
MAGYARORSZÁG ÁLLATVILÁGA
FAUNA HUNGARIAE

w 11. KÜTET OOLEOPTERA 11

ı2;A. FÜZET

HOLYVÁK VIII. _
STAPHYLINIDAE VIII.

(29 ábrával)

ÍRTA

ÍDR. TÓTH LÁSZLÓ

Fauna Hung. 171.

Ö6*NU-A;

*AK4 Á..
DA?

1993

*oafiô

A VII- kötethez tartozó Valamennyi füzet
borít-Ölasp_já.na.k beszolgáltatálsa. ellenében E-L kö-
tet- kemény köt-élstzá.blá.já.t 8, Magiszt-er Köny-
vesbolt kiadja (1051 Bp., Városház u. l.).l

Szerkesztöbi:aet.t.ság:

DT. Balogh Jcízne-8 (elnök), DT. JET-my Tzlbofr; DT. .Maıhu-eraíca Sffăvıfcifır (főszerkesztő),
DT. Papp Jenő' és Dr. ZO'm.b0T"EÍ Lajos (szerkesztő)

Á l§éziı`a„t- 8. sZe1`l§esztÕbizottsálglfıez 1989. ja-nuáı' Iüfén lé-1`kezet-t.-.

Lektsorá-ltas:

DR. MERKL OTTO

Az ıfıbrázliat ANDUR LÓRÁNT, IŠEVE GYULA és 8. szerzõ 1`aj?:<'ılta„.

ISBN 963 05 6426 2

...-

lxiaflja az Al<a(`leT11iai Kiadó, Bııclzıpestl

Elsõ kiadás: 1993

© I)r. Tóth Lászlčı

ll-"l"in(_len' jeg fenı'ıte,ı`tva,, l>eleéı`tv"e E1. sekszeresítázs, EL nyílvánııs elñaríás, e„ ı`EÍL('lió- és televíziózmdzzis
valanıiııt 8. ferdítázs jogát, az egyes fejezet-eket illetően is.

A l<iEL(l:„íséı`t. felelős az Al<a.(.léıI1ia,í KiEı,(.ló és Njnırnflzfı VEí.llzLl:zLt- ig;zı.xgzı.t.<'ı_jzL
A ı"1j;eı1`ı(lzı-í n`1ı.ınk:zíl`zLtel<z-Lt az Al§.axi.lëıníe.í l{ía1.f;l<'ı és N;-f<ıııe`ıılzL V:-.í.llz1„la.t végezd.-e

Felelős vezető: Zülıl l*"eı`ene
lhıılaıpest., líílšlliš

Í\T_}f(Jı11rlzLi tzzisl-;e,s:f,ár11: 2 l `~'lIŠ`;!

I*`elel('3s s:ce1'l\'es?.Íö: Veesenzg-'iı'ıel ll.-`IELg_;§,-*E1-T* l\"`lzíı`i:z1.
l\zlÜsza.l~:i s?:eT*lieszt-Õ: A§g;('J<:.s Anflráis

lÍía.c'lváı1ys:e::_-1111: I/87
l\le§ı'jeleı.ıt- 61)? (A/5) ív t.e1"jeE,leleml>en

HU ,ISSN (,)(}TlJ`-2474

Print.ezLl in Hııııgary

12. csALÁDz STAPHYLINIDAE VH1. -_ HOLYVÁK VH1.
Írta

Da. TÓTH LÁszLÓ

18. ALosALÁDz HABROOERTNAE
Apró te1`n1etűek, t.est.ük tojasdad alakú, felülete kopasz, laposan vagy legfel-

jebb eııjrlıén doınborodé. A es:-ip 11 ízű, az 3. íztöl kezdve erősen elkeskenyedik,
serteszerűl. A szárnyfedöiken élesen lıatáfrolt mellfedők vannak. Az elülső csípő jól
fejlett, elöreállé, kúpszerű, olyan hosszú, mint az elülső comb. A hátulsó esípök
hatalmas háromszög alakú lemezeknek tűnnek, oldalról nézve külsö és belsö felük
nem különiíl el, az mellvég síkjaba. teljesen beleolvadnak. (1. ábra: E) Valamennyi
lábfejük 5 ízű..

Az alesaládnak ez ideig 5 neme isınert. anlelyek fajai a palearkt-ikus régióban és az amerika-i.
kontinensen élnek- Faunaterületiínköıl mindössze 1 nem egyetlen faja fordul elö.

_.

.1 _

"'”«~f-ˇ<-'ff-őfziíflí

_ "~.

.L...__""'“---` ı.-m r_____. .LL
H..

_!.,/
„/
I I

:_/'.<-

KR
\R o,,z,

/1 .

|__Lý íL_ýí `\„. l Í _ ~ '\-» „x

`\
\\ el

_l/ ill

il/ s l
Q/ ~

ZB'fi
Q-

_ vvÍ
0R

"f""'F

fn

Í \.

T" ı~"`«ı
A D 1

1-- ábra., Hačfrocõru-3 capz`ZIa_2`ıÍcTO=rn2l8 (GRAvs:~:noasT} csapja, B: 3-jének és C1 Q-ének petrohesúesa
felãlnézeltben, D: 5-jének ivarszerve alulnézetben és E: Habzeeelms sp. hátulsó esípöje alulnézetben

(A-D: Cen`1~`AıT, E: BLACKWELDER nyomán)

1 '~11 -ls

12,='A. :2 DR. Torn L.-tszLo VII.

1. nem: Habrocerus ERICHSON, 1839

Fej iik hátul nem befúződött, az összetett szemek hátulsó szegélyéig az előtor
háta alá visszahúzott, a halánték alul nem szegélyezett, erősen lehajló. A csáp 2 első
íze erősen kiszélesedett, csaknem azonos hosszúságú, a 3-10. ízei rendkívül keske-
nyek, az ntolsó íz erősen kihegyesedett, az erősen megnyúlt ízeken örvösen. álló
finom pillaszőrök vannak (1. ábra: A). Az állkazpcsi tapogató megnyúlt, az 1. íz

`ı'\\ . .J

. I r_.'
\ .-“-. J -

_ I, -' .

2. ábra. }IabrfJr.eTfu.s capzÍlZa-riico-rnEÍ.s (Gs.~m~1:~:Hoss*I`) Q (SzEsEss`~.-' nyomán)

rövid, a 3. íz rövidebb a csúcsán szélesebb, mint a nagyon karcsú 2. íz, az utolsó
íz hosszabb, mint a 3., árszerú. Az ajaktapogaitó 3 ízíi, 1. íze vastag, ai 2. igen rövid,
az utolsó íz több mint felényivel hosszabb és lényegesen keskenyebb, mint a 2. íz.
A felső ajak harántos, előrefelé elkeskenyedett, elülső szögletei kerekít-ettek, közöt-
tük szögletesen kivágott és itt az elülső szegélyen nagyon rövid és finom sertékkel
borított hárt-yaszegély húzódik. A rágó rövid és zömök, gyengén görbült, a csúcsa
hirtelen kihegyesedett. Az előtor hátul csaknem olyan széles, mint a szárnyfedők a
tövükön, egyenletesen domború, mind az elülső, mind a hátulsó szögletei kerekítet-
tek, elülső és hátulsó szegélyén. 4-4, az olclalszegélyeken pedig 2-2 sertét viselő pont
van. A szárnyfedők a mellvégen túlérnek, laposan boltozottak, hátrafelé gyengén
kiszélesednek, a külső hátulsó szöglet-eik ferdén levágottak. A potroh hátrafelé
elszú_kül, oldalai felhajlók, pillázottak, a 8. hátlemeze egyáltalán nem, a 7. (látható)
csak az egyik nemen fejlődött ki (1. ábra: B-C). A lábak meglehetősen hosszúak,
a középső és a hátulsó combok belső csúcsszögletében 1-1 hosszú pillaszőr van. Az
elülső és középső lábszár finoman és szórtan tövises, a hátulsó lábszáron nincsenek
tövisek. A hátulsó lábfej 1. íze olyan hosszú, mint a 3 következő íz együttesen.

A nem egyetlen faja Európában, a Földközi-tenger vidékén, Észak-Afrikában, Kis-Ázsiában és a
Iíaukázusban. valamint Eszak-Amerikában él, faunaterületiinkön is előfordul.

V11- noLrrÁK vn1._ sTAPHrL1:<mAE vnl. 12/A. 3
_ _. _ _ ___ ` _ "-- _ __. . - -- -_-- . __1

) - Sötétbarna, a csáp és a lábak sárgásbarnák. A fej és az előtor sima és fénylő.
A szárnyfedők felületén harántos hullámvonalakból álló, finom bőrszerü
ráncoltság van és közötte elmosódottan pontozott, A családon, sőt a boga-
rak rendjén belül is egyedülálló tudomásunk szerint, hogy a Ő ivarszerv
rendhagyó, hiányos kifejlődésú. Aedoea-gus: 1. ábra: D (2. ábra). 3~3,5 mm.

Faunaterületiinkön elterjedt- és gyakori faj. Leginkább gombás erdei avarban, főként
bükkösökben, de fenyvesekben is tuskók, kidőlt törzsek leváló gombás kérge alatt és gombák-
ban él. Alkonyatkor repülve rajzik, fényre repül. (111-V és IX_X11)

capillaricornis (GRTAVENHORST, 1806)

19. ALcsALÁDz TRIOHOPHYINAE
Testük apró és meglehetősen lapos, egész felületét lesimuló, finom szőrözet

borítja. Csápjuk ll ízű, a 3. íztől erősen elkeskenyedik, serteszerü. A szárnyfedőkön
nincs elkülönült mellfedő. Az elülső csípő zömök és kúpszerü, legfeljebb olyan
hosszú, mint az elülső comb fele. A hátulsó csípők normálisan fejlettek, nem
olvadtak a mellvég síkjába., külső és belső lemezük oldalról nézve megkülönböztet-
hető, kúpszerüek. \Íˇalarnennyi lábfej 5 ízíi.

Az alcsaládnak mindössze 1 neme ismert, amelyet 5 faj képvisel.

1. nem: Trichophya MANNERHEIM, 1830

Fejiik előreálló, csaknem háromszög alakú, közvetlenül az összetett szemek
mögött nyakszerüen befííződött, a nyakrész igen rövid, kissé szélesebb, mint a fej
szélességének a fele. A halánték alul nem szegélyezett. A csáp meglehetősen rövid,
első 2 íze erősen megvastagodott, az 1. íz 2-szer olyan hosszú, mint a 2., a további
ízek erősen megnyúltak és elkeskenyednek, a 6-10. ízek a közepükön kissé kiszéle-
sednek, ilyenformán orsószerúek, a végíz hengeres, csúcsa kihegyesedett. Az áll-
kapcsi tapogató hosszú és erős, 1. íze nagyon rövid, a 2. meglehetősen hosszú, a
3. rövidebb és vastagabb, a 4. (utolsó) íz csaknem olyan hosszú, mint a 2., fokozato-
Mn hegyesedő, a csúcsa többé-kevésbé bőrszerú. Az ajaktapogató különösen kicsi,
3 ízű, végize 2-szer olyan hosszú, de fele olyan széles, mint a megelőző. A felső ajak
harántos, 2.-szer olyan széles, mint amilyen hosszú, előrefelé kerekítve szíikül, elülső
szegélye bőrszerú. A rágók meglehetősen rövidek, mérsékelten görbültek, belső
élükön a. csúcs mögött 1 erős fog van, előtte finoman fogacskázott. Az előtor
harántos, alig keskenyebb, mint a szárnyfedők együttes szélessége, oldalai egyenle-
tes. ívben kerekítettek, enyhén domború, de kétoldalt a közepétől a kerekített
hátulsó szögletekig lapított, oldalai és a töve finoman szegélyezett. A szárnyfedőkön
oldalléc és elkülönült mellfedő nincs, jelentősen hosszabbak az előtornál, a mellvé-
gen tűlérnek, a csúcsuk rézsútosan lemetszett, de a külső csúcsszögleteiken belül
gyengén beöblösödöttek. A potroh hátrafelé fokozatosan szííkül el, felül és az
oldalain pillázott, a 3-6. (látható) hátleınez egyforma hosszúságú, a 3%-5. az
alapján harántosan benyornott, a 7. kissé hosszabb, a 8. hátul lekerekített. A lábak
meglehetősen karcsúak, a lábszárak finoman pillázottak. A hátulsó lábfej 1. íze
olyan hosszú, mint a 2 következő íz együttesen.

1*

12,/A. n Da. Torn Lászto VII.4

A nem ismert 5 fa.-ja Európában, Azsiában, Észak-Afrikában és Észak-Amerikában él. Faunaterü-
letiinkön, így Magyarországon is mindössze 1 fordul elő.

I - Fekete, a szárnyfedők világosabbak, sötétbarnák. A test egész felületét
jelentős, sűrű, lesimuló sárgás szőrözet borítja (3. ábra). 2,5-3 mm.

3. ábra. Tr:«Írho,rıh.ya pfEÍh`-f`.rıru?Í.s ((z}\'ı.1.1~:r~:H.-n.) Ő (Szrfııucssr nyomán)

Előfordul Európában, Észak-Afrikában. Madeirán, a Kanári- és az Azori-szigeteken, a
Kaultáz`usban, Kis-Ázsiában, Indiában és Észak-Amerilzıában.. Rothadó növényi an.ya.gokban,
avarban, mohá.ba.n erd.őszegélyeken korbadó széna- és szalmakazlak alatt él, de gyűjtötték
kiszárarlt gyeptéglák alól, korhadó fíirészporból és barlangok bejáratánál is. A kora esti
órákban erıilőszegélyeken, erdei utakon repülve rajzik, fényre repül. Faunaterületünkön ritka.
Erdélyből, a 1*`elvidékről és Horvátországból szórványosan ismert, Magyarorszá-gon a Tornai-
karszt.-[Jól (Jósvafő, Béke-barlang), a Duıiántúlról (Pécs és Somogy megye: Nagybajom) van-
nak példányaink. lšiilönösen a nyári hónapokban gyűjtötték (IV-IX)

pilicornís (GYr.LENH_A1., 1810)

20. ALcsALÁDz TACHYPORINAE
Többségük apró termetű, testük alakja változó, erősen lapított és erőteljesen

domború fajok egyaránt előfordulnak. Testük felülete a fajok többségén kopasz
vagy csak részben, helyenként szőrözött, ismert azonban olyan nem, amelynek
valamennyi faját finom, egybefüggő és lesimuló szőrözet borítja, ilyenkor a pot-roh
oldalai finoman vagy nem teljesen peremezet-tek (Sepedophtlws GIsTEL, 1856). A
fejük hátul nem befűződött, többnyire egészen az összetett szemek hátulsó szegélye-
ig, az előtor háta. alá visszahúzott. Csápjaik az összetett szemek alatt ízesülnek a
homlok egyszerű, nem kiugró vagy megvastagodott oldalszegélye alatt, 11 ízűek. A
szárnyfedők a mellvéget t-úlhaladják, a- mellfedők élesen határoltak. Az elülső

VII. 11(_;ıL`r\fÁı< rnr. _- sfrsri-1rr.DIT'oA.e vnı. 12/A. 5

csípők kúp alakúak, a melltő síkjából kiemelkednek, olyan hosszúak vagy csak kissé
röridebbek, mint az elülső combok. A hátulsó csípők egymást érintik, normálisan
fejlettek, ta mellvég síkjából kiemelkednek, kúpszerűek, belső és külső lemezük
felismerhető. Lábszáraik tövisesek, valamennyi lábfejük 5 í Lárvájuk: 4. ábra.1-_l`\.N LR.

.______ __,_,-
fif\ ® ,
Ű/

/"W`

1 z~
'IIQÉÍIIIÍÍJill--ııäııg

WÉami3%?
\\lıpı,,,g,u'l7

3-jflãlšãilíi

äıfi

-í. ábra. Tachín-u.8 mfipes (DE GEER) lárvája (Senıoıiırz :SE Gzuraszusn nyomán)

Lárvájuk campodeoid, 3 ízű csápjuk alapján a kutatók többsége az „Aleocharomorplıes” típus-
hoz sorolja, szemben a 4 ízű csáppal bíró „Staphylinomorplıes” típussal. Fejük előreálló, a fejtető két
oldalán 6-6 pontszem van, az állkapcsi tapogató 3, cercusaik 2 ízűek.

Az alcsalád 33 nemének közelítőleg 1000 faja ismert, az egész foldkerekségeıı megtalálhatók.

A nemek határozókulcsa

1 (8) A szárnyfedőkön a varrat két oldalán 1-1 árokszerűen bevágott vonal
fut. A halánt-ék elöl szegélyezett (1. nemzetség: Bolitobiinli).

12/A. 6 DR.. Torn Lászto VII.

2 (3) Az állkapcsi tapogató utolsó íze árszerű, sokkal rövidebb és legfeljebb
fele olyan széles, mint az utolsó előtti íz (7. ábra: A-C)

1. nem: Mycetoporus il/IANNERHEJM, 1830

3 (2) Az állkapcsi tapogató utolsó íze olyan hosszú vagy hosszabb, mint az
utolsó előtti íz és legfeljebb csak alig észrevehetően keskenyebb annál.

4 (5) Az ajaktapogató 3. íze nagy, sokkal szélesebb, mint a megelőző ízek, a
csúcsa ferdén levágott és a vágás felülete kivájt, gödörszerű bemélyedés
figyelhető meg rajta (9. ábra: E). A középső és hátulsó lábfej 1. ízét alulról
borító serték között tüskék is vannak

2. nem: Bryocharis BoIsnovAL & LAOORDAIRE, 1835

5 (4) Az ajakta-pogató 3. íze nem szélesebb a megelőző ízeknél. A középső és a
hátulsó lábfej 1. íze alul csak finom sertékkel borított, amelyek között
nincsenek tövisek.

6 (7) Az ajaktapogató 1. íze nagy, hosszú és széles, a 2. keskenyebb nagyon
rövid, a 3. még ennél is jóval keskenyebb, megnyúlt, kúp alakú (12. áb-
ra: G) 3. nem: Bryoporus KRAATZ, 1857

7 (6) Az ajaktapogató 1. és 2. íze azonos vastagságú és közel azonos hosszúsá-
gú, a 3. íz kissé keskenyebb, megnyúltabb és kúp alakú (12. ábra: F)

4. nem: Bolitobius l\1AN'NERnF:IM, 1830

8 (1) A szárnyfedőkön a va-rrat két oldalán nem húzódnak árokszerűen bemé-
lyedt- vonalak. A halánték egyáltalán nem szegélyezett (2. nemzetség:
Tachyporínxi).

9 (20) A fej és az előtor csupasz, a szárnyfedőkön és a potrohon csak ritkásan
vagy foltszerűen fordul elő szőrözet. A potroh két oldala végig feltűnően
szegélyezett.

10 (15) Az ajaktapogató utolsó íze kicsi és keskeny, árszerű (14. ábra: A-B).

11 (12) A csápok oldalról nem összenyomottak, a hátulsó lábfejek 4. íze feltűnő-
en rövid (12. ábra: H) 5. nem: Tachyporus GRAVENHORST, 1802

12 (11) A csápok oldalról összenyomottak, a hátulsó lábfejek 4. íze nem feltűnő-
en rövid (12. ábra: I).

13 (14) A csáp rövid, hátrafelé nem ér túl az előtor hátának közepén
6. nem: Lamprinus HEER., 1839

14 (13) A csáp hosszabb, hátrafelé eléri az előtor há.tának hátulsó szegélyét
7. nem: Lamprinodes LUZE, 1901

15 (10) Az ajaktapogató utolsó íze nem feltűnően keskenyebb és rövidebb, mint
a megelőző ízek.

ÍII. HoLrvÁs vrn. _ srsrartmiosz vrn. 121/A. 7

16 (17) Erősen domború, nagyon apró fajok, 2 mm-nél nem hosszabbak
8. nem: Coproporus Kaaafrz, 1857

17 (16) Megnyúlt, meglehetősen lapos, 3-7 mm hosszúságú fajok.

\ I' Á/
\' .4

*

-_Ü--"'>"""l""""'...,_

--__...

__

-ı-__ _I

'I

_.....-J1-'

__„: _...--'--"HI

.- ____:'.2.*-'×"

5. ábra.. Myrfetoporzts sple'n-defn.8 (Mziisazxizı) Q (üzsksssr nyomán)

IS (19) hátulsó lábfej 1. íze csak kissé hosszabb a 2. íznél
9. nem: Tachinııs G-sAvsN'HoR.sfr, 1802

19 (18) A hátulsó lábfej 1. íze olyan hosszú, mint a. 3 következő íz együttes
hosszúsága. A szárnyfedőkön fekete alapon feltűnő, világ ga rajzolat
van (=- Cfzíčeo JACQUELIN DU VAL, 1856)

10. nem: Leucoparyphus Rooun, 1856

O oo U: ga. -1

120 (9) Atest- felületét finom, lesimuló és összefüggő szőrözet borítja. A pot-roh
két oldalá.n csak rendkívül finom szegélyléc húzódik (= Gore/urus STEPF
Hess, 1829 = Cozosoma KRAATZ, 1857 = Oonosomas MoTsoHULsKv,
1857) 11. nem: Sepedophilus GISTEL, 1856

1. nem: Mycetoporus l\`1ANNER.HEm, 1830

Apró termetű, megnyúlt testű fajok. Fejük általában rövid, csak kivételesen,
néhány faj esetében megnyúltabb, tojásdad alakú, az összetett szemek nagyok, de
Laposak, a -fej oldalsíkjából nem ugranak ki, belső szegélyük mellett a fejtetőn
gödörszerü, nagyobb beszúrt pont van. A csá.p fonalszerű, utolsó ízei néhány fajon
enyhén kiszélesednek úgy, hogy a csúcs kissé bunkószerű. A felső ajak trapéz alakú,
elülső szegélye a közepén többnyire sekélyen kikanyarított, kétoldalt hosszabb

12/A. 8 DP.. TÖTH LÁszLo VII.

pilla-szörök boritják. A rágók meglehetõsen rövidek és zömökek, hegyiik erőteljesen
befelé görbült, belsö éliik tövén pillá-zott hártyaszegély húzódik. Az elötor alakja
változó, többnyire a közepe mögött a legszélesebb elörefelé erősen elsziikül, korong-
ján a nagyobb beszúrt pontok (ha egyáltalán Vannak) száma és elhelyezkedése
jellegzetes, néhány faj esetében fontos meghatározó bélyeg (6. ábra: A D). A
szá-rnyfedök többnyire hosszúak, csak ritkán rövidebbek az elötornál, feliiletükön
az alappontozás között 3 sza.bá]yos pontsor húzódik, melyekhez néhány faj eseté-
ben még további, rövidebb-hosszabb járulékos pontsorok csatlakoznak (6. ábra

A potroh megnyúlt-, általában fokozatosan elkeskenyedik, kúpszerifl. A Ő 8.
(6. látható) hátlemeze elkeskenyedik, de ép, míg a Q esetében kiszélesedett és
4 lebenyre osztott. A lábak karosúak, a lá-bfejízek egyszerűek, csak kivételesen,
néhány faj esetében fordul elö kisebb eltérés a 2 ivar között.

Az egész Íöldkerekségen elterjedt, és az ez ideig megismert fajaínak száma már a 100-at is
meghaladja. l\”lÍagyarországon 23 faj él.

1 (70) A csáp az elötor hosszánál rövidebb.

2 (14) Az állkaposi tapogató 3. íze 2-szer olyan Vastag, mint a 2. (7. ábra: C).

3 (16) Az elötor háta korongjának közepén kétoldalt ha-rántos sorban nagyobb
beszúrt pontok Vannak (6. ábra: A).

O
Q 9 ' O O Ü tl .

' | U 0

I'
I

. I

l .I

Í ı

O O
Ü I

' Q -Í Ü Q _
Q ' O ___' 1 _ __! ` -- z _ __ _ --'““

A B C D

HP' V lo if V O jf v *O f V

ii * A //Ji\ l j iW

O |,

li ı 'i' “l ,„. 1 lı Ü
8 I L' |

ı ° ° ı
F

U
I:

D c I1:'
Ű O ° O

l | 9 '
l O O Í

0 q Ű
P 9 O

I
' ıl Ú U D g 5 15 t'

l ' DP . ` l Él' i Ü ;D 9 O
I D'

ıı F F Ü . D 9 P Ü 1, D|„ l 0 ._ l Ü' ı

fb ik 'JD JR Jb /b"
E F G H

6. ábra. A-D: flíycetoporus fajesoportok elötora feliilnézetben ` E-H: .Mycetoporus fajosoportok
szárnyfedöje felülnézetbeıı, O = oldalsó pontsor, f = fő vagy háti pontsor, 2: = varratmenti pontsor,

jlc = járulékos külsö poı1tsor,jb,jb1 = járulékos belsö pontsorok (A-H: LoHsE nyomán)

VII. HoLvvÁk vni. ` sTAPE1vLn:TDAE vm. 12/A. 9

-1

6

T

S

(13) .A sz-árnyfedők korongj án húzódó hosszanti fő pontsor mellett járulékos
jpontsorok nincsenek, legfeljebb a csúcs közelében. a belső oldala mellett
van néhány nagyobb beszúrt pont (6. ábra: E).

5 (6) A fej felületén finom harántos hullámvonalakból álló bőrszerú ránooltság
van. A fej és a potroh fekete, a potroh hatlemezein vilagos a hát-ulso
szegély, az előtor sötétebb vagy világosabb barna, a szélein feketés. A
szárnyfedő többnyire barna, és ha sötétebb, akkor a válltájék és a hátul-
só szegély mindig világosabb, ritkán, egészen világos példányokon vi-
szont..-előfordul, hogy a szárnyfedők hátulsó fele nem élesen határolva
sötétebb. Az állkaposi t-apogató többnyire sötét. Az előtor közepének két
oldalán -L--el nagy beszúrt- pont- van. Az aedoeagus parameronja: 7. ábra:
J. --4-.Ő mm.

Az egész palearktikus régióban előfordult, a sikságoktól a ma-gashegységekig. Első-
sorban erdőkben és erdőszegélyeken avar és moha alatt él, de előkerült már réteken és
megmúvelt földeken növényi korhadékból és hegyi patal~:ol~;: tavaszi hordalél.-;ából is. A
délutáni és kora esti órákban repiilve rajzik. A leggyakoribb a tavaszi és őszi hónapokban.
Faunateriiletiinl-:ön ritka, megbízható a-datiainl-1 csak a Felvidékről (Besztercebánya), vala-
mint Buclapest. kč_irnyékéról (Óbudai hegység) vannak - B ar n a av a r h o l y v a

brunneus (ll-:lA.a.sı'-il.-\M, 1802)

(5) A fej feliiletén a finom harántos hullámvonalakból álló bőrszerú ránoolt-
ság hiányzik, a felület kopasz és fényes.

