnia P ic t .

3 (2) O ldalró l nézve a h ím p o tro h a h á tlem eze inek egyikén sincs púposán
felem elkedő h á tu lsó szegély, a szelvények h á ti felszíne egyenes v agy
en y h én ív e lt (76. á b ra : C). A su p raan a lis lem ez v issz a h a jtv a elér a 10.
szelvény középvonalá ig . A n ő s té n y 8. p o tro h sze lv én y én ek haslem ezén

8 9 2 DK. STEINMANN H E N R IK V.

levő d o m b o rú k iem elkedés h á tu lsó szegélye p á rh u zam o s a 8 — 9. szel­
v én y ek h a tá rv o n a lá v a l (76. á b ra : D). A h á tu lsó szá rn y o n k icsiny
analis m ező v a n , am ely o lykor h iá n y o z h a t is (72. á b ra : C) (=; Cop-
nopsis Mó r t .) [3. n em : C apniella Sa h l b .]

4 (1) A h ím su p raan a lis lem eze v ék o n y , k esk en y , h a n d zsá r a la k ú , enyhén
ív e lt (76. á b ra : A). A subgen ita lis lem ez o ldalró l nézve jó l lá th a tó a n
m eg v a s tag o d o tt. A n ő s té n y 8. po trohsze lvénye haslem ezének a h á tu lsó
szegélye közepén 3 cles bem etszés v a n . A 7. haslem ez h á tu lsó szegé­
ly én a lu lró l jó l lá th a tó középső h e ly ze tű k ih ú zás v an (76. á b ra : B).
A h á tu lsó szá rn y középső szakaszán levő h a rá n té rso r a rá n y la g egy
egyenes m en tén he lyezked ik el (72. á b ra : B)

[2. n em : C apnioneura R is]

1. n em : C apnia P ict

K ülsőleg a L eucíra-fajokhoz nagyon hason ló á lla to k . E lü lső szá rn y a ik
subeosta lis m ezejében 2 — 3 h a rá n té r v a n . A szárny lem ez csúcsi h a rm a d á b a n
az elülső szegélyér és a su g á ré r k ö z ö tt h a lv á n y szárn y jeg y lá th a tó . A középső
sz á rn y se jt n ag y . A h á tu lsó szá rn y analis m ezeje n a g y m é re tű , felszínén re n ­
desen 2 analis é r figye lhe tő m eg (72. á b ra : A). A h ím ek su p raan a lis lem eze
v a s ta g , széles, erősen v isszaha jló és kü lönféle a la k ú (73. á b ra : A —D). O ldal­
ró l nézve jó l lá th a tó , hogy a p o tro h h á tlem ezén ek középső részén a szelvények
egy ikén -m ásikán púpos k iem elkedések v a n n a k . A 10. há tlem cz jó l fe jle tt,
nem p ikkely szerű . A n ő s té n y p o tro h v ég én ek haso ldala a h a tá ro záso k h o z szá ­
m os jó l lá th a tó bé lyeget v isel, am elyek közü l leg fon to sabb a 8. po trohszel-
v é n y haso ld a lán levő d om ború k iem elkedés; ez fa jo n k é n t m ás és m ás a la k za ­
to t m u ta t (75. á b ra : A —D).

A nemhez Európában 5 faj tartozik, amelyek közül hazánkban 4 él vagy várható.

73. ábra. A: Capnia bifrons Newm., B: C. vidua K lap., C: C. atra M órt. és D: C. nigra P ic t.
hímjének potrohvége oldalról (c = ccrcus, sa = subanalis lemez, sg = subgenitalis lemez,

sra = supraanalis lemez, X = a 10. potrohszelvény hátlemeze) (A ubert nyomán)

V PLEC O PTER A — Á L K É R É SZ EK 8 93

1 (8) A p o tro h v ég é t o ldalró l nézve a n n a k felső részén jó l lá th a tó a su p ra -
analis lem ez (73. á b ra : A —D -n fek e títv e), am ely m indig v issz a h a jlo tt:
h ím ek .

2 (3) O ldalró l nézve a 10. h á tlem ez h á tu lsó szegélye erősen k iu g ró , púpos.
A su p raan a lis lem ez tö v e széles, közepe e lvékonyod ik és csúcsa
egyen letesen k iszélesed ik . A csúcs kü lső szegélye k issé lem e tsz e tt,
o lyan , m in t a 73. á b ra : A -n . A 8 — 9. sze lvények h á tlem ezén k iem el­
k edő csúcsok, p ú p o k n incsenek . A su b an alis lem ez n ag y m ére tű ,
h á tu lsó perem e to m paszögben lem e tsz e tt. Csak m ik ro p te r fo rm á já t
ism erjü k . 5 — 7 m m .

Európa középső részében él, nem ritka. Középhegyvidéki patakok völgyei­
ben (pl. Szentendre) fűről, lombról hálózhatjuk február—április hónapokban
(= quadrangularis Aub.)

b ifrons N ew m .

3 (2) O ldalró l nézve a 10. h á tlem ez h á tu lsó szegélyén n incs k iem elkedő p ú p ,
de a 8. h á tlem ez h á tu lsó perem én m indig lá th a tó k isebb -nagyobb
k iem elkedés. A su p raan a lis lem ez h á tra h a jló részének csúcsi vége
v a lam iv e l szélesebb, m in t az a lap i része (73. á b ra : B —C), v a g y az
a lap i rész szélesebb, m in t a csúcsi, am e ly u tó b b i k ih ú z o tt , tü sk esze rű
(73. á b ra : D).

4 (7) A su p raan a lis lem ez h á tra h a jló részének csúcsi vége szélesebb, m in t
az a lap i. A csúcs belső szegélyén k isebb (73. á b ra : B) v a g y n ag yobb
k iv ág ás lá th a tó (73. á b ra : C). A su b an alis lem ez vag y to m p a , lek e re ­
k e d e t t , v ag y k ih ú z o tt , hegyesebb csúcsban végződik .

5 (6) A su p raan a lis lem ez o ldalró l nézve rö v id , v isszah a jo lv a alig éri el,
v ag y csak éppen eléri a 9. h á tlem ez h á tu lsó szegé lyét; fe lü l enyhén ,
h o m o rú an k iv á g o tt , csúcsa b a lta sz e rű , a vége e lő tt k ism é re tű k ivágás
lá th a tó . A su b an alis lem ez vége to m p a , szélesen le k e re k íte tt. A p o tro h
h á tlem eze i k ö zü l a 7. h á tu lsó szegélyének közepén k is p ú p lá th a tó ,
am e ly e t a 8 .-on egy jó v a l n ag y o b b k ö v e t (73. á b ra : B). 5 —7 m m .

Közép- és Észak-Európa lakója, kivéve Skandináviát. Leginkább 1000 m
körüli hegyvidékek, völgyek patakjai mellett található. Hazánkból még nem került
elő, de Kőrösmezőről ismerjük, így északi hegyvidékeinken források környékéről
előkerülhet március —május hónapokban

[vidua K l a p .]

6 (5) A su p raan a lis lem ez o ldalró l nézve hosszú , v isszah a jo lv a tú lé r a 9.
lem ez közepén , és csaknem eléri, v ag y o ly k o r eléri a 8. lem ez h á tu lsó
p e rem ét is ; csúcsa belső szegélyén n a g y m é re tű k iv ág ás lá th a tó .
A lem ez széles, h á tu lsó szegélye to m p aszö g b en többszö rösen m eg­
tö r ik , csúcsa k a ro m szerű en végződ ik , belső szegélye a csúcs e lő tti
k iv á g á s t le szám ítv a n a g y já b ó l egyenes. A su b an alis lem ez vége
hegyesebb , m in t az előző fa jé , k issé k ih ú z o tt . A p o tro h hátlem ezei
közü l a 7. és 8. lem ezek h á tu lsó szegélyének közepén lapos k iem elk e­
dés v a n (73. á b ra : C). 5 — 7 m m .

8 9 4 D R. STEINMANN H E N R IK V .

Közép- és Nyugat-Európában él, hozzánk legközelebb Ausztria közép-
hegységeiben fordul elő. Magasabb hegyvidékeinkről bizonyára előkerül, tavasszal
repül

[atra Mórt.]

7 (4) A su p raan a lis lem ez h á tra h a jló részének csúcsa jó l lá th a tó a n keske­
n y e b b , m in t a tö v e , csúcsa k ih ú z o tt , a lem ez g ö rb íte tt késpengeszerű ,
v a s ta g tü sk é h ez h aso n lít, v isszah a jo lv a eléri a 9. h á tlem ez h á tu lsó

74. ábra. Capnia nigra P ict. hímje (Eredeti)

szegé lyét, v a g y azon egy k issé m ég tú l is n y ú lik . A 9. és 10. szelvé­
n y ek h á t i felszínén k iem elkedő p ú p o k n incsenek , de a 8. szelvény
h á tu lsó szegélyének közepén jó l lá th a tó d o m b o ru la t v a n . A subanalis
lem ez o ly an , m in t a 73. á b ra : D -n . (74. áb ra .) 5 —8 m m .

Egész Európában elterjedt, kivéve a brit szigeteket. Sűrű növényzetű patak­
szakaszokon, köves medrű, kissé gyors folyású patakok mellett, valamint torkola­
tok közelében (pl. Kismaros) él, március —április hónapokban repül (= conica
K lap.)

nigra P ict.

8 (1) A p o tro h végén a te s t s ík jáb ó l k iá lló lem ez n incs: n ő s té n y ek (75. áb ra :
A - D) .

3 95V. PLECO PTERA — Á L K É R É S Z E K

9 (10) A p o tro h h aso ld a lá t te k in tv e a 8. haslem ez középső részén levő
dom ború k iem elkedésnek h á tu lsó szegélye to m p a - v a g y derékszögű ,
p á rk á n y sz e rű , és a h á tu lsó szegély középső része eléri a 9. haslem ez
elülső részé t v ag y a rra rán y ú lik . A 10. h á tlem ez a lu lró l lá th a tó részei
a rá n y la g k ics inyek , rö v id ek (75. á b ra : A). 6 — 8 m m [v id u a K l a p .]

10 (9) A p o tro h h aso ld a lán a 8. lem ez középső részén levő d o m b o rú k iem el­
kedésnek h á tu lsó szegélye nem szögletes és közepe n em éri el a 9.
haslem ez elülső ré szé t. A 10. h á tlem ez a lu lró l lá th a tó részei jó l fe j­
le tte k , a rá n y lag hosszúak , k a ro m szerű ek (75. á b ra : B —D).

11 (12) A 8. p o tro h sze lv én y haslem ezének közepén levő d om ború kiem elkedés
felszínén egy k ics in y , középső h e ly ze tű d o m b o ru la t v a n . A dom ború
k iem elkedés h á tu lsó szegélye egyenes, a k iem elkedés a rá n y la g k es­
k en y . P a ra p ro c tu m ja i a ro k o n fa jokhoz k é p es t n ag y o k , belső fel­
színükön hosszú szakaszon é rin tk ezn ek egym ással. A su p raan a lis
lem ez h á tu lsó szegélye kissé szögletes, derékszögű fo rm á t m u ta t
(75. áb ra : B). 6 —9 m m n ig ra P ic t .

12 (11) A 8. p o tro h sze lv én y haslem ezének közepén levő d o m b o rú kiem elkedés
felszínén to v á b b i, középső h e ly ze tű d o m b o ru la t n incs. A kiem elkedés
a rá n y la g széles, h á tu lsó szegélye ív e lt (75. á b ra : C) v a g y egyenes
(75. á b ra : D). A su p raan a lis lem eznek a p a ra p ro c tu m o k k ö z t lá th a tó
szakasza le k e re k íte tt v ag y kissé k ih ú z o tt. A p a ra p ro c tu m o k közepes
n ag y ság ú ak , belső fe lszínükön legfeljebb csak röv id szakaszon é rin t­
keznek egym ással.

13 (14) A p o tro h vége a h aso ld a l felől te k in tv e széles. A 8. po trohsze lvény
haslem ezének közepén levő d om ború k iem elkedés h á tu lsó szegélye

75. ábra. A: Capnio vidua K l a p ., B : C. nigra P ic t ., C: C. bifrons N e w m . és D : C. atra M ó r t .
nőstényének potrohvége hasoldalról (c = cercus, dk = domború kiemelkedés, p = para-
proctum, sra = supraanalis lemez, IX —X — potrohszelvények hát-, illetve haslemezei)

(Au b e r t nyom án)

8 9 6 DR. STEINMANN H E N R IK V .

ív e lt. A p a ra p ro c tu m o k rö v id eb b ek , m in t a kö v e tk ező fa jé i. A 10. h á t ­
lem ez a lu lró l lá th a tó részei hosszúak , végeik jó v a l tú ln y ú ln a k a p a ra ­
p ro c tu m o k csúcsain (75. á b ra : C). 6 —9 m m b ifrons N ew m .

14 (13) A p o tro h vége a haso ldal felől te k in tv e k esk en y . A 8. po trohsze lvény
haslem ezének közepén levő d o m b o rú k iem elkedés h á tu lsó szegélye
egyenes. A p a ra p ro c tu m o k a rá n y la g hosszúak . A 10. h á tlem ez alu lró l
lá th a tó részei rö v id ek , v ég ü k n em éri el, v ag y leg fe ljebb eléri a p a ra ­
p ro c tu m o k csúcsait (75. á b ra : D). 6 — 8 m m [a tra M ó r t .]

2. nem : C apnioneura R is

3 — 6 m m hosszúságú , sö té t sz ínezetű á lla to k . Az elülső szá rn y kissé
hosszú. Az elülső szegélyere a la t t levő szegély a la t t i é r közepes hosszúságú ,
és a szárny lem ez középső szak aszán egyesül az elülső szegélyérrel. A sugárér
n ag y jáb ó l egyenes le fu tású , és a szegélyérbe a szárny lem ez csúcsán to rk o llik .
A su g áré r o ld a lág án ak 2 m ellékága v an , am elyek egym ás közelében erednek .
A középér és az 1. cu b itu s k ö z t összesen 3 h a rá n té r v a n , am elyek k ö zü l az
első n a g y já b ó l szabá lyosan sorol a szárny lem ez közepén húzódó h a rá n té r-
so rba . A h á tu lsó sz á rn y erezete főbb v o n ása ib an m egegyezik az elülsőével,
de az analis m ezője széles, ben n e 2 analis ér lá th a tó . A k ö zép szá rn y se jt köze-

76. ábra. A: Capnioneura nemuroides R is hímjének potrohvége oldalról és B: nőstényének
potrohvége hasoldalról — C: Capniella Schilleri R o st. hímjének potrohvége oldalról és D:

nőstényének potrohvége hasoldalról (Eredeti)

V. PLECO PTERA — Á L K É R É SZ EK 8 9 7

pes n ag y ság ú (72. á b ra : B). A h ím su p raan a lis lem eze v ék o n y , k esk en y és
enyhén ív e lt. S ubgen ita lis lem eze o ldalró l nézve jó l lá th a tó a n m eg v astag o d o tt.
A cercus 1-ízű. E z u tó b b i bélyeg igen h ason lóvá tesz i a L euc tric idákhoz ,
am e ly ek tő l azonban a csa ládok h a tá ro zó k u lcsáb an m egjelö lt bélyegek a la p ­
já n k ü lö n íth e tjü k el. A n ő s té n y 8. haslem ezének h á tu lsó szegélyét 3 éles
bem etszés d ísz íti (76. á b ra : B).

A nemnek 1 faja ismeretes, amely hazánkból még nem került elő, de előfordulása
várható.

_ — A h ím 10. po trohsze lvénye o ldalró l nézve hosszú , felső részén a h á tu lsó
szegély m en tén erősen , félkör a la k b an k im e tsz e tt. A subanalis lem ez
a rá n y la g n ag y , p a lá s tsze rű . A su p raan a lis lem ez ív e lt, k issé m eg­
g ö rb ü lt, de nem h a jlik v issza erősen ; tö v i szakasza kissé v a s ta g a b b ,
m in t a csúcsi, k a rd sze rű , csúcsa lem e tsz e tt, m in t az a 76. á b ra : A-n
lá th a tó . C ercusa v ék o n y , k esk en y , 1-ízű. A subgen ita lis lem ez jó l
lá th a tó a n m eg v a s tag o d o tt. A n ő s té n y p o tro h v ég é t a haso ldalró l
te k in tv e jó l lá th a tó , hogy a 8. szelvény közepén 3 éles bem etszés
v a n , am elyek k ö zü l a középső m élyebb , hosszabb . A 7. szelvény h a s­
lem ezén is lá th a tó egy d o m b o rú k iem elkedés, am ely n ek a h á tu lsó
szegélye középső részén k ih a jló p á rk á n y lá th a tó . A 10. szelvény
a lu lró l lá th a tó részei k icsinyek . P a ra p ro c tu m a i n ag y o k , egym ástó l jó l
e lkü lönü lnek . C ercusai n agyok , szélesek, 1-ízűek (76. á b ra : B). H ím je
3 — 5, n ő stén y e 4 —6 m m .

Közép-európai faj, amely 700 — 1600 m között él völgyekben. Hazánkból
nem ismerjük, de hegyvidékeinkről várható

[nem uroides R is]

3. nem : C apniella Sa h l b .

L egkisebb á lk é részü n k : h ím jének k ife sz íte tt szá rn y a i 9 m m fesztávo l-
ság ú ak . S ö té t sz ínű á lla to k . F e jü k fek e tésb a rn a , e lő to ru k és p o tro h ú k sá rg ás­
b a rn a v ag y sö té tb a rn a sz ínű . E lü lső szá rn y u k n a g y já b ó l ovális, közepesen
hosszú és a rá n y la g k esk en y . Az elülső szegélyér a la tt i é r rö v id , a sugárér
az elülső szegélyérbe a szárny lem ez csúcsa e lő tt to rk o llik , k b . a szárnylem ez
csúcsi h a to d á b a n . A k ö zép szárn y se jt hosszú és keskeny . A középér és az 1.
c u b itu s k ö z t összesen 2 h a rá n té r v a n , am elyek k ö zü l az első a szárnylem ez
tö v i h a to d á b a n , a m ásod ik ped ig a szárnylem ez tö v i h a rm a d á b a n ered .
A h á tu lsó szá rn y o lyan , m in t a 72. á b ra : C-n. A h ím p o tro h á t o ldalró l nézve
csúcsán fe ltű n ő m é re tű su p raan a lis lem ez lá th a tó , am ely erősen v isszahajlik .
A 10. há tlem ez k icsiny . Az u to lsó szelvények h á t i k ö zép v o n a láb an dudo rok
v a g y p ú p o k n incsenek . A n ő stén y p o tro h á n a k haso ld a lán a 7. és 8. szelvény
középső részén levő d o m b o rú k iem elkedés h á tu lsó szegélye egyenes.

A nemnek Európában 1 faja él.

— — A h ím p o tro h á t o ldalró l nézve jó l lá th a tó , hogy a p o tro h h á tlem eze i­
nek középvona la sim a és egyenes. A subgen ita lis lem ez közepesen
fe jle tt , és n em ér tú l a su b an alis lem ezek csúcsain . A subanalis lem ez
o ldalró l nézve három szög le tű . A su p raan a lis lem ez derékszögben
m eggörbü lt, erősen v isszaha jló , széles és csúcsa h a rá n to sa n lem etsze tt.

7 V. 8

C 98 DR. STEINMANN H E N R IK V.

K ülső és belső szegélye n ag y jáb ó l egyform án h o m o rú (76. á b ra : C).
A n ő s té n y 8. po tro h sze lv én y én ek haslem ezén levő d o m b o rú k iem el­
kedés h á tu lsó szegélye egyenes. A 7. szelvény haslem ezén a 8.-éhoz
hasonló a la k ú d om ború k iem elkedés v a n (76. á b ra : D). H ím je 3,5,
n ő stén y e 4 m m . E u ró p a legkisebb álkérésze.

Észak-Európából ismerjük, de az utóbbi években Közép-Európából is emlí­
tik, sőt legutóbb Eszak-Olaszországból is előkerült. Hazai előfordulása lehetséges.
Tavasszal repül

[Schilleri R o st .]

2. a lren d : S E T IP A L P IA

L egnagyobb részü k n ag y , ső t „ ó riá s i” te rm e tű , b a rn a sz ínű álkérész,
k ivéve az Isoperla B a nk s és a Chloroperla N ew m . nem fa ja it , am elyek közepes,
ille tv e k icsiny te rm e tű e k és v ilágossárga sz ínűek . L ábfe jíze ik közü l az 1.
jó v a l rö v id eb b , o lykor 4 —5-ször rö v id eb b , m in t a 3. íz, és n a g y já b ó l olyan
hosszú v ag y kevéssel hosszabb , m in t a 2. (7. á b ra : F). S zá rn y a ik a rán y lag
n a g y fe lü le tűek , a h á tu lsó szárnyon nagy- v ag y k ism ére tű analis rész lá th a tó ,
am elyben 2 v agy tö b b analis é r v an . Az elülső szá rn y elülső szegélyere és
sz"gély a la tt i ere k ö z ö tt szám os a n te cu b ita lis h a rá n té r lá th a tó . A fej felszínén
a 3 p on tszem k ö rn y ék én a fa jo k n agy részénél jó l m egfigyelhető m in tá z a t,
fo lto za t lá th a tó . Az alsó a ja k belső a ja k k a ré ja jó l lá th a tó a n rö v id eb b , m in t
a kü lső . Az alsó á llkapocs kü lső k a ré ja hosszú és k esk en y , hosszabb , m in t
a 2-fogú belső (7. á b ra : H). A h ím ek k ö z t nem r i tk a a m ik ro p te ra , röv id-
szá rn y ú alak .

Európában az alrendben 3 családot tartunk nyilván.

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

1 (4) A h á tu lsó szá rn y analis része n ag y m é re tű , és ben n e lega lább 3 vagy
tö b b analis é r lá th a tó .

2 (3) Az elülső szá rn y elülső szegélyere és szegély a la t t i ere k ö z ö tti ún .
costalis m ezőben 7 v ag y kevesebb a n te cu b ita lis h a rá n té r fu t. Az elülső
szegélyér és a sugárér k ö z t az elülső szá rn y csúcsán 1, r i tk á n 2 h a rá n té r
v an . H a tö b b m in t 7 a n te cu b ita lis h a rá n té r v a n , v agy ha a sugárér
u to lsó szakaszán 2-nél tö b b h a rá n té r fu t , ak k o r a su g áré r h a rá n te re
k ö rn y ék én p ig m e n tá lt fo lt lá th a tó (77. á b ra : B), v agy a su g áré r és
a n n a k o ldalága k ö z ö tti szárnycsúcsi m ezőben é rh á ló za t lá th a tó (77.
á b ra : D). A rö v id szá rn y ú h ím ek e lő to rán a k h á ti felszínén jó l m eg­
figye lhe tő v ilágossárga sáv húzód ik 1. család : Perlodidae

3 (2) Az elülső szá rn y elülső szegélyere és szegély a la t t i ere k ö z ö tti m ező­
ben 7-nél tö b b a n te cu b ita lis h a rá n té r van (90. áb ra). Az elülső sze­
gélyér és a su g á ré r k ö z ö tt az elülső szá rn y csúcsán tö b b m in t 2 h a rá n té r
fu t , de a su g áré r h a rá n te ré n e k kö rnyékén p ig m e n tá lt fo lt, és a sugárér
és o ldalága k ö z ö tti m ezőben é rh á ló za t n incs. A rö v id sz á rn y ú h ím ek
e lő to rán ak h á ti felszínén élesen e lh a tá ro lt v ilágossárga csík nincs

2. család : Perlidae

V . PI.ECOPTKRA — Á LK ÉRÉSZEK 8 9 9

4 (1) A h á tu lsó szá rn y analis része k ism ére tű , az analis m ezőben levő
analis e rek szám a legfeljebb 2. K ism ére tű , h a lv á n y sá rg a , világoszöld
v ag y fehéresszürke á lla to k , am elyeknek to rh á tá n 2, h á ro m ág ú szi­
gony a la k ú feke te m in tá z a t lá th a tó 3. család : C hloroperlidae

1. család : P E R L O D ID A E

K özepesnél n ag yobb m ére tű , 10 -24 m m á tlagos tes th o sszú ság ú , v ilá ­
gos sá rg ásb a rn a , zö ldessárga sz ínű ro v a ro k . S zá rn y u k jó l fe jle tt , hosszú és
széles, k ivéve a csökevényes szá rn y ú h ím ek é t. Az elülső szárn y csúcsi h a rm a d á ­
b an az elülső szegélyér a la t t és a su g á ré r szárnycsúcsi szakasza k ö rü l sza ­
b á ly ta la n h a rá n te re k b ő l álló é rh á ló za t v a n (77. á b ra : A, C — D), h a azonban
az é rh á ló za t nem a la k u lt k i, ak k o r az elülső szegélyér és a sugárér k ö z ö tt
a szárny lem ez csúcsi té rségében legfeljebb 1 v ag y 2 h a rá n té r v a n (77. áb ra : E),
vag y a sugárér o ldalága a szárny lem ez csúcsán 3 —4-szcr v illá san ágazik el,
és a sugárér h a rá n te re k ö rn y ék én p ig m e n tá lt fo lt lá th a tó (77. á b ra : B).
Az elülső és h á tu lsó szá rn y ovális, hosszabb v ag y rö v id eb b , de széles és gaz­
dagon e re ze tt. Az elülső szegélyér és a szeg c ly a la tti e rek k ö z ö tt levő a n te ­
cub ita lis h a rá n te re k szám a 2 — 12 k ö z t v á ltak o z ik . A középérnek n incsenek
a szárnylem ez h á tu lsó szegélyéhez fu tó o ldalága i, de a középér és az 1. cub itu s
k ö z ö tt levő 3 9 h a rá n té r á lta l lé te sü lt se jte k közü l az u to lsóbó l e red h e t
n é h á n y rö v id ágacska , am ely a h á tu lsó szegélyérhez v eze t. A nalis erei m indig
jó l lá th a tó k . A v ilágosabb v ag y sö té te b b fejen rendesen jó l k iv eh e tő , sö té t
fo ltokbó l álló m in tá z a to k v a n n a k , am elyek jó része a h a tá ro záso k h o z fe lhasz­
n á lh a tó . L áb a ik közepesen hosszúak , v ag y hosszúak és hengeresek . C sápjaik
és cercusaik jó l fe jle ttek , keskenyek és hosszúak . A h ím a n ő s té n y tő l leg­
tö b b szö r k ö n n y en és b iz to san m egk ü lö n b ö zte th e tő .

A családnak Európában 6 neme él, amelyekből a Diura BiLL. kivételével valam ennyi­
ből ismerünk nálunk élő vagy várható fajokat.

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

1 (2) Az elülső szárn y középere és az 1. cub itu s k ö z ö tt csak csekély szám ú ,
rendesen 2 — 3 h a rá n té r v an . Az elülső szegélyér és a szegély a la tt i
erek k ö z ö tt a n tecu b ita lis h a rá n té r n incs vag y legfeljebb 1 —2 fo rdu l
elő (77. áb ra : A). A h ím ek 9. po trohsze lvényének haslem eze csipkés
szélű v agy b e m e tsz e tt, és b a rá z d á lt szegélyei fe lha jlók , o lykor m eg­
g ö rbü ltek [1. n em : A rcynopteryx K l a p .]

2 (1) Az elülső szárn y középere és az 1. cu b itu sa k ö z ö tt szám os, de lega lább
4 h a rá n té r v an . Az elülső szegélyér és a szegély a la t t i e rek k ö z ö tt
levő a n te cu b ita lis h a rá n te re k szám a lega lább 4 (77. áb ra : B — E).
A h ím ek 9. po trohsze lvényének haslem eze nem csipkés szélű és nem
b em e tsze tt.

3 (8) Az elülső szárnyon az elülső szegélyér és a sugárér csúcsi szakasza
k ö z ö tt tö b b m in t 2 h a rá n té r v a n , ha o lykor 2 v a n , ak k o r a sugárér
o ld a lág án ak csúcsi szakaszán szám os v illás elágazás v a n , vag y ezen
a he lyen sz ab á ly ta lan é rh á íó za t figye lhe tő m eg. A rány lag n a g y ­
te rm e tű , sá rg ásb a rn a vag y b a rn a á lla tok .

7

8 1 0 0 D R. STEINMANN H E N R IK V.

4 (5) A su g áré r és o ldalága k ö z ö tt levő h a rá n té r k ö rn y ék én többé-kevésbé
szab ad szem m el is jó l lá th a tó h a lv á n y a b b v ag y sö té te b b színeződés
lá th a tó (77. á b ra : B). A su g áré r o ld a lág án ak 3 —4 v illás elágazása
v a n , am elyek jó l m egfigyelhető é rsű rű ség e t a lk o tn a k . A csúcsi 1. apica-
lis se jttő l rendesen 5 -6 h o sszan ti é r ered

2. n em : Isogenus N ew m .

5 (4) A su g áré r és o ldalága k ö z ö tt levő h a rá n té r k ö rn y ék én fo ltszerű
színeződés n incs.

6 (7) Az elülső szá rn y sugárere és a n n a k o ldalága k ö z ö tt levő , v a lam in t
a sugárér o ldalága és a középér k ö z ö tt levő h a rá n te re k nem egym ás
a la t t he lyezkednek el, n em egym ás fo ly ta tá sa i, h an em egym ástó l jó l
e lh a tá ro ló d ta k (77. á b ra : C) (= D ictyopteryx K l a p .)

3. n em : Perlodes B anks

7 (6) Az elülső szá rn y sugárere és a n n a k o ldalága k ö z ö tt levő , v a la m in t
a su g á ré r o ldalága és a középér k ö z ö tt levő h a rá n te re k egym ás a la t t ,
egym ás közelében á lln ak és egym ás fo ly ta tá sa i (77. á b ra : D)

4. n em : Dictyogenus K l a p .

77. ábra. A: Arcynopteryx sp., B: Isogenus sp., C: Perlodes sp., D : Dictyogenus ventralis P ict.
és E: Isoperla sp. elülső szárnya (Eredeti)

V . PLEC O PTER A — Á L K É R É S Z E K 8 1 0 1

8 (3) Az elülső szá rn y o n az elülső szegélyér és a su g á ré r csúcsi szakasza
k ö z ö tt 1 (r itk á n 2) h a rá n té r v a n . A su g áré r o ld a lág án ak csúcsi sza ­
k aszán legfeljebb 1 v illás e lágazás v a n , v ag y elágazás n incs, és i t t
a k ö rn y ék en é rh á ló za t nem a la k u lt k i (77. á b ra : E). A rán y lag kis
te rm e tű , h a lv á n y sárgászö ld sz ínű á lla to k (= Chloroperla PiCT.)

5. nem : Isoperla B a nk s

1. n em : Arcynopteryx K l a p .

12 —17 m m hosszúságú , rendesen sö té tb a rn a v a g y feke te sz ínű á lla to k .
H ím jé t rö v id sz á rn y ú n ak ism erjü k . N ő stén y én ek n ag y fe lü le tű szá rn y a i v a n ­
n a k , elülső sz á rn y á n a k középere és az 1. cu b itu sa k ö z ö tt 2 — 3 h a rá n té r l á t ­
h a tó . F e ltű n ő ism erte tő je lü k , hogy az elülső szegélyér és a szegély a la t t i é r
k ö z ö tt a n te cu b ita lis h a rá n té r n incs, az o lykor e lő fordu ló 1 —2 csökevényes
e recskét leszám ítv a . A szárny lem ezek csúcsi h a rm a d á b a n é rh á ló za t v a n , azaz
a su g áré r csúcsi h a rm a d a k ö rü l az elülső szegélyeret a su g á ré rre l, a su g á r­
e re t a n n a k o ld a lág áv a l, v a la m in t ez u tó b b it a b e té té rre l összekötő h a rá n t-
e rek sz ab á ly ta lan u l, fe rdén és ren d sze rte len ü l fu tn a k , és szám os 4 —5 - 6 -
szög le tű s e j te t h o zn ak lé tre (77. á b ra : A). A h ím rö v id sz á rn y á n a k erezete
ö sszehason lítások ra n em a lk a lm as, de a főbb e rek fe lism erhe tők r a j ta (79.
áb ra).

A nemnek 1 faja ismeretes, amely eddig hazánkból még nem került elő.

— — H ím je rö v id sz á rn y ú . F e je a rá n y lag n a g y , széles és hosszú. L áb a i
hosszúak , a h á tu lsó lá b sz á ra k csúcsai e lérik v ag y k issé tú l is n y ú ln a k
a p o tro h végén . C ercusai hosszúak , v é k o n y ak . Színezete sö té tb a rn a ,
csaknem fek e te , de ism erü n k te ljesen fek e te p é ld á n y o k a t is. A h ím
p o tro h v ég e fe lü lrő l nézve a rá n y la g széles, az u to lsó szelvény h á tu lsó
szegélye középen b e m e tsz e tt. A subgen ita lis lem ez k issé k ih ú z o tt,
h á tu lsó szegélye k issé k icsúcsosodó, vége csaknem eléri az 1. cercus-
ízek v ég ét (78. á b ra : A). F e jé t széles és hosszú , a 78. á b ra : B -n lá th a tó
m in tá z a t d ísz íti (79. áb ra). N ősténye 8. po tro h sze lv én y e haslem ezének
közepén levő d o m b o rú k iem elkedés (egyes szerzők szerin t a su b ­
genitalis lem ez m arad v án y a !) h á tu lsó szegélye hu llám os (78. á b ra : C).
H ím je 12 —15, n ő stén y e 14 —17 m m hosszú.

78. ábra. A: Arcynopteryx compacta McL. hímjének potrohvége felülről, B: feje felülről és
C: nőstényének 8. haslemeze (c = cercus, dk = domború kiemelkedés, sg — subgenitalis

lemez, IX —X = potrohszelvények hát-, illetve haslemezei) (Eredeti)

DR. STE1NMANN H E N R IK V.8 102

Európai faj, amely Skandináviától Jugoszláviáig ismeretes. A Kárpát*
medencében Erdélyből mutatták ki, tavaszi faj

[compacta McL.]

79. ábra. Arcynopteryx compacta McL. hímje (Eredeti)

2. genus: Isogenus Newm.

S ö té tb a rn a te s tű , láb ú , c sáp ú á lla to k , sz á rn y a ik h a lv á n y sá rg ásb a rn a
és az e lő tö r h á t i felszínén jó l lá th a tó k a te s t s ík jáb ó l k iem elkedő ,

fek e te sz ínű b o rd á k , p o n to k , v o n a lk ák . A fej széles, felszínének középső
részén a szem ek k ö z ö tt egy v ilágossárga , szab ad szem m el is jó l lá th a tó sáv

sz ínűek . A fej

80. ábra. A: Isogenus nubecula N e w m . hímjének potrohvége felülről, B: feje felülről és C:
nőstényének 8. hátlemeze (c = cercus, dk — domború kiemelkedés, sg — subgenitalis lemez,

IX —X = potrohszelvények hát-, illetve haslemezei) (Eredeti)

p l e c o p t e r a — Á l k é r é s z e k 8 103V.

v a n , am ely az e lő tö r közepén is vég ighúzód ik , és az elülső sz á rn y p á ro k ízesü­
lése k ö z ö tt a k ö zép to ron végződik . Az elülső szá rn y sugárere és a n n a k o ld a l­
ága k ö z ö tt levő h a rá n té r k ö rn y ék én h a lv á n y a b b v a g y sö té te b b p ig m en tá lt
fo lt v a n , am ely sokszor szabad szem m el is jó l lá th a tó . A su g áré r o ldalága
a szá rn y csúcsán 3 -4 -sz e r v illá san ágaz ik el (77. á b ra : B). A h á tu lsó szárn y
széles, középere és az 1. cu b itu sa k ö z ö tt h a rá n te re k n incsenek . A nalis része
széles, benne 6 —7 analis é r van .

Európában 1 faja él.

81. ábra. Isogenus nubecula Newm. nősténye (Eredeti)

— F eje fe lü lrő l nézve csaknem lapos, felszínén fe ltű n ő , sá rga fo lt van ,
am ely az e lő tö rőn á t fo ly ta tó d ik és h á tra fe lé sáv v á v á lik (80. á b ra : B).
C sápjai sö té tb a rn á k , csaknem fek e ték , r i tk a , finom sző rö ze tte l b o rí­
to t ta k . L áb a i közepesen hosszúak , h á tu lsó com bja a te s t m ellé fek ­
te tv e az 5. szelvény közepéig ér el. H ím jén ek 10. po trohsze lvénye
középen b e m e tsz e tt, s felü lrő l nézve a h a sa d t rész hátu lsó -belső
részén szőrös k iem elkedések v a n n a k (80. á b ra : A). C ercusai sárgás-
vörösek . P o tro h a rö v id , a csúcsa n a g y já b ó l egy v o n a lb a n végződik
a h á tu lsó sz á rn y a k h á tu lsó szegélyerével, v ag y m ég rö v id eb b azok ­
ná l. A n ő s té n y 10. p o tro h sze lv én y én ek há tlem eze sá rg a . C ercusa h a l­
v á n y sá rg ásb a rn a , az egyes ízek vége fek e te , f in o m an sző rö zö tt.
A 8. p o tro h sze lv én y h aso ld a lán levő d om ború k iem elkedés o lyan ,
m in t a 80. á b ra : C-n. A k iem elkedés h á tu lsó szegélye o lykor egyes

8 104 D R. STEJNMANN H E N R IK

p é ld ányokon csekélyebb m érték b en hu llám os és r i tk á n egyenes.
H ím je 12 — 19, n ő stén y e 1 4 - 2 0 m m (81. áb ra).

Egész Európában előfordul, többnyire nagyobb folyók mellől (Szajna, Elba,
Rajna stb.) említik. Hazánkból is főképpen a Duna mentén került elő, de nős­
ténye a folyóktól távolabbra is elkalandozhat, mert jó repülő, így nálunk pl. a
Szabadság-hegyen és Budaörsön is gyűjtötték. Április —május hónapokban (= bi-
caudata Fourc.)

nubecu la JNe w m .

82. ábra. Perlodes microcephala Picx. hímje (Eredeti)

3. nem: Perlodes Banks

K özepes n ag y ság ú , b a rn á sfe k e te v a g y feke te te s tű , h a lv á n y b a rn a szá r­
n y ú ro v a ro k . L eg fe ltűnőbb bé lyegük a fej és az e lő tö r felszínén végighúzódó
sárgás v ag y n a ran cssá rg ás sz ínű sáv , am ely a fej közepén a pontszernek
k ö z ö tt e red és a n y a k sz ir t közepéig t a r t , m a jd te lje s hosszában vég ighalad
az e lő tö rőn és ren d esen m ég a k ö z ép to r elülső részén is felfedezhető . S zárnyai
hosszúak és szélesek. Az elülső szá rn y (77. á b ra : C) elülső szegélyere és szegély
a la t t i ere k ö z ö tt rendesen 7 a n te c u b ita lis h a rá n té r v a n . S ugárere és a n n a k
o ldalága k ö z ö tt a szárny lem ez csúcsi h a rm a d á b a n g y a k ra n é rh á ló za t l á t ­
h a tó . Az elülső szá rn y sugárere és a n n a k o ldalaga k ö z ö tt levő , v a la m in t a
su g á ré r o ldalága és a középér k ö z ö tt levő h a rá n te re k nem k ö z v e tle n ü l egy-

V. 8 105PLECO PTERA — Á L K É R É SZ EK

m ás a la t t h e lyezkednek el, így nem egym ás fo ly ta tá sa i, h an em egym ástó l jó l
e lh a tá ro ló d ta k .

Nálunk 3 faj előfordulása igazolt, illetve várható.

1 (4) A fej felszínén az elülső, p á ra tla n p on tszem e lő tt egy jó l k iv eh e tő ,
M a la k ú m in tá z a t lá th a tó . A fej fe lü lrő l nézve széles, kissé szélesebb,
m in t hosszú (83. á b ra : A), v ag y kissé hosszabb , m in t széles (83.
á b ra : B).

2 (3) A fej felü lrő l nézve kissé szélesebb, m in t hosszú. Felsz ínén levő M
a la k ú m in tá z a t h a lv á n y és k esk en y v o n a lak b ó l ö ssze te tt. A szem ek
m ö g ö tt fek e te sávok h ú zó d n ak a fej oldalsó perem ein , h a ezek a sávok
h a lv á n y a k és a fej a lap sz ín é tő l csak h a lv á n y a n ü tn e k el, ak k o r m eg­
fig y e lh e tő , hogy a fej n y a k sz ir ti tá ja v ilágos, és a h á tu lsó , páros
pon tszernek m ö g ö tt a fejlem ez sík jáb ó l k iem elkedő feke te fo ltok
n incsenek , v a g y leg fe ljebb csak o lykor és sz ó rta n h e lyezkednek el
(83. á b ra : A). H ím je 16—21, n ő stén y e 17—25 m m .

Spanyolországtól Francia- és Németországon keresztül kb. Romániáig ter­
jedt el. Hazánkból pontosabb lelőhely nélkül P ongráCz említi. Május —augusztus
hónapokban repül (= macrura K l a p .)

intricata P ict.

3 (2) A fej felü lrő l nézve k issé hosszabb , m in t széles. A felszínén levő
M a la k ú m in tá z a t erős, jó l lá th a tó , az e lőbb i fa jén á l szélesebb v o n a la k ­
ból áll. Az ö ssze te tt szem ek k ö z ö tt és a h á tu lsó , p á ro s pon tszernek
m ö g ö tt a n y a k sz ir ten k iem elkedő és fek e te sz ínű fo ltso rok so rak o z­
n a k , am elyek fé lkö r a la k ú ren d sze rb en az e lő tö r h á t i felszínén is
fo ly ta tó d n a k (83. á b ra : B). Az e lő tö r h á tá n a k a lapsz íne m egegyezik
a fej sz ínével, a közepén é lénksárga sáv hú zó d ik . M indké t sz á rn y á ­
n ak csúcsi h a rm a d á b a n é rh á ló za t lá th a tó . A h á tu lsó sz á rn y analis
m ezeje széles, ben n e 7 —8 analis é r v a n (82. á b ra) . H ím je 13 —19,
n ő stén y e 14 - 20 m m .

Európa-szerte közönséges. 500—1200 m közötti hegyek völgyeiben gyakran
gyűjthető a tavaszi hónapokban (= cymodoce N e w m ., rectangula K l a p .)

microcephala P ict.

A B C
83. ábra. A: Perlodes intricata P ic t ., B: P. microcephala P ic t . és C: P. rectangula P ic t . feje

(Eredeti)

8 106 DK- STKINMAN.N' H E N IU K V.

4 (1) A fej felszínén az elülső, p á ra tla n p on tszem e lő tt M a lak ú m in tá z a t
n incs, a fe jte tő egyenletesen sz ín eze tt, am elyben a k ö zp o n ti sárga
fo lt előrefelé, a fej csúcsa felé n a g y já b ó l V a lak ú , h a lv á n y sá rg a s á v ­
b a n fo ly ta tó d ik . A h á tu lsó , p á ro s pon tszernek m ö g ö tt n ag y jáb ó l
hossz irányba ren d e ző d ö tt és a lem ez s ík jáb ó l k iem elkedő fek e te vonal-
k á k so rakoznak , am elyek csekély m érték b en az e lő tö r felszínére is
á tte r je d te k . A fej a szem ekkel e g y ü tt közel o lyan hosszú , m in t széles
(83. áb ra : C). H ím je 12 —18, n ő stén y e 13—20 m m .

Spanyolországtól Olaszországon á t kb. hazánkig terjedt cl. Hazai bizonyító
példányunk nincs, a Kárpát-medencében azonban Máramarosból, a Tátrából, Réz­
bányáról ismerjük. A tavaszi hónapokban repül (= hispanica R a m b .)

[rec tangu la P ic t .]

4. nem : D ictyogenus K la p .

K özepes n ag y ság ú , sö té tb a rn a sz ínezetű á lla to k . A fej kü lönféle a lak ú
m in tá z a tta l d ísz íte tt . E lő to rá n a k h á ti felszíne közepén jó l lá th a tó sá rga sáv
h ú zód ik h á tra fe lé , v ag y az e lő tö rőn n incs sá rga sáv . S zárnyai n ag y o k , széle­
sek . Az elülső szá rn y sugárere és a n n a k o ldalága k ö z ö tt levő , v a la m in t a
su g á ré r o ldalága és a középér k ö z ö tt levő h a rá n te re k egym ás közelében vég ­
ződnek , egym ás a la t t á lln ak , így sz in te egym ás fo ly ta tá sa i. A szárn y ereze t
főbb e re it leszám ítv a az e m líte tt bélyegen k ív ü l sokféle v á lto zék o n y ság ta p a s z ­
ta lh a tó az egyes p é ld án y o k o n . A h ím ek u to lsó po trohsze lvénye h á t i irán y b ó l
figyelve fa jo n k é n t jó l lá th a tó k ü lönbségeke t m u ta t . K ü lönösen az u to lsó
lem ez h á tu lsó szegélyén levő páros p ú p o csk ák a la k ja , szám a és h e lyzete fo n ­
tos ha tá rozóbé lyeg . A n ő stén y ek 8. baslem ezének közepén v a g y h á tu lsó
szegélyén levő d o m b o rú k iem elkedés az egyetlen b iz tos fa ji bélyeg.

Európában élő 5 faj közül 4 hazánkban is él vagy várható.

1 (2) Az e lő tö r h á ti felszínén az elülső szegély tő l a há tu lsó ig hosszában
h á tra fu tó sárga vonal, jó l lá th a tó sáv n incs. F e jének h a lv á n y m in ­
tá z a ta a pon tszernek k ö rn y ék én a leg sö té teb b (84. á b ra : C). H ím je
p o tro h v ég én ek csúcsán az u to lsó (10.) há tlem ez jó l lá th a tó a n k é t ­
ta g ú ; h á tu lsó -be lső perem ei m en tén lo p ó tö k a la k ú szőrös k iem elkedé­
sek v a n n a k , am elyeknek szára i előrefelé, a 9. há tlem ez h á tu lsó sze­
gélye felé fo rd u lta k . A subgen ita lis lem ez széles, h á tu lsó perem én

A B C
84. áb ra . A: Dictyogenus alpinus P ic t ., B : D. ventralis PiCT. és C: D. Im hoffi P ic t . feje

(AUBERT nyom án)

8 107PLECO PTERA — ÁLKÉRÉSZEK.

jó l lá th a tó behúzás lá th a tó , am ely n ag y jáb ó l az 1. cercusíz végének
v o n a lá b an v a n (86. á b ra : A). N ősténye 8. po trohszc lvényénck h a s­
lem ezén levő dom ború kiem elkedés h á tra n y ú ló , rá b o ru l a 9. lem ezre;
h á tu lsó szegélye n a g y já b ó l egyenes, b á r közepén k ism ére tű behúzás
v an (86. á b ra : B). H ím je 11 — 16, nősténye 12 — 18 m m .

85. ábra. Dictyogenus foníium R is hímje (Eredeti)

Elterjedési területe: Belgium, Franciaország, Svájc, .Németország és Jugo­
szlávia. Hozzánk legközelebb Zágrábból és Dalmáciából m u ta tták ki, így déli és
nyugati határszéleinkről is előkerülhet. Április—május hónapokban repül

[Im hoffi P ic t .]

2 (1) Az e lő tö r h á ti felszínén az elülső szegély tő l a há tu lsó ig hosszában
h á tra fu tó sárga sáv v a n , am ely a fej középső részén ered és a k ö zép ­
to r elülső részén végződik az elülső sz á rn y p á r ízesülése k ö z ö tt. Feje
felszínén erősebb fo lto za t, m in tá z a t v a n . H ím jének és nő stén y én ek
po tro h v ég én az előbb e m líte tt bélyegek m ások.

3 (4) A fe jte tő felszínén az elülső p á ra tla n és a h á tu lsó páros pon tszem
á lta l kö z re fo g o tt te rü le te n , k iv év e a középső sá rga fo lto t, egy sö té t
sáv húzó d ik a csápok tő ízei k ö z ö tt , n a g y já b ó l neg y ed k ö rív a lak b an .
A szem ek és a csápok tő ízei k ö z t a fej oldalsó részén m ély ráncok

8 108 D R. STEINM ANN H E N R IK Y .

lá th a tó k . A h ím 10. h á tlem ezén ek h á tu lsó szegélyén a rá n y la g k is ­
m é re tű szőrös p ú p o k v a n n a k . S zá rn y a i k ö zü l az elülső k esk en y és
hosszú , a h á tu lsó igen széles, analis m ezejében 6 — 7 analis é r lá th a tó
(85. áb ra). H ím je 11 — 15, n ő stén y e 12 — 19 m m .

Közép-európai faj, amely főképpen Ausztriában, Németországban fordul elő,
de számos országból kimutatták. Nagyobb folyók mellett ék június—szeptember
hónapokban repül

fontium Ris

4 (3) A fe jte tő felszínén az elülső p á ra t la n és a h á tu lsó p áro s pon tszem
á lta l kö z re fo g o tt te rü le te n élesen e lkü lönü lő n eg y ed k ö rív a la k ú sáv
n incs. A h ím 10. h á tlem ezén ek h á tu lsó szegélyén 1 p á r nagyobb
m ére tű szőrös p ú p lá tsz ik (86. á b ra : C), v a g y ugy an ezen a helyen
2 p á r szőrös p ú p o csk a v a n (86. á b ra : E).

5 (6) A fej h a lv á n y sz ínezetű , m in tá z a ta m in t a 84. á b ra : B -n. A h ím 10.
há tlem ezének h á tu lsó szegélye rö v id en h á tra n y ú ló , táv o lró l sem éri el
a cercusok 1. ízének a tö v é t . A h á tu lsó szegély középső , b e m e tsze tt
része szélesen le k e re k íte tt és r a j ta 1 — 1 n a g y m é re tű szőrös p ú p van .
A subgen ita lis lem ez a rá n y lag hosszú , vége eléri a 2. cercusíz t, köze­
p én k ik a n y a r íto t t (86. á b ra : C). A n ő s té n y 8. haslem eze h á tu lsó
szegélyén levő d om ború k iem elkedés m élyen á tn y ú lik a 9 .-re. A k iem el­
kedés h á tu lsó szegélye enyhén ív e lt, s közepén kissé k ik a n y a r íto t t
(86. á b ra : D). S zá rn y a i szélesek, az elülső szá rn y középere és 1. cubi-
tu s a , ille tve az 1. és 2. cu b itu s k ö z ö tt szám os h a rá n té r v a n (77. áb ra :
D). H ím je 14—18, n ő stén y e 15—21 m m .

Európából szórványosan ismerjük. Elterjedési területe még pontosan nem
ismert, így adatunk van róla Franciaországból, Ausztriából, Németországból és
a Balkánról. Hozzánk legközelebb Zágrábból ismerjük. Április-—május hónapok­
ban repül

[ventralis P ict.]

86. ábra. A: Dictyogenus Imhoffi P i c t . hímjének potrohvége felülről és B: nőstényének 8.
haslemeze — C: D. ventralis P l C T . hímjének potrohvége felülről és D: nőstényének 8. has­
lemeze — E: D. alpinus P i c t . hímjének potrohvége felülről és F: nőstényének 8. haslemeze
(c — cercus, dk — domború kiemelkedés, sg = subgenitalis lemez, I X —X = potrohszelvé-

nyek hát-, illetve haslemezei) (Eredeti)

V . PLECO PTERA — Á L K É R É S Z E K 8 1 0 9

6 (5) A fej m in tá z a ta erősebb sz ínezetű , sö té te b b , m in t az előző fajé ,
o lyan , m in t a 84. áb ra : A -n. A b ím 10. h á tlem ezén ek h á tu lsó szegélye
erősen h á tra n y ú ló , eléri v ag y csaknem eléri a cercusok 1. ízének tö v é t.
A h á tu lsó szegély középső része k é to ld a lt keskenyen le k e re k íte tt,
közepe b e m e tsz e tt és a bem etszés belső perem én m in d k é t o ldalon
jó l lá th a tó a n b eö b lö sö d ö tt; r a j ta 2 — 2 szőrös p úp v an . Az elülső p á r
p úp lényegesen k isebb , m in t a h á tu lsó p á r. A subgen ita lis lem ez röv id ,
vége legfeljebb az 1. cercusízt éri el, v ag y m ég add ig sem te rjed
(86. á b ra : E). A n ő stén y 8. haslem ezének h á tu lsó szegélyén levő
d om ború kiem elkedés n em éri el, o lykor csaknem eléri a 9. lem ezt,
de sohasem te r je d r á a n n a k felszínére. A kiem elkedés h á tu lsó szegélye
ív e lt, ép, közepe n incs k ik a n y a r ítv a (86. á b ra : F). H ím je 15 -22 ,
n ő stén y e 16 — 25 m m .

Elterjedése nagyjából megegyezik ez előző fajéval, de lelőhelyei magasabb
fekvésűek, 1000 m körül a leggyakoribb. Hazánkból B r a u er említi

alp inus P ic t .

5. nem : Isoperla B anks

A rány lag kis te rm e tű , v ilágossárga, h a lványzö ld , fehéresszürke vagy
h a lv á n y b a rn a sz ínű á lla to k . S zárnya ik á tte tsz ő e k , h a lv á n y a k ; erezete h a l­
v án y sá rg a . Az elülső szá rn y sugárere és elü lső szegélyere k ö z ö tt a szárny -
lem ez csúcsi szakaszán 1, o lykor 2 h a rá n té r v an . E zen a tá jo n színeződés
vag y é rh á ló za t n incs, de egyes fa jo k szá rn y a in fehéresszürke v ag y ham vas-
fehér szá rn y jeg y lá th a tó a sugárér csúcsi szakasza e lő tt. E szárny jegyek

87. ábra. A: Isoperla grammatica P oda , B: I. rivulorum P ic t ., C: I . obseura Ze t t ., D: I.
minima I l l ie s és E: I . Bélái I l l ie s feje (Eredeti)

8 110 DR. STEINMANN H E N R IK V.

e ltű n h e tn e k , e lh a lv á n y u lh a tn a k és a h a tá rozásokhoz nem h aszn á lh a tó k . A fej
fe jte tő i lem ezén a pon tszernek k ö rn y ék én a fa jo k tö bbségén b a rn a , sö té tb a rn a
v ag y feke te fo lto k v a n n a k , am elyek , v a la m in t a csáp tő íze in ek színei je llem ­
zők a fa jra . A h ím 8. po trohszelvénye haslem ezének h á tu lsó szegélyén közé­
pen ú n . középső lem ezke v a n , am elynek fo rm ája a h a tá ro záso k h o z fe lhasz­
n á lh a tó , de m iu tá n b izonyos m érték b e n v á lto zék o n y , a h a tá ro zó k u lcso k b an
nem szo k ták szerepe lte tn i. A n ő stén y m egfelelő szelvényének a hím éhez

hasonló lebenye (egyes szerzők szerin t a subgen ita lis lem ez csökevénye) pl.
az I . rivulorum P i c t . n ő stén y én é l, m ik én t az a 88. á b rá n is lá th a tó , igen nag y
vá lto zék o n y ság o t m u ta t . A nem fa ja in a k rev íz ió ja lassan e lk erü lh e te tlen n é
vá lik , ugyan is a fa jo k n ag y részének gondos e lvá lasz tása igen nehézkes m unka
a belső ivarkészü lék fe ltá rá sa nélkü l. A h ím ek és n ő stén y ek m egkü lönböz­
te té se a 8. po trohsze lvény haslcm ezc h á tu lsó szegélyének lem ezkéjével a leg ­
egyszerűbb , ez a lem ezke ugyan is a h ím eken k icsiny , a n ő stén y ek en pedig
n ag y m ére tű .

Európában 12, hazánkban a nem 8 faja ól, illetve várható.

1 (4) A fe jte tő közepén a pon tszernek tá já n levő feke te v ag y sö té tb a rn a
fo lt n a g y m é re tű , és te rü le te a pontszernek á lta l h a tá ro lt három szög
te rü le té t m eg h a lad ja (87. á b ra : A —B).

V. PLECO PTERA — Á LK ÉRÉSZEK 8 111

2 (3) A csáp tő íze feke te . A fe jte tő középső részén a pon tszernek k ö rn y é ­
k é t b o rító fo lt éles h a tá rv o n a lú (87. áb ra : A). L áb a i sö té tb a rn á k .
P o tro h á n a k haso ldala feke te , cercusai sö té tb a rn á k . A h ím 8. h a s ­
lem ezének h á tu lsó szegélyén levő középső lem ezke széles, kissé szög­
le tesebb , m in t a kö v e tk ező fa jé . A 10. há tlem ez keskenyen k ih ú z o tt.
H ím je 8 — 12, n ő stén y e 9 - 1 4 m m .

H azája egész Európa. Magasabb hegyek völgyeiben gyakori. Hazánkban
a Sátor-, Bükk, M átra, Börzsöny és Pilis hegységekből ismerjük, főképpen július­
ban repül

g ram m atica P oda

3 (2) A csáp tő íze sö té tb a rn a . A fe jte tő középső részén a pon tszernek k ö r­
n y é k é t b o rító fo lt n em éles k ö rv o n a lú , h an em e lm osódo tt (87. á b ra : B).
L áb a i v ilág o sb arn ák , színezete á lta lá b a n egy fo k o za tta l v ilágosabb ,
m in t az előző fa jé . A h ím 8. haslem eze h á tu lsó szegélyén levő középső
lem ezke kissé kesk en y eb b és e lk e re k íte tte b b , m in t az előző fajé .
A 10. há tlem ez szélesen k ih ú z o tt. N őstényének 8. haslem eze igen
v á lto zék o n y fo rm á t m u ta t , a m in t az a 88. á b rá n is lá th a tó ; a dom ­
b o rú kiem elkedés h á tu lsó szegélye is sz in te p é ld á n y o n k én t m ás és
m ás. H ím je 9 — 13, n ő stén y e 9 —15 m m .

Közép-európai faj. Franciaországban, Ausztriában, Németországban és
Észak-Olaszországban számos helyről k im utatták . Nálunk pl. M átraszentimréről
stb. ismerjük; május — szeptember hónapokban repül (= helvetica Sciiocii)

r iv u lo ru m P ic t .

4 (1) A fe jte tő közepén a pon tszernek tá já n h a lv á n y színeződés lá th a tó
(87. áb ra : C) v a g y a sö té t fo lt k ism ére tű , a pon tszernek á lta l h a tá ro lt
három szög te rü le té t legfeljebb csak m in im álisan h a la d ja m eg, és
rendesen v ag y fo rd íto tt V a lak b an az elülső p o n tszem et k ö ti össze
a h á tu lsó p áro ssa l (87. áb ra : D — E), v ag y csak a pon tszernek szűk
k ö rn y ék ére ko rlá tozód ik .

5 (12) A fe jte tő közepén a pon tszernek k ö z t fo rd íto tt V a lak ú sö té t fo lt v an ,
am elynek szá ra i az elülső p o n tszem et k ö tik össze a h á tu lsó k k a l.

89. ábra. A —H; ísoperla rivulorum PiCT. nőstényének 8. haslemeze (Eredeti)

8 1 1 2 DK. STEINMANN H E N R IK V.

6 (9) A fe jte tő n a középső , fo rd íto tt V a lak ú fo lton k ív ü l szám os m ás folt
és színeződés is v an , a n y a k sz ir ti fo lto k a t nem szám ítv a .

7 (8) A fe jte tő lem ezének elülső részén h a lv á n y a b b színeződés lá th a tó .
am ely a pon tszernek fo rd íto tt V a la k ú fo ltjá t körü lö le li és azzal kis*
m érték b e n összefolyik, m in t az a 87. áb ra : C-n lá th a tó . A h ím 8.
po tro h sze lv én y én ek haslem eze h á tu lsó szegélyén levő középső lem ezke
k esk en y és a rán y lag hosszú , cseppszerű . L áb a i és hasa sá rg a , po trohá-
n a k h á ti fele b a rn a . K özép- és u tó to ra h á ti felszínén csaknem fekete
(89. áb ra). H ím je 7 —12, n ő stén y e 8 —14 m m .

Csaknem egész Európában előfordul, főképpen nagyobb folyók, árterek
mentén. H azánkban is a Duna mellől ismerjük, pl. Rómaifürdőről, Szentendréről.
Visegrádról stb. Jú n iu s —augusztus hónapokban repül (= griseipennis P ic t .)

obseura Zett.

8 (7) A fe jte tő lem ezének elülső részén sö té teb b színeződés lá th a tó , am ely
a pon tszernek fo rd íto tt V a la k ú fo ltjá v a l nem o lv ad t egybe (87.
á b ra : D). C sáp jának tő íze fek e te , tö b b i csápíze b a rn a . H ím je 9 — 11,
n ő stén y e 10 — 12 mm.

Közép-európai faj, amely hazánkból még nem került elő, bár az erdélyi
medence számos pontjáról ismerjük. A koranyári hónapokban repül

[minima I llies]

9 (6) A fe jte tő n a középső , fo rd íto tt V a la k ú fo lto n k ív ü l a n y a k sz irti
fo lto k a t leszám ítv a egyéb fo lt, fo lto z a t n incs.

10 (11) A csáp tő íze feke te . A fej fek e te , fo rd íto tt V a lak ú fo ltja előrefelé
k issé X a la k ú ra h o sszab b o d o tt, de az elülső szá rak h a lv á n y a k (87.
á b ra : E). A k ö zép to r elü lső része sá rg a , a h á tu lsó fek e tésb a rn a . A láb ak
h á tu lsó szegélyén b a rn ásfek e tc sávok h ú zó d n ak . A h ím 8. p o tro h -
szelvénye haslem ezének h á tu lsó szegélyén levő lem ezke hosszabb és
k esk en y eb b , m in t a k ö v e tk ező fa jé . H ím je 8 —9, n ő stén y e 9 — 11 m m .

Közép-európai faj, amely hazánkból a Börzsöny hegységi H ártókútról és
K irályrétről került elő áprilisban

B élái I llies

11 (10) A csáp tő íze b a rn a . A h ím 8. po tro h sze lv én y én ek haslem eze há tu lsó
szegélyén levő lem ezke rö v id eb b és szélesebb, m in t az előző fa jé .
Az á lla t k im o n d o tta n sá rg a , h aso lda lán csekély fe lü le tű ha lv án y -
b a rn a színeződések is v a n n a k , b a rn a a csáp ja és a cercusa is. H ím je
7 — 12, n ő stén y e 8 — 14 m m .

Hazája Franciaországtól Romániáig terjed. Nálunk aránylag gyakori a Bükk
hegység platójától Kőszegig. Főképpen május hónapban repül

oxylepis Desp.

12 (5) A fe jte tő közepén a pontszernek k ö rn y ék én k ife jeze tten fo rd íto tt Y
a la k ú fo lt n incs, de a pon tszernek k ö z ö tt h a lv á n y színeződés leh e t,

V . PLECO PTERA — Á LK É R É SZ EK 8 1 1 3

v ag y a színeződés nem te r je d á t az egy ik p o n tszem tő l a m ásikig ,
h an em csak a p on tszem k ö rü l a lk o t g y ű rű t.

13 (14) A csáp tő íze egyszínű : fek e te v ag y sö té tb a rn a . A k ö zép to r közepétő l
a 9. há tlem ezig a h á t feke te . L áb a in a k h á ti élei sö té tb a rn á k . H ím jé ­
n ek 8. haslem eze h á tu lsó szegélyén levő lem ezke igen h aso n lít a
kö v e tk ező fa jéhoz. A fe jte tő n a pon tszernek k ö z ö tt levő színeződés
k ism ére tű , és a pon tszernek k ö rü l gyűrűsen he lyezkednek el. H ím je
9 — 12, n ő stén y e 10 —14 m m .

Közép-európai faj, amely hazánkból jól ismert. Kőszegről, Börzsönyből
Bükkből és a Mecsekből került elő a tavaszi hónapokban

tripartia I llies

14 (13) A csáp tő íze k é tsz ín ű : felü l b a rn a , a lu l sá rga. A h á t b a rn a színű.
L áb a i sá rg ák . A fe jte tő n a pon tszernek k ö z ö tt h a lv á n y színeződés
v a n . H ím je 11 —13, n ő stén y e 12 —15 m m .

Közép-Európából ismerjük. Az utóbbi években számos helyről előkerült, de
ritka. Nálunk Szekszárdról ismerjük. Májusban repül

Bureschi R.

2. család : P E R L ID A E

N agy te rm e tű , sá rg á sb a rn a —sö té tb a rn a sz ínű , n ag y szárn y fe lü le tű , jó l
rep ü lő ro v a ro k . F e jü k és e lő to ru k felszínén fek e te , vö rh en y es, sá rga és b a rn a
fo ltokbó l álló v á lto za to s fo rm á jú m in tá z a t lá th a tó , v a g y egyszínűek , m in tá z a t
né lkü liek . E lü lső szá rn y a ik hosszúak , n y u g a lo m b an a te s t h á to ld a lá n laposan
n y u g szan ak és a v ég ü k a p o tro h csúcsán jó v a l tú ln y ú lik . S zárnyereze tük
a rá n y la g sű rű és erős erekbő l áll. Az elülső sz á rn y elülső szegélyere és a sze­
gély a la t t i e re k ö z ö tti m ezőben 7-nél tö b b a n te cu b ita lis h a rá n té r v a n (90.
áb ra). A középér és az X. c u b itu s , ille tv e az 1. és 2. cu b itu s k ö z ö tt szám os
h a rá n té r fu t . A szárny lem ez csúcsán az elülső szegélyér és a sugárér k ö z ö tt
tö b b m in t 2 h a rá n té r v a n , de a su g áré r és a n n a k o ldalága k ö z ö tt levő h a rá n té r
k ö rn y ék én ferde és sz ab á ly ta lan le fu tású h a rá n te re k n incsenek és nem a lk o t­
n a k é rh á ló z a to t. A h á tu lsó szá rn y analis része n a g y m é re tű , benne 3 -nál tö b b
analis é r lá th a tó . A h á tu lsó szá rn y cub ita lis m ezőjében h a rá n té r n incs, v agy
a h a rá n te re k szám a 2 —3. A h á tu lsó szárn y analis m ezőjében a 3. analis ér
közepén h a rá n té r n incs v agy v a n . A h ím ek 9. há tlem ezének közepén ap ró
fogacskák , ú n . sp icu lum ok v a n n a k és v á lto za to s fo rm áb an he lyezkednek el,
2 övé t a lk o tn a k , v ag y egy k ö zp o n ti fo lto t képeznek . A h ím ek 10. há tlem eze
k e tté m e ts z e tt ; a k é t fél belső szegélye ren d k ív ü l v á lto za to s és a h a tá ro z á so k ­
hoz igen jó l fe lh a szn á lh a tó n y ú lv á n y b a n végződik . A 10. szelvény h á tu lsó
szegélyének n y ú lv án y a i leg inkább a p o tro h végének fe lü lrő l való m eg tek in ­
té sek o r v izsg á lh a tó k . A n ő stén y 8. haslem ezének h á tu lsó szegélyén dom ború
k iem elkedés n incs, de a h á tu lsó szegélyen rendesen a h a tá ro záso k h o z fe lhasz­
n á lh a tó fogacskák v ag y k im etszések v a n n a k , am elyek közü l n é h án y kissé
em lék ez te t a d om ború k iem elkedés h á tu lsó szegélyére, s va lószínű , hogy
a n n a k csökevényével v an do lgunk (98. áb ra). Cercusai hosszúak , v ék o n y ak ,
sű rű n íze ltek és fin o m , r i tk á s v ag y sű rű b b sző rze tte l b o r íto tta k .