(IO) Nagyobb termetű fajok, hosszuk a. 4 mm-t mindig meghaladja.

(9) Az előtor háta fekete. A szár-nyfedók az előtornál jelentősen hosszabbak.
A A potroh liátlemezeinek felülete erőteljesen és súrún pontozott. össze-
tett szem belső szegélyétól a nagy beszúrt homlokpont kissé visszahú-
zott. A fej fekete, a szárnyfedők világos vörösek, a pajzsooska környéke
és az oldalszegély hátulsó harmada fekete, a potroh fekete, a hátlemezek
"hátulsó szegélye azonban szélesen vörös. A szárnyfedők korongjának fő
pontsora rendszerint Ö-8 pontból áll. Az aedoeagus parameronja: 7. ábra:

el--.Š mm.

Előfordult Európában, a Földközi-tenger vidékén és Észak-Amerikában. A sikvi-
déktől a magasabb hegyvidéki erdőkig megtalálták erdei avarból, moha alól és különböző
korhadó ıiövéııyi anyagok közül gyűjtötték, tavasszal és ősszel a leggyakoribb. Fauıcıaterü-
letünliön Erdélyből, a Fezlvidékről és Horvátországból ismert, Magyarországon elterjedt, de
nem gyakori. legtöbb példánya a Dunántúlról ismert

longulus MANNsR.riETM, 1830

9 (S) Az elótor háta vörös, legfeljebb a közepe barnás. A szárnyfedők alig
hosszabbak az előtornál. A potroh-hát-lemezek felülete sekélyen szór-
tan pontozott. Az összetett szem belső szegélyének közvetlen közelében
van a nagy beszúrt hoınlokpont. A fej fekete, a szárnyfedók sárgásbar-
nák, az oldalszél hátulsó fele feketés, a pot-roh vörösbarna, a hátlemezek
hátulsó szegélye világos. A szá-rnyfedők korongjának fő pontsora 8-10
,pontból áll. 4,5-5 mm.

12/A. 10 DR.. Torn Lriszto VII.

10 (7)

11 (12)

12 (11)

13 (4)

Dalmáeiából (Pridworje) írták le, elterjedése és életmódja ma még nem tekinthető
kellőképpen tisztázottnak, fa-unaterületünkön megjelenése Horvátországból várható, illet-
ve lehetséges

[dalrnatinus LUZE, 1901]

Apróbb fajok, hosszúságuk soha-sem éri el a 4 mm-t. Az előtor közepén,
a korongon, a sorban álló nagy beszúrt pontok közül mindössze 1 vagy
2 van meg.

A szárnyfedők jóval hosszabbak az előtornál. A osáp karesúbb, utolsó
előtti Íze 1,5-szer olyan széles, mint amilyen hosszú. Az állkaposi tapoga-
tó mindig világossárga. A fej fekete, az előtor világos- vagy sötétbarna,
a szárnyfedő vörös, a varrat és a pajzsooska körül többnyire feketés,
hátulsó felében kisebb-nagyobb harántos, nem élesen határolt sötét folt
van. A potroh fekete, a hátlemezek hátulsó szegélye szélesen vörösbarna.
Az aedoeagus pa-rameronja: 7. ábra: I. 3-~41 mm.

Előfordul Észak- és Közép-Európában, valamint a Kaukázusban. Főként hegyi
erdők nedves avarc-somóiból gyújtöt-ték, valamint hegyi patakok és folyók hordalékából, de
előkerült a sikvidék homokos területeinek osarabosaiból, gombás a-várból és egyéb növényi
törmelékből. Leginkább augusztusban és szeptemberben gyűjtötték. Faunaterületünkön
Erdélyben, a Felvidéken, Horvátországban és Magyarországon elterjedt, de nem gyakori,
Budapest környékéről és az Északi-középhegységből aránylag több gyűjtött példányunk
VELH

rufieornis 1Í{R.AATz, 1857

A szárnyfedők alig vagy nem hosszabbak az előtornál. A csáp zömökebb,
utolsó előtti íze legalább 2-szer olyan széles, mint amilyen hosszú. Az
állkapesi tapogató gyakran sötétebb sárgásbarna. A feje fekete, az előtor
háta a vörös hátulsó szegélyéig fekete, a szárnyfedő sárgásvörös, a. paj-
zsooska és az oldalszegély részben, a varratszeglet teljes egészében fekete,
de a hátlemezek hátulsó szegélye világos. 3,5-4 mm.

Előfordul Európában és a Kaukázusban. Nedves területeken, erdőkben és réteken,
moha, növényi korhadék és avar alól gyűjtötték. Faunaterületiinkön ritka, Erdélyből, a
Felvidékről és Horvátországból van néhány példányunk, Magyarországon ez ideig csak Vas
megyéből, Szőoze tőzegmoha lápjáról került elő

bimaoulatus Bo1snUvAL & LAooR.DATR.E, 1835

A szárnyfedőkön a korong fő pontsorának két oldalán külső és belső
járulékos pontsorok húzódnak (6. ábra: G-H). Az előtor háta korongjá-
nak közepén, annak két oldalán 5-5 nagy beszúrt pont van. A fej fekete,
az előtor ugyancsak fekete, de oldalai vörösen áttetszőek, a szárnyfedők
vörösek, de a pajzsooska és az oldalszél fekete, a potroh hátlemezeinek
széles, vörös hátulsó szegélyét kivéve szintén fekete. 4--4,5 mm.

Előfordul Délkelet-Európában, Közép-Európa délkeleti területein, a Kaukázusban
és Észak-Ameriká.ban. A hegyvidék erdeinek mohapárnái alatt él, valamint öreg fatuskók-
ban és egyes szerzők szerint különböző hangyák fészkeiben is. Faunaterületünkön Horvát-
országban (Fuzíne) gyűjtötték és Magyarországról [Budapest (Kamaraerdő), Börzsöny
(Nógrádverőoe), Pécel, Pécs, Siófok, Csákvár] vannak példányaink

punctipennis Soınsa, 1868

VII. Hozvv.-ni vm. _ sTAPHvLINIDAE vnr. 12/A. 1 1

14 (2) Az állkapcsi tapogató 2. és 3. íze közel azonos vastagságú.

15 (57) Az állkapcsi tapogató 2. és 3. Íze megnyúlt és karcsú (7. ábra: A).

16 (3) Az előtor háta korongjának közepén nincsenek harántos sorban álló
nagyobb pontok.

17 (18) Az előtor háta korongjának közepén kétoldalt 2-2 nagyobb pont van,
amelyek azonban nem harántos sorban állnak, hanem az elülső és a hátulsó
pontsorok kezdő pontjaival sajátos hosszanti sort alkotnak (6. ábra: B).
Fekete vagy barnásfekete, az előtor, a szárnyfedők és a potroh-hát-lema
zeinek hátulsó szegélye világos barnásvörös, a szárnyfedők oldalszegé-
lyei, valamint a. pajzsooska környékén feketések. 4-5 mm..

Előfordul Észak- és Közép-Európában, a Kaukázusban, Szibériában és Eszak-
Amerikában. A sík-, domb- és hegyvidéken egyaránt előfordul moha, avar, növényi korha-
dék alatt, öreg, gombás fatuskók széteső anyagában. Elsősorban a nyári hónapokban
gyiijtötték, de áttelelő példányai is előkerültek. Faunaterületiinkön elterjedt, de ritka faj,
leggyakoribb a középhegységeínkben, a domb- és magashegyvidékről igen. kevés példá-
nyunk van, jelenlétét a sikságaínkon még nem sikerült igazolnunk

punctus (GYLLENHAL, 1810)

1 ~
1 D

\ 'í_'_"_-'-H-._

02'

"4:.
gá?*IfÓ

/.f

\"\Č.~=~.\`*=~`*ö"l`
l"'̀ \ll

lag)\°-Ja..

IT1

_.,___,-I-

/yfıííí/W_.Jˇ II

“K J.:

/`\ ' j

« . . l

ll ll /\ı

,L .`

Y-/\.

I 'rı ní

7. ábra. A-C: il/Iycetopor-us fajcsoportok állkapcsi tapogatói - D: ill. splendidtts (Gazvsssoasfr) és E:
ÉJ. Zoagicornis lVI.--.EKLIN potrohcsúcsa alulnézetben e F: llí . monticola FOWLER és G: M. bond-ıi.eT`i MuLsAN'.r
8:8 Rev Ő ivarszerve alulnézetben -- H: Ilí . longalus Mzsssaaznfi, I: il/I . raficornis Kszakrz és J: M . brfurrmezts

(MARsHAi-1) 5 ivarszervének parameronja felülnézetben (A-E: Havssn, F-J: Lonsz nyomán)

12/A. 12 na. ToTn Lászto VII.

18 (17)

19 (32)

20 (27)

21 (26)

22 (23)

Vált-ozata:

1. Az előtor közepén a hosszanti pontsor nem 2, hanem 3 pontból áll. _ Elterjedése nem
tisztázott, faunaterületünkről nem került elő (var. bioolor ll-ÍAı«;kL1.\i, 1847]

2. Az előtor hátának köze-pérői hiányoznak a nagyobb beszúrt- pontok. - Svájcból írták le,
azt követően faunaterületünkről a Keleti-Kárpát-okból. került elő, ez azonban csak újabb
megerősítés után fogadható el (var. semirufus HEER., 1839]

3. Fekete, az előtor szegélyei valamint- a szá-rnyfedők vállfoltjai és hátulsó szegélye-.i világo-
sa-k. _ A t-örzsalak között- él, de nagyon ritka, faunaterület-ünkön még nem találták
meg (var. rnarginatus K1í<.AA'ı`z, 1857]

-1. A szárnyfedők korongján a varrat mellett hosszanti fekete folt húzódik, és a fő pontsor
mellett több pontból álló járulékos sor húzódhat. Előfordul. a törzse-lak között, de
nagyon rit-ka. Faunaterületünkön ez ideig csak a Kárpátok északi vonulatában, illetve
előhegyeí között gyűjtött-ék, ennek az újabb rnegeıősitése kívánatos volna.

(ab. plagiellus Rzirrsıi., 1969]

Az előtor hátán csak az elülső szegély mögött és a hátulsó szegély előtt
közvetlenül húzódnak szabályos, ha-rántosan álló 4-4 pontból álló sorok
(6. ábra: C-D). Amennyiben nagyobb beszúrt pontok ezeken kivül
mégis előfordulnán.ak, azok sohasem állnak rendezetten, alakjuk, mére-
teik nem hasonlók egymáshoz, nem szimmetrikus elh.elyezkedésúek.

A szárnyfedők korongján a hosszanti fő pontsor mellett járulékos pontso-
rok húzódnak (6. ábra: F--H).

A szárnyfedők korongj án külső járulékos pontsor húzódik a belső járulé-
koson kívül.

A szárnyfedők korongján 1 külső és 2 `t-öbbé-kevésbé szabálytalan belső
járulékos pontsor húzódik (6. ábra: H).

Az előtor elülső szegélyénél húzódó pontsort alkotó 4 nagy beszúrt pont
közül a 2 középső hátrahúzott (6. ábra: D), egymástól olyan távolságra
állnak, mint az elülső szegélytől. A fej fekete, az előtor háta ba.rn.ássárga,
korongjának a közepe azonban feketésbarna, a szárnyfedők barnásfeke-
ték, vállfoltjaik és hátulsó szegélyeik - néha összefüggően -- sárgás
vagy vörösbarnák, a potroh fekete, de a hátlemezek hátulsó szegélye
szélesen vörösbarna. 4~5 mm.

Előfordul Észak- és Közép-Európában, szórványosan Dél-Európa főként nyugati
hegyvidékein és a Kaukázusban. Leginkább erdők t-alaján, avar, moha, különböző növérı.yi
korhadékok alól, rothadó gomba-kból gyűjtötték, de megtalálták kicsurgó fanedven is.
Tavasszal és ősszel a leggyakoribb. Faunaterületünkön az elterjedt, de ritkább fajok közé
tartozik, a Felvidékről és a Dunántúlról vannak példányaink

rufeseens (S'ı`F:PHE.-us, 1832)

23 (22) Az előtor elülső szegélyénél húzódó pontsor 2 belső pontja nem hátrahú-
zott (6. ábra: C), az elülső szegélyhez közelebb állnak, mint egymáshoz.

YH. HoLrvÁK vin. ~ sTAPHvi.i:*iDA_E vm. I.2,fA. 13

24 (25)

2.5 (zi)

se (sl)

_ I

es

fi1:*

.Az előt-or háta vörösbarna, legfeljebb a közepe sötétebb. A szárnyfedők
csak kissé hossza-bbak az előtornál. A potroh súrún és meglehetősen
erősen pont-ozott. A fej fekete, a szá-rnyfedők feketék vagy sötétbarnák,
a vállfolt-ja-ik és a hátulsó szegélyük vörösbarna -- ezek néha egymással
összefüggő, hosszanti folt-ot alkotnak J, a pot-roh fekete, a hátlemezek
hátulsó szegélye azonban szélesen vörösbarna.. et--5 mm.

Előfordul a tág értelemben vett Közép-Európában, Észak-Európa dé-li és Dél.-Euró-
pa északi területein, öreg fák - főleg tölgyek - lábánál felgyülemlett avarban és kövek
alatt. folyó- és pa-takmedrek szegélyén gombás avarban él. A kora őszi hónapokban, télen
és kora tavasszal gyűjtötték. Faunaieriiletünkön a hegy- és dombvidéken elterjedt, de sehol
sem közönséges

brucki (P.-u\fDE1.T.s, 1869)

Az előtor háta fekete, az oldalszegélyei és a hátulsó szegélye vörösen
áttetsző. A szá-rnyfedő legalább 1 (4-ével hosszabb az előtor.nál. A potroh
pont-ozása sekély és meglehetősen szórt. A fej fekete, a szárnyfedők
Törösl;1a-rnák vagy sárgásbarnák, a pajzsocska környéke, valamint az
oldalszegélyeik kisebb vagy nagyobb kiterjedésben feketék, a potroh
ugyancsa-k fekete, a hátlemezek hátulsó szegélye szélesen vörösbarna..
4,.5=-.5 mm.

Előfordul Észak-Európában, Közép-Európa keleti t-erületein, a Bal..ká.n-félsziget
hegyei között és a Ka-ul-iázusbaiı. Gombás erdei avarból, korha-dó t-uskókból, elöntött erdei
rétek árvízi törrnelékanyagaiból gyűjtötték. Erdőszegélye-ken repiilve rajzik. Faunaterüle-
tünkön ritka, Dél-Erdélyből. Horvátországból és Magyarországon. a középhegységek né-
hány pont-járól vannak pé-ldá-nyaink

laevicollís EPPt:1.sHE1'tı, 1877

A szárnyfedőkön 1 külső és 1 belső járulékos pontsor húzódik (6. ábra: G).
A fej fekete, az előtor sötét-barna, szegélyei vörösbarnák, a szárnyfedők
feketék, nagy, harántos, élesen ha-tárolt sárgásvörös vállfoltjuk eléri a
varrat-ot, hátulsó szegélyük ugyancsak világos sárgásvörös, a potroh
fekete, a hátulsó szegélyek azonloan a hátlemezeken szélesen vörösbar-
nák. A szárnyfedők fő pontsora 10-11 pontból áll, a belső járulékos
pontsora csaknem ugyanannyi, míg a külső pontsor legfeljebb 4.-5 pont-
ból áll. 4,ő mm.

A fajt Stájerországból és Dél-Erdélyből (Ne-goi) írták le, ahol égerfák nedves avarjá-
ból gyűjtötték a példányokat. Erdélyből többé nem került elő, előfordulása faunaterületün-
kön újabb megerősítést igényelne. Elet-módjára vonatkozóan újabb adataink nincsenek

(wingelmuelleri LIIZE, 1. 901]

(20) -A szárnyfedők korongj án nem húzódik külső járulékos pontsor (6.. ábra:
F). A belső járulékos pontsor csökevényes, rendszerint 1 nagy beszúrt
3 'pont jelzi vagy rövidebb-hosszabb bemélyedt barázda.

(29) Az előtor hát-a korongjának közepén kétoldalt nagyobb beszúrt pontok
vannak (6. ábra: B), lásd még a ilf. paneles (GYLLENHAL) 17/18 sorszám
alatt.

(28) Az előt-or hátán nincsenek ilyen pontok.

12/A. 14 DR. ToTH LÁSZLÓ VII.

30 (31) Az előtor vörös. A szárnyfedők korongjának fő pontsorán belül, azzal
párhuzamosan bemélyedt barázda húzódik, amelyben a esúos közelében
l nagyobb, de nagyon sekély pont felismerhető. A fej fekete, a szárnyfe-
dők vörösbarnák, a varrat és az oldalszegély feketés, a potroh fekete, a
hátlemezek hátulsó szegélye szélesen vörösbarna. A szárnyfedők kissé
hosszabbak az előtornál. A potroh felületének pontozása sekély és megle-
hetősen szórt. A csáp 3. íze olyan hosszú, mint a 2. iz, a 4. Íz olyan hosszú,
mint amilyen széles, az utolsó előtti iz 2-szer olyan széles, mint amilyen
hosszú. 3,5-4,5 mm.

Előfordul Észak- és Közép-Európában, Szibériában és Mongóliában. Leginkább a
hegyvidék erdeiben gombás avar alatt, patakrnedrek kaviosai, kövei között él, de gyűjtöt-
ték pusztai területeken növényi komposztból rendszerint e nem más fajainak társaságában,
egyes adatok szerint pedig virágokról is fűhálózták (= paehyvaphis PANDELLE, 1869 = Íteeril
LUZE, 1901)

aequalis C. G. THoMsoN, 1868

31 (30) Az előtor fekete, csak oldal és hátulsó szegélyei vörösbarnák keskenyen.

82 (19)

38 (44)
34 (43)

35 (36)

A szárnyfedők korongján a fő pontsoron belül a csúcs közelében 1 vagy
2 nagyobb, sekély beszúrt pont van, mint a osökevényes belső pontsor
maradványa. A fej fekete, a szárnyfedők sárgásbarnák, de az oldalszegé-
lyek és a pajzsooska környéke feketés, a potroh fekete, hátlemezeinek
hátulsó szegélye azonban szélesen világos. A szárnyfedők körülbelül
negyedrésziikkel hosszabbak az előtornál. A csáp 3. Íze hosszabb, mint a
2., a 4. iz felényivel hosszabb, mint amilyen széles, az utolsó előtti íz
felényivel szélesebb, mint amilyen hosszú. 5,5-6 mm.

Előfordul Észak- és líözép-Európában. Elsősorban a hegyvidéket kedveli, és csak
ritkán húzódik le a hűvösebb pusztai területekre főként Északnyugat-Európában. Hideg-
kedvelő faj. Erősen nedves erdei avarból, _mohapá-rnák alól gyűjtötték pocsolyák és patakok
közelségében. Faunateriíletünkön nagyon ritka, csak Erdély hegyvidékeiről és a Felvidék-
ről van néhány példányunk

[maerkeli KRAATZ, 1857]

A szárnyfedők korongján a fő pontsoron kívül nem húzódik semmiféle
járulékos pontsor vagy annak maradványa (6. ábra: E).

Az előtor egyszínú, sárgásvörös.

A szárnyfedők világosak, sárgásvörösek, rajtuk fekete foltok előfordul-
hatnak.

A fej teljesen fekete. Az előtor vörös, a szárnyfedőkön a szegélyek és a
vállfoltok, a potrohon a hátlemezek hátulsó szegélyei szélesen vörösbar-
nák. A szárnyfedők hozzávetőleg 1/4-del hosszabbak, mint az előtor. A
csáp 3 íze kissé rövidebb, mint a 2. íz, a 4. és 5. gyengén harántos, az
utolsó előtti 2-szer olyan széles, mint amilyen hosszú. 4 mm.

Előfordul Észak- és Közép-Európában. Boreoalpesi fajnak tekintik. A magas hegy-
vidék nedves mohapárnái, kövei alól gyűjtötték. Faunaterületünkhöz legközelebb a Keleti-
Alpokból ismert, esetleges hazai előkerülése árvízi hordalékból nem zárható ki

[inaris LUZE, 1901]

YII- HOLYVÁK vin. - sTAPHrLnnDAE vin. 12/A. 15

36 (35) A fej sárgásvörös, de lehet kisebb-nagyobb kiterjedésben sötétebb, feke-
tés, ilyenkor azonban a csáp 5. íze kifejezetten harántos.

37 A csáp 3. íze hosszabb, mint a 2. íz, a 4. iz olyan hosszú, mint amilyen
széles, az utolsó előtti Íz 1,5-szer olyan széles, mint amilyen hosszú.
Sárgásvörös, a varratszöglet és a szárnyfedők oldalszéle, a potroh-hátle-
mezek a széles szegélyeik kivételével és a csáp a 3. ízétől a csúosáig
barnás. A szárnyfedők kissé hosszabbak az előtornál, a potroh erősen
pontozott. 3,714 mm.

Előfordul a tág értelemben vett Közép-Európában, Észak-Európa déli és Dél-Euró`-
pa északi területein, a Kaukázusban, a Kaukázuson túli területeken, Türkméniában. Száraz
és nedves területeken egyaránt megtalálták, moha, növényi törmelék, avar, széna, szalma
alatt- él

forticornis FAUVEL, 1 875

33 (37) A csáp 3. íze olyan hosszú vagy kissé rövidebb, mint a 2. íz, a 4.. íz
harántos, az utolsó előtti íz legalább 2-szer olyan széles, mint amilyen
hosszú.

39 (40) A szárnyfedő olyan hosszú vagy rövidebb, mint az előtor. A potroh 3.
(1. látható) hátlemezének felülete egyenletesen pontozott. A fej egyszínű
vörös. A szárnyfedők felülete sima és fénylő. A barnás csáp töve sárga.
2.5-vö Inni.

Előfordul a tág értelemben vett Közép-Európában és Délkelet-Európában. Korlıadó
fából, rothadó gombákból, ritkábban moha és korhadó avar alól gyűjtötték, az alkonyati
órákban repkedve rajzik. Faunateriiletünkön. elterjedt, azonban sehol sem gyakori
(111--V és V111-XI)

ambiguus LUZE, 1901

-L0 (39) A szárnyfedő kissé hosszabb, mint az előtor, a potroh 3. (1. látható)
.hát-lemeze a közepén sima vagy legfeljebb szórtan pontozott. A fej rész-
ben vörös, részben - rosszul határoltan H- sötétebb barnás. A szárnyfe-
dők felületén erősebb nagyítással finom, harántos ráncoltság figyelhető
meg.

-11 (42) _.,-'1 csáp 3. íze olyan hosszú, mint amilyen széles, a potroh felülete erősen
és sűrűn pontozott. A szárnyfedők alig hosszabbak az előtornál. Sárgás-
vörös, a szárnyfedő többnyire nagy kiterjedésben fekete és csak 1 hosz-
szanti vonal a fő pontsor körényékén és a hátulsó szegély világos, többé-
kevésbé vöröses. A potroh fekete, a hátlemezek hátulsó szegélye világos.
A csáp sárga. 2,5--3 mm.

Előfordul Európában és a Földközi-tenger környékén, valamint a Kaukázusban. A
sik-, domb- és hegyvidéken egyaránt megtalálták, erdőkben ugyanúgy, mint nyílt növény-
társulásokba.n, ahol komposzt, korhadó avar, moha, gombák alatt él. Faunaterületünkön
elterjedt, de nem gyakori. Az év minden hónapjából ismertek gyűjtési adatai

elavieornis (STEPHENS, 1832)

42 (41) A csáp 3. íze 1,5-szer olyan hosszú, mint amilyen széles. A potroh felülete
finoman és meglehetősen szórtan pontozott. Színe nagyon változó.

1s,fA. 16 ns. Torn LászLo VII.

43 (34)

44 (33)

45 (50)

46 (43)

Z * _. '.l___.. ___. _ i -L i_ ' --- .. .

Előfordul Dél- és Közép-Európában, a Földközi-tenger vidékén Eszak-Afrikában és
a Kaukázusban. Molios, gombás öreg fatuskókban, korba-dó növényi anyagok között él, a
síkságoktól egészen az alhava-si övig gyűjtötték, kertekből és szántóföldekről éppúgy előke-
rült, mint az erdőkből. Közép-Európában 2 eltérő alakja él

solidicornis Wo1.ir.AsTo1v, 1864
Vált-ozata:

l. A test világos. A fej barnás, a homlok eleje azonban világos, ritkábban a világos szín
csaknem kizárólagos. Az előtor sárgásvörös, a szárnyfedő vörös, a pajzsocska és az
oldalszegély feketés, ezenkívül rendszerint 2 rosszul határolt harántos fekete folt van a
korongon, amely azonban nem terjed a varrat-ig és a hátulsó szegélyig. A potroh feket-e,
a hátlemezek hátulsó szegélye világos. A lábak 'és a csapok töve sárgás.

Ezt tekintik „keleti” formának, faunaterületünkön régebbi közlések szerint Er-
délyben, a Bánságban találták. Cseh- és li-iorva-országban, Németország délkeleti terüle-
tein, Ausztriában (Burgenland) és Kis-Azsiá-ban fordul elő

jssp. subpronus R.Errfrı«:s, 1909]

2. A test sötét. A fej fekete, az előtor fekete, de az szegélyei vörösesek, a szárnyfedő fekete,
1 vállfolt és a hátulsó szegély vörös. A csáp töve, a lábak vörösesek, de a combok és
többé-kevésbé a lábszárak feketések. Az előtor hát-án az elülső pontsor pontjai az elülső
szegélytől mindig azonos távolságra állnak. I

Ezt tekintik „nyugati” formának, előfordul a Kanári-szigeteken, Eszal{-AiÍTfil.{á-
ban, Dél-Európában, Délnyugat-Európában, 1l{özé_p-Európa- délnyugati t-eriiletein. Fau-
nateriiletünk közelében Bosznia, Hercegovina, Dalmácia több pontjáról ismert, Magyar-
országon ez ideig csak Simontornyáról van példányunk.

ssp. reichei Pandellé, 1869

A szárnyfedők sötétek, de rajtuk sárgásvörös foltok csaknem minden
eset-ben előfordulnak. A fej fekete, a szárnyfedők feketék, de a vállfolt és
a hátulsó szegély -- néha ezek összefiiggően - sárgásvörösek. A potroh
fekete, a hátlemezek hátulsó szegélye vörösbarna. A barna csápok töve,
a szájszervek és a lábak az hátulsó pár kivételével, amelynek csak a
lábfeje, sárgásvörösek. A csáp 2. ˇ' íze azonos hosszúságú, a 4. hosz-
szabb, mint amilyen széles az utolsó előtti erősen harántos. Az előtor
hátán az elülső szegélyétől a pontsor 2 középső pontja hátrahúzott. A
szárnyfedők hozzávetőleg l/3-dal l`1osszabl')ak, mint az előtor. 4,5 mm.

fr: 'JÓ Š”

Előfordul Délkelet-Európában: Boszniában, Dalmáciában, Hercegovinában, Horvát-
országban és Görögországban. Faunateriiletiinkön csak Horvátországban találták, de déli
határaink mentén előkerülé-se Magyarországról sem zárható ki teljesen. Eletmódjáról nin-
csenek adataink, feltételezzük, hogy a melegebb, szárazabb délies hegyoldalak erdei avarjá-
ban, mohapárnái alatt él (= nobsllís LUZE, 1901)

[ignidorsum EPPEI.sHErM, 1880]

Az előtor fekete vagy barna, szegélyei általában vörösek.