A családnak Európában 4, hazánkban 3 neme ismeretes.

8 v - 8

8 114 DR. STE1NMANN H E N R IK V.

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

1 (2) A h á tu lsó szá rn y cub ita lis m ezőjében 2 — 3 h a rá n té r v a n . A h ím 9.
h á tlem ezén levő ap ró fogacskák , az ú n . sp icu lum ok 2 övé t a lk o tn ak ,
am elyek a lem ez te ljes szélességét e lfog lalják . A n ő s té n y 7. h a s ­
lem ezéből igen jó l lá th a tó és m egfigyelhető gen italis lem ez a la k u lt ki.
E lü lső szá rn y a o lyan , m in t a 90. á b ra : A-n

1. n em : D inocras K l a p .

2 (1) A h á tu lsó szá rn y cub ita lis m ezejében h a rá n té r n incs. A h ím 9. h á t ­
lem ezén a sp icu lum ok k ö zép p o n ti fo lto t a lk o tn a k . A n ő s té n y 7. h a s ­
lem ezéből gen italis lem ez nem a la k u lt ki.

3 (4) A h á tu lsó szárn y analis m ezejében a 2. analis ér középső részén jó l
lá th a tó h a rá n té r n incs. H ím je 10. h á tlem ezén ek belső szegélyén
2 rö v id , de kissé u jjsz e rű n y ú lv á n y v a n (94. áb ra : A). A n ő stén y
u to lsó lem ezének középső része kissé felem elkedő, d o m ború , a lem ez
h á tu lsó szegélye ped ig jó l lá th a tó a n k ih ú z o tt (94. á b ra : C). E lülső
szárn y a o lyan , m in t a 90. á b ra : B -n 2. nem : M arth am ea K l a p .

4 (3) A h á tu lsó szá rn y analis m ezőjében a 2. analis é r középső részén
h a rá n té r v a n , am elynek o ldalágábó l ered a 3. analis ér is, így a 2.
analis é r a tö v i h a rm a d b a n k e ttéo sz lik , és o ld a lág án ak h a rá n te re
ú t já n k ö zv e tlen k ap cso la tb a k e rü l a 4. analis érrel. A bélyeg jó l és
k ö n n y en m e g lá th a tó , m ert az analis m ezőben ez az egyetlen h a rá n té r .
H ím je 10. há tlem ezének belső perem én csak 1 n y ú lv á n y v a n (97.
áb ra). A n ő s té n y u to lsó lem ezének középső része nem dom ború ,
a lem ez h á tu lsó szegélye nem k ih ú z o tt. Az elülső szá rn y o lyan , m in t
a 90. áb ra : C-n 3. nem P e rla Ge o f f r .

C
90. ábra. A: Dinocras sp., B: Marthamea sp. és C: Perla sp. elülső szárnya (Eredeti)

8 115V. PLECOPTEKA — Á LK ÉRÉSZEK

1. nem : D inocras K l a p .

S á rg ásb arn a sz ínű á lla tok . S zá rn y a ik n a g y fe lü le tű ek , a h á tu lsó k ü lö n ö ­
sen széles. F e jü k a rá n y lag lapos , felszínén az elülső p on tszem e lő tt v ilágosan
lá th a tó M a la k ú m in tá z a t v a n , am ely n ek n y ú lv á n y a i a csápok 1. íze e lő tt
végződnek . A fe jte tő n v á lto za to s m in tá z a t lá th a tó , am ely az e lő tö rőn foly-

91. ábra. Dinocras cephalotes Curt. hímje (Eredeti)

ta tó d ik . Az elülső szá rn y a rá n y lag hosszú és keskeny . Az elülső szegélyér és
a su g á ré r k ö z ö tt a szárny lem ez csúcsán 2 —3 h a rá n té r v a n (90. á b ra : A).
A h á tu lsó szá rn y széles, az analis m ezője csak kevéssel szélesebb, m in t a szárny -
lem ez elülső része. A nalis m ezőjében szám os ana lis é r hú zó d ik , am elyek
k ö z ö tt 2 —3 h a rá n te re t is lá th a tu n k . A középér és az 1. cu b itu s k ö z ö tt 2 — 3
h a rá n té r v a n , am ely igen fon to s és közös bélyeg a genus részére . Az 1. és 2.
cu b itu s k ö z ö tt 8 —10 h a rá n té r v a n , így ezen a m ezőn fekvő se jtek szűkek ,
keskenyek . A h ím ek iv ark észü lék e a p o tro h csúcsának h á t i végében lá th a tó .
Az u to lsó , 10. h á tlem ez k e tté h a s a d t , belső-középső részén a szelvények belső
szegélyén v a s ta g , u jjsz e rű n y ú lv án y o k v a n n a k , am elyek igen h a so n lítan a k
a Perla Ge o f f r . n em fa ja in a k h ím jeiéhez . A n ő s té n y 7. haslem eze genitalis
lem ezzé a la k u lt; széles, h á tu lsó szegélye íve lt.

A nemnek hazánkban 2 faja él vagy várható.

1 (2) F e je lap o sab b , m in t a k ö v e tk ező fa jé , felszíne a h á tu lsó , páros p o n t­
szernek v o n a lá b an sö té tb a rn a sá v v a l d ísz íte tt . A sá v szélessége és
p o n to s he lyzete k issé v á lto zék o n y , de á lta lá b a n a csápok ízesülése

8*

8 1 1 6 D R. STEINMANN H E N R IK V .

és az o ldalsó , Ö sszetett szem ek k ö z ö tt ered , s félkör a lak b an húzód ik
h a rá n t a fej felszínén az egyik o ldalró l a m ásik ra (92. á b ra : A). A h ím
10. há tlem ezének középső részén levő páros n y ú lv á n y v a s ta g , vaskos,
de to m p a csúcsokban végződik . A 9. p o tro h sze lv én y h á tlem ezén levő
sp icu lum ok páros zó n ája a rá n y lag széles, a szelvény o ldalvonala itó l
m ind szélesebb k a ré jb a n h a lad a középvona l felé, am ely e lő tt azonban
m egszakad . A n ő s té n y 7. haslem eze közepén levő gen italis lem ez
széles, erősen ív e lt h á tu lsó szegéllyel. A lsó á llkapcsa jó l fe jle tt , ta p o ­
g a tó ja o lyan , m in t a 92. á b ra : B -n (91. áb ra). H ím je 11 —16, n ő stén y e
19—23 m m .

Egész Európában közönséges. Alacsonyabb hegyek völgyeiből mindenütt
kimutatták. Április—június hónapokban repül

cephalo tes Cu r t .

2 (1) F e je k issé d o m b o rú b b , m in t az előző fa jé ; felszínén — a n y a k sz ir t
tá já n — a h á tu lsó szegély közelében világos fo lt v a n , am ely h a lv á ­
n y a b b a n v a g y erősebben az e lő to rra is á tte r je d h e t . A h á tu lsó p o n t­
szernek v o n a lá b an sö té t h a rá n tsá v n incs (92. á b ra : C). A h ím 10. h á t ­
lem ezének középső részén levő p áro s n y ú lv á n y k esk en y és kissé
k ih eg y e ze tt csúcsokban végződik . A 9. h á tlem ezen levő sp icu lum ok
p á ro s zó n á ja széles. A n ő s té n y 7. haslem eze közepén levő genitalis
lem ez k esk en y , h á tu lsó szegélye en y h én ív e lt. H ím je 11 —15, nősténye
16—22 m m .

Ritka faj, elterjedési területét nem ismerjük még pontosan. Spanyolország­
ban a leggyakoribb, de Eszak-OIaszországból is ismerjük, és P o n g r á c z említi
hazánkból is közelebbi lelőhely nélkül. Tavasszal repül (= neurodes N a v .)

baetica R am b .

2. n em : M arth am ea K l a p .

S á rg ásb arn a sz ínű , n a g y szárn y fe lü le tű , jó l rep ü lő ro v a ro k . E lü lső
szá rn y u k keskeny . Az elülső szegélyér és a szegély a la t t i erek k ö z ö tt lega lább
12 a n te cu b ita lis h a rá n té r v a n . A sugárérbo l a szárny lem ez csúcsán 3 —4

92. ábra. A: Dinocras cephalotes C u r t . feje és B: alsó állkapcsa
(K l a p á l e k n y o m á n)

C: D. baetica R am b . feje

V . PLECO PTERA — Á L K É R É SZ EK 8 1 1 7

h a rá n té r h a la d az elülső szegélyérhez. A h á tu lsó szá rn y széles, analis m ezője
jó l fe jle tt , a 2. analis ér m elle tt h a rá n té r n incs. F e je k issé szélesebb, m in t
hosszú, felszínén h a lv án y fo lto z a t, elm osódó m in tá z a t lá th a tó , de az elülső,
p á ra tla n p on tszem e lő tt az M a la k ú m in tá z a t többé-kevésbé jó l k iv eh e tő
(94. á b ra : B). A h ím 10. há tlem eze közepén k e tté h a s a d t, a k é t szelvényke belső
szegélyén 2 u jjsze rű n y ú lv á n y v a n , am elyek k ö zü l az első m essze e lőrenyúlik

93. ábra. Marthamea vitripennis Burm. hímje (Eredeti)

és rendesen eléri a 8. lem ez h á tu lsó szegélyét is (94. á b ra : A). A n ő stén y u to lsó
haslem ezének h á tu lsó szegélye k ih ú z o tt.

A nemnek Európában 2 faja ismeretes, amelyek közül 1 hazánkban is előfordul.

— — A fej felszínének alapszíne okkersárga , a h á tu lsó , páros pontszernek
k ö z ö tt azonban sö té tb a rn a , o lykor h a lv á n y b a rn a színeződés lá th a tó ,
am ely h a lv á n y o d v a és k isebb m egszak ításokkal a hom lok csúcsáig
te r je d (94. áb ra : B). Az e lő tö r sá rg ásb a rn a , felszínén sz ab á ly ta lan
le fu tá sú s eg y m ást sű rű n keresz tező b a rá z d á k h ú zó d n ak , am elyeket
h a lv á n y b a rn a sávok ta rk í ta n a k . E lü lső szárn y a o lyan , m in t a 90.
áb ra : B -n . K özép- és u tó to rá n a k h á tá n sárga és b a rn a fo lto k v á l ta ­
koznak , láb a i h a lv á n y b a rn á k , p o tro h a sá rg ásb a rn a v ag y sá rg a . H ím ­
jén ek p o trohvége felü lrő l nézve (94. á b ra : A) enyhén keskenyedő ;
a 10. há tlem ez belső szegélyein levő 2 p á r n y ú lv án y k a közü l az elülső

8 U 8 D R. STEINMANN H E N R IK Y.

lényegesen hosszabb , m in i a h á tu lsó . A subgen ita lis lem ez h á tu lsó
szegélye középen jó l lá th a tó a n , szélesen beö b lö sö d ö tt. A n ő stén y
u to lsó haslem ezének (94. áb ra : C) h á tu lsó szegélye m élyen k ih ú z o tt
(93. áb ra). H ím je 12 — 16, n ő stén y e 14—21 m m .

Európa cs Kisázsia nagyobb folyói mentén él, hazánkban sem ritka. M ájus-
június hónapokban repül

v itripennis B u r m .

3. nem : P e rla Ge o f f r .

A legnagyobb m é re tű és k ö z ism ert fa jo k a t ta r ta lm a z ó nem . S árgás­
b a rn a sz ínű á lla to k , cercusaik hosszúak . F e jü k és e lő to ru k igen széles, lapos,
felszínén a fa jo k n a g y részénél jó l lá th a tó fo lto za to k , m in tá z a to k v a n n a k ,
v ag y egyszínűek , rendesen sá rg ásb a rn ák . Az elülső szá rn y hosszú és keskeny .
E lü lső szegélyere és szegély a la t t i ere k ö z ö tt n ag y szám ú a n te cu b ita lis h a rá n té r
v a n , és ezek fo ly ta tó ja a szárnycsúcson levő h a rá n té rso r , am ely az elülső
szegélyér és a su g á ré r csúcsi szakasza k ö z ö tt so rakozik . A középér és az 1.
cu b itu s k ö z ö tt, v a la m in t az 1. és 2. cub itu s k ö z ö tt levő h a rá n te re k szám a
7 -1 2 (90. áb ra : C). A h á tu lsó szá rn y jó v a l szélesebb, m in t az elülső, k ö zép ­
ere és 1. cu b itu sa k ö z ö tt h a rá n te re k n incsenek , de az 1. és 2. cu b itu s k ö z ö tt
6 — 10 h a rá n té r v an . Az analis m ező széles, ben n e lega lább 5 analis é r lá th a tó ,
a 2. h a rá n té r az o ldalágán k e re sz tü l egy h a rá n té r ú t já n k ap cso la tb a n áll a
4 .-kel. E h a rá n té r k ö n n y en m eg lá th a tó és a fa jo k ra je llem ző, o lykor csak
n y o m o k b an v a n m eg. A h ím ek p o tro h á n a k végén a h á t i o ldalon jó l lá th a tó ,
hogy a 10. szelvény há tlem eze közepén k e tté o s z to tt . A k é t lem ezke belső
szegélyén csapszerű n y ú lv á n y v a n , am elynek a la k ja és he lyzete a h a tá ro z á ­
sokhoz igen jó l fe lh aszn á lh a tó . A n ő s té n y 8. haslem ezének h á tu lsó szegélyén
d o m b o rú k iem elkedés n incs, de a h á tu lsó szegély közepén páros k icsi fogacs-
k ák , n y ú lv á n y k á k v a n n a k , am elyek leg többszö r csak ak k o r lá th a tó k , ha a
p o tro h o t b izonyos lá tószögbő l v izsgáljuk (98. áb ra).

Európában és hazánkban 5 fáj fordul elő.

1 (2) A fe jének nagy része feke te , a n ő stén y é sö té tb a rn a . E sö té t színek
igen jó l m egfigyelhetők és e lk ü lö n íth e tő k a széles, n y a k sz ir ti v ilágos­
sárga sá v tó l (95. á b ra : A). E lő to ra széles, elülső szegélyén jó l lá t-

91. ábra. A: Marthainea vitripennis Bubm. hímjének potrohvége felülről, B: feje és C: nős­
tényének potrohvége hasoldalról (c = cercus, sg = subgenitalis lemez, IX —X = potroh-

szelvények hát-, illetve haslemezei) (Eredeti)

V. PLECOPTERA — Á LK ÉRÉSZEK 8] 19

h a tó a n szélesebb, m in t a h á tu lsó n ; felszínén sárga és fekete színek
kev ered n ek , a lem ez középső része n a g y já b ó l sá rga, a szegély felé
ped ig sz a b á ly ta la n , am oebaszerű fek e te színezet lá th a tó . A h ím 10.
h á tlem eze k e tté o s z to tt lem ezkéinek belső szegélyén levő nyú lv án y o k
v a s tag o k , csúcsuk le k e re k íte tt; a szelvények be lső -hátu lsó perem ei
derékszögűek v a g y csaknem derékszögűek , le k e re k íte tt sa rk o k k al.
A n y ú lv án y o k csúcsai éppen elérik v ag y kissé tú ln y ú ln a k a 9. lem ez
h á tu lsó szegélyén (97. á b ra : A). A n ő s té n y 8. haslem eze h á tu lsó
szegélyén levő k e ttő s k idu d o ro d ás ap ró , hegyes (98. á b ra : A). H ím je
15 — 22, n ő stén y e 17 — 26 m m .

A brit szigetek és Skandinávia kivételével a kontinensen mindenütt gya­
kori. Hazánkban jól ismert álkérész, csaknem minden patakvölgyböl, főképpen
a Pilis, Mátra és Bükk hegység völgyeiből előkerült május—június hónapokban
(— abdominalis BüRM.)

B u rm eiste rian a Cl a a s s .

2 (1) A fej n ag y része sá rga vag y v ilág o sb arn a . A fe j te tő t a h á tu lsó p o n t­
szem ek tő l előrefelé k iindu ló , erősebben m eggörbü lt sö té tb a rn a sáv
d ísz íti (95. á b ra : B), v a g y a fej felszínén legfeljebb csak a p o n t­
szernek k ö rn y ék én v a n n a k sö té teb b színeződések. A h ím 10. h á t ­
lem ezének belső szegélyén levő n y ú lv án y o k v astag o k , de a lem ezek
belső-alu lsó sa rk a i tom paszögúek , a sa rk o k ferdén lem etsze ttek (97.
á b ra : B), vag y a n y ú lv án y o k v ék o n y ak és rö v id ek és nem érik el a
9. lem ez h á tu lsó szegélyét (97. áb ra : C—D), ille tve a n y ú lv án y o k
vask o sak és belső-alulsó sa rk a in kerek k im etszések v a n n ak (97.
á b ra : E).

D E

y.i. ábra. A: Perla Burmeisteriana C laass.. B: P. marginata Panz., C: P. maxima Scop..
D: P. bipunctata PlCT. és E: P. pallida GliÉR. feje (Eredeti)

8 120 DR. STEINMANN H E N R IK V .

3 (4) A fej felszínén a h á tu lsó , páros p o n tszem ek tő l előrefelé egy-egy
erősebben m eggörbü lt, sö té tb a rn a sáv húzód ik (95. á b ra : B). A hím
10. h á tlem ezén ek belső szegélyein levő n y ú lv án y o k vask o sak és
hosszúak , e lérik , ső t jó l lá th a tó a n rá n y ú ln a k a 9. po trohsze lvény
há tlem ezére ; a szelvények h á tu lsó szegélye fe rdén befelé, tom paszög-

96. ábra. Perla marginata P a n z . hímje (Eredeti)

ben lem e tsz e tt (97. á b ra : B). A n ő s té n y 8. haslem ezének h á tu lsó
szegélyén levő k e ttő s k idu d o ro d ás széles a lap ú , to m p a (98. á b ra : B).
S zárnyai h a lv á n y sá rg ák , az elülső szá rn y 1. cub ita lis m ezőjében levő
u to lsó (csúcsi) se jt n ag y m ére tű , a sz á rn y se jtek opálosan á tte tsz ő k .
C sápjai, láb a i és cercusai hosszúak , h a lv á n y b a rn á k . A csáp a k i te r ­
je s z te t t elülső szá rn y elé hú zv a eléri a n n a k fele hosszá t vag y kevéssel
hosszabb a n n á l. E lő to ra vö rhenyes sá rg ásb a rn a és sö té tb a rn a fo lto k ­
k a l ta rk á z o t t ; a szelvény elülső szegélye és középvona la feke te , a m in ­
tá z a t e g y ü tt v ék o n y v o n a lú , n ag y T b e tű re em lékezte t. A közép- és
u tó to r h á ta sö té tb a rn a , a p o tro h h a lv án y sá rg a vag y sá rg ásb arn a (96.
áb ra). H ím je 14 — 22, n ő stén y e 16 — 26 m m .

Európában általában közönséges és a magasabb hegyvidékről is előkerült.
Hazánkból a Pilis hegységi Dömörkapuról, ízbégről, az Apátkúti-völgyből, a Szőke­
forrás völgyéből stb., valamint Mátrafüredről stb. ismerjük május—június hónapok­
ból (= madritensis R a m b .)

m arg in a ta P a n z .

V. PLECO PTERA — Á LK ÉRÉSZEK 8 121

4 (3) A fej felszínén csak h a lv á n y színeződések v a n n a k , v ag y a felszín
egyszínű: sárgás-vö rhenyes, o lykor kissé m á rv á n y o zo tt. A h ím 10.
há tlcm ezének n y ú lv án y a i rö v id ek és v ék o n y ak , h á tra h a jo lv a nem
é rik el a 9. po trohsze lvény há tlem ezének h á tu lsó szegélyét (97. áb ra :
C—D), v a g y v ask o sak és jó l lá th a tó a n rá h a jo ln a k a 9. há tlem ezre
(97. á b ra : E). A n ő s té n y 8. haslem ezének h á tu lsó szegélyén levő ap ró
dudo rodások h a lv á n y a k , a lig lá th a tó k (98. á b ra : C), v ag y erősek,
k issé lebenyszerűek (98. á b ra : D —E).

5 (8) A h ím 10. há tlem ezének n y ú lv án y a i v é k o n y ak , rö v id ek és h á tr a ­
h a jo lv a nem érik el a 9. lem ez h á tu lsó szegélyét (97. á b ra : C —D).
A n ő stén y 8. haslem ezének h á tu lsó szegélyén levő k e ttő s k ihúzás alig
lá th a tó , k icsiny (98. áb ra : C), v a g y n ag y o b b , kissé lebenyszerű , de
csúcsai to m p á k és rö v id ek (98. á b ra : D).

ó (7) F e je o lyan , m in t a 95. áb ra : C-n. A h ím 10. há tlem ezének n y ú lv án y a i
v é k o n y ak , hegyesek ; a szelvény be lső -hátu lsó szegélye erősen lek e re ­
k í te t te k . A subgen ita lis lem ez a rá n y lag hosszú, h á tu lsó szegélye
erősen ív e lt, vége eléri vag y csaknem eléri a cercusok 1. ízének végét
(97. á b ra : C). A n ő stén y 8. haslem ezének h á tu lsó szegélyén levő k e ttő s
k id u d o ro d ás a lig lá th a tó , k ics in y (98. á b ra : C). F e jén csak a p o n t­
szernek kö zv etlen közelében lá th a tó v ék o n y feke te gy ű rű . E lő to ra is
sá rg a , de közepén ho sszáb an vég ig fu tó feke te csík lá th a tó . H a a
P . m arginata P a nz . e lő to rán a k feke te m in tá z a tá t n ag y T b e tűhöz ,
ak k o r ezé t n ag y I b e tű h ö z h a so n líth a tju k . C sápjai h a lv á n y b a rn á k ,
láb a i és cercusai o k kersárgák , hosszabb tá ro lás u tá n kissé sö té ted -

97. ábra. A: Perla Burmeisteriana CLAASS-, B: P. marginata Panz., C: P. maxima Scop.,
D: P. bipunctata Picx. és E: P. pallida Guér. hímjének potrohvége felülről (c = cercus,
sa = subanalis lemez, sg = subgenitalis lemez, IX —X = potrohszelvények hát-, illetve

haslemezei) (Eredeti)

8 122 DK. STEIN MAXIS H E N R IK V.

n ek . A közép- és u tó to r fényes cso k o lád éb arn a , a p o tro h h á ta sárga.
H ím je 16 — 22, n ő stén y e 17—27 m m .

Európában számos helyről ismerjük, bár távolról sem olyan közönséges,
mint a P. Burmeistcriana C l a a s s . vagy a P. marginata P a n z . Hazánkból legtöbb-
nyíre nyíltabb patakszakaszokról került elő, pl. a Pilis hegységi ízbégről, Dömör-
kaputól stb. június hónapban (= grandis R a m b ., bicaudata D ü f o u r . , bipunctata
W a l k . , alpicola J a c o b s . , cephulotes K im m in s)

m axim a Scop.

7 (6) Feje o lyan , m in t a 95. áb ra : D -n . A h ím 10. h á tlem ezén ek n y ú lv án y a i
az előbbinél v a s ta g a b b a k , to m p á b b a k . A subgen ita lis lem ez a rány lag
röv id , rö v id eb b , m in t a P . m axim a Scop.-é, h á tu lsó szegélye envhén
ív e lt, a lem ez táv o lró l sem éri el az 1. cercusíz v ég é t (97. áb ra : D).
A n ő s té n y 8. haslem ezének h á tu lsó szegélyén levő k e ttő s k idudorodás
kissé lebenyszerű , de csúcsai to m p á k és rö v id ek (98. á b ra : D). Fején
a h á tu lsó , páros pon tszernek e lő tt n ag yobb h a lv á n y fo lt lá th a tó ,
am ely közepén e lszűkül, így tu la jd o n k ép p e n 2 önálló fo ltn ak látsz ik .
Az e lő tö r felszínén sárgásvörhenyes a lapszínen h a lv á n y b a rn á s m in ­
tá z a t v an , am ely azonban k isebb -nagyobb m érték b en v á lto zé k o n y ­
ságo t m u ta t . A közép- és u tó to r b a rn a , láb a i, cercusai és csáp jai
h a ív á n y b a rn á k . H ím je 16—22, n ő stén y e 17 — 26 m m .

A kontinens nagyobb folyói mellől mindenhonnan említik, kivéve a brit
szigeteket és Skandináviát. Nálunk is a Duna mellől került elő május—június
hónapokban { = Kheili N a v . , pallida M e y e r - D Ű r nec G u é r i n)

b ip u n c ta ta P ic t .

8 (5) A h ím 10. há tlem ezének n y ú lv án y a i v a s tag o k és v isszahajo lva jó l
lá th a tó a n elérik , ső t ráfekszenek a 9. po trohsze lvény h á ti felszínére.
A sp icu lum ok széles m ezőben ren d ező d tek a 9. szelvény középső
szakaszán . A 10. há tlem ez belső-alulsó p e rem ein ek sa rk án jó l m eg­
figye lhe tő félkörös k im etszések , beöblösödések v a n n a k (97. áb ra : E).
A n ő s té n y 8. haslem ezének h á tu lsó szegélyén levő k e ttő s k ihúzás
jó l fe jle tt , lebenyszerű , csúcsai a rán y lag hosszúak , kissé hegyesek
(98. áb ra : E). Feje felszínén sö té t fo ltok n incsenek , k ivéve az elülső,
p á ra tla n pon tszem e lő tt levő M a lak ú m in tá z a to t (95. á b ra : E). H ím je
15 24, nősténye 16—25 mm.

98. ábra. A: Perla Burmeisteriana Claaps.. B: P. marginata Panz.. C: / ’. r.axima Scop..
D: P. bipunctata P ict. cs E: P. pallida Gt.'Ér. nőstényének 8. haslernezének hátulsó szegélye

(Eredeti)

8 123V PLECO PTERA — Á LK ÉRÉSZEK

Elterjedési területe főképpen amiatt, hogy az utóbbi évtizedben alfajokra
bontották, nem kellően tisztázott; a Kaukázustól Közcp-Európáig él. A Kárpát-
medencéből számos helyről említi1:, így pl. Ungvárról, Tusnádról, Déváról stb. és
hazánkból Szcntgotthárdról. A tavaszi hónapokban repül

pallida G u é r .

99. ábra. Chloroperla sp. hímje (Eredeti)

3. család : C H L O R O P E R L ID A E

A pró te rm e tű , h a lv á n y zö ldessárga, h a lv á n y sá rg a , sá rg a , fehéresszürke
színű ro v aro k . S zárnya ik a rá n y lag n agyok , hosszúak , de h á tu lsó szárnyuk
csak alig szélesebb v ag y o lyan széles, m in t az elülső. F e jü k k erek d ed , kissé
dom ború , felszínén fo lto k csak n é h á n y fa jon lá th a tó k , de világos a lapsz íné­
tő l a pon tszernek m in t feke te p o n to k igen jó l m eg k ü lö n b ö z te th e tő k . S zár­
n y a ik erezete r i tk á s , így az elülső szá rn y elülső szegélyere és szegély a la tt i
ere k ö z ö tt m indössze 3 —5 a n tecu b ita lis h a rá n te re t lá th a tu n k . A sugárér
esúcsi szakasza és az elülső szegélyér k ö z ö tt h a rá n te re k n incsenek . A sugárér
o ldalága rendesen o sz ta tla n v ag y 1 o ld a lág a t ad le , tö b b n y ire a esúcsi h a r ­
m adban . A középér és az 1. cu b itu s k ö z ö tt 3 — 4, az 1. és 2. cub itu so k k ö z ö tt
4 —5 h a rá n te re t lá th a tu n k . A h á tu lsó szá rn y erei m ég r i tk á b b a k , így a sz á rn y ­
lem ez csúcsához m indössze 5 v a g y 6 ér fu t k i. A h á tu lsó sz á rn y középere és
1. cu b itu sa k ö z ö tt h a rá n té r n incs , az 1. és 2. cub itu so k k ö z ö tt ped ig legfeljebb
1- 2 h a rá n té r lá th a tó . A nalis m ezeje igen k icsiny , benne legfeljebb 1 — 2
analis ér v an . A közép- cs u tó to r h á ti felszínén a szelvények h á tu lsó részében

8 1 2 4 D R. STEINMANN H E N R IK V.

sa já to s és a világos a lapsz ínen igen jó l lá th a tó , 3 ágú szigonyhoz hasonló
feke te m in tá z a t v a n , am elynek v illá i előrefelé á lln ak . A h ím ek po trohvégén
a h á ti o ldalon — oldalró l nézve — jó l lá th a tó analis fog v an . L áb a ik és csáp ­
ja ik v ék o n y ak , hosszúak . C ercusaik sű rű n íze ltek , hosszúak (99. áb ra).

Európában és hazánkban 1 neme él.

1. nem : Chloroperla N e w m .

A rány lag kis te rm e tű , h a lv án y sá rg a , o lykor sz in te sz ín te len á lla tok .
F e jü k fehéressárga, c sáp ju k hosszú. A to r felszínén v á lto za to s h a lv á n y sá rgás­
b a rn a m in tá z a t lá th a tó , v agy a to r m in tá z a t né lk ü li, egyszínű. Szárnyaik
hosszúak , keskenyek , gyengék és te ljesen üvegszerűen á tlá tsz ó k (99. áb ra).
Az elülső szá rn y a rán y lag r i tk a szá rn y ereze tű , n ag y , tá g se jtekkel. Az elülső
szegélyér és a szegély a la t t i ér k ö z ö tt 4 — 5 a n tecu b ita lis h a rá n té r v a n . A sugárér
o ld a lág án ak rendesen 1 villás elágazása v an . A h á tu lsó szárnyon fe ltűnően
k icsiny az analis m ező, 1—2 analis érrel. A h ím ek p o tro h á n a k végén a h a tá ­
rozásokhoz igen jó l fe lh aszn á lh a tó ún . analis fog lá th a tó , am ely o ldalnézetben
feke te színével élesen e lü t a rendesen h a lv án y sá rg a p o tro h tó l (101. áb ra :
A —F). A n ő stén y 8. haslem ezén levő gen italis lem ez (102. á b ra : A —E) a lak ja
és m ére te fa jo n k é n t m ás és m ás, így a h a tá ro zó k h o z igen jó l fe lh aszn á lh a tó .
A p o tro h há tlem eze in a fa jo k egy részénél sö té tb a rn a v a g y feke te fo ltsor
lá th a tó (103. á b ra : A —B), am elyek k ö n n y en és jó l m egfigyelhető fa ji bélyegek.

Nálunk 6 fajuk él, illetve várható.

1 (12) O ldalról nézve a p o tro h végén jó l lá th a tó analis fog v a n : h ím ek
(101. áb ra : A - F) .

2 (3) Az analis fog o ldalró l nézve felálló , egyenes. A 9. po tro h sze lv én y
h á tu lsó perem e oldalró l nézve en y h én hu llám os, ferde (101. áb ra : A).
F e je kissé szögletes, pon tszem ei a rá n y lag elöl ü ln ek , a h á tu lsó páros
pon tszernek az ö ssze te tt szem ek k ö zép v o n a láb an á lln ak (100. áb ra : A).
6 — 8 m m .

Egész Európában gyakori, kivéve Skandináviát. Nálunk patakok mellett,
többnyire sűrű lombozatú fák a la tt, árnyékos cserjéken, füveken élnek, keveset

100. ábra. A: Chloroperla tripunctata Scop., B: C. apicalis New. és C: C. torrentium PiCT
feje (Eredeti)

V. PLEC O PTER A — Á LK É R É SZ EK 8 12?.

repülnek, de a növényzeten igen gyorsan mozognak május —szeptember hónapok­
ban (= flava S t e p h . , viridis C u r t . , lutea L a t r .)

tr ip u n c ta ta Scop.

3 (2) Az analis fog o ldalró l nézve előrefelé g ö rb ü lt, v ék o n y ab b (101. áb ra :
B — C) v ag y v a s ta g a b b (101. á b ra : D — F), csúcsa hegyesebb vagy
to m p á b b , elü lső és h á tu lsó szegélyei kü lön féle a la k ú ak . A 9. p o tro h -
szelvény h á tu lsó perem e fa jo n k é n t m ás és m ás a lakú .

-4 (7) Az analis fog o ldalró l nézve v ékony , erősebben v ag y enyhébben gör­
b ü lt (101. á b ra : B —C).

5 (6) Az analis fog erősebben g ö rb ü lt és jó l lá th a tó a n v a s ta g a b b , m in t a
k ö v e tk ező fa jé , m eredeken m eg tö rt és végének felső szegélyén k is,
lapos szakasz fig y e lh e tő m eg. A 9. po tro h sze lv én y h á tu lsó perem e
erősen k ih ú z o tt, fe rde és hu llám os (101. á b ra : B). F e je felü lrő l nézve
kissé k erek d ed , elü lső szegélye ív e lt, n em k ih ú z o tt. C sáp jának tő ízei
a rá n y la g szélesek (103. á b ra : B). 8 —10 m m .

Az Alpokból írták le, de a középhegységekben sem ritka. H azánkban Viseg-
rádról került elő m ájus hónapban

m o n ta n a PiCT.

6 (5) Az analis fog eny h éb b en g ö rb ü lt és kevésbé v a s ta g , m in t az előző
fa jé ; á r v ag y fé lho ldsarló a la k ú , csúcsa hegyes, egyen letesen vékonyodó
és végének felső perem én lapos szakasz n incs. A 9. po trohsze lvény
lényegesen k iseb b m ére tű , m in t az előzőé, a lu lsó része n em o lyan
erősen k ih ú z o tt , de h á tu lsó szegélye kissé ferde és hu llám os (Í01.
á b ra : C). F eje felü lrő l nézve kissé h a so n lít az előzőéhez, de elülső

101. ábra. A: Chloroperla tripunctata S c o p ., B: C. montana P i c t . , C: C. negleeta R o s t . , D:
C. apicalis N e w m ., E: torrentium P i c t . és F : C. transsylvanica Kis hímjének potrohvége

oldalról (c = cercus, a f = analis fog, IX —X = a 9. és 10. potrohszelvény) (Eredeti)

8 126 DK. STEINMANN H E N R IK Y

perem e enyhén k ih ú z o tt. E lő to rán a k elülső szegélye hu llám os, kissé
c s ip k éze tt (103. á b ra : C). 7 — 9 m m .

Közép-európai faj, amely hozzánk legközelebb Erdélyben él. Tavaszi hóna­
pokban repül

[neglecta R ost . '

7 (4) Az analis fog o ldalró l nézve v a s tag , tö v e igen széles a lap ú (101.
áb ra : D), v ag y közepes v a s tag ság ú (101. á b ra : E — F); elü lső és há tu lsó
szegélyei v á lto za to s a lak ú ak .

8 (9) A p o tro h 9. szelvényének h á tu lsó szegélye — oldalró l nézve — m élyen.
fé lkö rív m en tén , szélesen k iv á g o tt. Az analis fog tö v e igen széles,
tö v én ek nem a h á tu lsó végén b o c sá tja k i a fo g a t, h an em a lem ezke
elülső részén ; a fog csúcsa h ü v e ly k u jjsze rű , a m in t a 101. áb ra : D-n
lá th a tó . F e je k e rek d ed , világos felszínén csak a 3 fek e te pontszem
lá th a tó , c sáp ja i a rá n y lag v ék o n y ak (100. á b ra : B). Cercusa fehéres,
kissé rö v id eb b , m in t a p o tro h hossza. 5 — 6 m m .

Közép-Európa nagyobb folyói mellöl ismerjük, de valószínű, hogy a folyókba
beömlö patakokban fejlődik ki, m ert lelőhelyeinek környékén m indenütt találunk
betorkolló patakot, eret, vízfolyást. H azánkban számos helyről, Budapestről, Pilis-
raarótról stb. ismerjük jún ius—július hónapokból (= minor CtJRT., pallida Stepii.,
pallidella Ramb., albella Ramb.)

apicalis N e w m .

9 (8) A p o tro h 9. szelvényének h á tu lsó szegélye o ldalró l nézve n em erősen
vag y nem széles fé lkö r a la k b an k iv á g o tt , h an em csak k isebb-nagyobb
m érték b e n hu llám osán . Az analis fog tö v e nem széles, és a fog az
alap lem ezkc h á tu lsó részén ered (101. áb ra : E —F).

10 (11) A p o tro h 9. szelvényének h á tu lsó szegélye o ldalró l nézve enyhén
hu llám os, a szelvény a rá n y lag hosszú ; alu lsó része nem hosszan k iugró .
Az analis fog v isszaha jló csúcsának belső szegélye a csúcs e lő tt m élyen
k im e tsz e tt, kü lső szegélye ped ig enyhén b e n y o m o tt (101. áb ra : E).
Feje fe lü lrő l nézve jó l lá th a tó a n hosszúkás, hom loka kissé m egnyú lt
és a h á tu lsó , páros pon tszernek m ö g ö tt a 100. áb ra : C-n lá th a tó fo r­
m á jú fek e te , sö té tb a rn a v a g y h a lv á n y b a rn a sz ínű m in tá z a t v an ,
a t tó l függően, hogy v a jo n te ljesen vag y csak részlegesen m egszárad t
p é ld á n n y a l v an -e do lgunk . 7 — 8 m m (99. áb ra).

Egész Európában igen közönséges, kivéve Skandináviát. H azánkban számos
lelőhelyről, olykor nagyobb példányszámban került elő, m ájus—június hónapokban

to rre n tiu m P ic t .

11 (10) A p o tro h 9. szelvényének h á tu lsó szegélye o ldalró l nézve erősen h u l­
lám os, a szegély tu la jd o n k ép p e n egy k isebb és egy n ag y o b b k iu g rá s t
ho rdoz, a felső egészen a lacsony és az alulsó egészen n a g y k iu g ráso k a t
nem szám ítv a . Az analis fog v isszaha jló csúcsa lem ezszerű , belső
szegélye hom orú , a kü lső egyenes, csúcsán ped ig beöblösödik , így
a csúcs k é t hegyben végződik (101. á b ra : F). 7 — 9 m m .

Erdélyi faj, hazánkból még nem ismerjük
[tran ssy lvan ica K is]

I1. PIiKCOPTEKA - ÁLKÉRÉSZEK. 8 127

11- l l) O ldalró l nézve a p o tro h végén analis fog n incs. A p o tro h 8. h a s ­
lem ezének közepén h á tra h a jló lebeny v a n : n ő stén y ek (102. ábra:

13 118) A p o tro h 8. haslem ezének közepén levő lebeny k icsiny (102. áb ra :
A —B) vag y közepes m ére tű (102. á b ra : C).

14 (17) A p o tro h 8. haslem ezének közepén levő lebeny k icsiny , o lyan széles
csak , m in t a h á tu lsó szegély szélességének a fele. A lebeny h á tu lsó
szegélye ív e lt vag y szögletes (102. á b ra : A —B).

-5 (16) A p o tro h 8. haslem ezének közepén levő lebeny h á tu lsó szegélye
íve lt, a lebeny h á tu lsó szegélye k ism érték b en rá h a jlik a 9. lemez
elülső részére (102. á b ra : A). 6 — 7 m m apicalis N ew m .

- r' (15) A p o tro h 8. haslem ezének közepén levő lebeny h á tu lsó szegélye
szögletes, a lebeny h á tu lsó szegélye csaknem te ljes hosszúságában
ráh a jlik a 9. lem ez elülső és középső részére (102. á b ra : B). 8 —1Ó mm

[neglecta R o st .]

- • (14) A p o tro h 8. haslem ezének közepén levő leb en y közepes m ére tű ,
szélessége nag y o b b , m in t a lem ez h á tu lsó szegélyének a fele, de
széleivel táv o lró l sem éri el a szelvény o ld a lá t (102. á b ra : C). A p o tro h
h á ti felszínén levő feke te fo ltok k eskenyek , a 2 —4. há tlem ezeken
a fo lto k egym ásba fo lynak , elérik eg y m ást; a 2. h á tlem czen a középső
fo ltokon k ív ü l oldalsó fo ltok is v a n n a k (103. áb ra : A). 7 —10 m m

trip u n c ta ta Scop.

18 (13) A p o tro h 8. haslem ezének közepén levő lebeny n ag y m é re tű , eléri vagy
csaknem eléri a lem ez o ld a lv o n a lá t; a lebeny h á tu lsó szegélye b en y o ­
m o tt, k ih ú z o tt v agy ív e lt (102. áb ra : D - F) .

IU2. ábra. A: Chloroperla apicalis Newm., B: C. neglecta Rost., C: C. tripunctata Scop.. 1):
1 . montana P ict., E: C. torrentium PlCT. és F : C. transsylvanica K is nőstényének 8. has­

lemeze (V III —IX = a 8. és 9. potrohszelvény haslemeze) (Eredeti)

8 128 DR. STEINMANN H E N R IK V.

19 (20) A p o tro h 8. haslem ezének közepén levő lebeny h á tu lsó szegélye
b e n y o m o tt, en y h én hu llám os (102. á b ra : D). A p o tro h h á ti felszínén
széles, fek e te fo lto k so rak o zn ak , am elyek n em fo ly n ak egybe, hanem
jó l lá th a tó a n e lkü lönü lnek egym ástó l. Az 1 —2. h á tlem ezek felszínén
a középső fo ltokon k ív ü l o ldalsó fo ltok is v a n n a k (103. á b ra : D).
9 —12 m m m o n ta n a P ict .

20 (19) A p o tro h 8. haslem ezének közepén levő lebeny h á tu lsó szegélye
n em b e n y o m o tt, h an em k ih ú z o tt v a g y ív e lt (102. á b ra : E — F).

21 (22) A p o tro h 8. haslem ezének közepén levő leb en y m élyen k ih ú z o tt , és
eléri v a g y tú lé r a 9. há tlem cz k ö zépvona lán (102. á b ra : E). Feje jól
lá th a tó a n k ih ú z o tt , az elülső rész kissé előreugró (103. á b ra : B).
8 — 10 m m to rre n tiu m P ic t .

22 (21) A p o tro h 8. haslem ezének közepén levő lebeny nem k ih ú z o tt vagy
csak csekély m érték b en k ih ú z o tt, h á tu lsó szegélye ív e lt, és nera éri
el a 9. po tro h sze lv én y k ö zép v o n a lá t (102. á b ra : F). Feje nem k ih ú ­
z o tt , rö v id és k e rek d ed , elülső része csak k ism érték b en tom paszögű
(103. á b ra : C). 8 — 10 m m [transsy lvan ica K is]

A D
103. ábra. A: CMoroperla tripunctata ScoP. nőstényének potroha — B: C. torrentium PlCT.
és C: C. transsylvanica Kis feje — D: C. montana P ic t. nőstényének potroha (Eredeti)

Á L K É R É S Z E K LÁRVÁI - LÁRVÁ É PLECO PTERO RU M

ír ta

Dr. STELNMAN'-V H EN R IK

Az álkérészek lá rv á i v ízben élnek , a fa jo k nag y része rheoph il, é le t­
te rü k a fo lyóvíz és te s tü k felép ítésében , v a la m in t k ü la la k já b a n a v ízi és
a ragadozó é le tm ódhoz a lk a lm a zk o d tak . V edlésscl (a sz itakö tőkéhez h ason ­
lóan) — n y u g a lm i (báb-) á llap o t n é lk ü l — a lak u ln ak á t iv a ré re tt , szá raz ­
földi á lla to k k á .

T es tü k ö n jó l m eg k ü lö n b ö z te th e tő a fej, a to r és a p o tro h (104. áb ra).
K ön n y ű felism ern i őke t 6 hosszú láb u k ró l, am elynek vég tag ízei rendesen
hosszú sz ő rro jto k a t v iselnek , v a la m in t hosszú és vékony csáp juk ró l, ille tve
cercusaikró l. A fej (capu t) széles és lapos, felszínén k isebb n a g y ítá ssa l is jó l
m egkü lö n b ö zte th e tő az elülső p á ra tla n és a h á tu lsó , páros p on tszem (ocellum).
Ö sszete tt szem ei közepesek , csak 1 — 1 faj ese tében fe ltű n ő b b en n agyok .
A csápok (an ten n ae) a fej szegélyei m en tén , az ö ssze te tt szem ek e lő tt ízesül­
nek, h o sszú ak ; 1. ú n . tő íz ü k n ag y o b b , a 2. közepes és a tö b b i ap ró szem ű,
füzérszerű ízekből áll. A fa jo k egy részének c sáp ja it finom , körkörös szőrözet
b o rítja . Szájszervei a rágó típ u sb a so ro lh a tó k . Az alsó a ja k (lab ium) (105.
áb ra : A —B) oldalsó-elülső részén ízesü lnek az alsó a jk i ta p o g a tó k (palpus
lab iá lis), am elyek rö v id eb b ek v ag y h o sszab b ak , rendesen 3-ízűek. Az alsó
a jk a t a fejhez az alap lem ez v ag y á lltő (subm en tum) k ap cso lja , am ely egv
középlem ezt, ún . á llt (m en tum) hordoz. A középlem ez elülső perem én páros
lem ez, ún . belső a ja k k a ré j (glossa) v a n , am ely m e lle tt oldalsó h e ly z e tű a
külső lem ez v ag y a ja k k a ré j (parag lossa). Az alsó á llk ap csu k (m axilla) tö b b
részből áll, szerepük n incs a h a tá ro záso k b an . Az alsó á llkapocs tap o g a tó ja
(palpus m ax illaris) rendesen 5 ízből áll. Felső á llk ap csu k , m ás n év en rág ó ju k
im and ibu lae) a rá n y lag rö v id , széles, kissé h a j l í to t t , á lta lá b a n a k ife jle tt
á lla té ra em lékezte t. A felső a ja k n a k (lab rum) sz in tén nincs szerepe a h a tá ro ­
zásokban . A felső a ja k m e lle tt lá th a tó a fe jpajzs (clypeus), am ely igen k e s­
ken y és sz in te eg y b efo rrtn ak lá tsz ik a hom lokkal (frons); ez m ár közvetlenü l
a fe jte tő (vertex) e lő tt áll.

Az e lő tö r (p ro th o rax) széles és lapos, o lykor kissé dom borodó , h á t ­
lem eze m ö g ö tt lá th a tó a közép- (m eso-) és u tó to r (m e ta th o rax) hátlem eze.
A h á tlem ezek ren d sze rin t sá rg ásb a rn a v ag y fek e te sz ínű fo lto k k a l, m in ták k a l,
v o n a lak k a l, p o n to k k a l ta r k í to t ta k vag y egyszínűek . Az e lő tö r hordozza az
elülső vég tag o t. A láb szerkezete p o n to san m egegyezik az im ágóéval. A k ö zép ­
es u tó to r v iseli a szárn y k ezd em én y ek et v agy sz á rn y to k o k a t, am elyek szin te
fa jo n k é n t m ás és m ás a lak ú ak , főképpen a szá rn y ak k ifu tá sá n a k szögei v á l­
to zék o n y ak . L áb a ik k a l ren d k ív ü l m ozgékonyán m ozognak a v íz a la tt i k ö v e ­
ken , a ljz a to n , erős k ap aszk o d ássa l e llenállnak a v íz so d rá sán ak is. L ábfej-

9 v

8 1 3 0 D R. STEINMANN H E N R IK V.

101. ábra. Álkérész lárvája (a — fej, b = csap, c — alsó állkapcsi tapogató, d = szem, e =
előtör hállemeze, / = középtor és g = utótor szárnykezdeménye, h = elülső, i = középső és

j = hátulsó láb, k — potroh és l ~ cercus (Eredeti)

103. ábra. A: Capnia sp. és B: Perla sp. alsó ajka — C: Leuctra sp. és D: Capnia sp. potroha
alulról (Eredeti)

V. PLEC O PTER A — Á L K É R É SZ EK 8 131

ízeik u to lsó ízeinek végén erős, páros és hosszú kapaszkodóho rgok v a n n ak .
A p o tro h 10 szelvénybő l áll, am elyekbő l a h á tlem ezek a sz itak ö tő k éh ez h aso n ­
lóan szélesek, o ld a lirán y b an leh a jo ln ak a p o tro h alu lsó részére , ahol egyesek
összefo rrtak , m ások v ék o n y h á r ty á k k a l a haslem ezekhez kapcso lódnak .
A p o tro h h á ti felén levő m in tá z a to k k ö n n y e n és jó l m egfigyelhetők . Az u to lsó
szelvény hordozza a p o tro h fü g g e lék ek e t, v ag y ism erteb b n e v ü k ö n a cercuso-
k a t. E páros függelékek tö v i ízei kissé kü lönböznek a tö b b itő l, szélesebbek,
hosszabbak . A cercus to v á b b i ízei gyű rűszerűek , erősebb v ag y p u h á b b , hosz-
szabb v ag y röv idebb sző rszá lak a t h o rd o zh a tn ak .

Az álkérészek lárvái vízben élnek és ragadozó életmódot folytatnak. Szinte a nap
minden órájában zsákmány u tán ku tatnak , és éjjel is rávetik m agukat a közelükben mozgó
élőlényekre. A petékből kibúvó álkérészek lárvakorukban általában hétszer vcdlenek, amely
idő a la tt mind nagyobb méretűek és mind falánkabbak lesznek. Kedvelt tartózkodási helyük
a sekélyebb patakszakaszokból kiemelkedő kövek alja, de teljesen víz alá merült köveken
is szép számmal gyűjthetők. Ezenkívül vízbe hullt ágak, gallyak, kim osott gyökerek stb.
repedései, hajlatai is elegendő búvóhelyet nyújtanak számukra. Ragadozó életmódjuk m iatt
számuk, amely a petéből való kibúvás időszakában tekintélyes, egyre fogyatkozik, és egyes
szerzők szerint a zsákmányolási harcokban megsérült lárvák legközelebbi, soron következő
vedlésükkor valósággal megtizedelődnek, s a 7. vedlés u tán mind gyérebb számmal fordul­
nak elő. Ez az oka annak, hogy miért gyűjthető mindig több fiatalabb, m int idős lárva.
Imágóvá való átalakulásukról a 7. oldalon olvashatunk.

A határozókulcsok végén elterjedési, lelőhelyi és egyéb biológiai adatokat nem köz­
iünk, m iután azok az imágók határozókulcsaiban olvashatók. Sok faj lárvája még m a sem
ismeretes, más esetben a leírás olyan rövid, hogy ezek a fajok nem illeszthetők be a határozó­
kulcsokba.

A határozókulcsok végén levő számok az állat testbosszát jelentik (csápok és cercusok
nélkül) mm-ben,

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

1 (2) Az alsó a ja k á lltöve k esk en y , középső lem eze n a g y m é re tű , jó l fe jle tt;
az elülső perem én levő k a ré jo k közü l a belsők (glossa) hosszúak ,
csak n em o lyan hosszúak , m in t a k ü lső k (parag lossa), am elyeknek
végeivel csúcsaik csaknem egy v o n a lb a n á lln ak . Az alsó a ja k ta p o g a ­
tó i a rá n y lag v a s tag o k , ízeik szélesek, rö v id ek (105. áb ra : A). A felső
a ja k nem egészen k é tsze r szélesebb, m in t hosszú

1. a lren d : F ilipalp ia

2 (1) Az alsó a ja k á lltöve széles, középső lem eze k ism ére tű ; az elülső p e re ­
m én levő k a ré jo k közü l a belsők rö v id ek , fe jle tlenek és lényegesen
rö v id eb b ek , m in t a kü lsők , am elyeknek csúcsai lényegesen tú ln y ú ln a k
a belsők végein . Az alsó a ja k ta p o g a tó i k a rc sú a k , ízei keskenyek ,
a rá n y lag hosszúak (105. á b ra : B). A felső a ja k tö b b m in t k é tsze r széle­
sebb , m in t hosszú 2. a lren d : Setipalpia

1. a lren d : F IL IP A L P IA

K arcsú , hosszú te s tű vag y vaskos és zöm ök á lla to k . F e jü k , to ru k és
p o tro h ú k h á ti felszíne egyszínű , sá rg ásb a rn a v ag y hom oksz ínű , enyhén zöl­
des, ille tve v á lto z a to sa n m in tá z o tt. A m in tá z a to k és fo k o z a to k egyes fa jo k ­
ná l jó ba tá rozóbé lyegek . A láb fe jek ízei n a g y já b ó l egyenlő hosszúak , vagy
közülük a 2. rö v id eb b , ille tve az 1. és 2. röv idebb , m in t a 3. A p o tro h h á t- és

9*

8 1 3 2 DR. STEINMANN H E N R IK V.

liaslem ezei k ö zü l a to rh o z közel állók egy része e lk ü lö n ü lt egym ástó l, a tö b b i
ö sszefo rrt. L ába ik hosszúak , a com bok és a láb szá rak h á tu lsó szegélyén
hosszabb-röv idebb szá lakbó l álló ro jto k lá th a tó k . A h ím ek és n ő stények
e lkü lön ítése g y ak o rla tilag szükség telen , b á r egyes fa jo k n á l k ö n n y en lehetséges,
m áso k n á l azo n b an kö rü lm én y es . A h a tá ro zó k u lcso k b an csak a zo k a t k ü lö n ­
b ö z te ttü k m eg, am elyeknél a h a tá ro z á so k fé lreértésekhez v eze tnének .

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

1 (2) A láb fe jek ízei közel egyform a hosszúak
1. csa lád : T aeniopterygidae

2 (1) A láb fe jek ízei k ö zü l a 2. fe ltű n ő en röv idebb .

3 (4) A lá rv á k v ask o sak , erősek , rö v id ek . A közép- és u tó to r h á tá n levő
sz árn y h ü v e ly ek , ú n . szárnykezdem ények tra p é z a lak b an szétá llók

2. család : N em ouridae

4 (3) A lá rv á k k a rc sú ak , te s tü k hengeres, hosszú. A közép- és u tó to r h á tá n
levő szárnykezdem ények p á rh u zam o san á lln ak , v ag y csaknem p á r ­
h uzam osak egym ással.

5 (6) A p o tro h h á t- és haslem ezei a p o tro h 1 —4. szelvényein e lkü lönü ltek
eg y m ástó l (105. á b ra : C). A te s t és a cercus szőrös

3. család : L euctricidae

6 (5) A p o tro h h á t- és haslem ezei a p o tro h 1 —9. szelvényein k ü lö n ü lte k el
eg y m ástó l (105. á b ra : D). A te s t csupasz v ag y szőrös. A cercusok
csupaszok , v ag y fin o m ab b , ro jtsze rű , vag y örvösen álló szőrszálakkal
b o r í to t ta k 4. család : Capnidae

1. csa lád : T A E N IO P T E R Y G ID A E

L árv á ik k a rc sú a k v a g y kissé v ask o sak . A fej, to r és a p o tro h jó l lá th a tó
m in tá z a tta l b o r í to t t (109. á b ra : A —B). A p o tro h és a to r h á tv o n a lá n a k
közepén o ldalró l nézve jó l m egfigyelhető k iem elkedő fogak , képződm ények
so rak o zn ak , v ag y a to r és a h á t felszíne sim a. A h ím ek és n ő stén y ek p o tro h -
vége, főképpen a haso ldalró l nézve, nem m u ta t szem beszökő kü lönbséget.
M indké t iv a r subgen ita lis lem eze n ag y m é re tű , kü lönböző fo rm ájú . Cercusaik
hosszúak , finom , g y ű rűszerű ízekből á llnak .

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

1 (4) A p o tro h és a to r h á tv o n a la o ldalról nézve ta ra jo s , a há tlem ezek
k ö zép v o n a láb an a szelvények 1 v a g y tö b b részének h á tu lsó szegélye
fe lem elk ed e tt és fogszerű k é p le te t hordoz.

2 (31 O ldalró l nézve a p o tro h 8 —10. há tlem ezének k ö zép v o n a láb an a szel­
v ény h á tu lsó szegélyén k iug ró fog n incs, a lem ezek sim ák (106.

V. PLECOPTEHA — Á LK ÉRÉSZEK 8 133

á b ra : A). A h á tu lsó láb csípő jének o lda lán levő légcső hosszú, vége
h á tr a h a j tv a jó v a l tú ln y ú lik a com b szélességén; a légcső 1. íze hosszú,
hosszabb v ag y o lyan hosszú, m in t a co m b n ak tö v é n m é rt szélessége
(106. áb ra : B) 4. n em : N ephelopteryx K l a p .

3 (2) O ldalró l nézve a p o tro h v a la m e n n y i h á tlem ezén ek h á ti k ö zép v o n a lá ­
b an k iug ró fogak v a n n a k a szelvények h á tu lsó szegélyén (106. á b ra : C),
v ag y legfeljebb a 10. szelvény fog né lkü li. A h á tu lsó láb csípőjének
o ldalán levő légcső a rá n y lag rö v id , vége h á tr a h a j tv a nem n y ú lik tú l,
legfeljebb eléri a h á tu lsó com b tö v én m é rt szélességét (106. áb ra : D)

3. nem : T aeniopteryx P ic t .

4 (1) A p o tro h és a to r h á tv o n a la o ldalró l nézve nem ta ra jo s , a h á tlem ezek
k ö zép v o n a láb an a szelvények h á tu lsó szegélye lapos, nem felem elke­
d e tt , és felszínén n em lá th a tó tü sk e v a g y fogszerű, k é p le t. A láb ak
csípőinek hasi o ldalán ív e lt, tap o g a tó sze rű tra c h e á k n incsenek . A h ím ek
p o tro h ú n ak végén a haso ldalon levő subgen ita lis lem ez n ag y , leb en y ­
szerű , a la k ja tö b b n y ire ovális, k ö r v ag y le k e re k íte tt sa rk ú négy- vagy
ö tszög le tű (108. áb ra : A —E).

5 (6) A te s t h á ti felszínének színezete sö té te b b , m in t a hasé. A h ím ek
p o tro h ú n ak h aso ld a la végén levő gen ita lis lem ezek közü l a subanalis
lem ezek n ag y o k , szélesek, jó l lá th a tó a k (106. áb ra : E); h á tu lsó sze­
gélyeik belső sa rk án n ag yobb v ag y k isebb m é re tű k am p ó k , horgok
v a n n a k , am ely kép ző d m én y ek a la k ja igen v á lto za to s és a h a tá ro z á ­
sokhoz igen jó l fe lh a szn á lh a tó (108. á b ra : A —E). A subgen ita lis
lem ez a rán y lag rö v id és keskeny , h á tu lsó szegélye sohasem ta k a r ja el
a cercusok tő íz e it. A su p raan a lis lem ez hosszú ra n y ú lt, h á tu lsó sze­
gélye kü lönféle fo rm á t m u ta t . A n ő s té n y p o tro h ú n ak h aso ld a lán levő
subgen ita lis lem ez igen n a g y m érték b en em lékezte t a h ím ére (a nős-

106. ábra. A: Nephelopteryx nebulosa L. potrohvége oldalról és B: a hátulsó láb csípője —
C: Taeniopteryx sp. potrohvége oldalról — D: T. Hubaulti Aub. hátulsó lábának csípője —

E: Brachyptera sp. és F: Rhabdiopteryx sp. hímjének potrohvége (Eredeti)

8 1 3 4 D lt. STEJNMANN H E N R IK Y.

té n y e k és h ím ek e lkü lön ítésé t lá sd a h a tá ro zó k u lcsb an), azaz a 9. és
10. haslem ez összeforrásából szárm azik , a rá n y la g rö v id és keskeny .
A su b an alis lem ezek n agyok , k ivéve a B . R is i Mó r t . és B . calabrica
A üB .-ét, am elyeke k icsiny , s am ely ek et a R habdiop teryx-eh tő l csak
a kesk en y eb b subgen ita lis lem ez a la p já n leh e t m egkü lönbözte tn i

1. nem : B racbyp tera N e w p .

6 (5) A te s t h á t i felszínének színezete v ilágosabb , m in t a hasé. A h ím ek
po trohánalc haso ldala végén levő gen italis lem ezek közü l a subanalis
lem ezek k icsinyek (106. áb ra : F), rö v id ek és a lu lró l nézve a h a ta lm as
m ére tű subgen ita lis lem ez h á tu lsó részé tő l rendesen nem is lá tsza-
szan ak k i. A subgen ita lis lem ez bosszú, széles; h á tu lsó szegélye m élyen
a lán y ú lik és rendesen eléri a cercusok tő íz e it, ső t azokbó l k isebb-
n ag yobb ré sz t el is ta k a rh a t (111. áb ra : A, C). A su p raan a lis lem ez
fa jo n k é n t m ás és m ás fo rm á t m u ta t . A n ő stén y p o tro h ú n ak has-
o ldala végén levő subgen ita lis lem ez széles, hosszú , jó l fe jle tt , h á tu lsó
szegélye szélesen le k e re k íte tt (111. á b ra : B , D)

2. n em : R habdiop teryx K l a p .

1. nem : B rachyp tera N e w p .

A lá rv á k leg fe ltűnőbb sa já to sság a a te s t h á t i felének sz ínezete , am ely
m in d ig sö té te b b , m in t a h aso ld a l; felszínén ta rk a m in tá z a t lá th a tó (109. áb ra :
A —B). A to r és a p o tro h h á t i felszíne sim a, a h á tlem ezek k ö zép v o n a láb an
k iu g ró fogak n incsenek . S zárnykezdem ényei k iseb b ek v a g y n ag y o b b ak .
A h ím p o tro h v ég én ek h aso ld a lán lá th a tó su b g en ita lis lem ez a rá n y la g röv id ,
a subanalis lem ezek v iszo n t n ag y o k , há tu lsó -k ü lső sa rk u k o n k iu g ró , k a ro m ­
szerű n y ú lv á n y t h o rd o zn ak , am elynek fo rm ája igen jó ha tá ro zó b é ly eg (108.
á b ra : A —E). Á n ő s té n y subgen ita lis lem eze rö v id eb b v ag y hosszabb . A hím e-

107. ábra. A: Brachyptera Braueri Klap. szárnykezdeményei és B: elötora — C: B. seticornis
Klap. szárnykezdeményei és D: elötora — E: B . R isi Mórt. szárnykezdeményei és F: elö­

tora — G: B. calabrica Aub. elötora (Aubert nyomán)

V . PLECO PTERA — Á L K É R É SZ EK 8 1 3 5

k é t és n ő s té n y ek e t a 108. és a 110. á b rá k a la p já n k ö n n y en m eg k ü lö n b ö z te t­
h e tjü k egym ástó l.

1 (6) A te s t a h á to ld a lo n sö té t b a rn ásszü rk e v ag y b arn ászö ld . A p o tro h
h á tlem eze i egyszínűek , 2 v ilágos fo ltta l a p o tro h u to lsó szelvényén ,
v agy a szelvények közepén sö té t sáv húzódik .

2 (5) A szárnykezdem ények te rm észe tes ta r tá s b a n a rán y lag sz é tta r tó k (107.
á b ra : A, C). Az e lő tö r h á ti felszínének m in tá z a ta v ag y n ag yobb fe lü ­
le tű sö té t sz ín eze te t a lk o t, am ely a há tlem ez középső részében helyez­
k ed ik el és a k é t félen tü k ö rk é p e eg y m ásn ak (107. á b ra : B), vag y
o lyan , m in t a 107. á b ra : D-é.

3 (4) A szárn y k ezd em én y ek n ag y o k , lega lább k é tsze r a k k o ra részük eláll
a te s ttő l , m in t a te s t szélessége ezen a szakaszon ; jó l lá th a tó a n m ere­
d ekebben á lln ak el a te s t hossztengelyéhez v isz o n y ítv a , m in t a k ö v e t­
kező fa jé (107. á b ra : A). Az e lő tö r felszínén n ag y o b b fe lü le tű sö té t
színeződés lá th a tó , am ely színeződés az elülső-oldalsó sarok felé
e lh a lv án y o d ik , e lvékonyod ik (107. á b ra : B). 7 — 11 m m

[B raueri K l a p .]

D E

108. ábra. A: Brackyplera seticornis K lap., B: B. R isi Mórt., C: B. trifasciata P ict., D: B.
monilicornis P ict. és E: B. calabrica Aub. hímjének potrohvége (c = cercus, sa = subanalis
lemez, sg — subgenitalis lemez, sra — supraanalis lemez, V III—X — potrohszelvények hát-,

illetve haslemezei) (Aubert nyomán)

8 1 3 6 D li . 5TEINMANN H E N R IK

4 (3) A szárnykezdem ények k icsinyek , legfeljebb m ásfélszer a n n y i részük
áll el a te s ttő l , m in t a te s t szélessége ezen a szakaszon ; kevésbé
m eredeken á lln ak el a te s t hossztengelyéhez v iszo n y ítv a , m in t az
előző fa jé (107. á b ra : C). Az e lő tö r felszínén levő sö té t m in tá z a t nem
n ag y fe lü le tű , h an em vék o n y an ra jz o lt, m in t az a 107. áb ra : D-n

lá th a tó . A h ím subgen ita lis lem ezének h á tu lsó szegélye le k e re k íte tt,
a rá n y lag rö v id . A su b an alis lem ezek alsó sa rk a egyenes, hegyes k inyú ló
résszel. A su p raan a lis lem ez kissé k ih ú z o tt , csúcsa le k e re k íte tt (108.
á b ra : A). A n ő stén y subgen ita lis lem eze n ag y jáb ó l négyszögletes,
rö v id , nem éri cl a subanalis lem ezek csúcsait (110. a b ra : A). 7 —12 m m

seticorn is K l a p .