A szárnyfedő vörös, kisebb kiterjedésben feketés lehet a pajzsocska
környéke, a varrat és az oldalszegély.

Az előtor elülső pont-sorának 4 nagy pontja az elülső szegélytől azonos
távolságra áll (6. ábra: C). Az előtor előrefelé jóval erősebben szűkül,
mint hátrafel meglehetősen keskeny. A potroh pontozása erőteljes és
sűrű.

VII. Hotvvaz vin. _ sTAPHYLmInAE vm. 12/A. 17
__ _ _ _ _ _? _ý __ __ _ .L í ýý *hi í .____

47 (48) Nagy termetű, az előtor hátulsó pontsora a hátulsó szegélyhez közel,
legfeljebb pontátmérőnyi távolságra áll. Az előtor fekete, többé-kevésbé
széles oldalszegélyei vörösbarnák. A szárnyfedők jelentősen hosszabbak
az előtornál, a hártyás szárny kifejlődött. A potroh fekete, a hátlemezek
erősen és meglehetősen szórtan pontozottak, a 3. (1. látható) hátlemez a
korongja közepén alig pontozott, a 7 . (5. látható) hátulsó szegélyén fehér
hártyaszegély húzódik. 6~8 mm

Előfordul Délkelet-Európa és Közép-Európa délkeleti területeinek hegyvidékein.
Erdőkben, moha alól, száraz és meleg hegyi réteken ugyancsak moha, valamint fűgyökerek
alól gyűjtötték, előkerült már fenyvesek avarjából is. Faunaterületünkön a magasabb
hegyvidék lakója, így a Fruska Gora, Magas-Tátra, Radnai-havasok, Vihorlát területéről
vannak példányaink, Magyarországon nagyon ritka, ez ideig csak a Vértes hegységből
(Fáni-völgy) és a Bükk hegységből (Nagybérc) került elő

corpulentus LUZE, 1901
Változata:

1. Az előtor háta vörösbarna. A szárnyfedők olyan hosszúak, mint az előtor, a hártyás
szárnyak csökevényesek vagy teljesen hiányoznak, a potroh T. (5. látható) hátlemezének
a csúcsán nem húzódik hártyaszegély. _ Irodalmi adatok szerinta törzsalak között
fordul elő, de annál sokkal ritkább. Faunaterületünkről 1 példánya ismert Sopronból

var. halbherri Luzs, 1901

-13 (47) Apró termetű, az előtor hátának hátulsó pontsora a hátulsó szegély-
től legalább 2 pont átmérőnek megfelelő távolságra húzódik, tehát előre-
húzott. Az előtor fekete, legfeljebb a hátulsó és nagyon keskenyen
az oldalszegélyek vörösen áttetszőek. A szárnyfedők negyedrészükkel
hosszabbak, mint az előtor. A potroh fekete, a hátlemezek hátulsó sze-
gélye szélesen vörösbarna, a felülete erősen és sűrűn pontozott (5. ábra).
4--6 mm.

Előfordul Dél- és Közép-Európában, Észak-Európa déli területein, a Földközi-
tenger vidékén, Észak-Afrikában és a Kaukázusban. Montán faj, az előhegységektől a
hegyvidéki medencéktől a 2500 m-es magasságokig gyűjtötték. Erdőkben avar és moha
alatt, száraz erdöszéleken fűgyökerek között, moha, kavicsok alatt, homokgödrökben
korhadó növényi anyagok alatt, hófoltok közelében pedig kövek alatt él. Faunaterületün-
kön elterjedt, gyakoribb faj. Főleg a kora tavaszi és a késő őszi hónapokban gyűjtötték

splendens (MARSHAM, 1802)

-19 (-16) Az előtor hátának elülső pontsorát alkotó 4 nagy beszúrt pont közül a
2 belső erősen hátrahúzott (6. ábra: D). A hátulsó pontsor pontjai kicsik,
a hátulsó szegélytől meglehetősen távol állnak. Az előtor rendkívül szé-
les, oldalai előrefelé csaknem olyan erősen szűkülnek, mint hátrafelé,
közelítőleg körív alakúak. A potroh felülete finoman és szórtan ponto-
zott. Lásd még T _ maerícelzi KRAATZ 31 (30) sorszám alatt isl

50 (45) A szárnyfedő fekete, de vállfoltjai és hátulsó szegélyei vörösek. Az előto-
ron mikroszkopikus pontozás vagy harántos vonalkázás nyomai látha-
tók néha ez azonban csak éppen kivehető erősebb nagyítás alatt.

51 (56) Az előtor elülső szegélyénél a 4 nagy beszúrt pontból álló pontsor pontjai
az elülső szegélytől azonos távolságra állnak (6. ábra: C).

2 VIL 134.4).

12/A. 18 DR. TÓTH Liiszto VII.
__---: _ _ _-_+_. ._ -11 '___ 7 "'“ 7 77 -Í 77 77 7 7 i 7 _ _ ._ _

52 (53) A potroh hátlemezei sűrűn pontozottak, a 3. (1. látható) csak a keskeny
középvonalában pontozatlan. A csáp utolsó előtti íze 2,5-szer olyan
széles, mint amilyen hosszú. Az előtor megnyúlt és keskeny. Lásd még
llf. 8OlidfzÍcorTzz?l8 \VoT.I.AsToN ssp. freichei PANDELLÉ 42 (41) sorszám alatt "isl

53 (52) A potroh hátlemezei szórtan pontozottak, a 3. (1. látható) hátlemez
pontozatlan, csak az alapján kétoldalt van néhány nagyobb beszúrt
pont. A csáp utolsó előtti íze legfeljebb 2-szer olyan széles, mint amilyen
hosszú.

54 (55) Az összetett szemek belső hátulsó szegélyénél álló sertét viselő pont a
szegélyhez közelebb áll, mint a pontátmérő hossza. Az előtor széles,
oldalai íveltek. A szárnyfedő kissé hosszabb az előtornál. Az utolsó előtti
csápíz 2-szer olyan széles, mint amilyen hosszú. A potroh hátlemezei
rendkívül szórtan pontozottak. 4,5-5,5 mm.

Elfőrdul Észak- és Közép-Európában, a Kaukázusban és Szibériában. Hegyvidéki
faj, tűlevelű és lombos erdőkben moha, korhadó növényi törmelék alatt, vadetetők alomjá-
ban él. Faunaterületünkön Erdélyben (Retyezát), a Felvidéken (Fenyőbáza) és Magyaror-
szágon a Dunántúlon (Mecsek-liegység, Siófok) gyűjtötték (IV-IX)

niger FAIRMATRE SL LAsotTLssNs, 1854

UT: Q\ CD N ČD55 (54) Az összetett szemek belső, hátul gélyétől a nagy, beszúrt pont
legalább olyan távol áll, mint a. pontátmérő. Az előtor igen keskeny,
oldalai csaknem egyen.esek. A szárnyfedő közel 1,5-szer olyan hosszú,
mint az előtor. A csáp utolsó előtti íze legfeljebb 1,5-szer olyan széles,
mint amilyen hosszú. A potroh hát-lemezeinek pontozása szórt és durva,
valamivel sűrűbb, mint az előző faj esetében. 3.5 mm.

A lŠá.i1sii-gl.)ől (llleliádia) írták le, majd előkeriilt lrloszniáluil is (Poplat-). lëf`aunaterül.e-
tünkön a "Bánságb.an (Krassó-Szčirény megye, Herkulesfürdő, l\~*l.ohádia) és lVlagyarországon
(Harkány, Pécs környélze) gyűjtöt.tél§. Erdei avar között él, életmódja és elterjedése továb-
bi tisztázást igényel

imperialis Ban.-.\Ts*A:LT:ı~:íI-1., 1902

56 (51) Az előtor elülső szegélyénél húzódó, 4 nagy pontból álló pontsor 2 közép-
ső pontja erőteljesen hátral`ıúzot.t (6. ábra: ÍD), az elülső szegélytől olyan
tá-volságra állnak, mint egymástól. A test meglehetősen lapos, a szárny-
fedők kissé vagy egyáltalán nem hosszabbak az előtornál. A potroh
hátlemezei sűrűn pont-ozottak. 3~4 mm.

Előfordul Dél- és Nyugat-Európábaıi, Közép-Európa déli ter`iiletein, a Földközi-
tenger vidékén és Eszak-Afrikában. Tűlevelű és lombos erdőkben, öreg mohos tuskókban
és fatörzsekben, avar ala-tt, erdei patakok törmelékében él. Faunaterületünkről csak a
Felvidékről (Malgas-Tátra.) ismert ez ideig (IV-V és IX-X1)

[angularis l\'IULsANT & Rev, 1853*]

* A külsőre nagyon hasonló 111' . nigrans MAEKLIN, 1853 (= boreelas J. SAHLBERG, 1876) boreoalpesi
faj _. amely azonban északi irányból nem éri el a Kárpátokat, faunateriiletiinkhöz legközelebb nyugati
irányban, az Alpok területén él. Ez ideig semmiféle adat nem mutat arra, hogy faunaterületünkön
felbukkanhatna.

TH. noLvv.fi.z vmz- _ sTArHvLnvm.4E vru. 12/A. 19

DT (15) Az állkapcsi ta-pogató 2. és 3. íze közel egyformán vastagodott (7. áb-
ra: B). A szárnyfedők korongján 1 belső, járulékos pontsor húzódik
(6. ábra: F).

58 (59) Az előtor teljesen sárgásvörös. A fej fekete, a szárnyfedők sárgásvörösek,
de a pajzsocska környéke és gyakran az oldalszegély sötét, nagyon ritkán
1-1 hosszanti, nem élesen határolt (korongfolt is előfordul. A potroh
fekete, a hátlemezek hátulsó szegélye szélesen vörösbarna. A fej meglehe-
tősen keskeny, hosszabb, mint amilyen széles. A szárnyfedők nem vagy
alig hosszabbak az előtornál. A csáp karcsú. Az előtor pontsorai az elülső
és a hátulsó szegéllyel párhuzamosan futnak. 2,5-3 mm.

Előfordul Európában az északi tájak kivételével, a Kaukázusban és Eszak-Afriká-
ban. Montán faj, a hegyvidék tűlevelű és lombos erdeine.k avarja alatt, korhadó tuskókban,
moha és kövek alatt él. Erdei t-isztásokon az .alkonyati órákban gyűjtötték repülve raj-
zó példányait. Faunaterületünkön a domb- és hegyvidéken él, nem gyakori (II~V és
IX--X1)

mulsanti GANGI.BAUER., 1895

59 (58) Az előtor hátának korongja fekete vagy barna., szegélyei világosak, több-
nyire vörösbarnák.

6-0 (61) A test nagyon karcsú. Az előtor egész felületét finom, de jól látható
harántos hullámvonalakből álló bőrszerű ráncoltság borítja. Az előtor
oldalszegélyei világos sárgásbarnák, néha a korong maga is ilyen. A
szárnyfedők barnák, a vállfoltok nagyobb kiterjedésben és a hátulsó
szegélyeik vörösesek, olyan hosszúak, mint az előtor, oldalai párhuzamo-
sak, a korongjaikon húzódó fő pontsor 8-10 pontból áll. A csáp karcsú,
4. íze nem szélesebb, mint amilyen hosszú. 3-3,5 mm.

Előfordul Délkelet-Európában és Közép-Európa délkeleti területein. Montán faj, az
előhegységektől egészen a havasi övig fűgyökerek között és moha alatt él. Faunaterületiin-
kön irodalmi adatok szerint a Felvidéken (Besztercebánya környéke) és Dél-Magyarország
(Mecsek- és Villányi-hegység) gyűjtötték, de példányát gyűjt-einényeinkben nem találtam

gracilis LUZE, 1901

61 (60) A test kissé karcsú. Az el.őtor sötét-, legfeljebb az elülső és a hátulsó
szegély világos. A szárnyfedőkön legfeljebb kisebb, jelentéktelen vállfol-
tok vannak, korongjukon a fő pontsor 7 -nél kevesebb pontból áll.

62 (63) A potroh 5. (látható) hátlemezének a csúcsán nem húzódik világos hár-
tyaszegély. Az előtor hátának egész felületét finom, de óllátható harán-
tos hullámvonalakból álló bőrszerű ráncoltság borítja. A fejen az össze-
tett szemek belső hátulsó szegélyétől a nagy beszúrt sertét viselő pont
befelé s hátrafelé távolabb áll, mint maga a pontátmérő. A szárnyfedő
alig vagy nem hosszabb az előtornál. 3 mm.

Erdélyből, a Radnai-havasokból írták le, csak az alhavasi övből ismert, ahol moha
és növényi korhadék alatt él. Sem elterjedése, sem életmódja nem tisztázott ma még
kellőképpen

[oreophilus BERNHAUER., 1900]

W*

iz,/A. 20 DR. Torn Lászto V11.

63

64

65

66

67

68

69

(62) A potroh 5. (látható) hát-lemezének a csúcsán világos hártyaszegély
húzódik. A fejen az összetett szemek belső hátulsó szegélyénél álló nagy
beszúrt pont a szegéllyel érintkezik vagy csak jelentéktelen távolságra áll
attól.

(65) Az előtor hátán a finom harántos ráncoltság elborítja az egész felületét
úgy, hogy az elülső szegélyét eléri. A csáp teljesen sárga, utolsó előtti íze
erősen harántos, 2-szer olyan széles, mint amilyen hosszú. Aedoeagus:
7. ábra: F. 3-4 mm.

Előfordul Eszak- és Közép-Európában, a Kaukázusban és Szibériában. Az alhava-si
övben korhadó avar, különböző növényi törmelék alatt él, míg a havasi övben kizárólag
nedves kövek alól többnyire hófoltok közelében gyűjtötték. Faunaterületünkön csak Er-
délyből és a Kárpátokból ismert (V1-V11 és IX) (= fiaeficor-n.iŠ8 Luzs, 1901.)

[monticola FOWLER, 1888]

(64) Az előtor hátán a finom harántos ráncoltság legfeljebb az elülső pontsorig
terjed. A csáp karcsú, utolsó előtti íze, legfeljebb 1,5-szer olyan széles,
mint amilyen hosszú, vagy egyáltalán nem harántos.

(69) A szárnyfedő sokkal hosszabb az előtornál. Az előtor és a szárnyfedők
mindig sötétebbek, feketések vagy barnásfeketék. A szárnyfedők felüle-
tét borító harántos hullámvonalak finomak, de jól kivehetők. Aránylag
nagyobb, 3--4 mm hosszúságú fajok.

(68) A csáp teljesen sárga, 4. íze jelentősen hosszabb, mint amilyen széles, az
utolsó előtti íz csak gyengén harántos. Az előt.-or hátának oldalai szélesen
kerekítettek. A potroh nagyon finoman és szórtan pontozott.. 3,5 mm.

Boszniából írták le, később már a Balkán-félsziget más teriileteiről - így Dalmáciá-
ból is előkerült. Faui1a.terület-ünkön egyenlőre csak Horvátországból ismert (Brusane,
(kr-szpics, Novi, Velebit). Melia-, avar, növényi korhadék között él. Eletmódja, elterjedése
ma még közelítőleg sem tisztázott kellőképpen

[bosriicus LL-zs, 1901]

(67) A csáp barna, a töve vörösesbarna, va 4. íz olyan hosszú, mint amilyen
széles, az utolsó előtti íz 1,5-szer olyan széles, mint amilyen hosszú. Az
előtor keskenyebb, hátulsó harmadától előrefelé oldalai csaknem egyene-
sek, jelentősen összetartók. A potroh felülete finoman, de jóval sűrűbben
pontozott, mint az előző fajé. Aedoeagus: 7. ábra: G. 3+-3,5 mm.

Előfordul Nyugat- és Közép-Európában. Erdei avar alatt, növényi törmelék között
él. Faunaterületünkön a középhegységeink erdeiben nagyon ritka. Az év minden hónapjá-
ban gyűjtötték

baudueri MUT.-sA'NT & REY, 1875

(66) A szárnyfedő legfeljebb olyan hosszú, mint az előtor. A fej fekete, az
előtor barna, elülső és hátulsó szegélyén nem élesen határoltan világos, a
szárnyfedő barna, rendszerint a vállfolt és a hátulsó szegély világos,
ritkábban az egész világos és csak az alapja és oldalszegélyei feketék,
nagyon ritkán pedig fekete és csak a hátulsó szegé.lye világos. Az előtor

TH- norrvsn vrn- _ sTAPHvLrN1DAz vnr 12/A. 21

:O (1)

T1 (T4)

is (73).

(T2)

T4. (T1)

hátán a finom bőrszerú ráncoltság elemei erősek és távol állók, az elülső
szegély sima és fényes. 3l-4 mm.

Előfordul Dél- és Közép-Európában. Főleg erdőkben, öreg törzsek és tuskók mohája
a.lóI, hegyi pata-kok hordalékából, ritkábban korhadó avarból és kisebb folyók medrében
heverő rnohos kövek alól gyűjtötték. Irodalmi adatok szerint kora tavasszal és késő ősszel.
gyakori. Faunaterületünkön a középhegységeink erdeiben helyenként gyakori. Az év min-
den hónapjában gyűjtötték

piceolus REY, l882

A csáp az előtornál hosszabb.

A potroh 5. hátlemezének csúcsán világos hártya-szegély húzódik. A
szárnyfedők hosszabbak, mint az előtor.

A csáp kissé zömökebb, az előtor valamivel szélesebb. Az előtor hátának
elülső pontsorai, - különösen a 2 belső _ az elülső szegélytől hátrahúz
zot-tak. A szárnyfedők legalább 1/4-ükkel hosszabbak az előtornál, ko-
rongjuk fő pontsora legalább 7 pontból áll. A Ő pot-rohának 5. haslemeze
a csúcsán csaknem egyenesen levágott, nem duzzadt, a 6. sajátos, páros
fogszerú függeléket visel (7. ábra: E). 4~5,5 mm.

Az egész palearktikus régióban előfordult. Elsősorban erdőkben, pocsolyák, kisebb
mocsarak, gödrök környékén moha és korhadó avar alól gyűjtötték, ritkábban tőzegmoha-
lapokból is előkerült, sőt xerotherm hegyi rétek mohapárnái és avarcsomói alól is ismert.
Faunateriiletünkön elterjedt, de nem gyakori. Leginkább a tavaszi és őszi hónapokban
gy ú tött-ék

longicornis l\“IA`EKI.1fN, 1847

A csáp kissé karcsúbb, ízei megnyúltabbak, az előtor kissé keskenyebb.
Az előtor hátának elülső pontsorai az elülső szegélyhez közelebb állnak
olyannyira, hogy többnyire érintkeznek azzal. A szárnyfedők valamivel
hosszabbak az előtornál, korongjnk fő pontsora kevesebb, mint 7 pontból
áll. A sötétebb példányok gyakoribbak: vállfoltjaik, a szárnyfedők hátul~
só szegélyei és a potroh-hátlemezek a csúcsuk kivételével feketék.. A Ő`
potrohának 5. haslemeze a csúcsán gyengén, de határozottan kikanyarí-
tott, pereme megdnzzadt. A 6-on sajátos, fogszerú páros függelék van (7.
ábra: D). 3,5-5 mm.

A palearktikus régióban és Észak-Amerikában fordul elő. Erdőkben és nyílt növény~
társulásokon egyaránt megtalálható, nedves területeken gyakoribb ugyan, de kifejezetten
száraz homoktalajokon is él, avar, moha és korhadó növényi tör1'nelékanyagok alatt is
előfordul. Faunaterületünkön elterjedt, az előző fajnál lényegesen gyakoribb (IIIWIV és
VIIl_X)

splendidus (Gasvsnnoasr, 1806)

A potroh 5. hátlemezének csúcsán nem húzódik világos hártyaszegély. A
szárnyfedők olyan hosszúak, mint amilyen szélesek, nem hosszabbak,
mint az előtor. Az előtor meglehetősen keskeny, az elülső, középső pont-
sorok kissé hátrahúzott-ak. A szárnyfedőkön a pajzsocskától a varrat
mentén csaknem a hátulsó szegélyig széles, de nem élesen határolt feke~
te folt húzódik, a fő pontsor legalább 7 pontból áll. A .Ő potrohának

12/A. 22 DR. Torn Laszlo VII.

5 haslemeze a csúcsán csaknem egyenes, alig beöblösödött, nem duzzadt.
3,8-el mm.

Boszniából, az Ivan-Planináról írták le, faunaterület-ünkön Horvátországból várha~
tó az előkeriilése

[ludwigi REITT.E:a, 1909]

2. nem: Bryocharis Bo1sDUvAL & LACORDAIRE, 1835

Apró termetű, erősen megnyúlt fajok. Fejük kicsi, rövid, az összetett szemek
nagyok, meglehetősen domborúak. A csáp hosszú és karcsú, erősen pillázott, hátra-
felé a szárnyfedők közepét eléri vagy kissé túlhaladja. A felső ajak trapéz alakú,
elülső szögletei kerekítettek, elöl pillázott. A rágó rövid, zömök, csúcsa gyengén
befelé görbült, a tövének belső élén pillázott hártyalebeny húzódik. Az állkapcsi
tapogató 1. íze rövid, a 2. és 3. megnyúlt, fordított kúp alakú, a végíz olyan széles,
mint a 3. íz, rövid kúp alakú (9. ábra: F). Az ajaktapogató 2 első íze rövid és zömök,
szélesebbek, mint amilyen hosszúak, a végíz nagyon nagy, tojásdad alakú, a csúcsa
azonban lemetszett és a metszéslap a felületén üregszerűen kivájt (9. ábra: E). Az
előtor harántos, hátrafelé kiszélesedett, elülső szegélye mögött és a hátulsó szegély
előtt egy-egy 4 nagy beszúrt pontból álló sor húzódik. A szárnyfedők laposan
domborodók, felületük vagy durván és szabálytalanul pontozott, vagy a varrat
mentén, az oldalszegélyen és a korongon 1-1 nagy pontokból álló, jól felismerhe-
tő, szabályos sor húzódik. A potroh kúp alakú, hátrafelé fokozatosan keskenyedik
el. A lábak karcsúak, a combok belső élén, a csúcs közelében 4z~5 tövisből álló
sor húzódik. A lábszárakat serték és szabálytalanul álló tövisek borítják. A lábfejek
elülső izét alul serték boritják, amelyek között tövisek is vannak (9. ábra: A).
A Ő* elülső lábfejének első 3 íze kiszélesedett.

A nem ismert 15 faja Európában, Észak-Amerikában és Ázsiában él. Magyarországon 4 faj fordul
elő.

1 (4) A szárnyfedőkön csak a varrat menti, az oldalszéli és a korongon húzódó
fő pontsor figyelhető meg, egyébként pontozatlanok. Az előtor fekete (a
változatok kivételével), a potroh fekete, de a csúcsa vörös, a csápok
feketék, de tő- és csúcsizeik, valamint a lábak sárgásvörösek.

2 (3) Széles, nagytermetű faj. A szárnyfedők varrat menti pont-sorát 5-6 na~
gyobb, beszúrt pont alkotja. Ritkán a csápnak a végíze, általában az
utolsó 2-3 íz világos, sárgásvörös. A Ő elülső lábfejízei erőteljesen kiszéle~
sedtek. Az előtor háta - kifejlődött példányoknál _ fekete. 7-9 mm.

Előfordul az egész palearktíkus régióban és Észak-Amerikában. Nedves lombos
erdőkben, fenyvesekben, de egészen száraz fekete- és erdei fenyvesekben is, moha, avar,
lehullott tűlevél alatt, fák, bokrok tövénél felhalmozódott törmelék között él, gyűjtötték
azonban, sziklákra, fatörzsekre csapódott és erdei utakon futkosó példányait is. Faunaterü-
letünkön ritka, az Alföldről (Bátorliget, Félegyháza), a Dunántúlról (Pét, Szigetvár) és
északi területeinkről (Sátoraljaújhely) vannak példányaink (HI-V és VIII-XI)

cingulatus MANNERHEIM, 1830

3 (2) Karcsúbb, kisebb termetű faj. A szárnyfedők varrat menti pontsorát
8-10 nagyobb beszúrt pont alkotja. A csápnak csak a végiize sá.rgásvö~

L

TH. HoLrv.áK vin. _ srarnrtilnnas vnr. 12/A. 23

rös, nagyon ritkán azonban az is fekete. Az előtor a törzsa-lak esetében
fekete. A ,Š elülső lábfeje csak gyengén szélesedett ki (8. ábra).

Előfordul Európában, a Földközi-tenger vidékén, a Kaukázusban és Eszak-Armerr
kában. Erdei korhacló avar, molıa., kövek alatt-, rothadó gombákban, árvízi hordalék, öreg,
széteső fatörzsek és tuskók anyaga között él, ritkábban száraz területeken, csarabosokban,
fenyvesekben, növényi törmelék és avar között, kertekben és réteken kornposzt és más
korhadó növényi anyagok alatt. Faunaterületünkön elterjedt, azonban sehol sem gyakori
faj (H-+111, VI-VII és IX--XI)

analis (PAYKULL, 1789)

8. ábra. Bryocharis anális (PAYKULL) Q (Szıiızsssr nyomán)

Változata:

1. Az előtor egyszínü, vörös. -- A törzsalak között él, de annál valamivel ritkább. Faunate-
rületünk több tájáról ismert, de Magyarországról csak a Pilis hegységből: Dobogókőről
van példányunk ab. merdarius (GYLLENHAL, 1810)

z-L A (1) A szárnyfedők felülete erős és rendezetlen pontozással borított, közötte
a korong fő pontsora nem ismerhető fel elkülönülten. Színük változó. A
csáp sárgásvörös vagy a középső ízei barnásak.