5 (2) A szárnykezdem ények te rm észe tes ta r tá s b a n k issé ö ssze ta rto k , kevésbé
á lln ak el a te s t s ík já tó l, a n n a k hossz tengelyétő l, m in t az előző fajoké
(107. á b ra : E). Az e lő tö r h á ti felszínén levő sö té t m in tá z a t n ag y jáb ó l
sz a g g a to tt „p erec a la k ú ” , m in t az a 107. á b ra : F -en lá th a tó . A hím

PLECOPTLKA — Á LK ÉRÉSZEK 8 137

subgen ita lis lem eze to já s a lak ú , közepesen hosszú , n ag y jáb ó l a cer-
cusok ízesüléséig t a r t . A subanalis lem ezek n ag y m ére tű ek , h á tu lsó
szegélyük alsó csúcsa erősen v isszagö rbü lt, k a ro m sze rű n y ú lv á n y b a n
végződik . A sn p raan a lís lemez a rá n y lag rö v id , vége tom paszögű ,
le k e re k íte tt sa rokkal (108. áb ra : B). A n ő s té n y subgen ita lis lem eze
igen hosszú , a faj e rrő l k ö nnyen fe lism erhe tő ; csúcsa eléri a 6 —7.
cercusíz végét is (110. áb ra : JB) R isi Mó r t .

6 (1) A te s t sárgás, szü rk ésb a rn a m in tá z a tta l . A p o tro h h á to ld a lá n jó l
lá th a tó világos fo k o za to k v a n n a k (109. á b ra : A —B).

7 (8) A h ím subgen ita lis lem eze hosszú , csúcsa erősen k ih ú z o tt, hegyes­
szögű. A su p raan a lis lem ez vége kb . derékszögű . A su b an alis lem ezek
szélesek, alsó sa rk a in kis k ih ú z o tt fog lá th a tó (108. á b ra : C). A n ő s­
té n y subgen ita lis lem eze hosszú , a vége le k e re k íte tt; legszélesebb
p o n tja a lem ez tö v i h a rm a d á b a n v an . S ubanalis lem ezei hosszúak ,
k eskenyek , végük , azaz belső szegélyeik nem érnek össze (110. áb ra :
C). S zárnykezdem ényei a rá n y lag k icsinyek . A po troh lem ezek h á ti
felszínén a szelvények h á tu lsó szegélyei m en tén világos szalagok
v a n n a k (109. á b ra : A). 8 —11 m m trifa sc ia ta P ic t .

110. ábra. A: Brachyptera seticornis K la p . , B: B. Risi M órt., C: B. trifasciata P ict.. D: B.
monilicornis P ict. cs E: B. calabrica Aub. nőstényének potrohvége hasoldalról (c = cercus,
sa — subanalis lemez, sg — subgenitalis lemez, sra — supraanalis lemez, V III —X — potroh-

szelvények has-, illetve hátlemezei) (A ubert nyomán)

8 138 DR. STEINMANN H E N R IK V.

8 (7) A h ím subgen ita lis lem eze a rá n y la g rö v id , csúcsa nem k ih ú z o tt és
nem hegyesszögű; a su p raan a lis lem ez vége nem derékszögű, hanem
le k e re k íte tt. A su b an alis lem ezek szélesek, de alsó sa rk a ik o n n a g y ­
m ére tű , k a ro m sze rű n y ú lv án y o k v a n n a k (108. á b ra : D), v ag y keske­
n y ek és alsó sa rk u k o n n ag y fog lá th a tó (108. á b ra : E). A nőstény
su b g en ita lis lem eze rö v id , legszélesebb p o n tja a középső h a rm ad áb an
v an . A subanalis lem ezek vag y hosszúak és szélesek, belső szegélyeik
összeérnek egym ással (110. á b ra : D), v ag y k icsinyek (110. á b ra : E).

9 (10) A h ím subgen ita lis lem eze szög letes, csúcsa lap o san lem e tsz e tt. A su b ­
analis lem ezek szélesek, alsó sa rk a ik o n n ag y , karom szerűen k ih ú zo tt
n y ú lv á n y a ik v a n n a k . A su p raan a lis lem ez lényegesen m élyebbre
h ú z ó d o tt, m in t a su b an alis lem ez, am e ly tő l csúcsa jó l lá th a tó a n táv o l
á ll (108. á b ra : D). A n ő s té n y su b g en ita lis lem eze rö v id , jó v a l a su b ­
analis lem ezek csíícsai e lő tt végződik , ez u tó b b ia k hosszúak , szélesek
és belső szegélyük összeér (110. á b ra : D). T o rán a k h á ta ta rk á n m in­
tá z o t t , p o tro h ú n a k há tlem eze in ped ig p áro s , v ilágos fo ltok v an n ak
(109. á b ra : B). 7 — 12 m m m onilicorn is P ic t .

10 (9) A h ím su b g en ita lis lem eze k e rek d ed , csúcsa nem k ih ú z o tt . A su b ­
analis lem ezek k e sk en y ek , alsó sa rk a in n ag y fogak v a n n a k , am elyek
m élyen len y ú ln ak a su p raan a lis lem ez a lu lró l lá th a tó része mellé
(108. á b ra : E). A n ő s té n y su b g en ita lis lem eze hosszú , vége k issé k ih ú ­
z o tt és jó v a l tú lé r a subanalis lem ezek csúcsain , am elyek röv idek ,
k ics inyek és végük nem ér össze (110. á b ra : E). Az e lő tö r közepén
szórványos fo lto k v a n n a k , am elyek n em tév e sz th e tő k össze az előző
faj e lő to rán levő fo l t ta l (107. á b ra : G). 9 —IS m m

[calab rica A u b .]

2. nem: Rhabdiopteryx Klap.

K ülső a la k ra kissé em lék ez te tn ek a Brachyptera-kra ., de a zo k tó l köny-
n y e n e lv á la sz th a tó k , m e r t h á tu k színezete v ilág o sab b , m in t a h a su k é . A fej,
a to r és a p o tro h h á t i felszínén h a lv á n y m in tá z a to k v a n n a k . A h ím subanalis
lem ezei k ics inyek , rö v id ek , rendesen csak a gen italis lem ezek fe llaz ítása u tá n

111. ábra. A: Rhabdiopteryx negleeta A lb. hímjének és B: nőstényének potrohvége alulról —
C: R. alpina K ühtr. hímjének és D: nőstényének potrohvége alulról (A ubert nyomán)

8 139PI.ECOPTERA — Á LK ÉRÉSZEK

lá th a tó k . A subgen ita lis lem ez hosszú és széles, m élyen len y ú lik a cercusig.
A n ő stén y subgen ita lis lem eze h aso n lít a h ím éhez, de a n n á l rüv idebb (111.
ábra).

1 (2) A h ím p o tro h v ég én ek haso ld a lán jó l lá th a tó , hogy a subgen ita lis
lem ez szögletes, h á tu lsó szegélye egyenesen lem e tsz e tt, oldalszegélyei
csaknem p á rh u zam o sak egym ással. A su p raan a lis lem ez a lu lró l l á t ­
h a tó része k icsiny , de a lem ez csúcsa k ilá tsz ik a subgen ita lis lem ez
aló l; a lem ez végén k ö zv e tlen ü l a csúcs e lő tt páros n y ú lv á n y k á k
v a n n a k az oldalsó szegélyen. A p o tro h 10. há tlem ezének alu lró l l á t ­
h a tó részei hosszúak (111. áb ra : A). A n ő stén y subgen ita lis lem eze
a lu lró l nézve középső szakaszán jó l lá th a tó a n széles, a lem ez ezen
a szakaszon kissé k iug ró p erem ű , csúcsa kissé ro v id eb b , m in t a k ö v e t­
kező fa jé , és végénél a subanalis lem ezek csúcsai is k ilá tszan ak .
A su p raan a lis lem ez csúcsa kissé k ih ú z o tt, vége szélesen le k e re k íte tt
(111. á b ra : B). 6 — 11 m m negleeta A l b .

2 (1) A h ím su b g en ita lis lem eze ovális, to já s a la k ú , h á tu lsó szegélve nem
le m e tsz e tt , h an em ív e lt. A su p raan a lis lem ez a hosszúra n y ú lt su b ­
gen ita lis lem ez a ló l nem lá tsz ik k i, egy éb k én t a lem ez végén a csúcsa
e lő tt n y ú lv án y o k n incsenek . A p o tro h 10. h á tlem ezén ek a lu lró l l á t ­
h a tó részei rö v id ek (111. áb ra : C). A n ő s té n y subgen ita lis lem eze
a lu lró l nézve a középső szakaszán nem k iszé lesede tt az o ldalvonal
m en tén , h á tu lsó szegélye azo n b an szélesebb, m in t az előző fa jé ;
csúcsa k issé hosszabb , a la t ta a su b an alis lem ezek csúcsai nem lá t ­
szan ak k i. A su p raan a lis lem ez csúcsa nem k ih ú z o tt , h á tu lsó szegélye
hu llám os (111. á b ra : D). 7 — 12 m m [alp ina K ü h t r .]

3. nem : T aeniop teryx P ic t .

K arcsú , hosszú p o tro h ú , hosszú, v ék o n y lá b ú lá rv á k . F e jü k a rán y lag
röv id , k issé le k e re k íte tt, hosszú és v ék o n y ízekbő l álló c sáp o k a t hordoz.
Az e lő tö r és a fej felszínének m in tá z a ta fa jo n k é n t m ás és m ás, de a h a tá ro ­
zásokhoz m égsem h aszn á lh a tó , m e r t erősen v á lto zék o n y . S zárnya ik k ezd e ­
m énye kissé szé tá lló , az u to lsó lá rv a fo k o za tn á l a rá n y lag n a g y m é re tű , széles
és felszínén a főbb erek n y o m o k b an m á r fe lism erhe tők (112. áb ra). A p o tro h
h á ti k ö zépvona lán n a g y m é re tű fogak v a n n a k , am elyek az egyes p o tro h -
szelvények h á tu lsó szegélyének fe lha jlásábó l szá rm azn ak . O ldalró l nézve az
elő tör, só t a közép- és u tó to r elü lső , ille tv e h á tu lsó szegélyei is fe lem elkedettek
és kissé p á rk á n y sz e rű e k (113. áb ra : C —D). A h á tu lsó láb csípő jének oldalsó-
alulsó részén , hónalj tá jb a n (a tö b b i lá b a k n á l is, de azok v á lto zé k o n y m ére ­
tű ek) 3-ízű légcsövek v a n n a k , am elyek a rá n y la g rö v id ek és n em n y ú ln a k tú l
ih á tra h a jtv a) a com b szélességén (106. á b ra : D). C ercusaik hosszúak , véko-
nvak .

1 (2) A p o tro h h á tlem ezén ek k ö zép v o n a láb an o ldalró l nézve jó l lá th a tó
fogak v a n n a k , am elyek lap o sak . Az egyes fogak n em á lln ak el, m ered ­
n ek fel hegyesszögben a te s t s ík já tó l (113. á b ra : A). A 10. há tlem ez
három szög le tű , a 9. h á tu lsó szegélye m élyen k ih a s íto t t , az u to lsó fog

8 140 FLECO PTERA — Á LK ÉRÉSZEK V.

n ag y o n hosszú, hosszabb , m in t a szelvény leghosszabb szakasza.
9 — Í2 m m [K ü h tre ib eri AüB.j

2 (1) A p o tro h há tlem ezenek k ö zép v o n a láb an o ldalró l nézve jó l lá th a tó
fogak v a n n a k , am elyek fe lá llók ; az egyes fogak m eredeken elállnak
(113. á b ra : B —D). A 9. há tlem ez h á ta lsó szegélye nem o ly an m élyen

112. ábra. Taeniopteryx sp. lárva (Eredeti)

k im e tsz e tt, m in t a T . K ühtreiberi A ub .-c , h an em sekélyebben (113.
á b ra : B), v agy en y h én h o m o rú (113. á b ra : C —D).

3 (4) A p o tro h 9. h á tlem ezén ek h á tu lsó szegélye o ldalró l nézve közepesen
k im e tsz e tt, a há tlem ez közepén levő fog hossza lényegesen röv idebb ,
m in t a szelvény legszélesebb szak aszán ak hossza. A p o tro h h á ti
k ö zép v o n a láb an álló fogak zöm ökek, vask o sak , o lyanok , m in t az a
113. á b ra : B -n lá th a tó . 8 — 12 m m [Schoenem undi Me r t .]

4 (3) A p o tro h 9. h á tlem ezén ek h á tu lsó szegélye o ldalró l nézve csak enyhén
ívelten k im e tsz e tt, a szelvény közepén levő fog hossza csak kevéssel
rö v id eb b , m in t a szelvény legszélesebb szak aszán ak hossza. A p o tro h
h á ti k ö zép v o n a láb an álló fogak k a rc sú a k , v ék o n y ak .

PLKCOPTERA — ÁLKÉRKS/.KK 8 M l

5 (ő) Az e lő tö r o ldalró l nézve sekély nyeregszerű , az e lőhá t elülső perem e
v a s ta g és a lacsonyan fe lhajló , a h á tu lsó perem a lacso n y ab b és k es­
ken y eb b . A p o tro h h á t i k ö zép v o n a láb an álló fogak k esk en y to v ű ek ,
tö v e ik 1 — 1 jó l lá th a tó egyenes szakasz u tá n e rednek , m ások , m in t
a kö v e tk ező fa jé (113. áb ra : C). A 9. p o tro h sze lv én y oldalszegélye
hosszú szakaszon egyenes, m a jd a lu l ív e lten k iugró . A lá b a k csípő i­
nek tö v éb en levő légcsövek v ék o n y ak . A közép- cs u tó to r h á ti fel­
színe o lyan , m in t a 113. á b ra : C-é. 7 —11 m m [H ubau lti A u b .J

(5 (5) Az e lő tö r o ldalról nézve m ély nyeregszerű , a szelvény elülső perem e
v ék o n y an és m agasan fe lem elkede tt, a h á tu lsó perem is m agas.
A p o tro h h á ti k ö zép v o n a láb an álló fogak széles tö v ű ek , tö v e ik éles
á tm e n e t n é lk ü l erednek a szelvények h á ti felszínén. A 9. p o tro h sze l­
v é n y oldalszegélye középső szakaszán u g y a n egyenes, de alulsó sza ­
k a szá n nem ív e lten k iug ró , egy éb k én t o lyan , m in t a 113. á b ra : D-n.
A lá b a k csípői tö v é b e n levő légcsövek a rán y lag v astag o k . A k ö zép ­
es u tó to r h á ti felszíne m élyen c sip k éze tt, m éh 7 beöblösödések és
m agas k iu g ráso k lá th a tó k r a j ta (113. áb ra : D). 9 —12 m m

[A uberti K is & So w a]

113. ábra. A: Taeniopteryx Kühtreiberi Aub. és B: T. Schoenemundi M ert. lárvájának pot-
roha oldalról — C: T. Hubaulti Aüb. és D: T. Auberti K is & Sowa lárvájának teste oldalról

(A —C: Aubert — D: Kis & Sowa nyomán)

8 1 4 2 DK. STEINMANN H E N R IK V

4. n em : Nephelopteryx K la p .

L árv á ik igen h a so n lítan a k a Taeniopteryx lá rv á k ra (ennek alap jár.
egyes szerzők a nem egyetlen fa já t ez u tó b b i nem hez so ro lják), de a N . nebu­
losa L. b izonyos é rte lem ben á tm e n e te t képez a B rachyptera és Rhabdioptervx
lá rv á k k ö z ö tt azzal, hogy h á tlem ezeinek h á tu lsó vegein a 8 —9. szelvényeken
k iem elkedő fo g ak a t n em hordoz. Im ág ó k ren d sze rta n i bélyegei a la p já n <=•
p ro b lém át m ego ldan i n em leh e t. A p o tro h 1—7. h á tlem ezei k iu g ró fogakat
h o rdoznak . A h á tu lsó csípő tö v éb en levő trach eacső hosszú, vége hátra*
h a jtv a jó v a l hosszabb , m in t a com bnak ezen a szakaszon m ért távo lsága
(106. áb ra : B).

— — A h ím p o tro h v ég é t h á ti irán y b ó l nézve (114. áb ra : A) a n ő stén y tő l
csak a su p raan a lis lem ez a la p já n k ü lö n íth e tő el (114. áb ra : C). A 9.
há tlem ez széles, oldalszegélye ív e lten dom ború . A 10. szelvények
k ics inyek , azok csak o ldalnézetben lá th a tó k . A h ím supraanalis
lem eze k icsiny , k esk en y , n ag y jáb ó l négyszög a lak ú , a n ő stén y é széles,
ív e lt, n ag y m ére tű . A p o tro h o n o ldalró l nézve jó l lá th a tó k a h á t-
lem ezek fogai. Az első h á tlem ezek fogai o ly an o k , m in t a 114. áb ra :
B -n. 10 — 12 m m nebulosa L.

2. csa lád : N E M O U R ID A E

R övidebb te s tű , erősebb fe lép ítésű , zöm ök lá rv á k . C sápjaik cs cercusaik
hosszúak , de láb a ik a rá n y lag rö v id ek , h á tu lsó com bjuk vége sohasem éri el
a p o tro h v ég ét. S zárnykezdem ényeik tra p é z a lak b an szé tá llók , szélesek (117.
á b ra : A —B). F e jü k ö n és e lő to ru k o n v á lto za to s m in tá z a t lá th a tó . A lábaikon ,
főképpen a com bokon örvösen , szó rtan , re n d e z e tte n vag y rendezetlenü l
e lhelyezkedő sző rszálak a m eghatározáshoz jó l fe lh a szn á lh a tó k . A gcnitalis
a p p a rá tu sb ó l főképpen a p a ra p ro c tu m o k je llegzetesek , de ezek pon tos m eg­
figyelésén k ív ü l fe lté tlen ü l szükséges a ra jz o k k a l is összehason lítanunk .

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

1 (4) Az e lő tö r m elli felszínén k é to ld a lt, k ö zv e tlen ü l a fej a lu lsó része
m ö g ö tt jó l lá th a tó légcsőcsoportok v a n n ak . A légcsőcsoportok p á ro ­
sán he lyezkednek cl, és a p á ro k közös tö v ö n v agy tő b en k e tté - , ille tve

114. ábra. A: Nephelopteryx nebulosa L. hímjének potrohvége hátoldalról, B: potrohának
elülső része a háti tüskékkel és C: nőstényének potrohvége hátoldalról (Eredeti)

V, PLECO PTERA — Á LK É R É SZ EK 8 143

h á ro m részre ágazó közös gyökérre l ren d e lk ezn ek . A légcsókötegek
csekély szám ú tra c h e á b ó l á lln ak (115. á b ra : A), v ag y n ag yobb m eny-
ny iségű , v ékony , fonalszerű tra c h e á t ta r ta lm a z n a k (115. á b ra : B).

2 (3) Az e lő tö r m ellének felszínén a fej m ö g ö tt levő légcsövek csekély
szám ú ak , rendesen 2 — 3 v a s ta g a b b csövet ta r ta lm a z n a k (115. áb ra : A)

1. n em : P ro to n em u ra K em pn y

3 (2) Az e lő tö r m ellének felszínén a fej m ö g ö tt levő légcsövek kö tegben
á lln ak , szám os v ék o n y , fonálszerű csövecskét ta r ta lm a z n a k . Az egyes
k ö teg ck b en 6 —9 fonálka v a n (115. á b ra : B)

2. nem : A m ph inem ura R is

4 (1) Az e lő tö r m elli felszínén a fej m ö g ö tt légcsövek n incsenek . A m ell
csupasz.

5 (6) A lábfej ízei k ö zü l az első 2 íz rö v id , a 3. ped ig jó l lá th a tó a n hosszú,
lényegesen hosszabb , m in t az első k e ttő eg y ü tte s hossza (115. á b ra : C)

3. nem : N em oura P ic t .

6 (5) A lábfej ízei közü l az 1. íz hosszú, a 2. rö v id , a 3. sz in tén hosszú,
n a g y já b ó l o lyan hosszú , m in t az 1. (115. áb ra : D)

4. nem : N em urella K l a p .

1. nem : P ro to n e m u ra K em pn y

5 — 10 m m hosszú, erős, vaskos te s tű á lla to k . F e jü k m ö g ö tt az e lő tö r
haso ldalán , elöl a lem ez k é t o lda lán 2 — 3 tag b ó l álló 2 p á r v a s ta g a b b légcső
lá th a tó (115. áb ra : A). E lő to ra széles, szélesebb, m in t hosszú ; oldalsó szegé­
lvein , o lykor az elülsőn is f in o m an sző rözö tt. A közép- és x itótor h á ti felszínén
eredő szárnykezdem ények szélesek és a rán y lag rö v id ek ; a h á tu lsó p á r h á tu lsó
szegélye legfeljebb a 3. haslem ez h á tu lsó szegélyéig ér el n y u g a lm i á llap o tb a n
(117. áb ra : A —B). L áb a ik közepes hosszúságúak , com bjaik v a s tag o k , erősek ,
kap aszk o d ásra igen a lk a lm asak . A fa jo k sz é tv á la sz tá sá ra egyedü l a p o tro h
' égén k é to ld a lt elhelyezkedő p a ra p ro c tu m o k a lk a lm asak . A h ím ek és a n ő s­
tén y ek e lkü lön ítésé t lá sd a h a tá ro zó k u lcsb an .

1 1 5 . á b r a . A: Protonemura s p . é s B : Amphinemura s p . m e l l e a l é g c s ö v e k k e l — C: Nemoura
s p . é s D: Nemurella s p . l á b f e j í z e i (A — B : H o f f m a n n — C — D: B e r t r a n d n y o m á n)

8 144 D R. STEINMAN'N H E N R IK T

1 (3.8) A 9. p o tro h sze lv én y haslem ezének h á tu lsó szegélye erősen k ihúzo tt.
a sze lvény a haso lda lró l nézve ö tszög le tű . A p a ra p ro c tu m o k szinte
a 10. há tlem ez o ldalra lehajló része inek fo ly ta tó i: h ím ek .

2 (3) A p a ra p ro c tu m h á tu lsó csúcsa jó l lá th a tó a n lem e tsz e tt, tom pa.
O ldalró l nézve a felső perem én levő n ag y fog a lem ez elülső, tövi
felének fe lezővonalában , az első és m ásod ik negyed h a tá rv o n a lá n áll:
a rá n y lag rö v id , csaknem derékszögű. Felső perem e csaknem egyenes
(116. á b ra : A). 8 — 10 m m M eyeri P ict .

3 (2) A p a ra p ro c tu m csúcsa n em szélesen lem e tsz e tt, h an em hegyes csúcs­
b a n k ih ú z o tt , v ag y ív e lten , szélesen le k e re k íte tt. O ldalró l nézve a felső
perem én levő n ag y fog a lem ez tö v é tő l sz á m íto tt első negyedében
(116. á b ra : B —E), első és m ásodik negyedének h a tá rv o n a lá n (116.
á b ra : F —G), v ag y a m ásod ik negyedben lá th a tó (116. áb ra : H —I).
A felső perem hullám os, ív e lt v ag y egyenes.

4 (11) A p a ra p ro c tu m felső perem én o ldalró l nézve jó l lá th a tó n ag y fos
a lem ez tö v é tő l sz á m íto tt első negyedben v a n (116. á b ra : B — Ej".
A felső perem erősen v ag y enyhébben hu llám os, av ag y egyenes.

116. ábra. A: Protonemura Meyeri P i c t . , B: P. laterális P i c t . , C: P. nimborella Mos., D: P.
intricata Ris, E: P. nimborum Ris, F: P. fumosa RlS, G: P. nitida P i c t . , H: P. praecox Mórt.
és I: P. brevistyla Ris hímjének paraproctuma oldalról nézve és felállítva (A u b e r t nyomán).

PLECO PTERA — Á LK ÉRÉSZEK 8 145

5 (8) A p a ra p ro c tu m felső perem e oldalró l nézve hu llám os. A felső perem
n ag y foga hegyesen , egyenesen (116. á b ra : B) k ih ú z o tt, h á tu lsó
csúcsa to m p a és rö v id , v ag y ív e lten k ih ú z o tt és a h á tu lsó csúcsa
hegyesebb és hosszabb (116. áb ra : C).

6 (7) A p a ra p ro c tu m felső perem e o ldalró l nézve erősen hu llám os. A felső
p erem n ag y fo g án ak o ldalai egyenesek. A lem ez h á tu lsó csúcsa rö v id ,
to m p a (116. á b ra : B). 6 — 10 m m la te rá lis P ic t .

117. ábra. A: Protonemura intricata Ris és B: P. nimborum Ris lárvája (Eredeti)

7 (6) A p a ra p ro c tu m felső perem e o ldalró l nézve gyengén hu llám os. A felső
p erem n ag y fo g án ak o ldalai íve ltek . A lem ez h á tu lsó csúcsa hosszú,
hegyesebb (116. á b ra : C). 5 —8 m m [nim borella M os.]

8 (5) A p a ra p ro c tu m felső perem e o ldalró l nézve egyenes. A lem ez röv id
(116. á b ra : D) v a g y hosszú (116. á b ra : E).

9 (10) A p a ra p ro c tu m rö v id . A lem ez h á tu lsó csúcsa o ldalró l nézve felfelé
e m e lk e d e tt, a lsó perem e ív e lten dom ború . A felső perem nag y foga
a lem ez m ére te ihez k é p es t n a g y (116. á b ra : D). Az á lla t kü lse je o lyan ,
m in t a 117. á b ra : A -n. 5 — 7 m m in tr ic a ta R is

10 V. 8

8 146 D ll. STEINMANN H E N R IK \

10 (9) A p a ra p ro c tu m hosszú. A lem ez h á tu lsó csúcsa o ldalró l nézve kisst
lefelé g ö rb ü lt, alsó perem e kissé hom orú . A felsó' pe rem n ag y foga
a lem ez m érete ihez k ép est k icsiny (116. áb ra : E). Az á lla t kü la lak ja
o lyan , m in t a 117. áb ra : B -n. 8 -1 0 m m [n im borum Ris^

11 (4) A p a ra p ro c tu m felső perem én o ldalró l nézve jó l lá th a tó n ag y fog
v a g y a lem ez tö v é tő l sz á m íto tt első és m ásod ik negyed h a tá rv o n a lán
he lyezked ik el (116. á b ra : F —G), v ag v a m ásod ik negyedben lá th a tó
(116. áb ra : H - I) .

12 (15) A p a ra p ro c tu m felső perem én levő n ag y fog a lem ez tö v é tő l szám í­
t o t t első és m ásod ik negyed h a tá rv o n a lá n helyezked ik el (116. ábra:
F —G). A lem ez h á tu lsó csúcsa szélesen le k e re k íte tt v a g y k issé k ih ú ­
z o tt, elülső perem én kiem elkedés lá th a tó , v ag y e perem kiem elkedés
nélkü li.

13 (14) A p a ra p ro c tu m h á tu lsó csúcsa szélesen, fé lkö rív m en tén lek e rek íte tt
(116. á b ra : F). A lem ez elülső perem én to m p aszö g ű k iem elkedés l á t ­
h a tó . 5 —9 m m [fum osa R is]

14 (13) A p a ra p ro c tu m h á tu lsó csúcsa keskenyen le k e re k íte tt, a lem ez tá v o l­
ró l sem o lyan fo rm ájú , m in t az előző fa jé (116. á b ra : G). A lemez
elülső p erem én to m p aszö g ű k iem elkedés n incs. 7 —9 m m

[nitida P ic t .]

15 (12) A p a ra p ro c tu m felső perem én levő n ag y fog a lem ez tö v é tő l szám í­
t o t t m ásod ik negyedben v a n (116. áb ra : H —I). A n agy fog to m p a ,
rö v id en k ih ú z o tt, v ag y hegyes és hosszan k ih ú z o tt, elülső perem e
ív e lten m eg tö rt v ag y egyenes.

16 (17) A p a ra p ro c tu m elülső perem e ív e lten m eg tö rt, k issé tom paszögű .
A felső perem én levő n ag y fog to m p a , rö v id en k ih ú z o tt , tö v e széles
(116. á b ra : H). 8 — 10 m m praecox Mó r t .

17 (16) A p a ra p ro c tu m elülső perem e egyenes. A felső perem én levő nagy
fog hegyes, hosszan k ih ú z o tt, tö v e k esk en y eb b , m in t az előző fajé
(116. áb ra : I) . 6 —8 m m brev isty la R is

18 (1) A 9. po tro h sze lv én y haslem ezének h á tu lsó szegélye egyenes v agy
legfeljebb h a lv á n y a n , gyengén k ih ú z o tt , a szelvény a haso ldalró l
nézve négyszög le tű . A p a ra p ro c tu m o k a 10. há tlem ez o ldalra lehajló
részeivel nem á lln ak egy s ík b an : nőstén y ek .

19 (22) A p a ra p ro c tu m felső perem én levő jó l lá th a tó n ag y fog a lem ez tö v é ­
tő l sz á m íto tt első negyedben lá th a tó (118. á b ra : A —B). A lem ez
h á tu lsó csúcsa hegyesen k ih ú z o tt v a g y le k e re k íte tt.

V. PI.ECOPTERA — Á L K É R É SZ EK 8 147

20 (21) A p a ra p ro c tu m a rá n y lag hosszú, h á tu lsó csúcsa hosszan k ih ú z o tt,
hegyes fo rm á t m u ta t , alsó perem e h o m o rú an ív e lt. A lem ez felső perem e
a n a g y fognál derékszögű (118. áb ra : A). 8 — 10 m m

[nim borum R is]

21 (20) A p a ra p ro c tu m a rá n y lag rö v id , h á tu lsó csúcsa rö v id en k ih ú z o tt ,
szélesen le k e re k íte tt fo rm á t m u ta t , a lu lsó perem e do m b o rú an íve lt.
A lem ez felső perem e a n ag y fognál szélesen k ik a n y a r í to t t (118.
áb ra : B). 7 — 9 m m [n itida P ic t .]

22 (19) A p a ra p ro c tu m felső perem én levő n a g y fog a lem ez tö v é tő l szám í­
t o t t első és m ásod ik negyed h a tá rv o n a lá n ta lá lh a tó (118. á b ra : C — D),
v ag y a m ásod ik negyedben v a n (118. á b ra : E —H), v ag y ped ig a
m ásod ik és h a rm a d ik negyed h a tá rv o n a lá n , a lem ez közepén ta lá l ­
h a tó (118. á b ra : I) . A lem ez h á tu lsó csúcsa hegyes v ag y le k e re k íte tt,
felső perem e ív e lt, egyenes v ag y k iem elkedő.

23 (26) A p a ra p ro c tu m felső perem én levő n ag y fog a lem ez tö v é tő l sz á m íto tt
első és m ásod ik negyed h a tá rv o n a lá n ta lá lh a tó (118. á b ra : C—D).
A lem ez hosszú v a g y közepes hosszúságú .

118. ábra. A: Protonemura nimborum RlS, B: P. nitida P I C T ., C: P. Meyeri P i c t . , D: P. late­
rális P i c t . , E: P. nimborella Mos., F: P . intricata Ris, G: P. brevislyla R is, H: P. praecox
M ó r t . és I : P. fumosa Ris nőstényének paraproctuma oldalról nézve és felállítva (A u b e r t

nyomán)

10*

1 4 8 D R. STEINMANN H E N R IK V.

24 (25) A lem ez kosszá . H á tu lsó csúcsa hosszan k ih ú z o tt és a vége e lkereke­
d e tt , to m p a . Felső perem e kissé h o m o rú an ív e lt, a felszínén levő nagv
fog és a h á tu lsó csúcs n a g y já b ó l egyform a m agas (118. áb ra : C).
8 — 10 m m M eyeri P ic t .

25 (24) A lem ez rö v id v a g y közepesen hosszú . H á tu lsó csúcsa rö v id en k ih ú ­
z o tt , de a vége hegyes. Felső perem e do m b o rú au ív e lt, a felszínén
levő n a g y fog és a h á tu lsó csúcs nem egyform a m agasságban végződik ,
m e rt a n a g y fog k issé m ag asab b an áll (118. áb ra : D). 7 —10 mm

la te rá lis P ic t .

26 (23) A p a ra p ro c tu m felső perem én levő n ag y fog v a g y a lem ez tö v é tő l
sz á m íto tt m ásod ik negyedében v a n (118. á b ra : E —H), v a g y a m ásodik
és h a rm a d ik n eg y ed h a tá rv o n a lá n , azaz a lem ez közepén (118. á b ra : I).
A p a ra p ro c tu m n a g y já b ó l három szög a lak ú , rö v id , zöm ök, szélessége
n a g y já b ó l egyezik a hosszúságával.

27 (34) A p a ra p ro c tu m felső p erem én levő n ag y fog a lem ez tö v é tő l sz ám íto tt
m ásod ik negyedben v a n (118. á b ra : E — H). A lem ez elülső perem e
egyenes v a g y hullám os.

28 (29) A p a ra p ro c tu m felső perem e a k iem elkedő n ag y fog e lő tti szakaszon
élesen k iu g ró , csaknem derékszögű. E zen a perem en a n a g y fog e lő tti
rész m élyen beöblösödő. A lem ez elülső perem e en y h én ív e lt, c sak ­
nem egyenes (118. á b ra : E). 6 — 9 m m [nim borella M os.]

29 (28) A p a ra p ro c tu m felső perem e a k iem elkedő n ag y fog e lő tti szakaszon
n em k iu g ró , h an em egyenes v ag y csaknem egyenes, enyhén hullám os
v a g y ív e lt. A n ag y fog e lő tti rész n em m élyen beö b lo sö d ö tt. A lem ez
elülső perem e egyenes v a g y íve lt.

30 (31) A p a ra p ro c tu m elülső perem e egyenes. A felső perem en levő n agy
fog hosszú , hosszan k in y ú jto t t , csúcsa hegyes. A lem ez m egnyú lt
h á ro m szö g le tű (118. á b ra : F). 6 — 7 m m in trica ta R is

31 (30) A p a ra p ro c tu m elülső perem e n em egyenes, felszínén jó l lá th a tó ,
széles k ih ú zás v an , a szegély nem egyenesen fu t a felső perem n agy
fogához (118. á b ra : G —H).

32 (33) P a ra p ro c tu m a igen h a so n lít a k ö v e tk ező fajéhoz, az elülső perem en
levő k iem elkedés a lacso n y ab b , m in t a k ö v e tk ező fa jé . A felső perem én
lev ő n a g y fog tö v e k esk en y (118. áb ra : G). 6 —8 m m

brev isty la R is

33 (32) A p a ra p ro c tu m elülső perem én levő k iem elkedés m ag asab b , m in t
az előző fa jé . A felső perem én levő n a g y fog tö v e széles (118. áb ra :
H). 8 —10 m m praecox Mó r t .

V. FLKCOPTERA — Á LK É R É SZ EK 8 149

34 (27) A p a ra p ro c tu m felső perem én levő n ag y fog a lem ez középső részé­
ben , a középvona l tá já n v an . A lem ez kissé szív a la k ú , há rom szög ­
le tű . E lü lső perem e egyenes és a szegély egyenesen fu t a n ag y fog
csúcsáig. A n a g y fog széles a lap ú (118. á b ra : I) . 5 —9 m m

[fum osa K is]

2. nem : A m ph inem ura R is

M éretre h a so n lítan a k az előző fa jokhoz, á lta lá b a n 5 — 10 m m hosszúak .
F e jü k m ö g ö tt az e lő tö r h aso ld a lán , a lem ez k é t o lda lán 2 p á r , v ék o n y ab b
csövekből álló légcsőköteg v an . A kö tcgek tö v ü k ö n to v á b b i kö tegecskékre
k ü lö n ü lh e tn ek el (115. á b ra : B). Az egyes k ö teg ek b en 6 — 9 csövecske van .
Az iv aro k elkü lön ítése kissé nehézkes, de a fa jo k könnyen h a tá ro z h a tó k .

1 (2) A cercus ízei h a ra n g a lak ú ak . Az egyes ízek h á tu lsó végén hosszú,
se rte sze rű szőrök erednek , am elyek k issé hosszabbak , m in t m aguk
az ízek , v agy egyenlő hosszúak azokkal, v ag y csaknem o lyan hosz-
szú ak (119. á b ra : A). Az e lő tö r szegélyeit b o rító szőrök tö v e és vége
kissé k iszélesed ik . Az e lő tö r h á t i fe lszínét d ísz ítő ap ró sö rté k m eg­
n y ú lta k és b u n k ó a lak ú ak . Az elülső láb com bja széles, különösen
kü lső o ld a lá t erős se rték b o r ítjá k (121. á b ra : A). 5 —6 m m

[borealis Mó r t .]

2 (1) A cercus ízei nem h a ra n g a la k ú ak , h an em perem ei p á rh u zam o sak ,
vag y csaknem p á rh u zam o sak egym ással, és legfeljebb a végükön
szélesednek k i egy kissé. Az egyes ízek e t bo rító hosszú, se rteszerű
szőrök lényegesen rö v id eb b ek , m in t az ízek hossza (119. á b ra : B — D).
Az e lő tö r szegélyeit b o rító szőrök végeiken n em szélesednek ki.
Az elülső láb com bja h a tá ro z o tta n k esk en y , vékony v agy csak köze­
pesen széles (121. á b ra : B — D).

119. ábra. A: Amphinemura borealis M órt., B: A. Standfussi RlS, C: A . sulcicollis Steph.
és D; A. triangularis RlS lárva cercusának középső ízei (R auser nyomán)

DR- STEINMANN H E N R IK V.1 5 0

3 (4) A cercus ízei henger a la k ú ak , tö v e ik en legfeljebb csak kevéssel k es­
k en y eb b ek , m in t a végükön (119. á b ra : B). Az elülső láb com bja igen
k a rc sú , v ék o n y , té rd é n e k kü lső o lda lán se rte szc rű szőrök erednek
(121. á b ra : B). 5 m m S tandfussi R is

4 (3) A cercus ízei n em henger a la k ú ak , v ég ü k k issé kiszélesedő. Az egyes
ízek végein levő se rteszerű szőrök rö v id ek (119. á b ra : C — D). Az elülső
láb com bja közepesen v a s ta g v ag y k a rc sú , té rd é n e k kü lső oldalán
r i tk á s v ag y sű rű szőrök erednek (121. á b ra : C —D).

120. ábra. Amphinernura sulcicollis St e p h . lárvája (Eredeti)

5 (6) A cercus íze inek végén levő se rte sze rű szőrök kissé hosszabbak ,
m in t a k ö v e tk ező fa jé ; az egyes ízek felszínén eredő v é k o n y szőr­
szá lak a rá n y lag sű rű n he lyezkednek el és kissé hosszabbak , m in t az
A . triangularis R is-é (119. áb ra : C). Az elülső láb com bja a rán y lag
v a s ta g , té rd é n e k kü lső o ldalán r i tk á s szőrök e rednek (121. á b ra : C).
5 — 10 m m (120. áb ra) sulcicollis St e p h .

6 (5) A cercus ízeinek végén levő se rteszerű szőrök jó l lá th a tó a n röv ideb-
bek , m in t az előző fa jé ; az egyes ízek felszínén eredő v ék o n y szőr­
szá lak r i tk á sa k , rö v id ek (119. á b ra : D). Az elülső láb com bja k a rcsú ,
v ékony , té rd é n e k kü lső o ldalán sű rű n erednek szőrök (121. á b ra : D).
5 — 7 m m trian g u la ris R is

8 ISIV. PLECO PTERA — A l,K ÉR ÉSZEK

3. nem : N em oura P ic t .

5 —10 m m hosszúságú , kissé vaskos testéi lá rv á k , am elyek külsőleg igen
h aso n lítan ak a Protonem ura-k ra és az A jnph inem ura -h ia , de a fej m ögött
a m ellen légcsövek n incsenek . L áb a ik láb fe jízei közü l az első 2 íz hossza jó l
lá th a tó a n a lu lm arad a 3. íz hosszával szem ben, am ely u tó b b i igen hosszú,
lényegesen hosszabb , m in t az első 2 eg y ü ttesen (115. áb ra : C). F e jü k és elő-
to ru k h á ti felszínén h a lv á n y színeződés lá th a tó . Az e lő tö r szegélyein k ö r­
körösen röv idebb v ag y hosszabb sző rro jt van . S zárnykezdem ényeik trap é z
a lak b an szé th a jló k , felszínükön a főbb erek , p l. a sugárér és a középér jó l
felism erhetők . C sáp juk és cercusaik hosszúak , v ék o n y ak , az egyes ízek végein
röv idebb v a g y hosszabb szőrök v a n n a k (124. á b ra : A —B). Az ivarok m eg­
b ízha tó m egkü lönbözte tése csak m ik rosz isz tem atika i m ódszerekkel lehe tséges.

1 (12) Az elülső láb co m b ján ak csúcsi h a rm a d á b a n örvösen álló szőrkoszorú
v an . A hosszú szá lakbó l álló és jó l fe lism erhe tő szőrkoszorú vagy
te ljes (122. á b ra : A —B), v ag y részleges (122. áb ra : C —F).

2 (5) Az elülső láb co m b ján te ljes szőrkoszorú lá th a tó (122. á b ra : A —B).
A com b hosszú és k esk en y v ag y rö v id és széles.

3 (4) Az e lő tö r szegélyein kö rkörösen hosszú szá lakbó l álló szőrök so rakoz­
n ak . Az elülső láb com bja fe lü lnézetben a rá n y lag hosszú és k a rc sú
(122. á b ra : A). O ldalró l nézve szem beszökő, hogy a h á tu lsó láb com b­
já n a k te ljes szőrkoszo rú ja a com b középső szakaszán v a n és v ék o n y
szálakbó l á ll (123. á b ra : A). F e je fe lü lrő l nézve széles, szem ei k icsi­
n y ek . S zárnykezdem ényei o lyanok , m in t a 124. áb ra : A -n. 6 —9 m m

[M ortoni R is]

4 (3) Az e lő tö r szegélyein kö rkörösen rö v id szá lakbó l álló szőrök so rakoz­
n ak . Az elülső láb com bja fe lü lnézetben rö v id és vaskos, széles (122.
á b ra : B). O ldalró l nézve jó l lá th a tó , hogy a h á tu lsó láb co m b ján ak
te ljes sző rkoszo rú ja a com b csúcsi h a rm a d á b a n v a n és erős, v a s tag
szálakból á ll (123. áb ra : B). 6 — 7 m m [m in im a A u b .]

121. ábra. A: Amphinemura borealis M órt., B: A. Slandfussi Ris. C: A . sulcicollis Steph,
és D: A . triangularis RlS lárvája elülső lábának combja (R auser nyomán)

8 1 5 2 DR- STETNMANN H E N R IK V

5 (2) Az elülső láb com bján csak részleges szőrkoszorú v an . A com b elülső
perem e rendesen csupasz, v a g y felszínén csak v ék o n y és rö v id serték
v a n n a k (122. áb ra : C —F).

6 (9) Az elülső láb com bja felü lrő l nézve a rán y lag k esk en y , az előtör
o ldaláná l, perem énél lá th a tó tö v i része kesk en y eb b , m in t a comb
középső , széles része (122. áb ra : C — D).

7 (8) Az e lő tö r felü lrő l nézve n ag y m ére tű , szegélyein kö rkörösen rövid.
se rteszerű szőrszálak so rakoznak . Az elülső com b a rán y lag k is­
m ére tű (122. á b ra : C). A h á tu lsó láb o ldalró l nézve rö v id és erőteljes,
com bja széles és rö v id , elülső szegélye csaknem csupasz, a há tu lsón
erős szőrgallér és röv id se rték v a n n a k . L ábszára közepesen hosszú
és v a s ta g (123. áb ra : C). C ercusainak ízei a végükön közepes hosszú­
ságú sző rszá lak a t h o rdoznak . H á tu lsó lába o lyan , m in t a 123. áb ra :
C-n. 5 — 8 m m m a rg in a ta P ic t .

122. ábra. A: Nemoura Mortoni Ris, B: A', minima Aub., C: N . marginata P ict., D: N .fle -
xuosa A i : b . , E: N . sinunla Ris és F: N . obtusa Ris lárvájának pronotuma cs elülső combja

f e l ü l r ő l (A u b e r t n y o m á n)

A B C D E

123. ábra. A: Nemoura Mortoni Ris, B: N . minima A u b . , C: N. marginata P ict., D: N .fle -
xuosa A u b . , E: N . obtusa RiS és F: N. sinuata Ris lárvájának hátulsó lába (A u b e r t nyomón)

V . PLECO PTERA — Á LK ÉRÉSZEK 8 153

8 (7) Az e lő tö r felü lrő l nézve k ism ére tű , szegélyein kö rkörösen hosszú
szőrszálak v a n n a k . Az elülső com b a rá n y lag n a g y m é re tű (122. áb ra :
D). A h á tu lsó láb o ldalró l nézve rö v id , zöm ök és igen h aso n lít az
előző fa jéhoz, láb szá ra azonban röv idebb és v a s ta g a b b (128. áb ra : D).
5 — 8 m m flexuosa A u b .

A B
124. ábra. A: Xemoura Mortoni R is és B: N. cinerea R e t z . lárvája (A: K ü h t r e i b e r nyo­

m á n — B; eredeti)

9 (6) Az elülső láb com bja felü lrő l nézve a rá n y lag széles, az e lő tö r o ld a lá ­
n á l, perem énél lá th a tó tö v i része szélesebb, m in t a com b középső
szakasza (122. áb ra : E —F).

10 (11) A h á tu lsó láb com bja rö v id és széles, h á tu lsó szegélyén hosszú szá lak ­
ból álló k isebb „sző rp am acs” v a n (123. á b ra : F). E lő to ra felü lrő l
nézve a rá n y lag széles és hosszú, szegélyén kö rkörösen szőrszálak
so rakoznak , am elyek az elülső perem en és a h á tu lsó szegélyen rö v id ek ,
az o ldalsókon ped ig hosszúak (122. á b ra : E). 6 — 10 m m

[sinuata R is]

11 (10) A h á tu lsó láb com bja hosszú és k esk en y , felszínén r i tk á s , de egyenle­
te s szőrözet v a n , am elye t csak i t t - o t t szak ít m eg 1 — 1 hosszabb szőr­
szál (123. á b ra : E). E Íő to ra felü lrő l nézve h aso n lít az előző fa jéhoz,

DK. STEINMANN H E N R IK V.8 154

de szegélyein kö rkörösen n ag y jáb ó l egyform a hosszúságú szőrszálak
so rak o zn ak (122. áb ra : F). P o tro h ú n a k 6 — 7. há tlem eze hátu lsó
szegélyén hosszú szálakbó l álló ro j t v an . 6 - 8 m m [ob tusa R is]

12 (1) Az elülső láb co m b ján ak csúcsi h a rm a d á b a n örvös szőrkoszorú nincs.
A h á tu lsó com b rö v id , legfeljebb k é t és félszer hosszabb , m in t széles
(125. á b ra : A —C), v a g y a h á tu lsó com b hosszú és keskeny , legalább
három szor hosszabb , m in t széles (125. á b ra : D —F). A com bok fel­
színén kü lönféle elrendeződésben hosszabb v ag y röv idebb szőrök
v an n ak .

13 (18) A h á tu lsó com b rö v id (125. á b ra : A —C).

14 (15) A h á tu lsó láb co m b ján ak h á tu lsó szegélye k ö rü l egy részleges, nem
te lje s szőrkoszorú v an . A com b a rá n y lag vaskos és széles, lábszára
erős, rö v id (125. á b ra : A). P o tro h á n a k 6 — 7. há tlem eze h á tu lsó
szegélyén rö v id szőrszálakbó l álló r o j t v an . 6 — 8 m m

cam b rica St e p h .

15 (14) A h á tu lsó láb co m b ján ak h á tu lsó szegélye k ö rü l szőrkoszorú n incs,
felszínén finom , r i tk á s szőrözet v a n . L áb szá ra rö v id eb b v ag y hosz-
szabb.

16 (17) A h á tu lsó láb láb szá ra rö v id eb b , m in t a következő fa jé . C om bja kissé
rö v id , h á tu lsó perem én hosszabb szá lakbó l álló ro j t v an (125. á b ra : B).
5 —7 m m [Mattheyi A ub .]

17 (16) A h á tu lsó láb szára hosszabb , m in t az előző fa jé . C om bja kissé hosszú,
h á tu lsó szegélyén rö v id szá lakbó l álló ro j t v a n (125. áb ra : C). 5 — 8 m m

[Beaum onti A u b .]

125. ábra. A: Nemoura cambrica S te fii., B: N. Mattheyi Aub., C: N. Beaumonti Aub., D:
N. avicularis M ó r t . , E: N. cinerea R e t z . é s F: N. undulata R i s l á r v á j á n a k h á t u l s ó l á b a

(A u b e r t n y o m á n)

V. PLECOPTEHA ~ Á LK É R É SZ EK 8 1 5 5

18 (13) A h á tu lsó láb com bja hosszú (125. áb ra : D — F).

19 (20) A h á tu lsó láb com bja keskeny , á lta lá b a n csak k é tsze r szélesebb,
m in t a láb szá ra , h á tu lsó szegélye k ö rn y ék én n é h á n y ren d k ív ü l hosszú
szőrszál v an (125. á b ra : D). C crcusainak ízei a v ég ükön fe ltű n ő hosz-
szuságú sző rszá lak a t h o rdoznak . 7 —9 m im av ieu laris Mó r t .

20 (19) A h á tu lsó láb com bja szélesebb, rendesen k é t és félszer szélesebb,
m in t a láb szá ra , v a g y ennél is szélesebb, h á tu lsó szegélye k ö rn y ék én
hosszú szőrszálak n incsenek . A com b felszínét sű rű v a g y r i tk a szőrözet
d ísz íti (125. áb ra : E —F).

21 (22) A h á tu lsó com b felszínét sű rű szőrözet b o r ítja és h á tu lsó szegélyét
rö v id szá lakbó l álló sző rro jt d ísz íti (125. á b ra : E). E lő to ra keskeny
és hosszú. S zárnykezdem ényei hosszúak , kü lső szegélyükön jó l l á t ­
h a tó , hogy a te s t hossztengelyéhez k é p es t m eg tö rtek , ív e ltek , egyéb­
k é n t k ü la la k ju k o ly an , m in t a 124. á b ra : B -é. C ercusainak ízei a
végükön közepes hosszúságú sző rszá lak a t h o rd o zn ak . 6 —10 m m

cinerea R e t z .

22 (21) A h á tu lsó láb co m b ján ak fe lszínét r i tk a szőrözet b o r ítja , és h á tu lsó
szegélyét hosszabb szálakbó l álló sző rro jt d ísz íti (125. á b ra : F).
S zárnykezdem ényei k esk en y eb b ek , rö v id eb b ek , m in t az előző fajé
és kü lső szegélyükön jó l lá th a tó , hogy a te s t hossztengelyéhez képest
kevésbé tö r te k m eg, m in t a N . cinerea RETZ.-é. C ercusainak ízei a
v ég ükön rö v id sző rszá lak a t h o rd o zn ak . 6 —9 m m [u n d u la ta R is]

4 . nem : N em urella K la p .

K ü la la k ju k ra nézve leg inkább a N em oura P ic t . fa jo k ra em lékezte tnek .
C sápjaik hosszúak , v é k o n y ízekbő l á lln ak . C ercusuk v ék o n y , o lyan hosszú,
m in t a te s t . S zárnykezdem ényeik a rá n y lag rö v id ek , tra p é z a lak ú ak . F e jü k

1 2 6 . á b r a . A : Nemurella Picteti K x a p . h í m j é n e k p o t r o h v é g e h a s o l d a l r ó l , B : e l ü l s ő l á b a é s
€ : n ő s t é n y é n e k p o t r o h v é g e h a s o l d a l r ó l (K ü h t r e i b e r n y o m á n)

8 1 5 6 DR. STEINMANN H E N R IK V

m ö g ö tt az e lő tö r h aso ld a lán légcsövek n incsenek . L ábfejízeik közül az 1. és
a 3. íz hosszú , a 2. rö v id (115. á b ra : D). E lő to ru k széles, szegélyei körkörösen
fin o m szőrökkel b o r í to t ta k . L áb a ik közepes hosszúságúak . A h ím e t és a nős­
té n y t p o tro h v ég e ik h asi o ldaláró l k ö n n y ű m eg k ü lö n b ö zte tn i. H ím je inek hasi
p o tro h v ég én levő p a ra p ro c tu m o k ren d k ív ü l hosszúak , k in y ú jto t ta k , n ő sté ­
nye inek norm ális . ^

— H ím je po tro livégének h asi o ldalán levő p a ra p ro c tu m o k nagym éretűek ,
ag yarszerűek . A 9. po trohsze lvény haslem eze ö tszög le tű , há tu lsó
szegélye k ih ú z o tt. A 10. há tlem ez alu lró l lá th a tó részei k icsinyek
(126. á b ra : A). L áb a o ldalró l nézve v ék o n y és hosszú, co m b ján ak csúcsi
negyedében örvösen álló n ag y , tü sk esze rű szőrszálak v a n n a k (126.
á b ra : B). N ősténye p o tro h v ég én ck h aso lda lán levő p a rap ro c tu m o k
n o rm álisak , három szög le tűek (126. áb ra : C). 5 —9 m m

Picteti K la p .

3. család : L E U C T R IC ID A E

K özepes te rm e tű , csinos, k a rc sú te s tű lá rv á k . C sáp jaik és cercusaik
hosszúak , keskenyek és tö b b ség ü k n ek cercusízein hosszabb-röv idebb szőr­
szá lak so rakoznak . F e jü k csaknem e g y ö n te tű , e lő to ru k azonban igen jó
h a tá ro zó b é ly eg ek e t hordoz. P o tro h ú k h á t- és haslem ezei a p o tro h 1 —4. szel­
vényein e lk ü lö n ü ltek egym ástó l, a to v á b b i szelvényeken v iszo n t összeforrtak ,
egységesek. Az egyes h á tlem ezek középső szakaszán hosszabb-röv idebb
szálakbó l álló ú n . szőrkoszorú v a n , v ag y az h ián y o z h a t. A h ím ek és a n ő s té ­
n y ek csak fin o m ab b v izsg á la to k u tá n k ü lö n íth e tő k el m egb ízha tóan .

1. nem : Leuctra S te p h .

Szám os, kü lső re egym áshoz igen hasonló f a j t ta r ta lm a z ó nem . Az ide
ta r to z ó lá rv á k k a rcsú n k , keskenyek és szárnykezdem ényc ik p á rhuzam osak
egym ással v ag y csaknem p árh u zam o sak . (A h a tá ro zó k u lcso k b an á lta láb an
csak igen fin o m kü lönbségeket h aszn á lu n k fel a fa jo k , ille tve fajcsoportok

127. ábra. A: Leuctra Braueri K e m p n y elotora felülről és B: elülső lába — C: L. nigra O liv.
csápjának tövi szakasza — D: L. geniculata SlEPH. csápjának elülső fele — E: L. Braueri

KEMPNY hálulsó szárnykezdeménye (A u b e r t nyomán)

V. PI.ECOPTERA — Á LK ÉRÉSZEK 8 1 5 7

m eghatározásához, így a m egfigyeléseket igen p o n to san kell v é g re h a jta n i és
a k icsiny k ü lönbségeke t kellően é rtékeln i.)

1 (6) A lá rv á k kevésbé k a rc sú a k , szőrösek. T e s tü k fe lszínét gazdagon
b o rítjá k szőrök , és u g y an csak h osszabb -röv idebb szőrök v a n n a k
a szárnykezdem ényeken is. A p o tro h és kü lönösen az e lő tö r (127.
á b ra : A), v a la m in t a lá b a k sű rű sző röze tte l b o r í to t ta k (127. áb ra : B).

2 (3) C sápízeik tö v é n igen rö v id se rté k v a n n a k , am elyek n em h a la d já k
m eg a m egfelelő hordozóízek szélességét (127. á b ra : C). S zá rn y ­
kezdem ényei k ics inyek , szorosan p á rh u zam o sak egym ással. Cercusain
hosszú szőrszálak e rednek az egyes ízek végein , az egyes szőrszálak
elérik a m egfelelő ízek hosszúságát v ag y kissé röv id eb b ek . 6 —8 m m

n ig ra O l iv .

3 (2) Csápízeik tö v é n hosszú se rté k v a n n a k , am elyek a m egfelelő ho rdozó­
ízek szélességét m eg h a lad ják . 7 — 12 m m hosszúak .

4 (5) Csápízei végén sz a b á ly ta la n u l e lren d ező d ö tt csapok , k iu g ró , u jjsze rű
fogak ü ln ek (127. á b ra : D). 8 — 12 m m gen icu la ta St e p h .

5 (4) Csápízei végén sz ab á ly ta lan , u jjsz e rű csapok , fogak n incsenek . E lő-
to ru k szegélyein sű rű , hosszú szálakbó l álló szőrözet v a n (127. á b ra : A),
am ely lá b a ira is k i te r je d t . C om bjai k esk en y ek , csúcsi részük széle­
sebb , m in t a té rd i szakasz (127. á b ra : B). S zárnykezdem ényeik tö v i
szakasza sű rű n szőrös, végeik csupaszok (127. á b ra : E). 7 — 10 m m

B ra u e ri K em pn y

6 (1) A lá rv á k igen k a rc sú a k . T es tü k r i tk á s se rték k e l d ísz íte tt v ag y csupasz.
A te s te t b o rító se rté k a p o tro h szelvényein középső h e ly z e tű sző r­
k o szo rú t a lk o tn a k (129. á b ra : A —B), vag y ezek h ián y o zn ak .

c
128. ábra. A: Leuctra major B r i n c k lába, B: elotora és C: cercusának tövi fele (Eredeti)

8 1 5 8 DK. STEINMANN H E N R IK V

7 (12) Az e lő tö r felszíne sim a, csupasz.

8 (9) N ag y m ére tű , fonálszerű , k a rc sú lá rv á k . E lő to ra jó l lá th a tó a n hosz-
szabb , m in t széles, sa rk a i le k e re k íte tte k (128. á b ra : B). P o tro h án ak
szelvényei n égyze tszerűek , fe lü lrő l nézve csaknem o lyan hosszúak,
m in t szélesek. L áb a ik hosszúak , co m b ju k v ék o n y , k a rc sú , lábszárai
enyhén szőrösek (128. á b ra : A). C ercusa hosszú , ízei o lyanok , m int
a 128. á b ra : C-n, de az egyes ízek végein levő szőrszálak különböző
m ére tű ek . 8 —12 m m m a jo r B rinck

9 (8) K özepes te rm e tű lá rv á k . E lo to ru k o lyan hosszú , m in t széles, vagy
szélesebb, m in t hosszú . P o tro h ú k szőrös.

10 (11) E lo to ru k hosszú , jó l lá th a tó a n o lyan hosszú, m in t széles (129. áb ra : C).
A p o tro h szelvényein jó l lá th a tó kö rkö rös szőrkoszorú v a n , am ely ­
n ek szőrszálai e lérik a szelvények hosszúságának h a rm a d á t vagv
n eg y ed é t (129. á b ra : A —B). 5 — 8 m m ro sin ae K em pny

11 (10) E lo to ru k rö v id , fe lü lnézetben jó l lá th a tó , hogy rö v id eb b , m in t széles
(129. á b ra : D). A p o tro h szelvényein az előbbi fa jéhoz hason ló szőr-
koszo rú v an , de az egyes szá lak rö v id eb b ek , és hosszuk nem éri el
a szelvény hosszúságának ö tö d é t (129. á b ra : E). 5 —7 m m

[a rm a ta K e m p n y]

12 (7) Az e lő tö r felszíne nem sim a, h an em szám os v ag y csekély szám ú
se riév e l d ísz íte tt.

13 (18) Az e lő tö r felszíne szám os se riév e l d ísz íte tt.

1 2 9 . á b r a . A: Leuctra rosinae K e m p n y p o t r o h á n a k 6 . s z e l v é n y e f e l ü l r ő l , B: u g y a n e z m e t s z e t ­
b e n é s C : e l ő t o r a f e l ü l r ő l — D: L. armata K e m p n y e l ő t o r a f e l ü l r ő l é s É : p o t r o h á n a k 6 . s z e l ­
v é n y e m e t s z e t b e n — F : L. pseudosignifera A u b . é s G: L. príma K e m p n y p o t r o h á n a k 6 . s z e l ­

v é n y e m e t s z e t b e n (A u b e r t n y o m á n)

V. PJ.ECÜPTERA — Á LK É R É SZ EK 8 159

14 (15) A p o tro h sze lv én y ek szőrkoszo rú ja 12 —16 szőrszálból áll (129. áb ra :
F), am elyek n ag yobb része a h á to n és k iseb b része a hason h e ly ez­
k ed ik el. E lő to ra felü lrő l nézve n a g y já b ó l o lyan hosszú , m in t széles,
sa rk a i le k e re k íte tte k , oldalsó és elülső szegélyein r i tk á s , de szám os
és hosszú szálakbó l álló szőrözet v an . Cercusa a rá n y lag hosszú ízek ­
ből áll, az egyes ízek végein levő szőrszálak hosszúak , de m indig
rö v id eb b ek , m in t az ő k e t hordozó ízek hossza. 5 — 8 m m

[pseudosignifera Aub.]

15 (14) A p o tro h sze lv én y ek szőrkoszo rú ja 20 v a g y a n n á l is tö b b szőrszálból
áll, am elyek n ag y o b b része a h á to n és a k isebb része a haso ldalon ,
a n n a k oldalsó részén he lyezked ik el, így a has középső része tu la jd o n ­
k ép p en csupasz.

16 (17) Az e lő tö r felü lrő l nézve szélesebb, m in t hosszú, és k issé keskenyebb ,
m int a kö v e tk ező fa jé , oldalsó szegélyein ped ig lényegesen röv idebb
szőrökből álló ro j t v a n . P o trohsze lvényein levő sű rű szőrkoszorú szála i
hosszúak (129. á b ra : G). Ig en h a so n lít a k ö v e tk ező fa jhoz . 5 —8 m m

prím a K em pn y

17 (16) Az e lő tö r felü lrő l nézve szélesebb, m in t hosszú, de szélesebb, m in t
az előző fa jé , oldalsó szegélyein hosszú szőrökből álló r o j t v a n , de
ennek hossza n em kü lönbözik a n n y ira az elülső és a h á tu lsó perem ek
szőreinek hosszúságátó l, m in t a L . p r ím a K e m p n y -ó. P o tro h sze lv é ­
nyein levő sű rű szőrkoszorú szála i közepesek . 5 —7 m m

[autumnalis Aub.]

18 (13) Az e lő tö r felszínén csekély szám ú se rték lá th a tó k .

19 (22) Az e lő tö r felü lrő l nézve jó l lá th a tó a n tra p é z a lak ú , szögletes, sa rk a i
csaknem élesek, o ldalszegélyein igen kevés és röv id se rte v a n (130.

tii
V------------------------- v "

X ---------- 4

----------- " Y

\ ----------

A b c d E

130. ábra. A: Leuctra cingulata K e m p n y előtora felülről és B: cercusának tövi szakasza —
C: L. leptogaster A u b . elotora felülről és D: cercusának tövi szakasza — E: L. alpina K ü h t r .

e l ő t o r a f e l ü l r ő l (A u b e r t n y o m á n)

8 160 D R. STEINMANN H E N R IK V

áb ra : A), v ag y négyszög le tű , de sa rk a i csak keskenyen lek e rek íte tte k
és se rté i igen csekély szám ú ak (130. áb ra : C).

20 (21) Az e lő tö r felü lrő l nézve tra p é z a lak ú , elülső perem e szélesebb, m int
a b á tu lsó , oldalsó szegélyein 5 — 6 rö v id se rte v a n (130. á b ra : Al.
Cercusa egyenletes ízekből áll, az ízek hengeresek , v ég ükön levő
szőrszálak közepesen hosszúak , sohasem érik el a hordozó ízek hosz-
szú ság á t (130. á b ra : B). P o tro h ú n a k sző rkoszo rú ja kevés se riéb ő l áll.
a h á tlem ezek en rendesen 5 — 6, a haslem ezeken ped ig 3 —4 se rte van .
6 —8 m m [cingulata Kempn'Y]

21 (20) Az e lő tö r fe lü lrő l nézve n em tra p é z a lak ú , elülső perem e o lyan széles.
m in t a h á tu lsó , v ag y k issé k eskenyebb a n n á l, sa rk a in 1 —2 serte
v a n (130. á b ra : C). C ercusa k issé v a s ta g a b b , m in t az előző fa jé , ízei
rö v id eb b ek (130. áb ra : D). P o tro h ú n a k sző rkoszo rú ja rö v id szá lak ­
bó l áll, a szá la k a t hordozó szelvények h o sszab b ak , m in t az előző fajé .
h á tlem ezén rendesen 8, haslem ezén 4 se rte v a n . 7 —11 m m

[leptogaster Aub.]

22 (19) Az e lő tö r fe lü lrő l nézve jó l lá th a tó a n n égyze tes v ag y tég la la p a lakú ,
sa rk a i szélesen le k e re k íte tte k és szám os se rte v a n r a j tu k (130. áb ra :
E és 131. áb ra : A —J).

23 (24) Az e lő tö r fe lü lrő l nézve négyze tes, azaz o ly an széles, m in t hosszú:
oldalsó perem ein 7 —8 se rte v a n (130. á b ra : E). L áb a in r i tk á s szőrözet
lá th a tó , com bja elülső és h á tu lsó szegélyén csekély szám ú rö v id szőr
v a n , hosszú és k esk en y . P o tro h sze lv én y ein a rá n y la g hosszú szálakból
álló sző rkoszo rú v a n , am elyek közü l 6 a h á t i és 4 a h as i lem ezen
ta lá lh a tó . 6 —8 m m [alpina K ü h t r .]