õt l (6) A szárnyfedők kissé hosszabbak az előtornál. Sárgásvörös, a fej és a
potroh a csúcsa, valamint a hátlemezek hátulsó szegélyének kivételével
fekete. A szárnyfedők pontozása kissé szórtabb. 6-6,5 mm.

Előfordul Eszak-, Közép- és Kelet-Európában, nyugaton a Rajna vidékig, keleten az
áreáj a messzire, de bizonytalan határokkal kiterjedt. Nedvesebb lombos és kevert állomá-
nyú erdőkben, korhadó növényi anyagokban, gombákban, tőzegmoha és kövek alatt él.
Gyűjtötték a növényzetre csapódott és a levegőben repülő példányait is főleg a kora
alkonyati órákban. Egész faunaterületünkön elterjedt, azonban mindenütt ritka (IV-V és
IX-XI)

formosus GRAVENHORST, 1806

12/A. 24 Da. Torn Laszro V11.

6 (5) A szárnyfedők jelentősen hosszabbak az előtornál. Sárgásvörös, a fej és
0 a potroh sötétbarna, a csúcsa és a hátlemezek hátulsó szegélye szélesen

világosabb. A szárnyfedők felületének pontozása sűrűbb. A 5 középső
lábszára és a hátulsó lábfej 1. íze befelé erősen kiszélesedett. A 3 elülső
lábfejének kiszélesedett tőízei (9. ábra: B). Az aedoeagus csúcsa: 9. ábra:
C_D. 7-8,5 mm.

Előfordul a tág értelemben vett Közép-Európában, Dél-Európában, valamint
Észak-Európa déli és Észak-Afrika nyugat-i területein. Erdőkben, moha, avar és különböző
növényi törmelék, leváló kéregdarabok alatt, valamint öreg, mohos tuskók és kidőlt fatör-
zsek anyagában, falisztjében él. Fannaterületünkön nagyon ritka, mindössze 2 példányunk
van belőle, a Bánságból (Domogled) és Magyarországról a Börzsöny hegységből (Diósjenő),
ahol foltos szalaınandra gyomrából gyűjtötték. Legtöbb adata a kora tavaszi és késő őszi
hónapokból ismert, a magasabb hegyvidéken a nyár elején is meglehetősen gyakori

inclinans (GRAvENHoRsT, 1806)

3. nem: Bryoporııs KRAATZ, 1857

Apró termetű, megnyúlt fajok. A fej rövid és domború, az összetett szemek
nagyok, a fej oldalsikjából nem ugranak ki, a csáp rövid, hátrafelé alig ér túl az
előtor hátulsó szegélyén. A felső ajak trapéz alakú, elülső szögletei lekerekítettek,
elöl hosszabb pillák borítják. A rágók rövidek és zömökek, a csúcsuk gyengén befelé
görbült, belső élük tövén hártyás lebeny húzódik. Az ajaktapogató 1. íze nagy, a
csúcsa felé kiszélesedik, a 2. sokkal keskenyebb és csak fele olyan hosszú, a végíz
kissé hosszabb, mint a 2. íz, de sokkal keskenyebb annál (12. ábra: F). Az állkapcsi
tapogató 1. íze rövid, a 2. és 3. megnyúlt, fordított kúp alakú, a végíz megnyúlt,
ugyancsak kúpszerű, néha jóval keskenyebb a 3. íznél, de sohasem árszerű, a
3 utolsó iz többnyire azonos hosszúságú (12. ábra: C-D). Az előtor harántos,
előrefelé erősebben keskenyedik, mint hátrafelé, az elülső szegélye mögött és a
hátulsó szegélye előtt l-1 -- 4 nagy beszúrt pontból álló _ harántos sor húzódik,

. l `(+
\. ` j

1 i
ı .

, |
ı 1, J É j

Í

! j ,i l

A B C D E F
9. ábra. A: Bryocharis anális (PAYKULL) elülső lábfeje oldalnézetben -_ B: B. fmcltnans (GRAvENHoR.sT) Ő*
elülső lábfeje felülnézetben, C: 3 ivarszervének csúcsa oldal- és D: alulnézetben -- E: Bryocharis sp.
ajaktapogatója és F : állkapcsi tapogatója oldalnézetben (A és Efl-F: HANsEN, B-D: FAGEL nyomán)

TU- noi.vv.»In«; vni. H sT.rıPnrLii~uDAs vin. 12/A. 25
fi ..____.\ __ -+_-- ____ '_” ' " _ __._. -- ______.__ ----- - ___ -

felületét finom vagy durva, esetleg kettős pontozás borítja, de a korongján nincse-
nek nagyobb, különálló beszúrt pontok (ha torzan fejlett példányok esetében ilye-
nek előfordulnak, sohasem állnak szimmetrikusan, és elhelyezkedésük teljesen sza-
hálytalan, ellentétben a rlfycctcporas MAN-i\?ER.HEIrI nem egyes fajaival). A szárnyfe-
dők meglehetősen laposak, a mellvéget eltakarják, mellfedőik élesen határoltak, az
oldalszél mellett, a varrat mentén 1-1, és a korongon legalább 1. nagyobb beszúrt
pontokból álló sor húzódik hosszanti irányban. A potroh a csúcs felé fokozatosan
keskenjreclik, két oldalán végig peremezett, az 5. hátlemez csúcsán fehéres hártyá-
megély húzódik. A lábak nem feltűnően karcsúak, a lábszárak rendezetlenül tövise-
sek, a combok belső élén a csúcsnál néhány tövisből álló, laza, fésúszerű rövid sor
húzódik.

A nem ez ideig ismert fajainak száma ma már meghaladja a 30-at, ezek Európában, Ázsiában és
la. amerikai l-:ont-inensen élnek. Magyarországon mindössze 3 él.

l (4) Az összetett szemek belső szegélyének hátulsó szakasza mellett l nagy,
beszúrt sertét viselő pont van. Az előtor elülső szegélye mögött futó
pontsor 2 szélső pontja legalább olyan tá-vol áll a szegélytől, mint az
átmérőjének 2-szerese (1. alnem: Bryoporus s. str.).

2 (3) A szá.rnyfedők korongj án legalább 7 többé-kevésbé szabályos, hosszanti
pontsor húzódik. Barnásfekete, a szárnyfedők és a potroh hátlemezeinek
hátulsó szegélye barnásvörös, a csápok, a tapogatók és a lábak világosvö-
rösek. 5,5-7 mm.

Előfordul Délkelet-Európában és Közép-Európa délkeleti területein. Főleg a közép~
hegység és a dombvidék erdeiben, korhadó avar, moha alatt és növényi törmelék között él.
Faunaterületünkön elterjedt, de mindenütt ritka, a hegy és a dombvidék erdeiben kissé
gyakoribb, mint a síkságokon. A gyűjtések idejére vonatkozóan megbízható adataink ez
ideig csak az V-VI. hónapból vannak

multipıınctatus Haívırn, 1866

3 (2) A szárnyfedők oldalszél és varrat menti pontsorán kívül a korongjukon
csak 1 fő sor húzódik, e pontsorok pontjai sekélyebbek és kisebbek, mint
az előtor nagy beszúrt pontjai, mellettük apróbb járulékos pontok előfor-
dulhatnak. Fekete vagy barnásfekete, az előtor oldalai és a potrohhátle-
mezek hátulsó szegélyei vörösesek, a csápok, a tapogatók és a lábak
világosabb sárgásvörösek. 5*-7 mm.

Előfordul Észak- és Közép-Európában, valamint helyenként Dél-Euró pában a hegy-
vidékeken. Rit-kásabb lombos erdők nedves talajfoltjain, pocsolyák, gödrök közelében
nedves moha, korhadó avar és más nedves növényi korhadék között, leváló kéregdarabok
alatt és rothadó gombákban él. Ritkábban száraz területeken is gyűjtötték., az alkonyati
órákban repülve rajzik, fényre ugyancsak repül. Faunaterületünkön ritka, li-`la.gya.rországról
a Dunántúlról (Dombóvár, Magyaróvár, Siófok, Vértes hegység) vannak példányaink.
Leginkább tavasszal és ősszel gyűjtötték

cernuus (GaAvENHoR.sT, 1806)
Változata:

1. Az előtor, mint a szárnyfedők teljesen vörösbarna vagy sárgásvörös szinű. Előfordul
a törzsalak között, de annál sokkal ritkább. Faunaterületünkön a Dunántúlon (Siófok)
és az Alföldön (Klárafalva) gyűjtötték ab. merdarius Ozivrsr., 1794

12 A ..c DR. Torn i.ÁszLo VII.
_ _ , -- __ - , f í _ _ -ff -ı _ ` _. _ _- '_ - - "` _ ------_ ` -" .

4 (1) Az összetett szemek belső szegélyének hátulsó szakasza mellett nincsen
nagy, beszúrt sertét viselő pont. Az előtor elülső szegélye mögött futó
pontsor 2 szélső pontja legfeljebb olyan távolságra áll a szegélytől, mint
az átmérője (2. alnem: Bryophacis REITTER, 1909).

_.,.II

1

*H-Er., _rx

°*. nı

.$121-.EJ

\ \
.,\

10. ábra. Bryoporas :vajas (E1-ncnsos) S2 (Szsksssv nyomán)

5 (6) A szárnyfedők varrat melletti és a korongjukon futó fősorát mindössze
4-5 nagyobb beszúrt pont alkotja, felület-ük egyébként sima, legfeljebb a
csúcs közelében fordul elő néhány bevágott, rövid barázda nyoma. A fej
és a potroh fekete, a felső ajak és a homlok gyakran vöröses, az előtor,
a szárnyfedők és a potroh hátlemezeínek hátulsó szegélyei sárgásvörösek.
Ritkán a szárnyfedők a pajzsocska körül és az oldalszegélyeik közepén
feketések. 3,5-4 mm.

Előfordul Észak- és Közép-Európában. Főleg száraz területeken, elsősorban kevert
állományú lombos erdőkben avar alatt, nyílt növényszövetkezetekben, homokos területe-
ken fűgyökerek között, rnohapárnák alatt, kidőlt fenyőtörzsek leváló kéregdarabj ai alatt és
rothadó gombákban, taplókban él. Faunaterületünkön irodalmi adatok szerint a Nagy
Fátrán gyűjtötték, példányunk nincsen. Kora tavasszal és késő ősszel gyűjtötték

[crassicornis (MAFIKLIN, 1847)]

6 5 A szárnyfedők varrat menti és korongján húzódó fő pontsorát 6-10 erős
beszúrt pont alkotja, ezeken kívül apróbb pontok, vagy 1 rövid bevágott
barázda is előfordulhat.

7 (8) A potroh 1. (látható) hátlemezének korongja közepén és a töve 2 oldalán
nagyobb kiterjedésű sima, legfeljebb néhány kisebb, szórtan álló ponttal
borított felület van. Vörösbarna vagy a fej és a potroh hátlemezei' a
világos csúcsszegélyükig sötétbarnák (10. ábra). 4,5-6,5 mm..

711. HoLYv.é.K vin. _ sTAPHvLn~nDAE vin. 12/Á. 27
ıı 7 - __ _ - __-L, - _ --1 _ __ -- - __ _ __ --`-~ -- ___ _ -

Előfordul a tág értelemben vett Közép-Európában és helyenként Dél-Európában a
hegyvidékeken. Lombos erdők korhadó avarjában, fenyvesek korhadó, lehullott tülevelei
és rőzsecsomói alatt él. Erdei utakon gyakran hálózva is gyűjtötték. Fa-unat-erületünkön
Erdélyben, a Felvidéken, Horvátországban, a Kárpátok egész koszorújában gyűjtötték,
.1\la0'va.rországról csak 1 példányunk van ,,Budapest” lelőhelymegjelöléssel, az is 100 évesnél
öregebb, így az előfordulás újabb megerősítése kívánatos volna (lV~Vl és IX.--X1)

rufus (Eaicsson, 1839)

S (7) A potroh 1. (látható) hátlemezének csak a korongja közepén van kicsi
sima felület, az alapján és az oldalain erősen pontozott. A fej és a potroh
fekete vagy barnásfekete, az előtor és a szárnyfedők, valamint a potroh
hátlemezeinek hátulsó szegélye világos, sárgás vagy barnásvörös. 3,5-
4,5 mm.

Előfordul Eszak- és Közép-Európában, a Kaukázusban, Szibériában és Mongóliá-
ban. Boreoalpin fajnak tekintik. Lombos és tűlevelű erdőkben moha, avar, lehullott fenyő-
tűk és földön heverő fenyőrőzse csomók alatt, fű és rhododendron gyökerek között él.
Faunaterületünkön igen ritka, Erdélyben (Radnai és Kerczi hegység) a Felvidéken (Ala-
csony- és llíagas-Tátra, Liptó megye, Pozsony) gyűjtötték (VI V111)

[rugipennis P.-mDELL1i1, 1869]
Változata:

1. A szárnyfedőkön széles, fekete hosszanti korongfolt húzódik. É Előfordul a törzsalak
között, de annál lényegesen ritkább, faunaterületünkről még nem került elő

[_ab. vittatus .Eı>PELsHz1m, 1886]

2. A szárnyfedők hátulsó szegélye, valamint a vállbütykeik környéke fekete. -_ Előfordul
a törzsalak között, de ritkább, faunaterületünkön Erdélyben a Kerczi és Radnai lıegység-
ből került elő [ab. nigripennis PETRI, 1912]

4. nem: Bolitobius MANNERHEIM, 1830*

Apró termetű, erősen megnyúlt testű fajok. A testük alakja felülnézetben
ersóra emlékeztet, közepén a legszélesebb, enyhén domború, felülete kopasz. A fej
Iaposan domborodó, az összetett szemek mögött nem befűződött, a szemek alatt
ães szegélyléc húzódik. A csáp fonalas, a csúcsa felé általában enyhén vastagodó,
úgyhogy itt kissé bunkószerű, utolsó íze a csúcsán kihegyesedett és egyik oldala
lapított. A felső ajak elöl egyenesen lemetszett. A rágók kevéssé előreállók, meglehe-
tősen karcsúak, megnyúltak, a belső élük egyszerű. Az állkapcsi tapogató meg-
nyúlt, 1. íze kicsi, a 2. és a 3. megnyúlt, a végíz olyan hosszú vagy hosszabb, mint
a 3. és annál nem vagy csak alig valamivel keskenyebb (12. ábra: E). Az ajaktapoga-
tó meglehetősen kicsi, 2 első íze csaknem azonos hosszúságú, a végíz olyan hosszú,
mint az előző 2 íz együttesen, a 2. iznél alig keskenyebb, hengeres, legfeljebb a
csúcsán gyengén kihegyesedett (12. ábra: G). Az előtor harántos, domború, előrefelé
erősebben szűkül, elülső szöglet-ei hegyesek, de erőteljesen lehajlók, a hátulsó szögle-
tek szélesen kerekítettek. Az előtor mellfedői oly erősen lehajlók, hogy oldalról. nem

- f

* Íjabb megállapítások szerint a Bolfitobizõs nevet elsőként S.õu»ioUELLE 1819-ben alkalmazta a.
Lia-óbb .itt tárgyalandó Bryocharis Boısnrn-'AL 85 LAcoaDA1R1«:, 1835 nem fajaira vonatkozóan. Tekintve,
hogy a név ebben az értelmezésben több mint 150 éve használatlan maradt, helyesebbnek tartjuk
fı'íelejt.ett névnek (nomen oblitum) tekinteni.

12/A. 28 Da. Torn L;iszLo V11.
7 _ _ _ _ _ ._ _ __ _ _ __ . _ .-„__ _ _ _ „__ .. _ _ __ -_ _ _ ;__ _ _ _ _,

láthatók. A pajzsocska sima, háromszög alakú. A szárnyfedők. a mellvéget eltakar-
ják, a varrat és az éles oldalperem mellett 1-1 bemélyedt barázda és 1-1 pontsor
húzódik, a korongjukon pedig 1 éles és többé-kevésbé bemélyedt pontsor fut. A
potroh kúp alakú, hátrafelé fokozatosan hegyesedik ki, oldalpereme élesen határolt
és felhajló, a 8. (6. látható) hátlemeze mindkét ivar esetében egyszerű, a 9. és 10.
(7. és 8. látható) megnyúlt, erőteljesen kihegyesedő. A 3 6. haslemeze a csúcsán
kikanyarított vagy kimetszett, míg a Q-é lekerekített. A lábak karcsúak. A combok
belső élén a csúcs közelében 3-5 tövis laza sort képez. A lábszárak erősen és szórtan
tövisesek. Az elülső lábfej mindkét ivar esetében egyszerű.

A nem ismert faj ainak száma ma már meghaladja a 100-at, Európában, Azsiában, Ausztráliában
és az amerikai kontinensen élnek. A fajok fele Európában terjedt el. Magyarországon 8 faj él.

1 (2) A csáp a csúcsa felé erősen megvastagodott, utolsó előtti íze harántos,
legalább 2-szer olyan széles, mint amilyen hosszú. Az összetett szemek
belső szegélye mellett hátul 1 nagy beszúrt pont van. A potroh oldalai
csaknem párhuzamosak, felülete feltűnően durván pontozott (1. alnem:
Oarpkacis GOZIS, 1886). Fekete vagy barnásfekete, a szárnyfedő vörös,
de a hátulsó szegélye előtt rosszul határolt fekete folt van, amely a külső
csúcsszögletnél kiterjedtebb, az előtor oldalszegélyei, a tergitek hátulsó
szegélyei, a csáp töve, és a lábak világosvörösek. 5-P6 mm.

Előfordul az egész palearktikus régióban. Elsősorban erdei fák törzsének taplóiból,
ritkábban kalaposgombákról, gyakran nyír- és tölgyfák kicsurgó fanedvéről, valamint
kidőlt, korhadó gombás fatörzsek szét-eső anyagából gyűjtötték. Faunaterületünkön ritka,
Erdélyben és a Felvidéken viszonylag gyakoribb, Magyarországon a Bakony és a Börzsöny
hegységből, Budapest környékéről, Dobogókőről és Pécs környékéről vannak példányaink
(IV-XI)

striatus (OLIVIER, 1795)

2 (1) A csáp a csúcsa felé csak mérsékelten vastagodó, az utolsó előtti íze nem,
vagy csak gyengén harántos. Az összetett szem belső szegélye mellett
hátul nincsen nagy beszúrt pont. A potroh kúpszerű, oldalai egyenes
vonalban összetartók a csúcs felé, felülete változó erősséggel és sűrűség-
gel pontozott.

3 (12) A fej rövid, szélesebb, mint amilyen hosszú, a potroh barnásfekete vagy
sárgásvörös, a hátlemezek a hátulsó szegélyükig egyszínűek (2. alnem:
Lordithon THOMSON, 1861).

U14 () A fej vörös, az összetett szemek mögött felülete pontozott. A szárnyfedők
korongján a fő pontsor bemélyedt, hosszanti barázdában húzódik. Az
előtor és a szárnyfedők sárgásvörösek, a szárnyfedőkön a hátulsó szögle-
tek és a potroh fekete. 6É9 mm.

Előfordul Közép-Európában, Kelet-Szibériában, Japánban és Koreában. Közép-
Európában erdei reliktum fajnak tekintik. A magasabb hegyvidék öreg szálerdeiben, a
fatörzsek ritkább tapló fajaiban él. Faunaterületünkön csak az Eszakkeleti-Kárpátokból
(Vihorlát), és Dél-Erdélyből (Puj) vannak nagyon régi példányaink (ll és VI--=V1ll)

[bicolor (GRAVENHORST, 1806)]

5 (4) A fej fekete, az összetett szemek mögött a felülete nem pontozott.

VII. HOLYVÁK VIII. H SÍFAPIHILINIDAE VIII. 12/A. 29

5 (7)

T (5)

3 (9)

9 (8)

10 (11)

__ __ __ ˇ,_. _ _ ___ Y-,__ _ -»--- ____ _ ______ ______-»-T" - _____ _ - --

A szárnyfedők korongjának fó pontsora 4-6 távol álló, meglehetõsen
sekély pontból áll. A csáp utolsó előtti íze harántos. Színe nagyon Válto-
zó, lehet egyszinii sárgásbarna vagy csaknem teljesen sötét, barnásfekete
vagy Világos és csak a külsó osúosszögletek fekete foltosak. 2,5-4,5 mm.

Előfordul a palearktikus régióban és Észak-Amerikában. Kifejezetten gombalakó
_ myoetophil -+ faj, eddig már 70 gombafajból kimutatták. Fannateriilet-íínkön, így
Magyarországon is a magashegyvidéktól a síkságokig mindenütt elterjedt, a leggyakoribb
azonban a középhegység erdeíben. Az év minden hónapjából Vannak gyűjtési adataink
(-pygmzaens ÍE`AsR.IcIUs, 1776)

thoracieus (FAsR,IcIUs, 1778)
Változat:-EL:

1. Az elótor korongja a szegélyekig sötét, a szárnyfedőkön a Varrat és a vállbütykök
környéke szélesen sötét. - A törzsalak között él, gyakori, így faunaterületünkön is

ab. biguttatus STEPnENs, 1832

A szárnyfedók korongjának fõ pontsora 8~l4 sűrűbben álló, mélyebben
beszúrt pontból áll. A osáp utolsó elötti íze alig harántos.

Az elótor hátának a töve nem szegélyezett. A fej fekete, az előtor sárgás~
vörös, a szárnyfedő sárga, de külső osúosszögletében fekete folt Van,
ritkábban a pajzsooska környéke is barnás, korongjának fő pontsora
l0-14 pontból áll. Ellentétben a többi rokon fajjal, a Ő potrohának
6. haslemezén nincsenek szemeoskék vagy kiemelkedő apróbb élek.,
4-5 mm.

lfllófordul a palearktikus régióban és Északeýlmerikábaıiı. Valamennyi erdei gomba-
fajban nıegtalálták ınyoet-ophil --, gombakedveló, Élet-módját illetöen a sok megfigyelés
ellenére még ma is adódnak ellentmondásos nézetek, föleg a táp_lálkozásával kapcsolatosan.
Feltehetó, hogy míg a lárvái a gomba anyagait fogyasztják, addig az ima-gó légylárvál.-ıkal
táplálkozik. Fa-uıiaterületiínközn a hegyvidék erdeiben szélesen elterjedt, de sehol sem
gyakori. Az év minden hónapjából ismertek gyűjtési adatai

exoletus ER.I(:H'soN, 1839

Változata:

1. Az előtor háta korongjának a közepe sötét, fekete vagy barnásfeketze. -- A törzsalak
között él, de annál _ faunaterületünket is beleértve -- jóval ritkább

ab. dorsalis N[I,II,sax="I` SL REY, 1882

Az elótor hátának töve finoman és teljes szélességében szegélyezett [ez a
bélyeg ritkán előfordul a B. thozacícus (FABRICIUS) faj egyes példányain
is, ezeken azonban a szárnyfedők korongján húzódó fó pontsor mindössze
4-6 nagy, ritkásan álló pontból áll, ami egyértelműen megkülönbözteti
azoka-t].

A potroh fekete vagy barnásfekete, hátlemezeinek a hátulsó szegélye
világos, barnásvörös, felülete meglehetősen erősen pontozott. A csáp
utolsó ize csaknem 2-szer olyan hosszú, mint az utolsó elötti iz. A szárny-I
fedó fó pontsora l()-12 nagyobb, beszúrt pontból áll. A fej fekete, az
elótor sárgásvörös, de közepe barnásfekete, a szárnyfedő sárgásbarna, a
hátulsó szögletében fekete folt Van. A test zömökebb. ëte-5,5 mm.

12/A. 30 DR. Torn Lászto VII.

11 (10)

12 (8)

13 (14)

14 (18)

15 (16)

Előfordul Észak- és Közép-Európában, a Kaukázusban, a kaukázusontlfili területe~
ken és Szibériában. Erdei fák, leginkább tölgyek taplóiban él, de gyűjtötték már kertekben
nyárfatuskón tenyésztett laskagombáról is. A magasabb hegyvidék erdeit kedveli elsősor-
ban, erdei reliktum fajnak tekintik. Faunaterületünkön nagyon ritka., Magyarországról
csak 1, több mint 100 esztendős példánya ismert, amelyet a Bakony hegységben, Ziroen
gyűjtöttek. Az irodalomban az év minden hónapja-ból ismertek gyűjtési adatai

trimaculatus (PAYKULL, 1800)
V á 1 t o z a t a :

1. Az előtor teljesen sárgásvörös. A törzsalak között él, de annál jóval ritkább, faunate-
riiletünkön csak Magyarországról Bakony hegység (Zirc) van példányunk

ab. flavicollis Hocflsnfrs, 1849

A potroh vörösbarna, a csúcsa nem élesen határolva sötétedő, feketésbar-
na, a felülete sokkal gyengébben. pontozott, mint az előző fajon. A csáp
utolsó íze legfeljebb l,5-szer olyan hosszú, mint az utolsó előtti. A test
világosabb, a fej fekete, a szárnyfedő sárgásbarna, de 1 folt a pajzsocska
környékén és 1 a külső csúcsszögletben fekete. A szárnyfedők korongjá-
nak fő pontsora 8-10 pontból áll. 3,5-6 mm.

Előfordul Közép- és Dél~Európában, Észak-Európa déli területein, a Földközi-
tenger vidékén és a Kaukázusban, valamint Keletlndiában. Erdei fák taplóiban és kala-
posgombákban él. Faunaterületünkön leginkább a középhegységi erdeinkben terjedt el, de
vannak a Dunántúli-dombvidékről is példányaink (Kaposvár, Rábagyarmat, Siófok). Késő
ősszel, a téli hónapokban és tavasszal, májusig találták

trinotatus ERICHSON, 1839
V ál t o z a t a :

1. Az előtor háta korongjának közepe sötét. -- Előfordul a törzsalak között - így faunate~
rületünkön is -, de annál ritkább ab. discophorus Rzv, 1882

A fej erősen megnyúlt, hosszabb, mint amilyen széles. A potroh vörös, de
a csúcsa fekete (3. alnem: Bolitobius s. str.).

A pajzsocska fekete. Az előtor hátának töve nem szegélyezett. A fej és a
csáp 5~1(). íze fekete, a szárnyfedők feketék, de a hátulsó szegély,
valamint 1, csaknem a va.rratig húzódó harántos hullámvonal a válltájon
sárga (11. ábra). 5-7 mm.

Előfordul Európában, a .Kaukázusban és Szibériában. Elsősorban a hegyvidék erdei-
ben, erdőszegélyein, tisztásain az alhavasi övvel bezáróan él, csaknem minden tapló- és
kalapos gombában megtalálták. A kifejlett alak egyes megfigyelések szerint legyek lárváit
fogyasztja, míg lárvája a gomba anyagait eszi, ez azonban még további bizonyítást igényel.
Faunaterületiinkön elterjedt és közönséges. Legtöbb gyűjtési adata a késő őszi hónapokból
ismert, kora tavasszal ritkábbnak tűnik _- T a r k a g o m b a h ol y v a

lunıılatus (LINNAEUs, 1767)

A pajzsocska vörös. Az előtor hátának töve finoman szegélyezett. A fej
és a szárnyfedők feketék, de a tövükön sárga harántsáv húzódik.