24 (23) Az e lő tö r fe lü lrő l nézve tég la a lak ú , szélesebb, m in t hosszú , elülső
perem e egyenes v a g y ív e lt, o ldalsó szegélyein 1 0 —20 se rte v an (131.
áb ra : A —J).

A
A B C D E

131. ábra. A: Leuclra fusca L., B: L. meridionalis A u b . , C: L. albida K e m p n y , D: L. digitata
K e m p n y , E: L. inermis K e m p n y , F: L. Mortoni K e m p n y , G: L. hippopus K e m p n y , H : L.
aurila N av., I: L. Moselyi M ó r t . és J : L. teriolensis K e m p n y előtora felülről (A u b e r t nyomán)

V ‘ PLECOPTERA — Á l.K É R É S Z E K 8 1 61

25 (26) A cercus 6. ízétő l az egyes ízek végén levő szőrök hosszúak , hosz-
szah b ak , m in t az ő ke t hordozó ízek hosszúsága (133. á b ra : A). Elő-
to ra fe lü lrő l nézve o lyan , m in t a 131. áb ra : A-n, oldalsó szegélyein
levő szőrök a to rh á t sa rk a in á l tö m ö rü ltek , .bábái közepesen szélesek
és hosszúak , com bjai r itk á s sző röze tte l, láb szá ra ik o n azonban a külső
p e rem ükön hosszú szálakbó l álló ro j t lá th a tó (132. á b ra : A). 6 - -8 m m

fusca L.

1 3 2 . á b r a . A: L e u c t r a f u s c a L. és B: L . i n e r m i s K e m p n y l á r v á j a (R a m b ü r n y o m á n)

26 (25) A cercus 6. ízétő l az egyes ízek végén levő szőrök rö v id ek , röv ideb-
bek , m in t az ő ke t hordozó ízek hosszúsága (133. áb ra : B — E és 131.
á b ra : A —E).

27 (36) A cercus 6. ízétő l az egyes ízek végén levő szőrök közepes m ére tűek ,
elérik v a g y o lykor kissé tú ln y ú ln a k az őket hordozó ízek közép­
vona lán (133. á b ra : B — E és 134. áb ra : A).

28 (31) A cercus 2. íze keskeny és rö v id , o lyan rö v id , m in t az 5. íz hosszá­
n ak a fele (133. á b ra : B -C). Az e lő tö r hosszú és erős oldalsó szőröket
visel (131. á b ra : B), vagy gyenge, v ék o n y ab b szá la k a t hordoz (131.
áb ra : C).

11 V. 8

8 162 DR. STEINMANN H E N R IK

29 (30) Az e lő tö r felülről nézve a rán y lag hosszíj, ho sszabb , m in t a k ö v e t­
kező fa jé , oldalsó perem ein v a s ta g és hosszú szőrök v a n n a k {13:.
áh ra : B). Cercusa o h a n , m in t a 133. á b ra : B -n . 5 - 9 mm

[m eridionalis A r s .'

30 (29) Az e lő tö r felülről nézve a rán y lag röv id , széles, rö v id eb b , m in t az
előző fa jé , oldalsó szegélyein gyenge, vékony szá lú szőrök eredneE
(131. á b ra : C). C ercusa o lyan , m in t a 133. á b ra : C-n. 5 —8 m m

alb ida K em pny

31 (28) A cercus 2. íze széles és hosszú, jó l lá th a tó a n m eg h a lad ja az 5. iz
hosszúságának a fe lé t (133. áb ra : D - E és 134. áb ra : A).

32 (33) Az e lő tö r oldalsó perem ein csekély szám ú, rendesen 8 — 9 serte ered.
a szelvény elülső sa rk a i szélesen le k e re k íte tte k (131. áb ra : D). Cer­
cusa o lyan , m in t a 133. áb ra : D -n . 6 — 7 m m [d ig itata K em pny

33 (32) Az e lő tö r oldalsó perem ei szám osabb , rendesen 10-nél tö b b serté t
h o rdoznak , a szelvény elülső sa rk a i keskenyen le k e re k íte tte k (131.
á b ra : E — F).

34 (35) A p o tro h szelvényein levő szőrkoszorú igen hosszú szálakbó l áll, az
egyes szőrök hossza jó v a l m eg h a lad ja a szelvények keresz tm etsze ti
su g a rán ak felé t, azaz a p o tro h á tm érő jén ek h a rm a d á t. E lő to rán ak
elülső és h á tu lsó szegélye felülről nézve egyenes (131. á b ra : E).
Cercusa o lyan , m in t a 133. áb ra : E -n . S zárnykezdem ényei szélesek,
a végük szélesen le k e re k íte tt (132. áb ra : B). 6 — 8 m m

inerm is K em i’ny

35 (34) A p o tro h szelvényein levő szőrkoszorú igen rö v id szálakbó l áll, az
egyes szőrök hossza jó v a l rö v id eb b , m in t a szelvények k e resz tm e tsze ti
su g a rán ak a fele, azaz röv idebb , m in t a p o tro h á tm érő jén ek a negyede.

^xw
T\

*V\I X

\

-Hx

U

H,

A B C D E

]33. á b r a . A : Leuctra fusen L., B: L. meridionalis A u b . , C: L. albida K e m p n y , D: L. digitata
K e m p n y é s E : L. inermis K e m p n y c e r e u s á n a k t ö v i s z a k a s z a (A u b e k t n y o m á n)

V. PLEC.OPTERA — Á LK ÉRÉSZEK 8 Í63

E lő to rá n a k elülső és h á tu lsó szegélye fe lü lrő l nézve enyhén ívelt.
(131. á b ra : F). Cercusa o lyan , m in t a 134. á b ra : A-n. 6 — 8 mm

M ortoni K em pn y

36 (27) A cercus 6. ízé tő l az egyes ízek végén levő szőrök rö v id ek , serte-
szerűek , és táv o lró l sem érik el az őke t hordozó ízek ho sszán ak k ö zép ­
v o n a lá t (134. á b ra : B —E).

37 (38) Az e lő tö r elülső-oldalsó sa rk a in a rán y lag sű rű szőrözet lá th a tó (131.
áb ra : G). P o tro h á n a k sző rkoszo rú ja rendesen 8 szálból áll, am elyek
igen rö v id ek , se rteszcrűck . L ába in is röv id és r i tk á s szőrözet van .
Cercusa o lyan , m in t a 134. á b ra : B -n. 5 — 8 m m

hippopus K em pn y

38 (37) Az e lő tö r elü lső-oldalsó sa rk a in r i tk a szőrözet v a n (131. áb ra : H - - J) .

39 (40) C ereusának 2. íze röv id , k esk en y (134. á b ra : C). E lő to rá n a k elülső
perem e erősen ív e lt, k issé k ih ú z o tt (131. á b ra : II) . L áb a it r itk á s ,
röv id szőrök d ísz ítik . P o tro b á n levő szőrkoszorúk szőrszálai nagyobb
táv o lság o k ra á lln ak egym ástó l, szám uk 8. 5 — 7 m m [au rita N a v .]

40 (39) C ereusának 2. íze bosszú , széles (134. á b ra : D - E) . E lő to rá n a k elülső
perem e nem k ih ú z o tt, h a lv á n y an ív e lt v ag y egyenes (131. áb ra :
I - J .)

41 (42) E lő to rá n a k elülső perem e k issé ív e lt, n em egyenes (131. á b ra : I).
C ereusának ízei és azok szőrei o lyanok , m in t a 134. áb ra : D -n . 5 — 7
m m [Moselyi Mó r t .]

42 (41) E lő to rán a k elülső perem e egyenes (131. áb ra : J) . C ereusának ízei
és azok szőrei o lyanok , m in t a 134. á b ra : E -n . 5 — 7 m m

[teriolensis K e m p n y]

A B C D E
134. ábra. A: Leuclra Mortoni K e m p n y , B: L. hippopus K e m p n y , C: L. aurita N a v . , D: L.
Moselyi M ó r t . é s E: L. teriolensis K e m p n y cereusának t ö v i szakasza (A l b e r t nyomán)

1]*

8 161 D R. STEINMANN H E N R IK Y

4. család : C A P N ID A E

K arcsú te s tű , hengeres p o tro h ú á lla to k . F e jü k és e lő to ruk közepes vagv
k ism érc tű . H á tu k o n fekvő szárnykezdem ények p á rh u zam o san á lln ak vagv
csaknem p á rh u zam o sak egym ással. T es tü k vag y csupasz (138. áb ra : A), vagv
r i tk á sa n (136. á b ra : A —B), av ag y erősen szőrös (138. á b ra : B). C sápjuk és
cercusaik hosszúak és v ék o n y ak . L ába ikon röv idebb és se rteszerű v ag y dúsabb
és v ék o n y , hosszú szák i szőrözet van . Az egyes láb ízek rö v id ek v a g y közepe­
sen hosszúak , de a k á tu lsó com b térde sohasem éri el a p o iro h végét. A po tro li
h á l- és haslem ezei a p o tro h 1 —9. szelvényein e lk ü lö n ü ltek egym ástó l, össze-
i 'o rra tlan o k (105. á b ra : D).

A n e m e k h a t á r o z ó k u 1 c s a

1 (2) A te s t csupasz. Az alsó a jk i és á llkapcsi ta p o g a tó ízei csak kevéssel
hosszabbak , m in t szélesek. Cercusa csupasz, tö v i része, a lap ja széles.
A p o tro h ú n . o ldalvonala o ldalró l nézve alig v ag y nem lá th a tó . C sáp­
ja i hosszúak , csupaszok (138. áb ra : A) [2. nem : C apnioneura R is]

2 (1) A tes t gyéren v ag y erősen szőrös. Az alsó a jk i és á llkapcsi tap o g a tó k
ízei lega lább k é tsze r (135. áb ra : A és C) v agy k é t és félszer (135.
á b ra : B és D) hosszabbak , m in t szélesek. C sápjaik g y ak o rla tilag csu ­
paszok , azokon csak o lykor lá th a tó 1~-1 rö v id eb b , se rteszerű szőr.
v ag y tö v i h a rm a d á n erősen szőrös. Cercusa k esk en y és v ékony , r o j t ­
szerű , v ag y dús sző rö ze tte l b o r íto tt .

3 (4) A te s te t r i tk á s szőrözet b o rítja , a szőrök h e ly en k én t egészen k ir i tk u l­
t a k v ag y egyenletesek . C sápja csupasz. S zárnykezdem ényei zsák
fo rm á jú ak , tö v ü k ö n alig szélesed tek k i. O ldalró l nézve a p o tro h
középső-oldalsó részén az ún . o lda lvonal erős. Az áll fe lü lrő l nézve
k ih ú z o tt á llap o tb a n a rá n y lag hosszú, jó l fe jle tt . T apogató íze i k in y ú jtv a
nem érik el az alsó a ja k csúcsát (135. áb ra : C) 1. nem : C apnia P ic t .

4 (3) A te s te t dús szőrözet b o rítja . A csáp tö v i h a rm a d a szőrös. A szem ek
k ö rü l és a po trohszclvónyek há tu lsó -o ldalsó részein sű rű szőrpam a-

135. ábra. A: Capnia sp. és B: Capniclla sp. alsó állkapcsa — C: Capnia sp. és D: Capniella
sp. alsó ajka (Eredeti)

V. PLF.COPTERA — Á LK ÉRÉSZEK 8 1 65

csők v a n n a k . Szárnykezdem ényei szelesek és p á rh u zam o sak egy­
m ással. A p o tro h o ldalvonala közepesen sekély . Az áll felü lrő l nézve
k ih ú z o tt á llap o tb a n k issé röv idebb , m in t az előzőé, ta p o g a tó i k in y ú jtv a
elérik az alsó a ja k csúcsát, ső t tú ln y ú ln a k azon (135. á b ra : D)

[3. nem : Capniella S c h lb .]

A B
136. ábra. A: Capnia nigra O liv. és B: C. bifrons Név™. lárvája (A: D e s p a x — B: I I o f f m a n n

nyomán)

1. nem : C apnia P ic t .

5 — 9 m m hosszúságú lá rv á k . T e s tü k e t r i tk á s , rö v id , se rteszerú szőrözet
b o r í t ja , de ez a szőrözet h e ly en k én t v ag y a te s t nag y részén k ir itk u lh a t .
Az áll fe lü lrő l nézve k ih ú z o tt á llap o tb a n a rá n y lag hosszú ; tap o g a tó íze i o ly a ­
n o k , m in t a 135. á b ra : C-n. Alsó á llkapcsa és a n n a k ta p o g a tó ja közepes m ére tű ,
en y h én sző rö zö tt (135. á b ra : A).

1 (2) Az e lő tö r h á t i felszínén hosszabb és d ú sab b szőrözet lá th a tó , a szőrözet
főképpen a szelvény elülső és h á tu lsó szegélyein hosszú (137. áb ra : B).
A p o tro h végén levő ep ip ro c tu m három szög le tű , csúcsa k ih ú z o tt,
vége le k e re k íte tt; h á tu lsó szegélye egyenes. Cercusai o ldalró l nézve
jó l lá th a tó a n a haso ldalon e rednek (137. áb ra : A) [v idua K l a p .]

8 1 6 6 DR. STEINMANN H E N R IK

2 (1) Az e lő tö r h á ti felszínén röv idebb és ritlcásabh szőrözet v an , a sertr*
szerű szőrözet n a g y já b ó l egyenletesen b o r ítja a lem ezt (137. á b ra : D .
A p o tro b végén levő ep ip ro c tu m három szög le tű , de a h á tu lsó perem e
nem egyenes (137. á b ra : C és E).

3 (4) K issé n y ú j to t t t e s tű lá rv á k . S zárnykezdem ényei k icsinyek , keske­
n y ek (136. á b ra : A). A p o tro h ú n a k végén levő ep ip ro c tu m csúcsa
hegyes, vége nem le m e tsz e tt , cercusa a tö v én szelesebb, m in t a k ö v e t­
kező fa jé (137. áb ra : C). E lő to rán a k há tlem eze Japos, e m ia tt o ldal­
ró l nézve igen k esk en y n ek lá tsz ik (137. á b ra : D) n ig ra P i c t .

4 (3) K evésbé k a rc sú , m in t az előző. S zárnykezdem ényei n agyok , szélesek
(136. á b ra : B). A p o tro b á n a k végén levő ep ip ro c tu m csúcsa to m p a ,
vége jó l lá th a tó a n le m e tsz e tt , cercusa a tö v én k esk en y (137. áb ra : E).
E lő to rá n a k há tlem eze d o m b o rú b b , e m ia tt o ldalró l nézve k issé széle­
sebbnek lá tsz ik , m in t az előző fa jé b ifrons N ew m .

2. n em : C apnioneura R is

3 — 6 m m hosszú, v ék o n y , k a rc sú te s tű á lla to k . F e jü k a rá n y lag k icsiny ,
e lő to ru k fe lü lrő l nézve négyszögletes, o lyan bosszú , m in t széles v ag y kissé
szélesebb. S zárnykezdem ényei k eskenyek , v ék o n y ak . T e s tü k csupasz, leg­
fe ljebb a n y a k és a láb ak tö v é n , v a la m in t a láb szá rak és a com bok há tu lsó
szegélyén lá th a tó gyér, se rteszerű szőrözet, Cercusai és csáp ja i hosszúak és
v é k o n y ak , csupaszok (138. á b ra : A).

— S zárnykezdem ényei rö v id ek , az elülső p á r az 1., a h á tu lsó p á r a 3.
po tro h sze lv én y ig te r je d . E lő to ru k felszínén az elülső-oldalsó sa rk o k ­
n á l 1 — 1 sö té t, rendesen feke te fo lt v an . H á tu lsó láb a i rö v id ek , com bja

D E

137. ábra. A: Capnia vidua K l a p . hímjének potrohvége oldalról és B: torának hátlemeze
oldalról — C: C. nigra P i c t . lárvájának potrohvége és D: előtorának hátlemeze oldalról —

E: C. bifrons N e w m . lárvájának potrohvége oldalról (H o f f m a n n nyomán)

V. 1 6 7 8PLF.COPTERA — Á LK É R É SZ EK

a te s t m ellé s im ítv a az 5., láb szára ped ig a 9. szelvényig ér el. Cer-
cusai hosszúak , k b . o lyan hosszúak , m in t a p o tro h (138. á b ra : A)

[nem uroides R is]

A B
138. ábra. A: Capnioneura nemuroides R is és B: Capniella Schillert R o st . lárvája (Eredeti)

3. nem : Capniella S c iilb .

E g y e tlen fa ja ism ere tes, am ely 3 —4 m m hosszúságú . F e je , to ra , p o tro h a ,
láb a i és függelékei e g y a rá n t ren d k ív ü l hosszú, h a jlék o n y és p u h a szőrökkel
b o r í to t ta k . F e je k icsiny , k issé három szög le tű , e lő to ra erősen le k e re k íte tt,
szélesebb, m in t hosszú. S zárnykezdem ényei szélesek, p á rh u zam o sak egym ás­
sa l. L ábai rö v id ek , h á tu lsó com bja a p o tro h 4 ., h á tu lsó láb szá ra ped ig a
p o tro h 7. szelvényéig ér el. P o tro h a keskenv , k a rc sú , hengeres és hosszú
(138. á b ra : B).

— — H ím jén ek p o trohvége a recésszárn y ú ak éra em lékezte t. A hason lósá­
got csak fokozza az u to lsó p o trohsze lvényen levő , fin o m szőrökkel
b o r í to t t 2 k iem elkedés, dom bocska-pár, am elyek kü lönösen oldalról
f ig y e lh e tő k m eg jó l (139. á b ra : A). Az á ll és az alsó a ja k ta p o g a tó ja

8 168 DK. STEIJsMANN U liN K iK \

olyan , m in t a 139. áb ra : B -n. N őstényének hasi po trohvége széle?.
])a rap roc tum ai vaskosak , végükön szőrpam acsok v a n n a k (139. ábra:
C). Ccrcusai v a s tag ízekből á llnak , az egyes ízek végén hosszú, vékon\
szálú szőrök erednek (138. áb ra : B) [Schilleri Rost.'

2. a lre n d : S E T IP A L P IA

Kicsiny7 vag y n ag y m ére tű , a rán y lag zöm ök te s tű lá rv ák . A te s t erősen
sz ín eze tt, fo lto z o tt, m in tá z o tt, kü lönösen a fej, to r és p o tro h h á ti felszínén
lá th a tu n k szám os fo lto t, m in tá z a to t. A sz ínezet és a m in tá z a t a fa jok jú
részénél d ö n tő lia tározóbély7eg. A fej a la t t a m ellen légcsövek v a n n a k , vagv
h iánvoznak . F e jü k széles, szárnykezdem ényeik rö v id ek , szélesek, ta rk á n
m in tá z o tta k , úgy7, hogy7 sokszor a közép*, ille tve az u tó to r há tlem ezeikén t
h a tn a k (M l . , 143. és 144. áb ra). Az alsó a ja k tö v i lem eze széles, jó l fe jle tt,
á lluk k isebb m ére tű , az elülső perem én levő k a ré jo k közü l a belsők lényege­
sen rö v id eb b ek , m in t a kü lsők (105. áb ra : B). L ába ik közepes hosszúságúak
vagy7 rö v id ek , láb szá ra ik rendesen kü lső perem eiken jó l lá th a tó sző rro jto k a t
v ise lnek . C sápjuk és ccrcusaik v ék o n y ak , hossziíak.

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

1 (4) A fej alu lsó felszíne a la t t a m ellen légcsövek n incsenek .

2 (3) N agyobb m ére tű , 15 - 2 5 m m hosszúságú á lla to k . Az á llkapcsi tap o ­
ga tó 5. íze norm ális , nem v é k o n y o d o tt m eg fe ltűnően . A szárny-
kezdem ények kü lső szegélyei egyenesen vag y enyhén ív e lten fu tn ak
(141. és 143. áb ra) 1. család : Pcrlodidae

3 (2) K icsiny m ére tű , 5 12 m m hosszúságú á lla to k . Az á llkapcsi tap o g a tó
5. íze figyelem re m éltóan vékony . A szárnykezdem ények kü lső sze­
gélyei erősen ív e ltek (149. áb ra) 3. család : Chloroperlidae

4 (1) A fej alu lsó része a la t t a m ellen légcsövek v a n n ak . E rősen p ig m en tá lt,
tö b b n y ire sö té tb a rn a , b a rn a v ag y feke te sz ínű á lla tok

2. csa lád : Perlidae

A B C
139. ábra. A: Capniella Schilleri R o s t . hímjének potrohvége oldalról, B: alsó ajka és C: nős­

tényének potrohvége hasoldalról (A u b e r t nyomán)

V. P l .E l 'O P i ' l i i lA — Á LK ÉKÉSZEK 8 169

1. család : P E R L O D 1D A E

N agyobb m éretűi, 15 -2 5 m m hosszúságú , erős, kissé vaskos te s tű l á r ­
vák . F e jü k széles, felszínén az e lő tö r m in táza táh o z hasonló fő lto za t lá th a tó .
Az elülső, p á ra tla n és a h á tu lsó , páros pon tszernek jó l lá th a tó k . Az elülső
pon tszem e lő tt a fa jo k nag y részénél egy M a lak ú m in tá z a t figye lhe tő m eg.
Az e lő tö rőn és a p o tro h há tlem cze in sz ab á ly ta lan fo ltok , v o n a la k vagy színező­
dések lá tsz a n a k . Az e lő tö r haslem ezén a fej m ö g ö tt légcsövek n incsenek .
S zárnvkezdem ényeik szélesek, rö v id ek , oldalsó pe rem ü k egyenes v agy enyhén
ív e lt (141. áb ra). Az állkapocs és 5-ízű ta p o g a tó ja igen fon tos h a tá ro z ó ­
bé lyegeket ta r ta lm a z , á lta lá b an k a rc sú , elülső perem én p á ro s , nagyr fogat
hordoz (140. áb ra : A ---E). A p o tro h h á t- és haslem ezei közü l az 1 —4. vagy
az 1 — 2. szelvények összefo rra tlanok (140. áb ra : F — (4).

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

1 (6) Az á llkapocsnyél elülső perem én levő páros, n ag y fog a rá n y lag hosszú,
a kü lső perem én eredő ta p o g a tó hosszú. A ta p o g a tó 4. ízének esúesi
vége eléri v ag y csaknem eléri a n ag y o b b ik fog csúcsát (140. áb ra :
A - C) .

2 (3) Az á llkapocsnyél elülső, páros, nag y foga és a ta p o g a tó k ö z ö tt levő
kü lső k a ré j t ö \ i része erősen m eg v a s tag o d o tt, a k a ré j csúcsa a nag y

F G
140. ábra. A: Arcynopteryx sp., B: Perlodes sp.. C: Isopcrla sp., D: Isogenus sp. és E: Dictyo-
genus sp. alsó állkapcsa — F; Perlodes sp. és G: Isoperla sp. potrohúnak tövi szakasza oldalról

(Eredeti)

8 170 DR. STE1NMANN H E N R IK \

fogak tö v én ek vonalá ig ér. A középső lem ez belső szegélyén egyenlete-
sen hosszú szálakból álló szőrsor van (140. áb ra : A)

[1. nem : A rcynopteryx K l a p .

3 (2) Az á llkapocsnyél elülső, páros, n ag y foga és a ta p o g a tó k ö z ö tt levő
külső k a ré j lö v i része nem v agy csak csekély m érték b en m egvastago ­
d o tt . Az á llkapocsnyél belső szegélye csupasz (140. áb ra : B), vagv
a szegély csúcsi részében se rtcszcrű , erős, középső szakaszán ped iir
v ék o n y szálú szőrök v an n ak (140. á b ra : C). A p o tro h 1- 4. szelvénvé-
n ck has- és h á tlem ezei ö sszefo rra tlanok , a szelvények o ldalró l nézv r
jó l lá th a tó a n e lvá lnak egym ástó l (140. á b ra : F), v ag y csak az 1 2.
szelvény o ldala n y i to t t (140. áb ra : G).

4 (5) Az á llkapocsnyél elülső, páros, n a g y foga k esk en y lövőn ü l, az á ll­
k apocsnyé l elülső szegélyét te ljesen e lfoglalja. A n ag y o b b ik fog és a
ta p o g a tó k ö z ö tti k ü lső k a ré j hosszú, eléri a fogak tö v én e k v o n a lá t
vag y tú lé r azon. Az á llkapocsnyél belső szegélye csupasz (140. áb ra : B).
A p o tro h 1 —4. h á t- és haslem eze ö sszefo rra tlan , o ldalró l nézve n y i­
to t t (140. á b ra : F) 3. nem : Perlodes B anks

5 (4) Az á llkapocsnyél elülső, páros, n ag y foga széles tö v ö n nyugszik , az
á llkapocsnyél elülső szegélyének csak egy ré szé t foglalja el. A n a g y o b ­
b ik fog és a ta p o g a tó k ö z ö tti kü lső k a ré j rö v id , nem éri el a fogak
tö v én e k v o n a lá t. Az á llkapocsnyél belső szegélye csúcsi részén erős,
se rteszerű tü sk é k v a n n a k , a szegély középső részén ped ig vékony-
szálú szőrsor lá th a tó (140. á b ra : C). A p o tro h 1 - -2. h á t- és haslem eze
összefo rra tlan , o ldalró l nézve n y i to t t (140. áb ra : G)

5. nem : Isoperla B anks

6 (1) Az á llkapocsnyél elülső perem én levő páros, n ag y fog a rán y lag röv id ,
a kü lső perem én eredő ta p o g a tó rö v id . A ta p o g a tó 4. ízének csúcsi
vége n em éri el a n ag y o b b ik fog csúcsát, h an em rendesen a n n a k feléig
ér el (140. á b ra : D — E).

7 (8) Az e lő tö r felszínének oldalsó szegélyein szabályos, selym es szálakból
álló szőrsor v an . Az á llkapocsnyél belső szegélyén egyenletes szá lak ­
ból álló szőrsor v an . A n a g y fogak és a ta p o g a tó k ö z ö tt levő kü lső
k a ré j hosszú , eléri a n ag y fogak tö v é t v ag y tú ln y ú lik azon (140.
á b ra : D) 2. nem : Isogenus N e w m .

8 (7) Az e lő tö r csupasz v ag y szőrös. Az á llkapocsnyél belső szegélyén a
csúcsi részen se rteszerű tü sk é k v a n n a k , am elyek a lem ez középső
szakaszán fin o m szálakbó l álló sző rso rra l fo ly ta tó d n a k . A nag y
fogak és a ta p o g a tó k ö z ö tt levő kü lső k a ré j rö v id , nem éri el a fogak
tö v é t (140. á b ra : E) 4. n em : D ictyogenus K l a p .

8 171V, J'T.KC'Ol'TliUA • Ál.KÉKÉSZEK

1. nem : A ieynopteryx K l a p .

K arcsú , hosszú te s tű lá rv á k . F e jü k a rá n y lag k icsiny , e lő to ruk széles és
lapos, m in d k e ttő felszínén v á lto za to s m in tá z a t lá th a tó (141. áb ra), am elye t
fo k én t feke te és h a rn ássá rg ás sz ínű fo lto k keveredése , egym ásba o lvadása
a lk o t. K özép- és u tó to ru k h á ti felszínén ren d k ív ü l k icsiny m ére tű szárny -

141. ábra. Arcynopteryx compacic McL. lárvája (B ertran d nyomán)

kezdem ények lá th a tó k , am elyek n em vag y alig h o sszab b ak , m in t az őket
hordozó szelvények hosszúsága. L áb a ik jó l fe jle tte k , a rá n y lag hosszúak ,
com b jaik r i tk á sa n , láb szá ra ik , kü lönösen a h á tu lsó szegélyükön hosszú sz á la k ­
bó l álló s z ő rro jtta l sző rö zö ttek . C ercusaik rö v id ek , rö v id eb b ek , m in t a p o tro h .
Az á llkapcsuk elülső k e ttő s nag y foga és ta p o g a tó ja k ö z ö tt levő kü lső k a ré j
tö v i része erősen m egvastagodo tt* és az á llkapocsnyél belső szegélyén n a g y ­
jáb ó l egyenlő hosszú szálakbó l álló szőrsor v an (140. á b ra : A).

— - C sápjaik hosszúak , v ék o n y ak , hosszabbak , m in t a fej, v a la m in t az
elő- és k ö zép to r eg y ü ttes hossza. F e jén ek felszínén a 3 pon tszem
jó l lá th a tó ; a fej felszínének n ag y részé t feke te m in ta d íszíti. E lő to ra
kissé szélesebb, m in t a fej és kissé k esk en y eb b , m in t a közép to r
(142. á b ra : A). L áb a i a rá n y lag hosszúak , a h á tu lsó com b a p o tro h 5.,
a h á tu lsó láb szá r ped ig a p o tro h 10. sze lvényét is e léri, a te s t m ellé
s im ítv a . P o tro b a felülről nézve a csúcsa felé egyen letesen keskenyedő .

8 172 DK. S1ETNMANN HKAMIIK. Y

hengeres. A láb szá rak h á tu lsó szegélyét hosszú sző rro jt d ísz íti. H ím ­
jének p o tro liv ég é t felü lről nézve jól lá th a tó , hogv a 10. hállem ez
h á tu lsó szegélye tom paszögben k ih ú z o tt, és a su p raan a lis lemez
középső részén k icsiny , de jó l lá th a tó tü sk eszerű fog v an (142. áb ra :
B , 141. áb ra). 15- 21 m m [com pacta M cL .j

2. n em : Isogenus N ew m .

15 — 21 m m hosszxíságú lá rv á k . Id e egyetlen faj ta r to z ik . Feje kissé
szélesebb, m in t az e lő tö r há tlem eze , felszínén az elülső, p á ra tla n és a há tu lsó .
páros pon tszernek jó l m eg k ü lö n b ö z te th e tő k . Az elülső p o n tszem e lő tt Löbbé-
kevésbé jó l lá th a tó M a la k ú m in tá z a t v a n , de a fej h á tu lsó részén a nyak-
sz irt t á já n is sö té teb b -v ilág o sab b fo k o z a t lá th a tó . Az e lő tö r felszínének oldalsó
perem ein szabályos, egyform a hosszúságú , pu h a szálakbó l álló szőrsor van .
Az á llkapocsnyél belső perem én egyenletes szálakbó l álló szőrsor lá th a tó ,
Az alsó á llkapocs n ag y fogai és a ta p o g a tó k ö z ö tt levő kü lső k a ré j hosszú
fo rm át m u ta t (140. á b ra : D).

— — A p o tro h 1. és 2. h á t- és haslcm eze összeforraLlan, o ldalró l nézve jó l
lá th a tó , hogy a h á t- és hasleinezek k ö z ö tt n ag y távo lság v a n . A közép­
es u tó to r h á ti felszínén közepes m é re tű szárn y k ezd em en y ek v a n n a k ,
am elyeknek oldalsó szegélyei en y h én ív e ltcn fu tn a k le a po trohhoz.
am ely tő l csak igen k ism érték b e n v ag y e g y á lta lán n em á lln ak el.
A láb szá rak h á tu lsó szegélyein közepesen hosszú sző rszálakbó l álló
sző rro jt v an . Az állkapocs nag y fogai és ta p o g a tó i k ö z ö tt levő külső
karé j eléri a n agy fogak tö v é t , v ag y tiíln y ú lik azon (140. áb ra : D)

nubecu la N e w m ,

B
142. ábra. A: Arcynopte-ryx compada McL. feje, elő- és középtora felülről, B: hímjének potroli-

vége felülről (Eredeti)

V. 8 1 7 3i ’t.ECO PTER A — Á I.K É U É S Z E k

3. nem : P erlődet B anks

15—25 n u n hosszúságú á lla tok . P o tro h ú k elülső 4 szelvényének h á t- és
haslem ezei nem fo rr ta k össze, a szelvények oldalról nézve n y ito t ta k (1-10.
á b ra : F). F e jü k és to ru k h á ti felszínén sárgás és b a rn a v agv szürkés és fekete
sz ín ű m in tá z a to k v a n n a k , am elvek tö b b n v ire sö té t szegélyekre és v ilágosabb ,
középső fo lto k ra o sz th a tó k fel. Az állkapocs elülső, páros n agy foga keskenv
tö v ö n ü l, az á llkapocsnvél elülső p erem ét te ljesen elfoglalja. A nagyobb ik
fog és az alsó á llkapcsi ta p o g a tó k ö z ö tti kü lső k a ré j eléri a fogak tövének

] 13. ábra, PerUxles intricatu P ict. lárvája (Bkktrand nyomán)

v o n a lá t vagy tú lé r azon. Az á llkapocsnyél belső szegélye csupasz (140. áb ra : B).
C sáp juk és ccrcusaik közepesen hosszúak . A közép- és u tó to ru k h á ti felszínén
levő szárnykezdem ények a rán y lag hosszúak , de táv o lró l sem n y ú ln ak o l \a n
hosszan h á tra , m in t a F ilipa lp ia -ké (143. áb ra).