A szárnyfedők tövén a sárga harántsáv hátrafelé egyenes vonallal hatá-
rolt. A fej az összetett szemek mögött sima. A szárnyfedők fő pontsora
mindössze 4-6 pontból áll. Apró, áuő mm.

TH. HoLvvÁK vm. -- sTAPHvI.1NIDAE vm. 12/A. 31
_ _". _ _ ._ __ _ ___ _ '_ _ _ ._ _ _ ._ "' J- _ __ "' _.*_"

Előfordul Eszak- és Közép-Európában, valamint Nyugat-Szibériában. Kevésbé a
erdóket, mint inkább a ligetszerű facsoportokat, illetve magányosan álló fákat -

kãlönöseıi eger, fűz, nyár J kedveli, főleg azok taplóiban, ritkábban a tövükben vagy azok
közelében növő kalapos gombákban él. Faunateriiletünkön elterjedt, de ritka faj. A leggya-
koribb késő ősszel és kora tavasszal, de az imágók egy része áttelel, így a téli hónapokból.
is közlik gyűjtési adatait.

pulchellus li-'1ANnER.HE11\fI, 1830

`\ /5
.nı -I-"

11. ábra. Bfıl-itobias lan-ulatizs (LIN1~IA1~:os) S2 (Szzkzssv nyomán)

16 (15) A szárııyfedők tövén a sárga harántsáv hátrafelé 3 karélyos, éles vonallal
határolt. A fej az összetett szemek mögött pontozott, máshol sima felüle-
tű. A szárnyfedők korongjának fő pontsora 8-12 pontból áll. Nagyobb,
S-10 mm.

Előfordul Észak-» és Közép-Európában, boreomontán fajnak tartják, az Alpokban,
a. SzuLlétákli1a.n és a Kárpátokban gyakran lehúzódik az előhegységekbe is. Elsősorban a

ëtaplójából gyűjtötték, de előkerült már kalaposgombákból, öreg gombás tuskók,
kidőlt törzsek széteső anyagából is. Faunateriiletünkön mindenütt ritka, a Felvidéken.,
Horvátországbaii és Erdélyben valamivel gyakoribbnak tűnik, Magyarországról mindössze
I, több mint 100 éves, Somogy megyében gyűjtött példány bizonyítja előfordulását

speciosus ERIGHSON, 1839

5. nem: Tachyporus GRAVENHORST, 1802

Apró termetű fajok. Testük alakja igen jellegzetes, elöl tompán kerekitett és
eıiisefl domborodó, hátrafelé kihegyesedik és elkeskenyedik, így többé-kevésbé
vá:-:zsepp alakú. A fej és az előtor kopasz, a szárnyfedőkön és a potrohon sűrűbb
Ufagj* ritkásabb, de sohasem lesimuló szőrözet van. A fej rövid és széles, többnyire

12/A. 3:2 Ds. Tofrn LÁszf..ó VII.

az összetett szemek hátulsó szegélyéig vissza-húzott az előtor háta alá. A csápok
meglehetősen karcsúak, a csúcsuk felé gyengén vastagodók, a végíz nagy, tojásdad,
a csúcsán kihegyesedett (12. ábra: B). Az állkapcsi tapogató 1. íze igen kicsi, a 2. iz
többnyire olyan hosszú, mint a 3., amely csak mérsékelten kiszélesedett, a végíz
rövidebb és sokkal keskenyebb az utolsó előttinél, árszerű. Az ajaktapogató kicsi,
a 2.z íze kissé rövidebb és jóval keskenyebb, mint az utolsó előtti, csúcsa felé
erőteljesen kihegyesedik. A rágók rövidek és erősek, belső élükön pillázott hártya-
szegély húzódik. A felső ajak harántos, elöl a közepén kikanyaritott, elülső szögletei
lekerekítettek, Az előtor nagy, hátul olyan széles vagy szélesebb, mint a szárnyfe-
dők, előrefelé kerekítve keskenyedő, az oldalain finoman szegélyezett, az elülső
szegélye mögött és a hátulsó szegélye előtt 4-4 finomabb, nagy beszúrt pont képez
1-1 harántos sort. A szárnyfedők meglehetősen domborúak, felületük többé-
kevésbé szőrözött, mellfedőjiik oldalról is jól látható, a vállbütyök azonban nem
fejlődött ki, az oldalperem pillázott. A potroh hátrafelé erőteljesen keskenyedik, a
Ő 8. (6. látható) hátlemeze egyszerű, a Q esetében osztott, 4 fogszerű csúcsban
végződik, a Ő 6. haslemeze a csúcsán mélyen, háromszög alakban kimetszett, a 22
esetében a csúcs egyszerű, épszélű. A lábak meglehetősen hosszúak, a combok belső
csúcsszögletében 1 merev, tövisszerű serte ül. A középső és a hátulsó lábszár
többnyire tövises, a lábfej 4. íze rendkívül kicsi, a karomíz kissé meghaladja a 3. és
a 4. íz együttes hosszuságát (12. ábra: H)

1

I.

1 'i ~

l
l

il -i
ff ı

I 1
l / _ l

. _ 1 _/

li |

_ „ff___<z,_„

Ü

U
l'T|

I' ` '

lg yi

li l /ˇ j l
`L_ j _'

.f 1 1.

llA l B L- 1 ' H 1
F G

Í.

12. ábra. Az Lamprinodes sp. és B: Tachyporas sp. csapja- C: Bryoporas (Bryophacis) sp., D: Bryoporas
(Brgyoporas) sp. és E: Bolfitolnius sp. állkapcsi tapogatója F: Bryoporas sp. és G: Bolitobias sp.
ajaktapogatója ~ H: Tachyporas sp. és I: Lamprifnzodes sp. hátulsó lábfeje oldalnézetben (A, B, C, G.

H, 1: HANsE§I, E-F: LoHsE nyomán)

TH. Hotrväz vm. sTArnvL1zIDAz vni. 12/A. 33

A nem ismert fajainak a száma megközelíti ma már a 100-at, az egész földkerekségen elterjedtek.
Eızg_T1ro1`;z.éz-gon lö faj él.

1 (3)

2 (1)

3 (3)

i (õ)

5

3 113. 123.4.

Az állkapcsi tapogató utolsó íze rendkívül rövid, nem hosszabb, mint az
utolsó előtti íz szélessége (14. ábra: A), a szárnyfedők laposak, oldalaik
párliuzamosak, meglehetősen sűrű kissé lesimuló szőrözettel borítottak,
pontozásuk jellegzetes, ráspolyszerű. A test keskeny, karcsú. Színe válto-
zó, a sárgásbarnától a. világosbarnáig, a fej, az előtor közepe és a potroh
többnyire sötétebb, de gyakran előfordul, hogy egyszínűek, vagy a sötét
szín más eloszlásban jelentkezik. 2-3 mm.

Előfordul az egész palearktikus régióban és Észak-Amerikában. A legkülönbözőbb
korhadó növényi anyagok, így avar, komposzt, széna és szalma alatt él, de gyűjtötték moha
alól, virágokról, virágzó cserjékről főleg nedvesebb erdőszegélyeken és tisztásokon, erdőkö-
zeli megművelt területeken, valamint árvízi hordalékból. Faunaterületiinkön egyike a nem
legelterjedtebb és gyakoribb faj ainak. Gyűjtési adatait az év minden hónapjából ismerjük

nitidulus (FABRIGIUS, 1781)
Yáltozata:

1. A szárnyfedők rövidebbek, mint az előtor. - A törzsalak között él, de annál ritkább, így
faunateriiletünkön is csak Gesztely, Pínnye, Siófok, Szomotor lelőhelyeken gyűjtött
példányaink vannak var. spaethi Lozz, 1901

Az állkapcsi tapogató utolsó íze mindig lényegesen hosszabb, mint az
utolsó előtti íz szélessége (14. ábra: B). A test szélesebb, a szárnyfedők
domborúbbak. A szárnyfedők pontozása nem ráspolyszerű, szőrözetük
- ha van - ritkásabb, nem lesimuló.

A fej és az előtor sárgásvörös, a szárnyfedők ugyanúgy, rajtuk legfeljebb
kisebb kiterjedésű fekete foltok fordulnak elő.

A szárnyfedők olyan hosszúak, mint az előtor, egyszínű sárgásvörösek,
az oldalszegélyük felálló sertéi rövidek, viszonylag gyengék. A szárnyfe-
dők felületét finom, harántos bőrszerű ráncoltság borítja, amely között
finoman, sekélyen és szórtan pontozott. A fej sokkal keskenyebb az
előtornál. A csáp karcsú, utolsó előtti íze kissé hosszabb, mint amilyen
széles (a hasonló T . formosas MATTHEv„fs fajnál kifejezetten harántos). A
potroh fekete, kékesen fénylő, a hátlemezek hátulsó szegélye szélesen
sárgásvörös. Az elülső lábfejek mindkét ivar esetében egyformán, bár
gyengén kiszélesedettek. 3-3,5 mm.

Előfordul Európában, a Kaukázusban, Szibériában és Észak-Mongóliában. Erősen
nedvességigényes faj, folyók, nagyobb patakok partján, azok medrében főleg homoktala-
jon, erdei poosolyák környékén, öreg fák tövében, korhadó avar alatt, ártéri erdőkben árvízi
törmelék és fűgyökerek között. Egyes adatok szerint hangyafészkekben (Formiea fmfa
LIIQNAELIS) is előfordul. Faunaterületiinkön elterjedt, de sehol sem közönséges. Az év
csaknem minden hónapjából ismeretesek gyűjtési adatai (= rafioeps KRAATZ, 1857)

abdominalis (Faeaioins, 1781)

A szárnyfedők hosszabbak az előtornál, legalább a pajzsocska környéke
sötétebb.

12./A. 34 DR. Torn LÁSZLÓ VII.

6 (7) A potroh első 4 (látható) hátlemeze sárgásvörös, az 5. és 6. fekete, ritka
esetben a sötét szín kiterjedtebb. A szárnyfedő tövén fekete harántsáv
húzódik, amely néha erősen kiszélesedett, máskor azonban csak kicsi
vállfoltként és rövid oldalszegélyként jelentkezik, felületét finom harán-
tos bőrszerű ráncoltság borítja (13. ábra). 3,ő_4 mm.

13. ábra. Tacizypozzzs obi-nzszts (Lıtıiiıazıis) Ő (SzEKEssY nyomán)

Előfordul Európában és Szibériában. Erdőkben moha és avar alatt él, de száraz
területeken is gyűjtötték korhaitló növényi anyagok alól, réteken és szántóföldeken pedig
homok- és sódergödrökben találták. Faunateri.i.letünkör1 elterjedt, de a ritkább fajok közé
tartozik. Az irodalomban az év minden hónapjából közölték a gyűjtési adatait

obtusus (LINNAzos., 1735)
V ál t o 2. a t a:

1. A fejtetőn 1 középfolt és az előtor korongjának a közepén 1 folt fekete és a potroh
kiterjedtebben sötét. -F A törzsalak között él, de annál sokkal ritkább, faunateriiletiink-
ről még nem kerül elő [var. nitidicollis S'ı.`.ı«:.eHın~.`fs, 1832]

7 (6) A potroh első 4 (látható) hátlemeze kékesfekete, a hátulsó szegélyük
azonban szélesen sárgásvörös, az 5. és 6. hátlemez pedig teljesen sárgás-
vörös, felületiik erőteljesen pontozott. A szárnyfedőkön csak a pajzsocs-
ka és a környéke fekete, az is csak kisebb kiterjedésben, az elülső felük
felülete sima és fényes, míg a hátulsót finom harántos bőrszerű ráncoltság
borítja, az oldalszegély sertéi hosszúak és erőteljesek. Maga a test széles
és zömök. 3,5-4 mm.

V11. Ho`LvvÁK. VIII. F sTAPHrLIs-IIDAE vm. 12/A. 35
T _ - _ " __ v __'-I_ __ Í 7 . .__ .T ˇ ...T l __

Előfordul Nyugat- és Dél-Európában, helyenként Közép-Európa déli területein és a
Kaukázusban. Nedvességigényes faj, csak mocsarakban, tőzegmoha lapokban, álló és folyó-
vizek közvetlen közelségében korhadó növényi törmelék alatt-, árvízi törmelék és fűgyöke-
rek között él. Az alkonyati órákban mocsaras réteken gyakran gyűjtötték repülve rajzó
példányait is. Kifejlett- alakban telel át. Faunateriiletünkön elterjedt, de ritkább faj (V111
_V)

formosııs MA'1"rHEWs, 1838
Változata:

1. A szárnyfedők tövén vékony kékesfekete harántsáv húzódik. ~ A törzsalak között él, de
sokkal ritkább, faunaterületünkön csak Erdélyből (Nagyenyed) van példányunk és régi
irodalmi adata Nagymihályról ismert [van decoratus Luzz, 1.901]

8 (3) A fej fekete.

9 (24) Az előtor vörös, legfeljebb a közepén húzódik keskeny, hosszanti fekete
korongfolt.

10 (lö) A fej nagy, az összetett szemek felett mérve hozzávetőleg olyan széles,
mint amilyen hosszú az előtor. A szárnyfedők viszonylag rövidek, felüle-
tüket finom bőrszerű ráncoltság borítja. A 3 elülső lábfejének ízei erőseb-
ben kiszélesedtek.

ll (12) A szárnyfedő fekete, hátulsó szegélye a közepén keskenyebben, az oldala-
in szélesen, vörösen áttetsző, rövidebb, mint az előtor, felülete finoman
pontozott és szőrözött, oldalszegélyén a felálló serték erőtelj esek és szem-
betűnőek. Az előtor igen széles, korongja közepén sötét folt fordulhat elő.
A csáp utolsó előtti íze olyan hosszú, mint amilyen széles. Aedoeagus: 14.
ábra: D. 3~3,5 mm.

.B
Q P

'I' Il
A 4

'o
4 ı . -ı

z

ı

 ı
.L Š

ı .

I /\ .
l

__-__"I Q?Ií:-P

_-of ""*-I-__“ ˇ “ A _ I ı
1 ll, l ll

. j l T

. 'j
j l

A B C D E

14. ábra. A: Tachyporus mlrıldalas (F.-msıcius) és B: T. 803-atas Eaionson állkapcsi tapogatója C: T.
atriceps Srzrnnns, D: T. raficollis Gaavzznoasr és E: T. signzfer PANDELLE 3 ivarszerve alulnézetben

(A-~E: LoHsE nyomán)

3*

12fn. 38 DR.. Torn Laszto VII.
_ __* , ; _ - _ __ _ Í _ _ 1 _ _ f - __ -- -_-

Előfordul a tág értelemben vett Közép-Európában, ahonnan mind nyugati. mind
keleti irányban messzire szétterjedt. A szárazabb lombos és tűlevelű erdőkben. mohapárnák
alatt, öreg tuskók kidőlt mohos törzsek anyagában, sőt sziklák mohapárnai alatt is,
valamint egérjáratokban és fészkekben él, 2000 m-es magasságban. mormotavárból is
gyűjtötték. előkerült kifejezetten nedves területeken, lápokon is. Faiınaterületiínköıi Er-
dély, Horvátország és a Felvidék hegységeiben gyakoribbnak tűnik. }Ía§`arc-rszágon igen
ritka, csak az északkeleti hatá-raink közelében (Hegyalja, Sárospatak) keriiit elő {1l1~X1)

ruficollis GRAYEXHEIIRST, 1802

12 (11) A szárnyfedő nagyobb kiterjedésben világosabb vagy egészében barná-
sabb, világosabb árnyalatú.

13 (14) A szárnyfedők kissé hosszabbak az előtornál, hátulsó szegélyük felülről
nézve laposan konvez lefutású, elöl többnyire sötétbarnák vagy feketék.,
gyakran. azonban csak az oldal- és tőszegélyük sötét, hátrafelé mindig
kivilágosofjlott, ritkán teljesen vilá-gosak. A Ő elülső lábfejei mérsékelten
kiszélesedettek. Aedoeagus: 14. ábra: C. 2,5-2,8 mm.

Előfordul az egész palearktikus régióban. Nedves és száraz területeken egyarárıt
előfordul moha és korhadó növényi anyagok, ártéri erdők nedves parti törmeléke, sőt a
tengerpart homokdű1'1éibe.n száraz moha alatt is. Faunaterületiinkön szélesen elterjedt,
azonban egyáltalán nem közönséges. Az év minden hónapjából közölt-ek gyűjtési adatokat
(= h.afm.ei`o.s:n.8 Esicnsorıi, 1839)

atriceps STEPHI-Ks, 1836

1.4 (13) A szárnyfedők legfeljebb olyan hosszúak, mint az előtor, a hátulsó szegély
be.lső harmada egyenes vagy gyengén konkáv. A szárnyfedők világos
sárgás- vagy vörösesbarnák, az oldalszegélyeik mellett. néha ezeken
kívül még a korongjukon is fekete folt húzódik. A 6 elülső lábfejének ízei
erősen kiszélesedtek.. Aedoeagus: 14. ábra: E. 2,7-3,2 mm.

Előfordul Eszak- és Közép-Európában, de áreája még korántsem tekinthető kielégí-
tően tisztázottnak. Elsősorban száraz területeken, csarabosokban, fenyvesekben. moha és
lehullott tűlevelek alatt él. Faunateriiletünkön igen ritka (V-V111)

signifer P.-\:~:DELLÉ, 1869

15 (10) A fej kicsi, jelentősen keskenyebb, mint az előtor hosszúsága. A 5' lábfejé-
nek ízei csak gyengén szélesed.tek ki.

16 (21) A szárnyfedők sárgásbarnák, rajtuk a pajzsocskát és környékét magába
foglaló, kétolda.lt a vállakig húzódó, háromszög alakú fekete folt van.

17 (18) A szárnyfedők oldalszegélyén igen erős, merev felálló serték vannak.
Lásd még: 22 (23) sorszám: T. chrysomelfinas LINNAEUS, 1758

18 (17) A szárnyfedők oldalszegélyén csak gyenge és rövid felálló serték vannak,
amelyek hosszúsága még a középső lábszár vastagságát sem éri el.

19 (20) A szárnyfedők pontozása a varrat m.entén igen erőteljes és mély, felüle-
tük fényes, nincsen rajtuk finom bőrszerű ráncoltság. A csáp világossár-
ga, a csúcsáig erősebben kiszélesedett, utolsó előtti íze gyengén harántos.

HOLYRÁK vni _ srarsrtminae vm. is/A. 37

J

Az előtor szélesebb a szárnyfedőknél, amelyek hátrafelé keskenyednek,
-egyszínű, sárgásvörös. Allkaposi tapogatója: 14. ábra: B. 3,5fl4f mm.

Előfordul az egész palearktíkus régióban. Különösen a száraz biotopokat kedveli,
főként nyilt növényszövetkezetekben, réteken, szántóföldeken, korhadó növényi anyagok
és moha -alatt él, ritkábban homok- és sódergödrökből, töltésoldalal-ion, erdőszegélyeken és
tiszt.-ássokon moha és fűgyökerek közül került elő. Faunateriiletűnkön elterjedt és gyakori.
Az év minden hónapjából ismertek gyűjtési adatai

solutus ERí{`HsoN, 1839
Í á l t o z a t a 1

A törzsalak1. Az előtor háta korongjának a közepén hosszanti fekete folt húzódik.
között él, de annál sokkal ritkább, faunateriiletünköıi még nem került elő

jvar. oaucasieus KULENATI, l84zö]

A szárnyfedők a varrat mentén csak finoman pontozottak, felületük
finoman harántos, bőrszerű ránookkal borított. Csápja karosúbb, utolsó
előtti íze nem harántos, olyan széles, mint amilyen hosszú. Az előtor
keskenyebb, a szárnyfedőknél nem szélesebb. 2,5-3,2 min.

Előfordul irodalmi adatok szerint Észak- és Közép-Európában, valamint Szihériá-
ban, de elterjedése még további tisztázást igényel. .Nedvességkedvelő faj, tőzegmoha lápo-
kon, nedves, mocsaras erdõfoltokban avar, moha alatt, elöntött réteken nedves szántófölde-
ken, kövek, törmelék alatt, folyó- és patakpartokon, poosolyák partján, de a legtöbbet
árvízi hordalék közül gyűjtötték. Faunaterületünkról csak igen régi irodalm.i adatai ismer-
tek, példányunk azonban - beleértve a szomszédos országok közeli területeit is -~ nincsen.
Előfordulása így tehat igen kérdéses, újabb megerősítést igényelne (III-X)

[seutellaris RYE, 1871]

(16) A szárnyfedők színezete másféle. Ha a fekete folt megvan a pajzsooská-
nál, akkor a vállak mögött hátrafelé az oldalszélnél fekete hosszanti folt
húzódik.

(23) Az állkapcsi tapogató egyszínű világossárga. A szárnyfedők felületét
finom bőrszerű ráneoltság borítja, rendszerint vörösek, a pajzsoeskánál a
fekete folt kicsi, a vállak mögött hosszanti fekete folt húzódik. A csáp
csúcsa többnyire sötét. A potroh 5. (látható) hátlemezének csúcsa világo-
san szegélyezett. 3,5-4 mm.

Előfordul az egész palearktikus régióban és Észak-Amerikában. Nedves talajokon
szinte mindenütt előfordul, réteken, erdőkben, moha, növényi korhadék alatt él, a síkságok-
tól a hegyvidék 2000 m-es magasságáig felhúzódik. A késő délutáni és szüıkíileti órákban
gyakran gyűjtötték repülve rajzó példányait, az árvízi törmeléknek szinte állandó faja.
Faunateröletünkön szélesen elterjedt, a gyakoribb fajaink közé tartozik. Az év minden
hónapjában gyűjtötték

ohrysomelinus (LINNAEUS, 1758)
V ál t o z a t a :

1. Az előtor háta korongjának közepén fekete folt van. ~ A törzsalak között él, de nagyon
ritka, faunateriiletünkön még nem került elő [var. maoulieollis LEOONTE, 1866]

2. A szárnyfedők tövén keskeny fekete harántsáv húzódik. A törzsalak között él, de minde-
nütt ritka var. basalis EP]-`=ELsHEiii, 1893

3. A szárnyfedők egyszínűek, sárgásvörösek. -- A törzsalak között él, de ritka, elterjedése
még közel sem tisztázott kíelégítően var. immaeulatus LL'zE, 1901

12/A. 38 Da. TÓTH LÁszLo VII.

23 (22) Az állkapcsi tapogató utolsó előtti íze sötétbarnás. Hosszúságuk 2,ö~3,5
mm között mozog. ldetartoznak: a 25 (26) T. tronsversolis GRAK-'ENHoR.sT,
30 (31) T. tere-us ERICHSON, 31 (30) T.. pusičl-us GRAVENHORST, 35 (34) T.
pulchcllus l\ÍANNER.HEIM fajok világos előtorű példányai.

24 (9) Az előtor nagy részben, de legalábbis az elülső felében sötét, feketés.
Lehetséges azonban, hogy a sötét szin hiányzik, lásd az előző 23 (22)
pontban felsorolt fajokatl

l\3 'UI (26) Az előtor hátának felületén jelentős, finom bőrszerű ráncoltság húzódik.
Az előtor háta vörös, de elülső fele általában egészen a közepéig fekete,
a szárnyfedő fekete, de rajta a hátulsó harmadáig terjedő sárgásvörös
harántsáv húzódik (hasonló a T. pfuzlchc.ll'u.8 MANNERHEIM faj sötét példá-
nyaihoz, ezeken azonban az előtor felülete sima, nincsen rajta bőrszerű
ráncoltság). 2,5-2,7 mm.

Előfordul Észak-Európában és a tág értelemben vett Közép-Európában. Erősen
nedvességigényes faj, csak lápos és mocsaras területeken, erősen nedves növényi korhadék
és tőzegmoha alatt él. Faunaterületünkön nagyon ritka, egy régi erdélyi példányon kívül
mindössze 3 másik példányunk van Siófokról (II-V és VIIÍJ-X1)

transversalis GRAvE:~;'HORsT, 1806

26 (25) Az előtor hátának felülete sima, bőrszerű ráncoltság nincs rajta. A szine-
zet más.

27 (32) A szárnyfedők világos színűek, de a pajzsocska környékén szabálytalan
sötét folt van, és a vállaktól hátrafelé az oldalakon fekete hosszanti
foltok húzódnak.

28 (29) Az állkapcsi tapogató világossárga. Az előtor sötét, a fekete szín a hátul-
só szegélyekig terjed, kétoldalt azonban 1-1 hátrafelé kiszélesedett, éle-
sen határolt világos oldalszegély húzódik. A szárnyfedők egész felületét
finom bőrszerű ráncoltság borítja. A potroh hátlemezeinek csúcsa széle-
sen, sárgán szegélyezett. A csáp meglehetősen karcsú, utolsó előtti íze
kissé hosszabb, mint amilyen széles. 3-~11 mm.

Előfordul az egész palearktikus régióban és Kelet-India északi területein. Íiloha és
korhadó növényi anyagok alatt szinte mindenütt megtalálták, egyike a legközönsége-sebb
fajoknak. Faunaterületünkön elterjedt, nálunk ez a nem leggyakoribb faja. G3-'űjtési adatai
az év minden hónapjából ismertek _ K ö z ö n sé ge s a v ar h olyv a

hypnorum (FABR1(.`IL's, 1775)
Változata:

1. A szárnyfedő sötét, a hosszú, megnyúlt vállfolt és a hátulsó szegély világos. _ A
törzsalak között él, de igen ritka, faunaterületünkről még nem került elő

[var. armeniacus KoLE:~'ATi, 1846]

2. A szárnyfedők a hátulsó szegélyük kivételével sötétek. _- A törzsalak között él, a
Kaukázusban, faunaterületünkről még nem- került elő (= néger LLfzE, 1901)

[var atratus Csiki, 1901]

Vii.
1-' 7-T---1 -- _ - » -- - ___

29 (28)

30 (31)

31 (80)

32 (27)

33 (38)

84 (35)

HOLWÁK vm. _ sTAP'HrLiNinAE vm. 12/A. 39

Az állkapcsi tapogató utolsó előtti íze sötét. Az előtor vagy világos, sötét
korong folttal,. vagy teljesen sötét, rosszul határolt-, világos oldalszegély-
lyel. Apróbb fajok: 2-3 mm.

A szárnyfedők felülete sima és fénylő, nem borítja finom bőrszerű rán-
coltság. Az előtor sárgásvörös, erősen domború, rendszerint hosszúkás
fekete korongfoltja van. A szárnyfedő kissé hosszabb az előtornál, fino-
man és szórtan pontozott, a pajzsocska és környéke, valamint a válltól
hát-ra.felé húzódó folt fekete. A szárnyfedők oldalán a felálló erősebb
sert-ék viszonylag rövidek, jóval rövidebbek, mint a hasonló T. solatas
ER.1cHsoN és T. scatcllofrís RYE fajokon. 2_2,5 mm.

Előfordul Nyugat-, Közép- és Dél-Európában, valamint Észak~Európa. déli területe-
in. Erősen nedvességigényes faj, főként árvízi hordalékból gyűjtötték, folyóvizek növény-
ze-ttel benőtt gátoldalain vízközelben, moha alatt, fűgyökerek között, rit-kábban nedves,
korhadó avarral telt gödrökben is megfigyelt-ék. Faunaterületünkön mocsaras területein-
ken, nagyobb nedves, elöntött réteken fordul elő, nem gyakori. A késő őszi. és kora tavaszi
hónapokból ismertek gyűjtési adatai

tersus ER.IoH'soN, 1839

A szárnyfedők felületét finom bőrszerű ráncoltság borítja, amely elöl
elmosódott, esetleg hiányzik, de hátrafelé egyre erősödik. Az előtor sötét-
barna vagy fekete, az oldalain széles, az alapján keskeny, világos szegély
húzódik. A szárnyfedők jelentősen hosszabbak az e.lőtornál, a pajzsocska
foltja és a vállaktól hátrafelé a keskeny oldalszegély fekete, sőt ritkábban
még a korongjukon is előfordulhat szabálytalan, sötétebb hosszanti folt.
Az előző fajhoz igen hasonló, attól különbözik a sötét és keskenyebb
előtor, a gyengén fénylő szárnyfedők és a fekete, a hátulsó szegélyü-
kön csak keskenyen világosan szegélyezett hátlemezek tekintetében.
2-3 mm.

Előfordul az egész palearktikus régióban, Kelet-Índiában és Afganisztánban. Ritká-
sabh erdőáilloınányok tisztásain és szegélyein, avar, mohapárnák, öreg fák tövében felhal-
mozódott törmelék között él, ritkábban száraz területeken is előfordul. Erdei ösvények
magasabb füveiről többször gyűjtötték hálózással. Faunateriiletünkön elterjedt, de nem
gyakori. Az év majdnem minden hónapjából ismertek adatai

pusillus Gınxvsniionsr, 1806
V ál t o z a t a :

1. Az előtor, a keskeny oldalszegélyeket kivéve, fekete. Ez ideig csak Stájerországból került
elő, felt-ehető azonban, hogy a törzsalak között sokkal szélesebben elterjedt

[van satanas Lozz, 1901]

A szárnyfedő sötét, kiterjedten fekete, esetleg teljesen sötét, úgyhogy
csak a keskeny hátulsó szegélye világos.

A szárnyfedők kissé hosszabbak, mint az előtor, felületükön finom bőr-
szerű ráncoltság van.

A csáp karcsú, utolsó előtti íze legfeljebb olyan hosszú, mint amilyen
széles. Az állkapcsi tapogató utolsó előtti íze mindig sötét -- ez a T.
hypnomm FAERICIUS faj hasonlóan színezett példányaitól mindig jól

12/A. 40 DR. TÓTH Lzíisztó VII.

megkülönbözteti. Lásd még: 31 (30) sorszám alatt: T. pu82ÍZl-as Gaavziv-
HORST.

35 (34) A csáp utolsó előtti íze gyengén harántos. A fekete potroh-hátlemezek
világos csúcsszegélye sokkal szélesebb, mint- az előző fajon, és a szárnyfe-
dők finom bőrszerű ráncoltsága erőteljesebb, ez utóbbi tulajdonság a
T. macvopterfas STEPHENS faj tól is megkülönbözteti. A szárnyfedők felüle-
te kevéssé fénylő, viszonylag jelentősen szőrözöttek, feketék., a varrat és
a hátulsó szegély azonban világos. A nagyon hasonlóan színezett T.
raficollis GRARFENHORST és a T. aäriceps: STEPHENS fajoknál valamivel
nagyobb, feje keskenyebb, szá-rnyfedői hosszabbak, és hátrafelé nem
szűkülnek, csápja pedig zömökebb. 2,8-3,5 mm.

Előfordul Észak-Európában, Közép-Európa északi területein és Szibériában. Láper-
dőkben, lápokon, sós, szikes rét-eken növényi korhadék alól gyűjtötték. Faunaterületünkről
nem került még elő, az északi hegyvidékeink mocsarasabb területeiről előfordulása nem
zárlıató ki (IV-V és IX-X)

[pulchellus MANNERHEW, 1841]

36 (33) A szárnyfedők viszonylag rövidek, nem vagy alig hosszabbak, mint az
előtor, fclületük többnyire nem bőrszerűen ráncolt.

37 (38) Az állkapcsi tapogató világossárga. Az előtor, a szárnyfedők és a potroh
alapszine mélyfekete, fénylő, az előtor keskeny hátulsó és oldalszegélyei,
a szárnyfedők és a potroh hátlemezeinek keskeny hátulsó szegélyei sár-
gásbarnák. A szárnyfedők felülete sima és fénylő, a potroh-há-tlemezeken
a hátulsó világos szegélyén látható finom, harántos bőrszerű ráncoltság.
A szárnyfedők pontozása viszonylag erős. 2,2-3 mm.

Eiõfsfauı Észak- és Közép-, valamint. Dë11<aei-Euzõpabaıi. Fõıeg tüıizveıü trafaıa
ben, ritkábban kevert állományú erdőkben száraz mohahevonattól mentes talajon lehullott
tűlevelek, fenyőrőzse alatt él, ritkán nedvesebb helyeken is gyűjtötték avarból. Faunaterü-
letünkről csak régi ,,Észak-1\:lagyarorszá.g”' lelőhelyű példányai ismertek. A tavaszi és őszi
hónapokban gyűjtötték

corpulentus J. SAHLEERG, 1876

38 (37) Az állkapcsi tapogató utolsó előtti íze barna (ritkán valamennyi íze
sötét). A szárnyfedói finoman pontozottak. A potroh hátlemezek teljes
felületét finom bőrszerű ráncoltság borítja. Fekete vagy sötétbarna, az
előtor hátulsó és oldalszegélyei, a szárnyfedők hátulsó szegélyei, vala-
mint a potroh-»hátlemezek csúcsszegélyei szélesebben világosak.

39 (40) A szárnyfedők felülete sima és fényes, a finom bőrszerű ráncoltságnak
még a nyoma sem látható rajtuk. Az előtor keskenyebb, de kissé lapo-
sabb. A csáp viszont zömökebb, mint a következő fajé, utolsó előtti íze
gyengén harántos. Az előtor oldalsertéi hosszabbak. 2-3 mm.

Előfordul az egész pa-learktikus régióban és Mongóliában. Nyílt növényszövetkeze-
tekben, száraz területeken moha alól és fűgyökerek közül gyűjtöt-t-ék. Erdőkből és megmű-
velt területekről ritkábban került elő, korhadó növényi anyagok, komposzt, szalma alól,
egyes adatok szerint hangya-fajok és hörcsög fészkéből is. Faunaterületünkön elterjedt-, de
nem gyakori. Az év minden hónapjában gyűjtötték

macropterus STEPHENS, 1832

V11. eoLi'v.-ni viii. - STAPHYLINIDAE viii. 12/A. 41.

40 (39) A szárnyfedők felülete finoman, bőrszerűen rán colt. Előtora szélesebb és
domborúbb, mint az előző fajé, oldalsertéi pedig rövidebbek. A csáp
utolsó előtti íze kissé hosszabb, mint amilyen széles. 2,5-3 mm.

Előfordul a .lieleti-Alpok területén, leírása azonban az Bécs körliyéki Duna-pa.rton
fogott példányok alapján történt. Egyes kutatók nem tartják az előző fajtól biztonságg`al
elkülöníthetőnek. Faiiriat-erületüiikről még nem került elő, azonban a Duna Ausztriához
közeli szakaszán, különösen árvíz idején, a hordalékból megjelenése nem zárható ki
(I1I_1V és IX)

[austriacus LUZE, 1901]

6. nem: Lamprinus HEER., 1839

Apró termetű, jellegzetes, kissé vízcseppre emlékeztető alakú faj tartozik ide.
A fej és az előtor kopasz, a szárnyfedők. és a potroh finoman és szórtan szőrözött.
A fej rövid és feltűnően széles, a nagy, meglehetősen lapos összetett szemek hátulsó
szegélyéig az előtorba visszahúzott. A csáp nagyon rövid, éppen csak, vagy nem éri
el az előtor hátának közepét, ízei oldalról szélesen lapítottak, az utolsó előtti íz
harántos, az utolsó íz csaknem olyan hosszú, mint a 2 megelőző íz együttesen. Az
állkapcsi tapogató 1. íze igen kicsi, a 3. kétszer olyan hosszú, mint a 2., a végíz
nagyon keskeny, rövid árszerű. Az ajaktapogató 1. és 2. íze közel azonos hosszúsá-
gú, a 3. íz keskenyebb és hosszabb, mint a 2. Az előtor harmadával szélesebb, mint
amilyen hosszú, előrefelé mérsékelten keskenyedik el. A szárnyfedők alig hosszab-
bak az előtornál, meglehetősen laposak. A középső és a hátulsó láb oldalról össze-
nyomott _ ez különösen a lábfejeken szembetűnő. A rövid lábakon a középső és a
hátulsó lábfej közel azonos hosszúságú, 4. ízük legfel.jebb harmadával rövidebb a
3 iznél, tehát nem feltűnően rövid. A potroh megnyúlt kúp alakú, a 9. (7. látható)
hátlemeze a 5 esetében egyszerű, a Q-en 4 karéjú.

A nem ez ideig ismert egyetlen faja Közép-Európában fordul elő, ahol hangyafészkekben él.

_ _ Fekete, az előtor hátulsó és oldalszegélyei vörösbarnák, a szárnyfedők
vörösek, a pajzsocska sötét, feketés, a potroh fekete, de hátlemezeinek
csúcsa világosan szegélyezett. A csápok, a tapogatók és a lábak sárgásbar-
nák. 3,5_4 mm.

Közép-Európa déli területein fordul elő, ahol hangyák: Lasws branfaeas (LAfi`iii«:iLi.E,
1798), Tet«i`a-into-fiam coespiltum (Li1vNAsL`s, 1758) társaságában, illetve fészkeiben él. Faunaterü-
letíinkön Magyarországról származó példányaink vannak: Budapest környéke, Csíki-hegyek,
Káposztásmegyer, Pilisvörösvár: Vörös-hegy, Vaszar lelőhelyekről. Igen ritkának tűnik, de
lelietséges, hogy ez csak sajátos életmódjának és az abból következő igen körülményes gyűjtési
lehetőségének tulajdonítható. Megbízható gyűjtési idő adat-unk ez ideig nincs

erythropterus (PANz“ER., 1796)

7. nem: Lamprinodes LUZE, 1901

Apró termetű, előrefelé kiszélesedő, hátrafelé erősen elkeskenyedő fajok. Alak-
juk vizcseppre emlékeztet. Fejük és előtoruk mindig kopasz, szárnyfedőik és potro-
huk finom és gyér, nem egészen egyenletes szőrözettel borított. A fej rövid és
meglehetősen széles, a nagy összetett szemek vonaláig az előtor háta alá visszahú-

12/A. 42 DR. Torn LÁSZLÓ VII.

zott, az összetett szemek a fej oldalsíkjából alig emelkednek ki. A csápok viszonylag
hosszúak, elérik hátrafelé az előtor hátának hátulsó szegélyét, ízeik oldalról nézve
lapitottak, a csúcsuk felé kiszélesednek, úgyhogy alakjuk fúrészfogakra emlékeztet.
A csáp utolsó ízei nem fokozatosan, hanem hirtelenebbiil szélesednek ki, így a csáp
csúcsa kissé bunkószerúnek tünik, utolsó előtti íze erősen harántos, az utolsó íz
jóval rövidebb, mint a 2 megelőző íz együtt.-es hosszúsága (12. ábra: A). Az állkapcsi
tapogató 1. íze kicsi, a 3. íz 1,25-ször olyan hosszú, mint a 2., az utolsó íz keskeny,
rövid és árszerű. Az ajaktapogató 1. íze 2-szer olyan hosszú, mint a 2., a 3. íz
keskenyebb és rövidebb. Az előtor előrefelé erősen, kerekítve keskenyedik el. A
szárnyfedők csak kissé hosszabbak az előtornál. A lábak rövidek és oldalról össze-
nyomottak, a 4. lábfejíz nem feltűnően rövid (12. ábra: I).

15. ábra. Cup-T`oporfu.-8 colchzicrus (Kı1AA'ı`z) Q (Szskzssr nyoınán)

A nem 5 ismert faja Európában fordul elő. Irodalmi adatok szerint elsősorban a Lasias Fmmıoıus,
Tapinoma Fomzrzz, ritkábban a MyTvnf.ica LATREILLE hangyanemek fajainak fészkeiben élnek. l*lagya.ror~
szágon 2 faj fordul elő.

1 (2) Az előtor és a szárnyfedők sárgásvörösek, a fej és a potroh hátlemezeinek
csúcsa világosan szegélyezett, egyébként sötétebb árnyalatú barna. A
csápok, a tapogatók és a lábak sárgásvörösek. 4-H5 mm.

Előfordul Észak- és Közép-Európában. Hangyakedveló - myrmekofil faj, egyes
kutatók szerint a hangyákat felfalja, míg mások szerint az együttélés egy sajátos esetével
állunk szemben. Száraz területeken, nyílt növényszövetkezetekben, erdőszegélyeken, csara-
bosolıban, ritkás fenyőállományokban száraz moha, avar és kövek alatt, valamint egyes
Lftstus FABRıcTLTs és Fcrm-ica Lm-NAELTS hangyanemek faja-inak a fészkeiben él. Faunaterüle~
tíínkön Magyarországról csak 2 Ielőhelyét ismerjük ez ideig (Õrszentmiklós: Nyáras és a
Zempléni-hegység: Pálháza) (IXF-V)

saginatus (GRAVENHORST, 1806)

VII. H.oT.YvÁK vnr. -_ STAPI-1`rL1:vIo.--KE V111. 12/A. 43
_ z 7 _ _? _ - 7* ___| f -- _____7::7~ 7 :*~" ~'

2 (1) Fekete, az előtor szegélyei és különösen a hátulsó szögletei kiterjedt-en
sárgásvörösek. A szárnyfedő vörös, a potroh hátlemezeinek hátulsó sze-
gé-lyei, a csá-pok, a tapogatók és a lábak sárgásbarnák. 4-5 mm.

Előfordul Közép-Európa középső és déli területein, de mindenütt ritka. korábbi
megfigyelések szerint- a Ta.pz`nonz.a ermtzfczrm (LATREILLE, 1798), az újabbak szerint Tetromorá
um caezspfzffuíiri (L1:vx.õ.i«:rfs, 1758) és Jllyrfrrafica LATREILLE hangyanem fajainak fészkeiben él,
de gyiijtöt-ték már száraz területeken laposabb, talajon heverő kövek alól is (IV-~V és
X-X1)

haemopterus (KRAATZ, 1857)

8. nem: Coproporus KRAATZ, 1857

Apró termetű, erősen domború fajok. Testük elöl erősen kiszélesedett, hátrafe-
lé fokozatosan, de határozottan elkeskenyedett, úgyhogy vízcseppre emlékeztet.
Fejük viszonylag keskeny, hátul csaknem az összetett szemek közepéig az előtor
háta alá visszahúzott, de az előtor hátával egységesen domborodó ívet alkot. A csáp
olyan hosszú, mint a fej és az előtor együttesen, 3. íze rövid, legfeljebb olyan hosszú,
mint a 2 _, az utolsó ízek fokozatosan szélesednek ki, így a csúcs kissé bunkószerű..
Az állkapcsi tapogató rövid, 3. íze nem rövidebb a 2-nál, a csúcsáig fokozatosan
vastagodott, az utolsó íz sokkal keskenyebb, mint a 3. és annál alig valamivel
hosszabb, a csúcsa felé fokozatosan keskenyedik el. Az előt-or feltűnően széles,
oldalai egyenletesen, ívelt-en kerekítettek, hátulsó szögletei hegyesszögúek.. Az elő-
mell epimerumai hiányoznak, a középmellen pedig nem húzódik hosszanti középél.
A szárnyfedők hátrafelé fokozatosan keskenyednek el, az oldalszegélyen belül, azzal
csaknem párhuzamosan széles, barázdaszerú bemélyedés húzódik _ ez a jellegzetes
bélyeg csak ebben a nemben fordul elő az alcsaládon belül. A pot-roh oldalain
nagyon gyengén szegélyezett, a 8. (6. látható) hátlemezének a csúcsa 4 fogszerú
lebenyre osztott. A potroh 6. haslemezének csúcsa a Ő esetében kikanyaritott, míg
a Q esetében 2 tompa, a csúcsán pillázott lebenyre osztott. A lábak meglehetősen
rövidek. Az elülső lábfej mindkét ivaron egyszerű, 4 első íze rövid, csaknem azonos
hosszúságú és együttesen alig hosszabb, mint a megnyúlt karomíz. A középső és
hátulsó lábfej 1. íze olyan hosszú, mint a 2 következő íz együttesen.

A nem az egész Íöldkerekségen elterjedt, de fajokban a trópusokon a leggazdagabb, Európában
mindössze 1 faj képviseli. Az ismert- fajok száma ma már megközelíti a 200-at. Magyarországon 1 faj él.

_ - Sötétbarna vagy fekete, fényes, az előtor hátának oldalai szélesen, elülső és
hátulsó szegélye, a szárnyfedők oldal- és hátulsó szegélyei, valamint a
potroh hátlemezeinek hátulsó szegélyei keskenyen vörösek, a csápok és a
lábak sárgásvörösek. A hátrafelé szembetúnően elszúküló szárnyfedők felü-
lete finoman, de meglehetősen sűrűn pontozott (15. ábra). 1,8-2 mm.

Előfordul Dél-Európában, Közép-Iflurópa délkeleti területein, a Kaukázusban és a
Kaukázuson túli területeken, valamint Kis-Ázsiában. Leginkább erdőkben öreg tuskók és
kidőlt fatörzsek korhadó anyagában, kéregdarabjai alatt él. Régebbi adatok szerint erdei
réteken, erdőszegélyeken repülve rajzó példányait gyiijtöt-ték forró nyári napokon, de előkerült
a Camponotazs MAYR hangyanem egyes fajainak fészkeiból is. Fau11aterületii_ı1kö1i Erdélyben,
a Felvidéken, Ho1`vát-országban és Magyarországon előfordul, egyes helyeken ugyan gyakori-
nak tünik, de kevés lelőhelye ismert, így Magyarországon (Budapest), a Dunántúlon (Csákvár,
Siófok) és az északi hegyvidékről (Zempléni-hegység)

colchicus KRAATZ, 1857

12/A. 44. DR. Torn Laszto VII.

9. nem: Tachinus GR.AvENHoRsT, 18022

Testük meglehetősen lapos vagy csak mérsékelten domborodó, a fej, az előtor
és a szárnyfedők kopaszok, a potroh szőrözete finom és szórt. A fej rövid és széles,
az összetett szemek hátulsó szegélyéig az előtorba visszahúzott. A csáp karcsú, a
csúcsa felé gyengén megvastagodott, az 5. íztől kezdve síirú, lesimuló szőrözettel
borított, az 1. íz csak kevéssel rövidebb, mint az 1. és 2. íz együttes hosszúsága, a
3. rendszerint hosszabb, mint a 2., a végíz a csúcsán kihegyesedett, tojásdad alakú.
Az állkapcsi tapogató meglehetősen karcsú, 1.. íze rövid, a 3. rendszerint rövidebb,

.f

16. ábra. Ta.chinas lignoras (Lmszzos) J (Szsszssv nyomán)

mint a 2., a végíz alig keskenyebb, de 2-szer olyan hosszú, mint a 3.,. hosszan
megnyúlt, kihegyesedő kúp alakú. Az ajaktapogató meglehetősen rövid, 2. íze kissé
rövidebb, mint az 1., az utolsó nem keskenyebb, de hosszabb, mint a 2., tojásdad
alakú vagy tompán kihegyesedett. A felső ajak harántos, elöl a .közepén sekélyen
kikanyarított. A rágók rövidek és erősek, belső élük nem fogacskázott vagy ritkán
a bal csúcsa mögött van rajta 1 apró fogacska. Az előtor nagy, harántos, előrefelé
kerekítve keskenyedik, az oldalán szegélyezett. A szárnyfedők hosszúak, többnyire
még a potroh 3. hátlemezét is, vagy annak legnagyobb részét eltakarják, oldalaik
párhuzamosak vagy hátrafelé gyengén széttartók, laposan domborodók, a váll-
biitykeik nem fejlődtek ki, finom oldalszegélylécükön pillák nincsenek. A potroh
oldalai erősen szegélyezettek, gyakran a tövétől egyenletesen szíikül a csú csáig vagy
a 7. hátlemezig párhuzamos oldalú, és onnan a csúcsáig hirtelen szűkül, el, felületét
nagyon finom rövid szőrözet borítja. A potroh 3. és 4., esetleg 5. és 6. hátlemezén
a középvonal 2 oldalán 1-1 nagyon kicsi, többnyire ferde bársonyfolt van, a 7. hát-
lemez a többinél mindig jóval hosszabb. A (Š 8. (6. látható) hátlemezének két
oldalán 1-1 fogszerú vagy tompa szöglet-et képező olda.-llebeny van, és közöttük a

VII. HOIXVÁK VIII. _ srari-IYLI1vID.»iE VIII. 12/A. 45
___ _ 777 _ _ _. 7777 _____ ıı 7 I , 1:-~ ,___ __,__ -- __--

csúcsán kikanyarítás által ugyancsak kétfelé osztott középlebeny látható. A Q ese-
tében ugyanezt a hátlemezt sokkal erősebb kimetszések osztják 1-1 tövisszerű., az
csúcsán sertét viselő oldallebenyre, míg a középső lebenyt ugyancsak mély kimet-
szés osztja 2 hosszú, tövisszerű fogra, vagy ha nem, úgy a csúcsa közepe kihúzott,
illetve hátrahúzott egyetlen fogba. A Ő 5. haslemeze a csúcsán mélyen kikanyarí-
tott, a Š! esetében levágott, és 4 hosszú pillaszőr van rajta, a 3 6. haslemezének a
csúcsán igen mély bevágással 2 keskenyedő, a csúcsán görbült lebenyre osztott. A
Q 6 haslemeze 6 lebenyre osztott, amelyek közül a 2 középső hosszabb, mint a
szélsók, a csúcsukon pedig hosszú pillaszőr ül. A lábak meglehetősen hosszúak, csak
a. középső comb belső csúcsszögletében van 1 hosszú tövisszerű serte, valameny-
nyi lábszár tövises. Az elülső lábfej 4 első íze igen rövid, a Ő esetében az első
3 kiszélesedett.

A nem ismert fajainak száma ma már 150 körül mozog, Európa, Azsia és Észak-Amerika területén
terjedtek el. Magyarországon 15 faj él.

1 (4) A potroh oldalai párhuzamosak, a potroh csak a csúcsa előtt hegyesedik
ki átmenet nélkül. Az elülső lábszár kiszélesedett a csúcsáig és sokkal
rövidebb, mint az elülső comb.

2 (3) A test felülete fénylő, erőteljesen pontozott. A mellközép nyúlványa a
középső csípők között nem barázdás (1. alnem: Porodrymfa.§ REY, 1881).
fi Fekete, az előtor többnyire vörösbarna, a szárnyfedőkön 1 nagy
kiterjedésű, rosszul határolt vörös korongfolt van. A csá-pok és a lábak
sárgásvörösek. A potroh hátlemezein nincsenek bársony foltok. A 5 és
Q potrohának 8. hátlemeze: 17. ábra: A-B. Aedoeagus: 17. ábra: C.
3.ő_4,5 mm.

Előfordul Ausztriában, Dél-Francia.orszá-gban, Dél-Oroszországban, Dél-Morvaoıfl
szágban, a Kaukázusban, Magyarországon és Szlovákiában. Leginkább a xerotherm terüle-
teket kedveli, ahol korhadó növényi anyagok, állati ürülék, trágya és rothadó gombák alól
gyűjtötték. Faunaterületünkön ritka, az Alföldön: Kecskemét, Budapest, Szeged, a Felvi-
déken: Nagysalló lelőhelyekről ismert (III-VI)

discoideus ERICHSON, 1839

3 (2) A test- felülete finom bőrszerű ráncoltsággal borított. A mellközép nyúl-
ványán bemélyedt barázda húzódik. A szárnyfedőkön, rendezetlen pont-
sorok húzódnak, felületük fénytelen (2. alnem: Drymoporus: THoMs()N,
1861). - Fekete, az előtor keskeny szegélye, a szárnyfedők és a potroh
hátlemezei vörösen áttetszők, a csápok vörösbarnák, a lábak barnák. Az
állkapcsi tapogató utolsó íze lényegesen hosszabb, mint az utolsó előtti
íz. A 3 és Q potrohának 8. hátlemeze: 17. ábra: D-E. Aedoeagus: 17.
ábra: F. 7-9 mm.

Előfordul Észak- és Közép-Európában, Délkelet-Európában, a Kaukázusban és
Szibériában, valamint Észak-Mongóliában, sőt irodalmi adatok szerint Alaszkában is meg-
találták. A hegyvidék nagyon nedves területein, hófoltok közelében kövek alatt, hegyi
patakok kövei és hordaléka között, medrük mohapárnái alatt él. A sík- és dombvidéken
ugyancsak előfordul, ott is erős nedvességigénye látszik leginkább jellemzőnek, korhadó,
nedves növényi anyagok, állati ürülék, trágya és a tengerparton algacsomók alól gyűjtöt-
ték. Repülve rajzó és a növényzetre csapódó, onnan hálóval gyűjtött példányairól is
tudunk. Faunaterületünkön csak Erdélyből, a Kárpátok koszorújából vannak gyűjteményi
példányaink, a Tisza és a Maros árvízi hordalékából előkerülése nem kizárt

[elongatus GYLLENHAL, 1810]

12/A. 46 DR. *Torn L.Z.szLó VII.
_ -7, - , -- L__, -~ 7 - 77,, 7, _- _., 1 _- _ __.. 1-- -_ _ . _-_--.„ _

4 (1) A potroh a tövétől a csúcsáig hátrafelé fokozatosan keskenyedik. Az
elülső lábszár nem feltűnően szélesedett ki a csúcsáig, és alig rövidebb,
mint az elülső comb (3. alnem: 7`a.cÍz.iÍi-azt-8 s. str.).