1 (2) Felü lrő l nézve a fej szélesebb, m in t az e lő tö r. A fej p á ra tla n p o n t­
szem e lő tti része sö té t, a te rü le tn e k csak a középső része világos:
az M alaki! m in tá z a t v ilágosan k iv eh e tő , de oldalsó szára i (“lő tt n ag y
k ite rje d é sű sö té t színeződés lá th a tó . A páros pon tszernek m ögö tt
n ag y m é re tű , páros, világos fo lto k v a n n ak oldalsó h e ly ze tb en , am elvek
k ö z ö tt középen egy k isebb m ére tű v ilágos fo lt v an . Az e lő tö r h á ti
felszínének közepén k isebb m ére tű világos fo lt v an . Az elő töri m in ­
tá z a to k egym ással h á tta l álló ten g e ri c sikóhalak ra em lékezte tnek (143.
áb ra) intricata P ict.

8 174 DK. S'I'EINMANN HENRIK. V-

2 (1) F e lü lrő l nézve a fej o lyan széles, m in t az e lő tör. A fejen a p á ra tla n
p on tszem e lő tti részen a világos és jó l k iv eh e tő M a la k ú m in tá z a t
o ldalsó szára i e lő tt n a g y k ite rjed ésű sö té t színeződés n incs. A páros
pon tszernek m ö g ö tt levő o ldalsó , p á ro s fo lto k k isebbek , a belső,
középső és p á ra tla n fo lt ped ig n ag yobb m ére tű , m in t az előző fajé .
Az e lő tö r h á ti felszínének közepén n agyobb m ére tű világos fo lt van .
S zárnykezdem ényei kissé m eg n y ú ltak , a h á tu lsó p á r eléri a p o tro h
3. sze lvényét m icrocephala P ic t .

4. nem : D ictyogenus K l a p .

15 — 25 m m hosszú lá rv á k . F e jü k és e lő to ruk h á ti felszínén v á lto za to s
m in tá z a t v a n , am ely o lykor a közép- és u tó to r ra is á tte r je d . F e jü k felülről
nézve o lyan széles, m in t az e lő tö r, v agy csaknem o lyan széles. E lő to ru k
oldalsó szegélyein finom , se rteszerű szőrök so rakoznak , vag y a szegélyek
csupaszok . S zárnykezdem énycik közepesen hosszúak , rendesen kissé elállnak
a te s ttő l cs h á ti felszínükön h a lv á n y an m in tá z o tta k . L áb a ik enyhén szőrö­
sek , k ivéve a láb szá rak h á tu lsó szegélyeit, am elyeken hosszú szálakbó l álló
sz ő rro jt lá th a tó . C sáp jaik és cercusaik közepesen hosszúak , az u tó b b ia k
rendesen o lyan hosszúak v ag y kissé röv id eb b ek , m in t a p o tro h .

1 (2) Az e lő tö r oldalszegélyei csupaszok. A fej felszínén a pontszernek
m ö g ö tt n a g y m é re tű , sá rga színű fo lt v a n , am ely kissé körü lö le li a
h á tu lsó p o n tszem ek e t is és a n y a k sz ir t felé jó l lá th a tó a n e lkeskenye­
d ik . A p á ra tla n p on tszem e lő tt levő M a lak ú m in tá z a t jó l lá th a tó .
A fe jte tő középső szakaszán a pon tszernek v o n a láb an , v a la m in t az
ö ssze te tt szem ek m ö g ö tt a h a lá n té k sö té t, v iszon t a po fák az M a lak ú
m in tá z a tig v ilágosak . Az e lő tö r h á ti felszínén egy h a lv á n y középső
sáv , v a la m in t 2 oldalsó h e ly ze tű , elm osódó, félhold a la k ú fo lt van

[Im hoffi P ic t .]

2 (1) Az e lő tö r oldalszegélyein r i tk á s , rö v id , se rteszerű szőrök sorakoznak .
A fej felszínén a h á tu lsó , páros pon tszernek m ö g ö tt csak k ism ére tű
sá rga v o n a l lá th a tó , v ag y az is h ián y z ik . A p á ra tla n p on tszem e lő tt
levő M a lak ú m in tá z a t h a lv á n y an lá th a tó , m e rt a fej középső és
elülső része n ag y rész t hason ló színezetű .

3 (4) Az e lő tö r h á ti felszínén szám os ap ró fo ltocska v a n , am elyek e g y ü tte ­
sen k ö n n y en és jó l m egfigyelhető , n a g y fe lü le tű m in tá z a to t a lk o tn ak .
A fej felszínén a 3 pon tszem k ö z ö tt egy vékony , vonalszerű sá rga sáv
ered , am ely egészen a n y a k sz irtig fu t h á tra fe lé . A h á tu lsó pon tszernek
m ö g ö tt k é to ld a lt k icsiny m ére tű , sá rg ásb a rn a fo ltp á r v an

[alp inus P ic t .]

4 (3) Az e lő tö r h á ti felszínén az előzőétől e lté rő ren d sze rű fo lto za t v an ;
középen egy keskeny sáv lá th a tó , am elynek k é t o ldalán egym ásnak
fo rd íto tt C a lak ú fo lto za t lá th a tó . A fej felszínén a 3 pon tszem k ö z ö tt
sárga v o n a l n incs. A h á tu lsó pontszernek m ö g ö tt k é to ld a lt k ism ére tű
fo ltok v a n n a k , de igen h a lv á n y a k , alig lá th a tó k fo n tiu m R is

V . 8 175PLKCOPTERA — Á LK ÉRÉSZEK

5. nem : Isoperla B anks

15 —18 m m hosszúságú , széles fe jű és to rú , k esk en y p o tro h ú á lla tok .
F e jü k és to ru k , v a la m in t p o tro h ú k h á ti felszínén jó l lá th a tó fo lto za to k és
m in tá z a to k v a n n a k , am elyek egy része a h a tá ro záso k h o z is fe lhasználható .
L ába ik a rá n y lag rö v id ek , e rő te ljesek , h á tu lsó láb u k com bja k in y ú jtv a a 4 -5 .

po trohszelvény ig ér. h á tu lsó láb szá ru k ped ig a te s t m ellé s im ítv a a 9. szel­
v é n y t is e lérheti. A lá b a k közepesen v agy erősebben sző rözö ttek . A fej re n ­
desen kissé hosszabb , m in t széles, felszínén a 3 p on tszem jó l lá th a tó . Az á ll­
kapocs elülső n agy fogai széles tö v ö n n y u g szan ak és az á llkapocsnyél elülső
perem ének csak egy részé t fog lalják el. Az á llkapocsnyél belső szegélyének
csúcsi részén erős, se rteszerű tü sk é k v a n n a k (140. á b ra : C). E lő tö rö k h á ti
felszínén röv idebb v ag y hosszabb szálakból álló szőrök erednek . Szárny-
kezdem ényeik a rán y lag szélesek, felszínük m in tá z o tt (144. áb ra : A —B).
A p o tro h 1 — 2. h á t- és haslem ezei ö sszcfo rra tlanok , o ldalró l nézve n v ito t ta k
(140. áb ra : G).

1 (2) A fej felszínének n a g y része sö té ten p ig m e n tá lt, s legfeljebb a fej
elülső és oldalsó részén lá th a tó v ilágosabb fe lü le t. A fej középső

8 176 DR. STK1VMA VN ÜRMÜK \ .

részén a pon tszernek e lő tt levő M a lak ú m in tá z a t hosszú, szárai
h o sszab b ak , m in t az elülső és a h á tu lsó pontszernek k ö z ti távo lság .
Az e lő tö r há tlem eze széles és kissé szögletes, középső részén n ag y ­
m ére tű , k ö r a lak ú világos m ezővel. S zárnykezdem ényci vaskosak ,
szélesek és sö té ten m in tá z a tta k . P o tro lia h á tlem ezeinek közepén,
h á tu l összefolyó, elül szét álló h o sszan ti, világos sávok sorakoznak
(144. áb ra : A) riv u lo ru m P ic t .

2 (1) A lej — felszínének középső részé t leszám ítva n ag y resz t világos.
a sö té t p igm en tác ió k ife jeze tten a pon tszernek v o n a lá ra k o rlá to zó ­
d o tt . A fej középső részén levő M a la k ú m in tá z a t rö v id , a m in tá za t
szára i rö v id eb h ek , m in t a pon tszernek k ö z ö tt levő táv o lság . Az elő­
tö r há tlem czc keskeny , nem szögletes, és középső részen nem kör
a lak it világos fo lt v an . S zárnykezdem ényei kevésbé vask o sak , h a l­
v án y an m in tá z o tta k . P o tro h á n a k m in tá z a ta hosszan ti, nem páros
sávokbó l áll.

3 (4) Feje hosszú, felszínén levő sö té t szalag széles, a szem ek h á tu lsó
szegélyének v o n a lá tó l a csápok elülső részéig t a r t . E lő to rán a k h á ti
felszínén h a lv á n y színeződés lá th a tó , am ely leg inkább az oldal-
szegélyek felé v á lik sö té teb b é . A z e lő tö r elülső és oldalszegélyein
hosszú szálakbó l álló szőrrojt. v an . P o tro h á n a k hátlem ezei élénken
m in tá z o tta k , m in t az a 144. á b ra : B -n lá th a tó . K isebb fo lyóvizekben ,
főképpen h e g y ip a ta k o k b an él grammatica P o d a

4 (3) F e je kissé röv idebb , m in t az előző fa jé , a felszínén levő sö té t szalag
k esk en y , és a szem ek h á tu lsó szegélyének v o n a lá tó l csak a csápok
tő ízen ek középvonalá ig te r je d . E lő to rán a k h á ti felszínén levő h a l­
v á n y színeződés egyenletes, az oldalszegélyek felé nem sö té ted ik .
Az e lő tö r elü lső és o ldalszcgélyein rö v id szálakból álló sző rro jt van .
P o tro h á n a k h á ti szelvényein az I . gram m atica PoDA-étó! k issé e ltérő
m in tá z a t lá th a tó . N agyobb fo lyóvizekben él obseura Zett.

2. család : P E R L ID A E

H a tá ro z o tta n sö té t, v ag y n ag y rész t sö té t sz ín eze tű á lla to k . T es tü k
hengeres, röv idebb vag y hosszabb , k a rcsú b b v a g y zöm ökobb. L áb a ik a rá n y ­
lag hosszúak , e rő te ljesek és kü lönösen a láb szá rak h á tu lsó perem ein hosszú
szálakbó l álló sző rro jto k lá th a tó k . C sáp juk és cercusailc közepesen hosszúak
és v ék o n y ak . A fa jok egy részének ccrcusa rö v id eb b , m in t a p o tro h , m ásoké
azzal egyform a hosszúságú v agy hosszabb . A fej alulsó része m ö g ö tt a m ellen
lég< :sövek v a n n ak . S zárnykczdem énycik szélesek és rö v id ek , a h á tu lsó pár
legfeljebb a 3. po trohszelvény ig ér el (145., 146., 147. és 148. áb ra).

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

1 (4) A te s t h á ti felszínének n ag y része sö té tb a rn a vag y b a rn ásfek e te .
G y ak ran g y ű jth e tő k h a lv án y pé ld án y o k , de ezeken is jó l lá th a tó ,
hogy a te s t nagyobb része b a rn a , s csak k isebb része sárga.

PLECOPTERA 8 177V. — Á LK ÉRÉSZEK

2 (3) P o tro h á n a k há tlem ezcin ap ró p o n to k so rakoznak , am elyek közül
főképpen a középső , páros p o n tso r lá th a tó jó l. A fej felszínének
n ag y része sö té t. Cereusai a rán y lag rö v id ek (145. ábra)

1. nem : D inocras K l a p .

A B

145. áb ra . A: D i n o c r a s c e p h a l o t e s Ct'KT. és B : D . b a e t i c a R am b. lá rv á ja (A u b e b t nyom án)

3 (2) P o tro h á n a k há tlem eze in n ag y , világos fo ltso r lá tsz ik , a fo lto k h á ro m ­
szög a la k ú ak v ag y szab á ly ta lan o k . A fej felszínének n ag y része
v ilágos, csak közepén v an egy széles, n ag y jáb ó l T a la k ú sö té t fo lt.
C ercusa a rán y lag hosszú (146. á b ra : A)

2. nem : M arth am ea K l a p .

4 (1) A te s t h á t i felszínének n ag y része világos és kü lönösen a sz á rn y ­
k ezdem ények felszínén lá th a tó , hogy a m in tá z a to t n em a világos,
h an em a sö té t színek a lk o tjá k 3. nem : P e rla G e o f f r .

1. n em : D inocras K l a p .

15 — 35 m m hosszú, sö té t sz ínezetű lá rv á k . F e jü k n a g y ré szé t a p o n t­
szernek k ö rn y ék én lá th a tó világos m in tá z a ttó l e ltek in tv e sö té t színeződés
ta k a r ja . F e jü k felü lrő l nézve rö v id és széles, ö ssze te tt szem eik k icsinyek ,

12 V. 8

DK. STELNMANN H EN R IK V.8] 78

csáp ju k v ék o n y és közepesen hosszú. Az e lő tö r h á ti felszíne világos fo ltokkal
ta rk á z o tt , am ely fo lto k a közép- és u tó to r h á t i felszínén is fe lism erhetők .
A po tro h há tlem eze in ap ró , világos p o n to k so rakoznak , am elyek közü l főkép ­
pen a szelvények középső részén levő páros p o n tso r lá th a tó jó l (145. áb ra).
L ába ik n ag y része v agy k isebb h á n y a d a sö té t.

146. ábra. A: Marlhamea vitripennis Burm. és B: Perla pallida GuÉr. lárvája (A: Schoene-
m ü n d — B; Kis n y o m á n)

1 (2) L ábai jó ré sz t sö té te k , kü lönösen a com bok h á to ld a la sö té t, leszá­
m ítv a a rendesen fe rdén húzódó v ilágos, k e sk en y sá v o t v ag y sáv o k a t.
A fej felszínén a páros, h á tu lsó pon tszernek v o n a lá b a n és m ö g ö ttü k
2 —2 p á r hegyesszögű három szög a la k ú m in tá z a t lá th a tó . Az e lő tö r
oldalszegélyei is sö té te k , és a szelvény közepén a 145. á b ra : A -n l á t ­
h a tó m in tá z a t v a n cephalo tes Cu r t .

2 (1) L áb a i jó rész t v ilágosak , főképpen a com bok n a g y része v ilágos, és
csak a tö v i részen lá th a tó sö té t színeződés. A fej fe lsz ínén a páros,
h á tu lsó pon tszernek v o n a láb an és m ö g ö tt há rom szög a lak ú fo ltok

V. PLEOOPTERA. — ÁLKÉRÉSZEK; 8 1 7 9

n incsenek , de a fej középső részén szab á ly ta lan a lakú világos h a rá n t-
sáv húzód ik . Az e lő tö r oldalszegélyei v ilágosak , a szelvény közepének
m in tá z a ta o lyan , m in t a 145. á b ra : B -n b ae tica K a m u .

2. nem : M arth am ea K l a p .

18 — 32 m m hosszúságú lá rv a . Az ide ta r to z ó egyetlen haza i faj m ár
f ia ta la b b k o rá b a n is k ö n nyen fe lism erhe tő a fe jének közepén levő, n ag y jáb ó l
T a lak ú sö té t fo ltjá ró l. K özép- és u tó to rá n a k h á t i felszínén levő szárny -

A B
1 4 7 . á b r a . A: Perhi mar°:inat(i P a n z . é s B: P. Burmeisteriana C l a a s s . l á r v á j a (Eredeti)

kezdem ényei n ag v rész t sö té te k , szélesek, rö v id ek . L áb a i v ilágosak , de a com ­
b ok té rd i szakasza e lő tt 1 — 1 sö té t fo lt v a n (146. á b ra : A). P o tro h ú k h á ti
k ö zép v o n a láb an jó l lá th a tó , n ag y m é re tű fo ltso r húzód ik . L áb szá ra ik külső
szegélyén, v a la m in t a com bok tö v i és h á tu lsó részén hosszú szá lakbó l álló
szőrsorok v a n n a k . Az e lő tö r oldalsó p e rem eit is hosszú sző rszálak d ísz ítik .
C sáp jaik a rá n y lag rö v id ek , cercusaik n a g y já b ó l o lyan hosszúak , m in t a p o tro h .

— — F e je jó rész t v ilágos, a hom lok és fe jte tő középső h e ly ze tű fekete
fo ltja a n y a k sz ir t tő l a csápok tö v é n e k elülső vonalá ig te r je d . Az elő­
tö r h á t i lem ezének középső részén egy fé lgyű rű lá th a tó , am ely sö té t
sz ínével jó l e lü t a szelvény középső részének h a lv á n y színeitő l. A liá t-

1 2 *

8 180 DR. STFTNMANN H E N R IK V.

lem ez oldalsó perem ei v ilágosak . C om bjainak té rd i szakasza e lő tt 1 — 1
h osszabb -röv idebb fo lt so rakozik . A közép- és u tó to r h á tá n levő
szárnykezdem ények sö té te k . A sö té t sz ínezete t kis fe lü le tű , világos
v o n a lk á k , p o n to k , fo ltocskák sz a k ítjá k m eg. A p o tro h h á ti felszínén
levő fo ltso r világos (146. á b ra : A) v itripenn is B u rm .

3. n em : P e rla Ge o f f r .

22 - 42 m m hosszúságú , v ilágosabb sz ínezetű á lla to k . A fe j, a to r és
a p o tro h v ilágos és sö té t fo lto k k a l ta rk á z o t t (146. á b ra : B , 147—148. áb ra).
F e jü k v a lam iv e l szélesebb, m in t hosszú, v ag y o lyan széles, m in t am ilyen
hosszú ; felszínén v á lto za to s m in tá z a t lá th a tó , am ely k iseb b m érték b en fel­
h a szn á lh a tó a h a tá ro záso k h o z . E lő to ru k széles, jó l lá th a tó a n szélesebb, m in t
hosszú, m ás és m ás a la k ú . A közép- és u tó to r h á ti felszínén levő sz á rn y ­
kezdem ények felszíne v ilágos, am elyen keskenyebb-szélesebb sö té t fo ltok ,
sávok lá th a tó k . A p o tro h h á t i szelvényeinek m in tá z a ta fa jo n k é n t m ás és m ás.
C sápjaik közepesen hosszúak , cercusaik o lyan hosszúak m in t a p o tro h , v agy
k issé h osszabbak a n n á l. L áb a ik d ú san sző rö zö ttek , a szőrök ho l csom ókban ,
p am acso k b an , hol ro jto k b a n á llnak .

1 (2) A te s t felszínének n a g y része h a lv á n y színeződésű. L ába in sö té t fol­
to k n incsenek , v ag y legfeljebb csak igen k ism ére tű , a lig lá th a tó
p o n to k v a n n a k . E lő to ra a rá n y lag k esk en y , jó l lá th a tó a n kesk en y eb b ,
m in t a szárnykezdem ények szélessége. K özép- és u tó to rá n a k h á tá n
középen a to v á b b i fa jo k tó l jó l e lté rő m in tá z a t lá th a tó , am ely re n d e ­
sen 4 —4 világos fo k b ó l és 2 —2 v ék o n y és világos sávbó l tev ő d ik
össze (146. áb ra : B). A P . pa llid a pa llida G u é r . és a P . p a llid a dacica
K l a p . lá rv á i egym ástó l alig k ü lö n b ö z te th e tő k m eg pallida G u é r .

2 (1) A te s t felszínének n ag y része fő k én t a h á t i o ldalon sárga és b a rn á s ­
fek e te . L áb a in sö té t fo lto k v a n n a k , ezek fő k én t a com bok elülső­
felső részén fig y e lh e tő k jó l m eg. P o tro h ú k n ag y része a világos fo l­
to k a t nem szám ítv a sö té t (147 —148. áb ra).

3 (4) Az e lő tö r h á t i felszínének közepén k é to ld a lt jó l lá th a tó , széles, n a g y ­
jáb ó l V a lak ú v ilágossárga fo lt v an . A fej felszínének sö té t m in tá z a ta
a h á tu lsó , páros pontszernek v o n a láb an e lkeskenyed ik és h o sszan ti
le fu tá sú , h á tra fe lé keskenyü lő sá v k é n t húzód ik a n y a k sz irtig (147.
áb ra : A). P o tro h á n a k sö té t sz íné t sze lv én y en k én t 1 — 1 oldalsó,
világos h a rá n tfo ltp á r sz ak ítja m eg. K özép- és u tó to rá n a k m in tá z a ta
o lyan , m in t a 147. áb ra : A -n m a rg in a ta P a n z .

4 (3) Az e lő tö r h á ti felszínének közepén k é to ld a lt m ás e lrendeződésű v ilá ­
gos fo lto k v an n ak . A fej felszínének sö té t m in tá z a ta a h á tu lsó , páros
pon tszernek m ö g ö tt v ag y erősen k iszélesedik és íígy éri el a nyak -
sz ir te t (147. á b ra : B), v ag y a pon tszernek m ögött, e lkeskenyedik ,
m egszűnik és nem éri el a n y a k sz ir te t (148. á b ra : A —B). A com bo-

V. 8 181PLECOPTERA — Á LK ÉRÉSZEK

lcon széles v ag y k esk en y sö té t sávok v a n n a k . T e s tü k 28—83 vag y
38—42 m m hosszú.

5 (6) A te s tü k 28 — 33 m m hosszús
színeződés erősen kiszélesedik
egy éb k én t o lyan , m in t a 147

A
148. ábra. A: Perhi maxima Scop. és

ágú. F e jén a p on tszem m ö g ö tt a sö té t
és eléri a n v a k sz ir te t. A fej m in tá z a ta
. á b ra : B -n . A com bokon széles, sö té t

B

B: P. bipunctata P ic i. lárvája (Eredeti)

fo lto k v a n n a k . Az e lő tö r elülső perem e közepén jó l lá th a tó a n k iszéle­
sed ik , e lő reug rik . felszínén 2 — 2 hosszan ti le fu tá sú , világos sáv hú zó ­
d ik . A p o tro h h á to ld a lá n középen az elülső szelvényeken hosszabb ,
a h á tu lsó k o n rov idebb fo ltso rp á r húzó d ik (147. áb ra : B)

B u rm eis te ria n a Cl a a s s .

6 (5) A te s tü k 3 8 —42 m m hosszúságú. F e jén a páros pon tszem m ögö tt
a s ö té t színeződés e lkeskenyed ik , m a jd m egszakad és nem h a lad
to v á b b a n v a k sz ir t felé. A fe jte tő m in tá z a ta a fej k é t o ldalán sű rűbb
e lrendeződést m u ta t és a fej k ö zép v o n a láb an csak kis szakasszal

8 182 DR. STEÍNMANN H E N R IK V.

egyesül. A közép- és u tó to r h á tá n középen h o sszan ti, sö té t sáv fu t,
am elyből a szelvények közepén rö v id és széles fo lto k e rednek . A p o tro h
h á to ld a lá n páros világos fo ltso r (148. áb ra : A) v ag y h a rá n tsá v o k
lá th a tó k (148. áb ra : B).

7 (8) A p o tro h h á to ld a lá n a k közepén p á ro s , világos fo ltso r lá th a tó . A fej
igen széles és röv id , a felszínén levő sö té t fo lt a szem ek v o n a lá tó l
húzód ik előrefelé, a m in t az a 148. áb ra : A -n lá th a tó . E lő to rá n a k
elülső-oldalsó sa rk a i szélesen le k e re k íte tte k , a szelvény h á tlem ezén
1 — 1 oldalsó, széles és 1 — 1 középső , k esk en y sáv lá th a tó , a fo ltok
nem o lv a d ta k egybe. C sáp jai a rá n y la g rö v id ek (148. á b ra : A)

maxima Scop.

8 (7) A p o tro h h á to ld a lá n a k közepén h a rá n tfe k v é sű világos sávok , fo ltok
v a n n a k (148. áb ra : B). A fej felszínén levő sö té t m in tá z a t nem a
szem ek v o n a lá tó l húzó d ik előrefelé, h an em a csápok tó l, szegélyezi a fej
elülső ré szé t, és középen 2 k esk en y v o n a la t a lk o tv a fu t há tra fe lé
a h á tu lsó pon tszem ek ig , v ag y kissé azokon is tú lé r . E lő to rán a k
elülső-oldalsó sa rk a i kissé szögletesek, a szelvény h á tlem ezén páros,
világos gy ű rű k v a n n a k . C sáp jai a rá n y lag rö v id ek , rö v id eb b ek , m in t
a cercusok (148. á b ra : B) bipunctata P ict.

3. család : C H L O R O P E R L ID A E

K icsiny , 5 —12 m m hosszúságú , k a rc sú te s tű lá rv á k . F e jü k a la t t , a
m ellen légcsövek n incsenek . Az alsó á llkapocs ta p o g a tó já n a k u to lsó , 5. íze
igen v ékonv , keskeny . A szárnvkezdem énvek kü lső szegélyei jó l lá th a tó a n
ív e ltek (149. áb ra).

1. nem : Cliloroperla N ew m .

Fe je hosszabb , m in t széles, felszínén a pon tszernek könnyen m egfigyel­
h e tő k , ö ssze te tt szem ei k icsinyek . E lő to ra keskeny , röv idebb , m in t széles,
oldalsó perem ein röv idebb v a g y hosszabb szálakbó l álló, rendesen igen sű rű
szőrpam acsok , ro jto k v an n ak . L ábai a rán y lag rö v id ek , felszínükön serteszerű ,
r ilk á s szőrözet v an . A közép- és n tó to r h á tu lsó szegélyénél a szelvények
közepén az im ágókéhoz hason ló fek e te m in tá z a t lá th a tó , am ely leg inkább
vasm acskához h aso n lít (149. áb ra). P o tro h a hosszú, k esk en y , cereusai rö v i­
dek , á lta lá b a n röv id eb b ek , m in t a p o tro h .

1 (2) N agyobb : 9 12 m m . Cercusa kissé hosszabb , m in t a csáp, az egyes
ízeinek végein levő szőrszálak a rá n y lag rö v id ek , rendesen az őket
hordozó ízek hosszának feléig é rn ek el. F e jü k kissé hosszabb , m in t
a több i fa jé , v agy legalábbis jó l lá th a tó a n hosszabb , m in t széles,
r a j ta világos a lapon h a lv á n y fo lto za t v a n , am ely h á tu l a n y a k sz ir t
teljes szélességében lá th a tó , m ajd a h á tu lsó pon tszernek vo n a láb an
elkeskenyed ik és a csápok k ö z ö tt k iszélesedik . Az elülső pon tszem
e lő tt levő M alak it m in tá z a t m egnyúlt. (150. áb ra : B). Az e lő tö r h á t ­
lem eze keskeny , szegélyein vékonv szálú , a rán y lag sű rű szőrözet van

montana P ict.

PLECOPTERA — Á LK É R É SZ EK 8 183V.

149. ábra Chloroperla apicalis j N e w m . lárvája (A lb e r t nyomán)

150. ábra. A: Chloroperla torrentium P ict., B: C. montana P ict. és C: C. tripunclata Scop.
lárvájának feje, valamint elotora (Eredeti)

8 184 V.DK. STE3NMANN H E N R IK

2 (1) K iseb b : 5 —9 m m . C ercusa rö v id eb b , m in t a csáp , az egyes ízeinek
végein levő szőrszálak r i tk á k v ag y sű rítek , és h o sszab b ak , m in t az
őke t hordozó ízek hosszának a fele. F e jü k k issé rö v id eb b , és felszínén
n ag y o b b k ite r je d é sű sö té t fo lt lá th a tó , m in t az előző fa jé , am ely tő l
a b b a n is kü lö n b ö zn ek , hogy a sö té t fo lto za t a n y a k sz irtig nem t e r ­
je d le, v ag y h a eléri a z t, ak k o r o t t n em szélesedik k i. Az elülső p o n t­
szem e lő tt levő M a la k ú m in tá z a t a lacsony , szélesebb.

3 (4) Az e lő tö r há tlem eze fe lü lrő l nézve e llip tikus, oldalsó-elülső és oldalsó-
h á tu lsó sa rk a i szélesen lek e rek ed tek , a szegélyeken igen hosszú és
sű rű szőrözet v an . A szelvény középső részén élesen k iv eh e tő világos,
h o sszan ti sáv v an , am ely közepén k iszélesedik . A fe jte tő középső
részén sö té t fo lt v a n , am elynek színe m egegyezik az e lő tö r szegélyeié­
ve l, á lta lá b a n h a lv á n y b a rn a (150. á b ra : A). A p á ra tla n pon tszem
e lő tt jó l lá th a tó , é lénksárga, to já s a la k ú fo lt v an

torrentium P ict.

4 (3) Az e lő tö r há tlem eze fe lü lrő l nézve n em e llip tikus, o ldalsó-elülső és
o ldalsó -há tu lsó sa rk a i k issé szögletesebbek , m in t az előzőé, a sze­
gélyeken közepesen hosszú és közepesen sű rű szőrözet ü l. A szelvény
oldalsó szegélyein sö té t szegélyek n incsenek , h an em a h a lv á n y a lap ­
színen 4 sö té teb b fo lt f ig y e lh e tő m eg (150. á b ra : C).

5 (6) C ercusának csúcsi fele rendesen a 8 —9. íz tő l nem sű rű b b e n szőrös,
m in t a tö v i fele, az egyes ízek végein levő , á lta lá b a n 4 — 6 szőrszál
hosszú , de m égis k issé rö v id eb b , m in t az ő k e t hordozó ízek hossza.
E lő to ra k issé hosszabb , m in t a k ö v e tk ező fa jé . P o tro h á n a k h á ti
felszínén , főképpen a 3 —7. há tlem ezeken középső h e ly ze tű , hosz-
sz an ti le fu tá sú , sö té t v o n a lk á k v a n n a k (149. áb ra)

apicalis N ew m .

6 (5) C ercusának csúcsi fele á lta lá b a n a 8 —9. íz tő l sű rű b b e n sző rö zö tt,
m in t a tö v i fele. Az ízeken 10 — 12, hosszú, az ő k e t hordozó ízek
h o sszá t m eghaladó v a g y elérő hosszúságú szőrszál v an . E lő to ra kissé
rö v id eb b , m in t az előző fa jé , elülső perem e ív e lt, elülső sa rk a i jo b b an
le k e re k íte tte k , m in t az o ldalsó -há tu lsók . F e jének m in tá z a ta o lyan ,
m in t a 150. á b ra : C-n. P o tro h á n a k h á ti felszínén az egyes hátlem ezek
egyszínűek , közepükön h o sszan ti le fu tá sú , sö té t v o n a lk á k n incsenek

tripunctata Scop.

V. PLECO PTERA — Á L K É R É S Z E K 8 185

IRODALOM

1. A u b e r t . J.: Plecoptera (in: Insecta Helvetica Lausanne, Imprimerie la Concorde,
1959, pp. 140). — 2. B e r t r a n d , H.: Les insectes aquatiques d’Europe (Encycl. entom.,
31. 32, 1954. pp. 1103). — 3. C la a s s e n , P. W.: A Catalogue of the Plecoptera of the World
(Cornell L'niv. Agric. Exp. St„ Ithaca, N. Y., 1940, pp. 235). — 4. D e s p a x , R.: Plecoptera
(in: Fauné de Francé Paris, 1951, pp. 277). — 5. E i d e l , K.: Die Plecoptexen des Schwarz-
waldes (Arch. f. Hydrob. Suppl., 22, 1955, p. 65 — 89). — 6. H o f fm a n n , J . : Fauné des Plé-
coptéres du Grand-Duché de Luxembourg (Extr. Arch., Tóm. 27, INouv. série, 1960, p. 121 —
208). — 7. I l l i e s , J.: Steinfliegen oder Plecoptera (in: Die Tierwelt Deutschlands Jena,
1955, pp. 150). — 8. K im m ins, D. E.: Handbooks fór the Identification of British Insects,
Plecoptera (Roy. Ént. Soc. Lond., 1, (6) pp. 18). — 9. K l a f a l e k , F.: Plecoptera (in: Die
Süsswasseríauna Deutschlands) (F. Brauer, I-Ieft 8, 1909, p. 33 — 95). — 10. K l a p a l e k , F.:
Perlodidae (Coll. Zool. Selys-Longchamps, BruxeUes, 4, 1912, pp. 66). — 11. K ü h t r e i b e r , J.:
Die Plekopterenfauna Nordtirols (Naturw.-Med. Ver., Innsbruck Bér., 43/44, 1934, pp. 219).
— 12. M o r to n , K. J.: Palearctic Nemourae (Trans. Ént. Soc. Lond., 1894, p. 557 — 574). —
13. P ic t e t , F. J.: Famille des Perlides (in: Insectes Névroptéres Paris, 1841, pp. 411). —
14. RausER, J.: Contribution á la connaissance des larves du genre Amphinemura de la
Tchécoslovaquie (Plecoptera) (Cas. Ces. Spol. Ént., 60, 1963, p. 32 — 54). — 15. R o u s s e a u , E.:
Les larves aquatiques des Insectes d’Europe (Bruxelles, 1917, pp. 161). — 16. S c h o e n e m u n d ,
E.: Plecoptera (in: Die Tierwelt Mitteleuropas Leipzig, 1927, pp. 18). — 17. S te in m a n n , H.:
Magyarországi álkérészek (Plecoptera) repülési ideje (Föl. Ént. Hung., 20, 1967, p. 197 —
202). — 18. W in c k l e r , O.: Plecoptera slovenska (Bioi. Prácé, 3, 1957, pp. 96).