5 (30) A szárnyfedők felülete a jelentős bőrszerű ráncoltság miatt fénytelen
pontozásuk erős vagy gyenge.

J.

6 (11) A potroh 3-5. látható hátlemezének mindkét oldalán 1 hosszú serte van.

7 (8) A szárnyfedő sokkal hosszabb az elótornál, sűrűn pontozott. Fekete, a
szárnyfedő rozsdavörös, de korongjának közepe sötét, a csáp 1. ízének
töve, az előtor szegélyei, valamint a potroh-hátlemezek hátulsó szegélyei
keskenyen vörösek. A lábak vörösbarnák. Már a 2. szabadon álló potroh-
hátlemez két oldalán is van 1-1 hosszú serte (lö. ábra). A Ő és ,Q potrohá-
nak 8. hátlemeze: 17. ábra: G_H. Aedoeagus: 17. ábra: 1. 5-7 mm.

Előfordul Észak- és Közép-Európában és helyenként Dél-Európában. Ritkásabb
erdőállo1i`iá.ı"ıyokba.n, nyilt növényszövetkezetekben birka-, ló- és marhatrágyában él, meg-
művelt- területeken a legkülönbözőbb növényi korhadék közül gyűjtötték. Faunaterületiin-
kön a Irıagasliegységelctól a sikságokig szélesen elterjedt és gyakori. Az év minden hónapjá-
ból vannak gyűjtési adataink (= fiaoiipes Faszıcıus, 1775)

lignorum (Lumzsus, 1758)

F1 r

" 1 R
\L I ij . \

+ I A
_ „P ,jj Írj- fvfffˇ Ü É7'”Č \ÍZ1[,__;;r ÍÍÍ;

\ I \F. / l) _
\` Á r. .

, -1, ._
_ -_ _ _ -,,_- ___-.ël___=- _ 7 -7 --- -1.

F G H ı J
17. ábra. A70: Trzcfiihvas díscoideus Esicssox, Dfi-Ft T. ezloizgetttõ* GrL.I.EnHAL, G~I: T. čigfnorzerrz (L1NNAs-
us) és J: T. latciasc-alas lšınszszfszrrzs (A, D, G, J: a 3 és B, E, H: a Q potrohának 8. (6. látható) hátlemeze

felülnézet-ben, valamint C, F, I: a Ő ivarszerve oldalnézetben] (A_J: ULLRIOH nyomán)

VII. Hotvvzik VIII. _ sTAPuvLInIoAE vni. 12/A. 47

8 (7) A szárnyfedő nagyon rövid, a varrat mentén mérve nem hosszabb, mint
az előtor. A potroh 3--5. látható hátlemezének két oldalán 1-1 hosszú
serte va.n.

9 (10) Fekete vagy barnásfekete, az előtor, a szárnyfedők és a. potroh-hátleme-
zek hátulsó szegélye szélesen, valamint a csápok töve és a lábak vörösek.
Az előtor hátának közepe nagyobb kiterjedésben sötét. A szárnyfedők
szórtan pont-ozot-ta.k. A 3: 17. ábra: J és Q potrohának 8. hátlemeze:
18. ábra: A. Aedoeagus: 18. ábra: B. 5-5,8 mm.

Előfordul a Keleti-Alpokban, Ausztriában és Eszakkelet-Olaszországban. Legin-
kább a magashegyvidék 1200=l800 m-es magasságait kedveli, ahol korhadó növényi
törmelék és moha alatt, valamint Rhzriflodenfčircm.-gyi`ikerel«: között él. Faunaterületünkről
még nem mutatták ki, de a nyugati határaink mentén, illetve a Duna árvízi hordalékából
esetleg elól~;eriíll1et (ll Í/ll)

[latiusculus 1(1sssivWETTE`ıi., 1848]

10 (9) Fekete, az előtor oldalai vörösek vagy vörösen áttetszőek, a lábak bar-
nák. A szárnyfedők pont-ozása sűrű és erős. 4,5 mm.

A Fehér-Kárpátokból, Trencsén környékéről írták le, újabb előkerüléséről nem
tudunk. Bükkös korhadó avarjából rostálással gyűjtötték. A Kárpátokban endemikus
fajnak tűnik, de életmódja és elterjedése még további tiszt-ázá-st igényel

[kardaschi BERNHAUER., 1940]

. , , (M,
I) N ,

ii l l / `| j
l

.I \ jl

K ,
lg l lj

1. l_ 1,- ,ó ..._.___,_ , 4
A B C D E

z /
(j

Íi l
jlE, 1

i «'
R/fr ~ af i u; -. z 1..

F G H
18. ábra. A_B: Tachinus Zotiasc-alzts Kizszsz-'EI`TEs, G-E: T. humeralils GRAvE:\'HoRsT és F-H: T. prozzmzts
HRAATZ [C, F: a (Í és A, D, G: a Q potrohának 8. (6. látható) hátlemeze feliilnézetben, valamint B, E, H:

a Ő* ivarszerve oldalnézetben] (A-H: ULLRIcI-I nyomán)

12/A. 48 DR.. Torn Lšiszto VII.

11 (6) A potroh 4. és 5. látható hátlemezének két oldalán van 1-1 hosszú serte-.

12 (15) A szárnyfedő vörös. A potroh 3 első látható hátlemezén 1-1 pár hosszú-
kás, hátrafelé széttartó bársonyfolt van. Az előtor és a szárnyfedők
pontozása egyforma erősségű.

13 (14) Az előtor háta a pontozás között sima és fénylő, körben az oldalai
szélesen, vörösen szegélyezett-ek, a pontozás erőteljes. A csáp első 4 íze és
az állkapcsi tapogató vörös. A 3 és E2 potrohának 8. hátlemeze: 18. ábra:
CD. Aedoeagus: 18. ábra: E. ö-9 mm.

Előfordul Nyugat- és Közép-Európában, helyenként Dél~Európában és a Kaukázus-
ban. Leginkább zárt erdőállományokből került elő, ahol állati és emberi ürüléken él, de
ritkábban rothadó gombákból, kéreg alól, sőt komposztból is gyűjtötték. Faunaterületün-
kön szélesen elterjedt, de nem gyakori, hegyvidékeinkről vannak példányaink. Kora ta-
vasszal és késő ősszel a leggyakoribb

humeralis G-RAvENHoI<.sT, 1802

14 (13) Az előtor a pontozás között finom bőrszerű ráncoltsággal borított, az
oldalain szélesen, az elülső és hátulsó szegélye keskenyen vörös. A csáp
első 4 íze és az állkapcsi tapogató ugyancsak vörös, néha a szárnyfedők
korongja rosszul határoltan barnás. A 3 és Q potrohának 8. hátlemeze:
18. ábra: F-G. Aedoeagus: 18. ábra: H. 6-8 mm.

Előfordul Eszak- és Közép-Európában, helyenként Dél-Európa hegyvidékein és a
Kaukázusban. A hegyvidék erdeiben gyakori, ahol állati és emberi ürüléken él, ritkábban
nyílt növényszövetkezetekben, magasabban fekvő megmüvelt területeken is előfordul, de
csak erdóközelben, a legkülönbözőbb növényi korhadékok között. Nagyobb magasságok-
ban mormotavárakból is előkerült. Faunaterületünkön Erdélyből, a Felvidékről és Horvát-
országból ismert, árvízi hordalékból esetleg Magyarországon is előkerülhet

[proximus KRAATZ, 1855]

15 (12) A szárnyfedők vagy feketék, vagy kétszínűek, más esetben csak az első
2 potroh hátlemezen van 1 pár bársonyfolt, esetleg az előtor pontozása
jelentősen finomabb, mint a szárnyfedőké. Apróbb fajok, hosszúságuk
nem éri el a 7 mm-t.

16 (21) Az előtor elöl szegélyezett. A 3 első látható potroh-hátlemeze.n bársony-
foltpár van.

17 (18) Nagyobb faj. A szárnyfedői erősen megnyúltak. Mélyfekete, az előtor
szegélyei és a potroh hátlemezeinek hátulsó szegélyei keskenyen, sárgás-
vörösen áttetszőek. A csápok töve és a lábak sárgásvörösek. A szárnyfe-
dőkön hátrafelé jelentősen megnyúlt, nagy sárgásvörös vállfoltok van-
nak. A Ő és Q potrohának 8. hátlemeze: 19. ábra: A--B. Aedoeagus:
19. ábra: C. 5-6,5 mm.

Előfordul Európában, a lšaukázusban, Sziriában és Szibériában. A nyílt növényszö-
vetkezetieket kedveli. ahol a legkülönbözőbb korhadó növényi anyagok, komposzt, szalma,
trágya, szénacsomók alatt él. Előkerült azonban erdőkből is, ahol korhadó avar alatt,
kifolyó fanedven, vadetetők alomjában, korhadt tuskók széteső anyagában, fa-lisztjében él.
A téli hónapokban barlangokban gyűjtötték denevérürüléken, vakond és más kisemlősök
föld alatti építményeiből. sőt ember közelében, pincékben, vermekben rothadó burgonya

Y IL HOLYVÁK VH1. _ STAPHYLINIDAE: vın. laza. 49

alól Fau11at.erületü11kön ritka, a Felvi(lekról (Rózsnyó) H(ı1`w'at0rszagliól (Velebit, Za-*vi~
dovíc) és I\1azgyalTu1`ssági`ól (Budapest: Aquincum, a Nagyalfölclün: Kalocsa., a 1§isalÍ`öl.d-ön:
Mazgya-róvár és az Észarliizliözéphegységbe-n: K`u`á.1yhá.:z.a, a Duıfiémtúlen pedig Pét, Siófok)
ismert. Az év esaknenl nlinclen hóıia.-pjaból Vaıuiak gyűjtési adataink;

subterraneus (LINNAEELTS, liíăăš)
Változat-az

1. A szarııyfedókön a világos szín kiterjedtebb, a fej, az elótor ható.-nak közepe, a varrat és
al szárnyfedők Oldalszegélye, Valamint a potroh fekete, a pet.-rehesúes és a há.tl.en1ezek
hátulsó szegélye szélesen vilá,-gos. -+ A törzsalak között él, de nálunk még nem került
elõ ab. bieelur G-sAV'Essm~:sT, 1806

18 (17) Apróbb fajok. Az elótór pontozása finom és szórt. A száflıyfedón fiiiem
és reıidkívül sekély hosszanti barazdak húzódnak, amelyekben a ponto-
zás helyenként sorokba rendezett.

19 (20) A csap karcsú, 4. íze kissé, rövidebb, mint a 2., az előtor oldalszegélyei
keskenyen Vílágosak, a szárnyfedő sárgás vagy vörösbarna, a csap fekete,
a lábak sargáisvörösek. A Ő` és S2 potrohanak 8. hátlemeze: 19. ábra:
D-E. Aecloeagusı 19. abra: F. 4-~5 mm.

Előfordul Európában, a Kaukázusban, a kaukazusontúli teıiíleteken és Kis~AzsÍ,a-
ban. Korhadó növényi anyagok, széna, tıagya, káposzta. állati - 1-zülčjııöserı ló- -~ í;i`T`üi.ék

ıı

.l ı.' 1

. H *A

l w 1 yi ll, '<
Í l y' 'l, „k H ı i l,

1 ll l =

, , , F K,
\ 1 “

ı l ÍK « ~E IE, H 1 V

/ \ \ `A .

I

ll

__,_._-_-í J-J*

__-41-:L-_

Íl ˇ_-íıý

_-g-fl-ˇ

-_„____`

--.__
--_____ I_

__f-'-4AAA

e z i

re ~ A1' “
F G H I

19. ábra. A-C: Ta.ck'inus subtermneus (.LIx:~:AE'Us], D F: T. fimetarias Gs.AvENsessT, G--1: T. bOı`fwO1ı„ZOfiTf*á
PA:»`DELLE, J; T. scapulzfmls STEPHENs, [A, D, G, J; a Ő és B, E, H: a Q pótroháııak 8. (6. látható) lıatlenieze

felülnézet-ben, Valamint C, F, I: a Ő iva1`szerVe oldalnézetben] (A-J: ULLRTLTH nyoma-D)

4 V11. ua

12/A. 50 DR. Torn LaszLo VII.
_ _ - _- _ __ »- » _ _ 7 -- __ - __ '“___ _ .. “ 7 .

és kövek alatt él. Erdei utakon, réteken a magasabb növényzetről, így virágzó oserjékről
hálózták, az enyhébb téli napokon pedig repülve rajzó és házfalakra esapódó példányait is
gyűjtötték. Az év minden hónapjáből ismertek gyűjtési adatai

fimetarius GRAvENHoRsT, 1802
V á lt o z a t a :

1. A szárnyfedő sárgásvörös, csak az apró vállfolt feketés. - A törzsalak között él, de annál
ritkább, Magyarországon főleg az Alföldről (Bátorliget) ismert

ab. peeirkae REITTER., 1909

20 (19) A csáp 4. íze sokkal rövidebb, mint a 2., a szárnyfedők erősebben és
sűrűbben pontozottak, mint az előző fajon. A Ő és Q potrohának 8. hát~
lemeze: 19. ábra: GfH.. Aedoeagus: 19. ábra: 1. 4-5 mm.

Előfordul Dél~ és Közép-Európa déli területeinek begyvidékein. Erdei faj, korhadó
avar és kövek alól gyűjtötték, igen ritka, elterjedése és életmódja ma még nem tekinthető
kielégítően tísztázottnak. Faunateriiletünkről mindössze 1 közelít-őleg 1.00 éves pécsi adata
ismert, viszont a szomszédos Burgenlandból újabb időkben is gyűjtötték. Nyugati és
délnyugati határaink közelében újabb előkerülése várható

bonvouloiri PANDELLÉ, 1869

21 (16) Az előtor elöl nem szegélyezett, csak az első 2 látható potroh-hátlemezen
vannak kicsi, páros bársonyfoltok.

l
1

j ,ll ı \
. ~ Í)

z, Í , l j |
1

l || Í ' ı

j l

il
ı

l

~ z sw le a «.~ _- z -\
A B C D E

_ \
lı

Fi l \/1 il` 'I

`\. ` “~ 1
l .

^ l
l

,M-in *_ __ ,J-Ji Ă/I E- E E 1 *L

li ez «;
F G H

20. ábra. A-B: Tazchinfas scapulaffis STEPsENs, C-E: T. Tufipes (DE GEER), F_H: T. m.a`x.r`ginata8 GYLLEN-
HAL [C, F: a 3 és A, D, G: a Q potrohának 8. (6. látható) hátlemeze felülnézet-ben, valamint B, E, H: a

5” ivarszerve oldalnézetben] (A-H: ULLRIOH nyomán)

YII. HoT.vv.-11); v111. _ sTAPHvLr.v1DAE vm. 12/A. 51

2:2 (23)

123 (22)

2-1 (25)

25 (24)

26 (27)

*

Az előtor és a szárnyfedők sűrűn és finoman, csaknem egyformán ponto-
zottak. A szárnyfedők olyan hosszúak, mint amilyen szélesek együttesen.
Fekete, az előtor háta finoman, barnásvörösen szegélyezett, a szárnyfe-
dők többnyire barnák, töviikön 1 nem élesen határolt, a váll és a paj-
zsocska felé megrövidiilt, világos vörösbarna harántsáv húzódik. A csáp
töve és a lábak barnásvörösek. A (Š: 19. ábra: J és a Q potrohának
S. hátlemeze: 20. ábra: A. Aedoeagus: 20. ábra: B.

Előfordul a tág értelemben vett Közép-Európában, Délkelet-Európában, Kis-Azsiá-
ban és Szibériában. Erdőkben korhadó avar, állati üriilék, rothadó gombák alatt, nyílt
növényszövetkezetekben, kertekben és szántóföldeken korhadó növényi anyagok, kom~
poszt. trágya alatt él. Fa-unaterületűnkön elterjedt, eddigi adataink szerint a I)unántúlon
tűnik a leggyakoribbnak. Főleg kora tavasszal és késő ősszel gyűjtötték, de áttelelő példá~
nyait is ismerjük

scapularis STEPHENS, 1832

A szárnyfedő nagyon finoman és sűrűn, az előtor annál is finomabban
pontozott. Az előtor hátán a pontozás annyira finom, hogy a finom
bőrszerű ráncoltság miatt néha nem látható.

Fekete a váőllbíityök, a keskeny hátulsó szegély a szárnyfedőkön, a
csápok töve és a lábak vörösesek, a csápíz a csúcsa felé sötétedik. Ritka
esetben előfordul, hogy az előtor hátának oldalszegélyei és a szárnyfedők
világosbarnák, az ilyen példányok csak a 6. hátlemez és az aedoeagus
alapján különíthetök el biztzonsággal a T. pallipes G'aAvsNHoRs:1` és a
T. scapalaris STEPHENS fajoktól. A Ő és Q potrohának 8. hátlemeze: 20.
ábra: C-D. Aedoeagus: 20. ábra: E. 5~6,5 mm.

Előfordul az egész palearktikus régióban és Észak-Anıerikában, lfıolarktikus faj. A
legkülönbözőbb korhadó növényi anyagok, rothadó gombák alatt, állati és emberi üríilé-
ken, ártéri erdőkben öreg fák tövében összegyűlő avarban, árvízi hordalékban, rothadó
széna alatt él. Faunaterületíinkön a hegyvidéket lakja, ahol meglehetősen gyakori. Noha a
gyűjtési adatok nem egészen egyértelmúek, úgy tűnik, hogy már az év minden hónapjában
megtalálták

rufipes (DE GFIER, 1774)

Az előtor oldalai teljesen világosak, sárgán vagy vörösen szegélyezet-tek.

A szárnyfedő rövid, legfeljebb ne'-"gyedével hosszabb az előtornál. A csáp
hosszú, utolsó előtti íze hosszabb, mint amilyen széles, az előtor hátulsó
szegélyén messze túlér. Feketésbarna, az előtor hátának oldalai, a
szárnyfedők, a hátlemezek hátulsó szegélyei, a csápok töve, a lábak
sárgásvörösek. A szárnyfedők oldal- és varratszegélyei hátrafelé kiszéle-
sednek, feketék. A Ő és Q potrohának 8. hátlemeze: 20. ábra: F-G.
Aedoeagus: 20. ábra: H. 5,5-7 mm.

Előfordul Eszak- és Közép-Európában, a Kaukázusban, Szibériában és Mongóliá-
ban. Főként lombos erdőkben, korhadó növényi anyagok, avar, trágya alatt és rothadó
gombákban él, de megtalálták megművelt területeken is komposztgödrökben. Faunaterüle-
tiinkön csak a Felvidékről (Bártfa, Tátrafiired) vannak példányaink

marginatus GYLLEETIAL, 1810

12/A. 52 DR. ToTH LÁszLo VII.
__ ' 1 "'“i-1 _ _ _ _ _ _* ` - _ _" ` 1 "--- _--|_ __

Változata:

1. A szárnyfedőkön a varrat széles szegélye feketés és az oldalszegélyek hátulsó negyede
sötét. H Igen ritka, a Magas-Tátrából (Csorba-tó) írták le ab. fodori Csiki, 1913

27 (26) A szárnyfedők felényivel hosszabbak, mint az előtor, színezetük más,
esápjuk rövidebb.

28 (29) A szárnyfedők. jelentősen rövidebbek, mint amilyen szélesek együttesen.
Sötétbarna, az előtor szegélyei nem élesen határoltak, 1 nagy vállfolt, a
csápok egészen vagy csak a tövük és a lábak vörösesek. A csáp rövid,
középső ízei nem vagy csak kissé hosszabbak, mint amilyen szélesek. A
Ő és Q potrohának 8. hátlemeze: 21. ábra: A-B. Aedoeagus: 21. ábra: C.
5-6 mm.

Előfordul Közép-Európában és Észak-Európa déli területein, irodalmi adatok sze-
rint Szibériában is megtalálták. Erdei faj, öreg korhadó tuskókban és kidőlt fatörzsekben,
azok széteső anyagában, falisztjében, kifolyó fanedven él. Faunaterületünkön igen ritka, a
Bánságból: (Herkulesfürdő) Horvátországból és Magyarországon csak a Dunántúlról (Pá-
pa, Siófok) vannak példányaink

bipustulatus (FABR1'o1Us, 1775)

. , (l

lő il
I l .

ll, ll ,g I jől 1 l
l || I

__, __„lj r|\g__74_,_J_,,z/Il Í _ __ __f

ir e~~~« -s el if ~e A A-ri “R zs Aff'
A B C D E

. /

._/NJ,
) ll ,lı

j lı

l l

F 2 :G 2 1 E81-ı J 1 hi ii 1
21. ábra. A C: Tachfimzs b:lpa8tulo.ta8 (Flflssiciizs), D-F: T. pollipes G~aAvENHoasT, GMI: T. Tafipenmfis
GvLLE:~:nAL és J: T. corticinas Gsavzsınıasr [A, D, G, J: a Ő és B, E, H: a Q potrohának 8. (6. látható)

hátlemeze felülnézetben és C, F, I: a (Í ivarszerve] (A-J: ULLRIOH nyomán)

YH. no1.vv..í1~; vin. _ sTArHi`Li:vinAE vin. 12/A. 53
-- _ __T _-_ _.r - ------- Í --__- ..._`

29 (28) A szárnyfedők csaknem olyan hosszúak, mint amilyen szélesek együtte-
sen. Fekete, az előtor szegélyei szélesen világosak, a szárnyfedők válltája
és hátulsó szegélye, valamint a potroh-hátlemezek. hátulsó szegélye
világos, ritkán azonban maga a szárnyfedők alapszine világos, barnásvö-
rös. A csápok töve, a lábak sárgásvörösek, az 1. csápiz azonban a csúcsa
felé sötzétedik. A középső csápízek kissé hosszabbak, mint amilyen széle-
sek. A T. rafipes DE GEER fajhoz nagyon hasonló, attól biztonsággal csak
a potroh 6. hátlemeze és az aedoeagus vizsgálata alapján különböztethe-
tő meg. A (jt és Q potrohá-nak 8. hátlemeze: 21. ábra: D-E. Aedoeagus:
21. ábra: F. 5-~ő,8 mm.

Előfordul Európában, a Kaukázusban, Szibériában és Észak-Amerikában. Elsősor-
ban az erdőket- kedveli, ahol rothadó gombákban és állati ürüléken él, de nyílt növényszö-
vetkezetekben réteken és szántóföldeken is gyűjtötték koınposztból, trágya alól, emberi és
állati ürülékről, a magasabb hegyvidéken mormotavárakból. Fa-unaterületünkön ritka,
Erdélyből, Horvátországból aránylag sok pé-ldányunk van, de Magyarországon csak a Bükk
hegységből (Jávorkút, Hosszúbérc és Nagybérc) került elő, a Felvidéken, különösen a
Magas-Tá.trába.n kifejezetten gyakorinak tűnik (1V-X1)

pallipes Gaavznnoasr, 1839

30 (-5) A szárnyfedők pontozása mindig erős, a közterek simák és fényesek.

31 (32) A szárnyfedők élénkvörösek, hátulsó szegélyük sötétebb, az előtor erőtel-
jesen szegélyezett. A csápok és a lábak barnák. A Ő és Q potrohának 8.
hátlemeze: 21. ábra: G-H. Aedoeagus: 21. ábra: 1. 6-~7 mm.

Előfordul Eszak- és Közép-Európában és helyenként Dél-Európa hegyvidékein.
Élőhelyei igen változatosak, erdőkben általában korhadó avar alatt, emberi és állati ürülé-
ken él. az alliavasi övben moha alatt. RÍio~:.Ír.»cle"nd-i`o:n-gyökerek között, a téli hónapokban
kis emlősök föld alatti épitméıiyeiben fordul elő, tavasszal -- már márciustól _ erdei
utakon repülve rajzó példányai jelennek meg, nedves réteken növényi korhadék között
főként egérjárat-ok, kisemlős építmények közelségében szinte állandóan gyűjthető. Fauna-
területünkön nagyon ritka., csak Erdélyből és Horvátországból vannak példányaink. Iro-
dalmi közlések szerint az év minden hónapjában gyűjtötték

rufipennis GYLLENHAL, 1810

32 (31) Színezetük más. Apróbb fajok, hosszúságuk nem éri el az 5 mm-t.

33 (34) A potroh 5. hátlemezének szegélyén nincsenek hosszú serték. Az előtor
háta erőteljesen pontozott. Barnásfekete vagy vörösbarna, gyakran az
előtor oldalszegélyei és a szárnyfedők világosvörösek, a csápok és a lábak
sárgásvörösek. Ez a nálunk élő legkisebb termetű faj: 3~4 mm. A Ő 21.
ábra: J és Q potrohának 8. hátlemeze: 22. ábra: A. Aedoeagus: 22. áb-
ra: B.

Előfordul Eszak- és Közép-Európában, helyenként Dél-Európa hegyvidékein, a
Kaukázusban, Szibériában és Izland szigetén. Korhadó növényi anyagok, komposzt, széna,
szalma, valamint erdőkben korhadó avar, nedvesebb talajfoltokon, kövek alatt él, erdei
utakon, erdőközeli réteken a növényzetről fűhálózták, Észak-Európa déli területein pedig
irodalmi közlés szerint vizipocok járataiból is előkerült. Faunaterületünkön szélesen elter-
jedt, de sehol sem közönséges. Nálunk leginkább a tavaszi és késő őszi hónapokban gyűjtöt-
ték (= coilaris Gsavzs-Hoi-:.sT, 1802)

corticinus GRAvE.\IHoR.sT, 1802

5 vu. 12.,.-'A

12,41. ai Da. TÖTH L.l1szT.o VH.

ai (33)
sõ (38)

36 (35)

_ 7' _ . :_ ír :7_ _i_ l__ _ 7 _ _ T _ i ._ _ *_ 'iL_ '“_;_. ff" :Y

A potroh 5. hátlemezének oldalszegélyén erős merev serte van.

Zömök. Az előtor szélesebb, mint a szárnyfedők vállmagasságban, csak-
nem 2-szer olyan széles, mint amilyen hosszú. A szárnyfedők felényivel
hosszabbak az előtornál, és jelentősen rövidebbek, mint az együttes
szélességük. Fekete vagy sötétbarna, az oldal és hátulsó szegély az előtor
hátán, a szárnyfedők hátulsó és oldalszegélyei, valamint a potroh-hátle-
mezek hátulsó szegélyei vörösesek. A csápok t-öve és a lábak sárgásvörö-
sek. A Ő és Q potrohának 8. hátlemeze: 22. ábra: C~lÍ). Aedoeagus: 22.
ábra: E. 5-5,5 mm.

Előfordul Európában és Szibériában. Korlia-dó növényi anyagok, komposzt, széna,
szalma, valamint erdőkben - moha és kövek alatt él, tavasszal kifolyó fanedvről, a
magasabb hegyvidéken Rízzoriloulendron-gyiikerek közül és mormotavárakból gyiijtötték.
Faunaterületünkön Erdélyben és a Felvidéken a leggyakoribb, Magyarországon ritka,
lšudapest-ről, a Dunántúlon Vas megyéből, Vele-ınből, a Bükk és a Zempléni-hegységből
vannak gyűjt-eményi példányaink. Leginkább az őszi és a téli hónapokban gyűjtötték, de
a magas hegységekben csak nyáron

laticollis GR.AvF.NHoRsT, 1802

Karcsú. Az előtor nem szélesebb, mint a szárnyfedők, legfeljebb 1,5-szer
olyan széles, mint amilyen hosszú. A szárnyfedő negyedével hosszabb,
mint az előtor, csaknem olyan hosszú, mint amilyen széles. Az előtor és
a szárnyfedők oldalszegélyei szélesebben és élesebben határoltan világos-

'L

1) " ,
l

lj ,

1 _.
11 j

1 l 1 l..J ' 1,
l I

l
l

A 8 c D
_ - za-<`1

E

1
l

14

1 U i

----;._

ii 1 FG 2 F H
22. ábra. A-B: Tachf1In:u.s cortilc-:infu.s GsA1`EsHoRsT, C-Ez T. latieollis Gaavsnsossfr, F-H: T. morginkellus
(Fassıeıus) (C, F: 3 és A, D, G: Q potrohának 8. (6. látható) hátlemeze felülnézetben, B, E, H: Ő ivarszerve

oldalnézetben) (AM1-1: ULLRIOH nyomán)

V11. HoLvv.:i1~; v1n._ sf1`.11PH`rL1:~:1DAE vin. 12/A. 55

sárgák, egyébként olyan szinezetű, mint az előző faj. A (Š és Q pot-rohának
8. hátlemeze: 22. ábra: F-G. Aedoeagus: 22. ábra: H. 5,5-6 mm.

Előfordul Eszak- és Közép-Európában, helyenként Dél-Európa hegyvidékein és
Szibériában. A hegyvidék erdeiben él. Korhadó növényi anyagok, öreg gombás tuskók és
kidőlt fatörzsek korhadt szét-eső anyagában él. Faunaterületünkön igen ritka, a Felvidékről
(Szklenófiirdő) és lliagyarországon csak a Börzsöny hegységből (Királyháza) vannak gyűj-
teményi pé-ldányaink. Leginkább a kora tavaszi és az őszi hónapokban gyűjtötték

marginellus (FABRICIUS, 1781)

10. nem: Leucoparyphus ROGER, 1856

Apró termet-ű, megnyúlt testű fajok. Alakjuk, megjelenésük leginkább a
Tacízypo-res GRAvF:NHoRsT nem faj aira emlékeztet. Fejük viszonylag kicsi, az össze-
tett szemek nagyok, a fej oldalsíkjából nem ugranak ki. A csáp megnyúlt, jóval

23. ábra. Leucoporyphas silphoides (LıssAEUs) Q (Szsssssv nyomán)

hosszabb, mint a fej és az előtor együttesen, a csúcsa felé csak mérsékelt-en vastago-
dott meg, a 3. íze nem vagy csak kissé hosszabb, mint a 2., a -1. íztől kezdve a
megnyúlt, röviden és tompán kihegyesedő végizig felületét finom lesimuló szőrözet
boritj a. Az állka.pcsi tapogató 3. íze rövid, csak fele olyan hosszú, mint a csúcsáig
fokozatosan vastagodó, gyengén görbült 2. iz, az utolsó iz viszont több mint 2-szer
olyan hosszú, mint a. 2., fokozatosan keskenyedik egészen a lemetszett csúcsáig. Az
ajaktapogató 1. íze rövid, 3. íze csaknem 2-szer olyan hosszú, mint a 2., a csúcsán
jellegzetes, apró szemölcs van. Az előtor hátának oldalai előrefelé ívesen keskenyed-

5*

12/A. na. Torn L.-'1szLo VIÍ.
V *lt *__ ,_ ,_ ___ __ __ _ _7 ____ --_ _ --- _ ,_ ---__ _ -_ ____ _ _ _ -_ -> _ „ __ ----__.: _ _ __:;`___ ___

nek, a tövén olyan széles, mint a szárnyfedők. A középmellen nem húzódik hosszan-
ti középél. A szárnyfedők meglehetősen laposak. A potroh liátrafelé fokozatosan., de
erőteljesen elkeskenyedett, a 8. (6. látható) hátlemez csúcsa mindkét ivaron 6
karcsú, tövisszerű nyúlványra. osztott, a Ő-eken a 2 középsőt mélyebb kikanyarítás
választja el, mint a. Q-eken. Az oldalsó függelékek csúcsán erős pillaszőrök vannak,
míg a középsőkön csak finomak. A lábak megnyúlt-ak, valamennyi comb belső
csúcsszögletében 1 rövid, tövisszerű serte van. A lábszára.k erősen tövisesek. Az
elülső lábfejek mindkét ivaron egyszerúek, a középső és a hátulsó lábfejek 1. íze
olyan hosszú, mint a 3 következő íz együttes hosszúsága.

Az ismert fajok száma megközelíti a 20-at, legtöbb közülük az Ausztrál-Pápua régióban él.
Európában és így fazunatierületüiikön is mindössze 1 faj fordul elő, amelyet azonban már csaknem minden
kontinensre behurcolt-ak.

- -- Fénylő fekete, az előtor hátának oldalai, a szárnyfedők alapszine, a csápok
t-öve és a lábak sárgák. Mindl-1:ét szárnyfedőn jellegzetes fekete rajzolat van.
(23. ábra). 3-»ãi mm.

Előfordul az egész palearktikus régióban, Eszak-Am.e.rik.ában, Abessziniában, Szene-
ga.n1bi.ába.1i, a Zöldfokí-szigeteken és az Antillákon. Komposzt és trágyahalmokba.ı_1, rothadó
sza-ima és széna alól. rothadó gom bákban, gyiimölcsöt:-ön, ritkábban állati iirüléken gyűjtötték.
Faunaterületíink-ön elterjedt-, azonban sehol sem gyakori, nagyobb szám ban csak a Dunántú-
lon Zamárdi ke1`iilt elő uU`vanarról a területről 11-í~XČ"3„

sílphoides (l..`fi~1'1-\`f..-isus, 1735)

1 1. nem: Sepedophilus G1sTEL, 1856

Apró termetű fajok. Alakjuk jellegzetes, folyadékcseppre emlékeztet. Testiik
felül.et.ét finom, egyenletes és lesimuló selyemfényű szőrözet borítja. A .fej rövid és
meglelietősen széles, hátul az összetett szemek hátulsó szegélyéig az előtor háta alá
visszahúzott. A csáp rövid, az előtor hátának hátulsó szegélyét eléri, de többnyire
túl nem haladja, a csúcsáig csak mérsékelten va-stagodik, az utolsó íze megnyúlt,
kihegyesedő tojásdad alakú. Az állkapcsi tapogató 1. íze rövid, a 2". olyan hosszú,
mint a 3., a 3. a csúcsa felé megvastagodott., a végíz sokkal keskenyebb és rövidebb,
mint a 3. íz, kihegyesedő, árszerű. Az ajaktapoga.tó kicsi, 2. íze keskenyebb és sokkal
rövidebb az 1. iznél, a végíz jóval liosszabb és karcsúbb a 2. iznél. A felsőajak
nagyon rövid, elöl egyenesen lemetszett vagy sekélyen kika.nyarított. A rágók
rövidek és erősek, a belső élük finoman fogacskázott. Az előtor nagy, erősen dombo-
rú, előre keıekítve keskenyedik el, hátulsó szögletei éle-sek, oldalai finoman szegélye-
zettek, tőszegélye két oldalán sekélyen beöblösödött. A szárnyfedők hátrafelé kissé
elkeskenyedrıck, oldalperemük finom. A potroh domború, hátrafelé kúposan szűkül
el, legfeljebb az első látható szelvényeinek az oldalán húzódik finom oldalperem, a
8. (6. látható) hátlemeze a Ő-en keskeny és osztatlan csúcsú, a Q-en széles, csúcsa
4 fogszerű lebenyre osztott. A (Í potrohának 6. haslemeze a csúcsán kikanyarított.
A lába.k karcsúak. Valamennyi comb külső csúcsszögletében 1 hosszú, tövisszerű
serte van. Az elülső lábszár külső élén sűrű, fésűszerű álló, apró tüskék sorakoznak,
mig a középső és a hátulsó lábszáron a tüskék igen szórtan állnak. A lábfejek
hosszúak. Az elülső lábfej első 3 íze a Ő-en erősebben, míg a Q-en általában gyengéb-
ben szélesedett ki.

VII. HOLYE-'AK rni. a sTAP.HrLT1~nn.-is VH1. lafa. 57
:fr _ - - > - _--__ ______T-- - _ _ __ ---- -- _ :___ _;--+_-;-;1----' -- _ _' -- - --'- -- " _ ___f_z_z

A nem fajai az egész földkerekségen elterjedtek, számuk ma már meghaladja. a 200-at. Magyaror-
szágon 10 faj fordul elő.

1 (2)

73 (1)

3 (4)

4 (3)

A szárnyfedők odalain néhány merev, erős fekete serte Van. A test
felületét- le-simuló aranysárga szőrözet borítja. Fekete, mindkét szárnyfe-
dő tövén 1-1 harántos sárga folt Van, amelyek rendszerint a széles,
ugyancsak sárga Varratszegéllyel egyesiilnek. A szájszervek, a esápok
(26. ábra: H) töve és csúcsa, Valamint a lábak sárgásvörösek. 2-2,5 min.

Előfordul Közép- és Délkelet-Európában, Észak-Európa déli területein., Szíriában és
Észak-Afrika nyugati területein. Erdei faj, leginkább biikk-, éger-, fűz-, nyár-, nyír- és
tölgyfák korhadó tuskóinak, kidőlt törzseinek széteső anyagában, leváló kéregdarabjai
alatt, korhadó fűrészpor és fatörmelék között él, de gyűjtötték már _ igaz ritkábban --
fenyvesekben is, hasonló körülmények között. Faunaterületiinkön a hegy-, domb- és síkvi-
déken is elterjedt, azonban sehol sem gyakori (HI-V IX-XI)

bipunetatus (GRAVENHORST, 1802)

A szárnyfedők oldalain merev serték nincsenek, legfeljebb kissé hosszabb
szórszálak fordulnak elő rajtuk.

Az előtor hátának tószegélye a közepén a pajzsocska előtt gyengén, de
felisnierhetően beöblösödött, a hátulsó szögletek erőteljesen hátrahúzot-
tak. A csáp ízei feltűnően rnegnyúltak, az utolsó előtti íz is legalább olyan
hosszú, mint amilyen széles (26. ábra: E), a test meglehetősen lapos _
különösen a szárnyfedők -- felületét finom, egyenletes, lesimuló, selyem-
fényű szőrözet borítja. Barna, az előtor hátának oldalszegélyei a hátulsó
szögleteknél kiszélesedve világosabbak, barnássárgák, a szárnyfedőkön
pedig 1-1, nagy, rosszul határolt folt- sárgásbarna - és ritkán olyan
kiterjedt lehet, hogy csak a szárnyfedők külső osúesszögletei sötétek
_, a potrohszelvények hátulsó szegélyei Vörösbarnák, a csápok töve és
csúcsa, a tapogatók és a lábak sárgásvörösek. A hátulsó lábfejek sokkal
hosszabbak, mint a hátulsó lábszárak. 4-5 min.

Előfordul Európában, a Kaukázusban, Szibériában, Japánban és Észak-.'ÍUneril;á-
ban. E1`dől~:ben és erdőszegélyeken korha-dt leváló és lehántolt kéregdarabok, fűrészpor
között, gombafonalakkal átszőtt, öreg korhadó tuskók és fatörzsek anyagában él, de
ritkábban előkerült már hosszabb ideje esűrökben, pineékben tárolt tűzifadarabok leváló
kéregrészei alól is, sőt gyűjtötték réteken, kertekben szalrnakazlak korhadó törmeléke alól
is. Faunaterületünkön elterjedt, de mindenütt ritka, Magyarországon csak a Dunántúlról
(Budapest, Magyaróvár, Pées és Siófok) Vannak példányaink. Bár az év minden hónapjából
isıneretesek gyűjtési adatai, a tavaszi és az őszi hónapokban tűnik kissé gyakoribbnak

littoreus (LINNAFIUS, 1758)

Az előtor hátának hátulsó szegélye egyenes a közepén is, vagy kissé
kihasasodó. A csáp ízei nem feltűnően rnegnyúltak, az utolsó előtti gyen-
gébben vagy kifejezettebben harántos. A test dornborúbb.

5 (8) A szárnyfedők sötétek, de rajtuk Világos, sárgásvörös foltok Vannak.

6 (T) A szárn *fedők sárflásvörös tőfolt-'a né szö0`letes, nem éri el az oldalsze-
EJ r Š :J y 'TJ 1 1 1 ffgelyt, attol kısse tavolabb all, mint a varrat-tol, a szarnyiedok nem vagy

alig hosszabba_k az előtornál. A potroh oldalain merev, fekete serték

12/A. 58 Ds. Torn Lsszto VII.

vannak, rajtuk kívül a 2-4. (látható) hátlemez két oldalán hátul 2-2
hasonló serte van. A test erősen domború, felülete finom aranysárga
szőrözettel borított. Fekete, az előtor hátának hátulsó szögletei és tősze-
gélye keskenyen vöröses, a csáp töve és csúcsa, valamint a tapogatók
vörösesek, a lábak sárgásvörösek (24. ábra). 3,5-5 mm.

Í

24. ábra. Sepedophil-u.8 bipustulatas (Gakvznaoasr) Ő (Szfiıssssr nyomán)

Előfordul Európában, a Kaukázusban, Szibériában és Észak-Amerikában. Legin-
kább öreg bükkösökben taplógombákban, korhadó kéregdarabok alatt, de gyűjtötték öreg
tölgytuskók tövénél összegyűlő avar közül a nyírfák kicsurgó fanedvéről is, valamint
molıa-párnák alól. Fa.unaterület-ünkön szélesen elterjedt, de sehol sem közönséges, a hegyvi-
déken valamivel gyakoribb, dombvidékeinken ritka, síkságainkon pedig csak a nagyobb
kiterjedésű moesa-ras területekről került elő kis példányszámban. Leginkább a kora tavaszi
és késő őszi hónapokban gyűjtötték

bipustulatus (GR.AvsNHo_s.sT, 1802)

7 (6) A szárnyfedők sárgásvörös tőfolt-ja nagy, nem élesen határolt, eléri vagy
legalábbis megközelíti az oldalszegélyt, a szárnyfedők az előtornál hosz-
szabbak. A potrohnak csak az oldalain vannak fekete merev serték, a
hátlemezeken nincsenek. Fekete, az előtor hátulsó szegélye a hátulsó
szögleteknél keskenyen vöröses, a potroh 7. gyúrűje sárga, a csápok töve
és csúcsa, a tapogatók és a lábak sárgásvörösek. 3-“3,5 mm.

Előfordul Délkelet-Európában és Közép-Európa délkeleti teriiletein, valamint régi
irodalmi adatok szerint Szibériában is. Mindenütt nagyon ritka. Irodalmi adatok szerint

\11. aotrvak Tru. _ srarni-iLmIDA.s vnr. 12/A. 59
__ I- -» - ---i - _ ----- ____T---- - - - _ 7 _ --1" > V __-|.,.ı.

csak öreg tölgyfákból gyűjtötték, ahol a nagy hőscincér Ceramőyz certio Lmsasos lárváj ának
járataiban él. Fa-uıiaterületiünkön is igen ritka, Magyarországról (Balatonlelle, Isaszeg,
Sát.oraljaújl1ely, Szentlőrinc) és a Bánságból (Herkulesfürdő) ismert, illetve vannak gyűj te-
ménjvi példányaink. A kora tavaszi és a késő őszi hónapokból ismertek gyűjtési adatai

binotatus (GaAvENHoR.sT, 1802)

S (5) A szárnyfedők egyszínűek.

9 (14) Apró fajok, hosszúságuk legfeljebb 2-3,2 mm.

10 (11) A csáp töve és csúcsa sárgásvörös, középső ízei barnák vagy feketésbar-
nák, sötétek (26. ábra: K). A szárnyfedők közelít-őleg olyan hosszúak,
mint az előtor. Az előt-or és a szárnyfedők nagyon finoman, de meglehető-
sen sűrűn pontozottak. Fekete, az előtoron, a szárnyfedőkön és a pot-
roh-hátlemezeken a hátulsó szegélyek keskenyen, világosan áttetszők.
2.5-3.2 mm.

Előfordul az egész palearktikus régióban, valamint Kelet-Indiában. Főleg erdőkben
moha. korhadó avar és más növényi törmelék alatt, öreg tuskókban és fatörzsek széteső
anyagában, fatörzsek nedves mohapárnái alatt él. Repülve rajzó példányait gyakran gyűj-
tötték erdőszegélyeken és erdei utakon. Faunaterületünkön szélesen elterjedt, de sehol sem
közönséges. Leginkább a kora tavaszi és az őszi hónapokban gyűjtötték

immaculatus (STEPHENS, 1832)

ll (10) A csáp egyszínű, sárgásvörös.

12 (13) Fekete vagy barnásfekete, az előtor hátulsó szegélye és hátulsó szögletei,
a szárnyfedők hátulsó és varratszegélye, valamint a potroh-hátlemezek
nek hátulsó szegélyei kissé világosabbak. A test meglehetősen széles és
zömök. Az előtor hosszabb, mint a szárnyfedők varrat mentén mért
hosszúsága. Az előtor hátának felületén a finom, harántos hullámvona-
lakból álló bőrszerű ráncoltság sűrűbb. Szárnyatlan. Csápja: 26. ábra: I.
Z2--2,5 mm.

Előfordul az egész palearktikus régióban. Főleg a száraz, meleg területeket kedveli,
különösen lankásabb hegy- és domboldalakon, de kifejezetten sík területeken is megtalálták
fúgyökerek között, rnohapárnák alatt. Gyűjtötték még erdei utakon és ritkásabb állomá-
nyú fenyvesekben is, az aljnövényzetről fűhálózva vagy mohapárnák alól. Faunater'í.iletün-.
kön elterjedt, meglehetősen gyakori faj (II-V és VIII-XI)

pedicularius (G-RAvENHoR.sT, 1802)

13 (12) Sárga vagy sárgásvörös, legfeljebb a vállak és a pajzsocska környéke,
valamint a potroh hátlemezeinek elülső fele sötétebb. A test keskenyebb
és laposabban domborodó, mint az előző fajé. Az előtor rövidebb, mint
a szárnyfedők varrat mentén mért hosszúsága. Az előtor hátán az alig
észlelhető finom, bőrszerű ráncoltság kevésbé sűrű és harántos. A hártyás
szárnyak kifejlődtek ugyan, de csökevényesek, és nem hosszabbak a
szárnyfedőknél. Csápja: 26. ábra: J. 2-2,5 mm.

Előfordulása ma még közelítőleg sem tekinthető kielégítő-en tisztázott-nak. Anglia,
Portugália, Spanyolország, Svájc területéről említik. Közép~Európát illetően csak feltétele-

-rI2/A. 60 na. Torn LÁSZLÓ R/II.
__. ;_. *___ _. - __ -.. __ *_ *. - _ __ -- - --- -- - 7' --- , _

zések ismertek, inkább kizáró jelleggel. Eletmódját illetően sem egyértelműek a megállapí-
tások, nedves növényi korhadékból, fűgyökerek közül, avarból, ritkábban gombákból és
leváló kéreg alól gyűjtötték az év csaknem minden hónapjában (= lioidzts Emo-Hson., 1839)

nigripennis (STEPHENS, 1832)*

14 (9) Na-gyobb fajok, hosszúságuk 3,5-4,9 mm.

15 (16) A csáp 7. és 8. íze gyengén harántos, mig az utolsó előtti íz erősebben
harántos (26. ábra: F). A fej, az előtor és a szárnyfedők egyszínűek, sötét-
vagy világosbarnák vagy feketék. A 5* potrohának 6. haslemeze a csúcsán
sekélyen, de meglehetősen szélesen kikanyarít-ott (25. ábra: A). A 3 elülső
lábfejének ízei gyengén kiszélesedtek (25. ábra: E). Aedoeagus: 26. ábra:
A. 3,5-4,5 mm.

Előfordul az egész pa-learktikus régióban és Észak-Amerikában, a régi irodalmi
közléseket azonban fenntartással kell kezelnünk, mert- azok a következő 2 fajra is vonatkoz-
hattak, tekintve, hogy sokáig azokat e faj szinonimjainak tekintették. Leginkább erdők-

ı
i 1

 8' .
i

A k/\j' c
3 D

(ki t

E F G H ı J
25. ábra. A: Sepedoph-ilfus testaceus (Fasaıciijs), B: S. marshafrml (Sfrzrasns), C: C. strigoszts (J. SA!-11.eERo),
D: S. lokayfi Sz`ET_-WA (Š potrohának 8. (6. látható) haslemeze felülnézetben -- E: S. testacczss Faemonrs Cý,
F: S. fm.a~rshu.m?J Srsrnzss (É, G: S. 8rrigos=a8 (J. Sal-ILEERE:) Ő* és H: Q, 1: S. lokeyi SzE'rANA (Š és J: Q elülső

lábfeje feliilnézetben (A J: SiıET.-mi nyomán)

* Faııııaterületüıikről (Budapest: Jánoshegy, Siófok, Nagyenyed) származó példányok ismertek,
amelyek a fenti leírásnak megfelelnek, azonban H.:zM:~1oND (1972) vizsgálatai nem terjedtek ki Közép-
Európa fajainak példányaira, így a külsőleg nagyon hasonló S. montícola 1/Vottssroıv, 1854 fajra sem.
Véleményünk szerint e faj csoport taxonomiai szempontból további vizsgálatokat igényel.

VII. noLri`.ã.K rnr. _ sT.irnvLi:r1D.-is vnr 12/A. 61

16 (15)

17 (ls)

18 (17)

ben, korhadó fatörzsek anyagában, leváló kéregdarabok, korhadó avar, moha alatt, kicsur-
gó fanedven él, gyűjtötték már hangyák társaságában, télen kisemlősök föld alatti építmé-
nyeiben, taplókből és kalapos gombákból. Faunaterületünkön elterjedt, azonban a korábbi
nézetekkel ellentétben ritka faj (H V és V11_IX) _ P i hés h oly v a

testaceus (Faesicms, 1'7§2)

A csáp 7. íze kissé, a 8. kifejezettebben hosszabb, mint amilyen széles, az
utolsó előtti íz pedig általában olyan hosszú, mint amilyen széles, nem
harántos. Nagyobb fajok.

A fej és az előtor alapszine fekete, a szárnyfedők vörösbarnák, az előtor
oldalszegélyei és hátulsó szegélye, valamint a fekete potroh-hátlemezeinek
lnitulsó szegélye vörösbarna. A csápok (26. ábı`a: G), szájszervek és a
lábak vörösek, legfeljebb a csápok középső ízei kissé sötétebbek, a
szárnyfedőkön a pajzsocska környéke és a vállak kisebb kiterjedésben
ugyancsak feketések lehetnek. A Ő potrohának 6. haslemeze a csúcsán
sekélyen és nagyon keskenyen kikanyarított. 25. ábra: B. Aedoeagus: 26.
ábra: B. A 3 elülső lábfeje (25. ábra: F). 3,8-_-1,8 mm.

Elterjedési területe ma még nem tisztázott kellőképpen, jelenleg Ausztriából,
Csehszlovákiából, Lengyelországből, Magyarországról, Nagy-Brit-anniából, Néınetorszá-g-
ból és Norvégiáből, valamint Tuníszból vannak használható adataink. ll/[ind a hegy-, mind
a sík- és doınbvidéken megtalálható, erdőkben. és nyílt- növényszövetkezetekben, ahol avar,
moha és növényi korhadék alatt él. Fauııaterület-ünkön szélesen elterjedt, gyakori (=
p'a.bescczz..s' S1`1«:PHr:ss, 1832) (I1_V és VI_-XI)

marshami (Srtirezns, 1832)

A fej, az előtor és a szárnyfedők alapszine azonos.

19 (20) Az előtor nagyon sűrűn pontozott, a csáp zömökebb. A fej, az előtor és

ˇ .

-_.-.____*__ L'-:F-:_-_;

.

iı

ri rx (L \
li el Ü* Jlf) , ~
'E l l l ll ll lll ` l~\~ z .l ~ „

,l l i . l l L) l Ff

l
| lj lj

) ki ~'j ı l ' l \

/l i , l j) Ell j ˇ j l

a szárnyfedők sárgásbarnák vagy sárgásvörösek, a potroh. sötétebb, de a

af

,_.`s-E;_':f.f`-
,sz]:fW;ı;fš`í'3?Č

Íc;.ÍJÍ_Í13Č _`_`.ı=ç_ˇ"i l “'13 j I “EMS ll l
l (lf I I ' `

3:2

L.. _), „ .

A
4Írýñzcn

J?J-Ji 21.'Í. L Í

E c “D E F G H ı J K
..ö. ábra. A: Seperılophıil-as tesifa(f.eti.s (FAs1iIcIL`s), B: S. m(ı.r.sÍErma.zÍ (S'1`E:`rnE:1×fs), C: S. sıfi"iÍgO.s-Ei...s (J. Sanzımso) és
I): S. Zolroyi S.iıı~`.frA:~"-A Ő* ivarszerve alulnézetben _ E: S. litãorc-us (l.i:~n~:AsL`.~<), F; S. te.s~tace-as (Faıniıruos), G):
\`. m(ı.i`s~?E.rr.~`n`.L2Í (STJ-:rHE:×`-s), H: S. bifpnnem-Í`E.is (Gnarsxnossr), 1: S. pedifczzzla--i`iits (Gıiai-fr:Nnoı:.a.s'ı`), J: S. zzxigv`fi;rıen-

iz-is (S'1`ı«Jı*HE;~:s) és K: S. iiinmu.-(.`~u.Zo:.-rate (ıŠlT1sPrıısxs) csápj a (A-_-D: SJ.-ilëlr.-\:×.`=`.õA, Er- K: H..-u-iii-1_ı._ı_:~ıi`:« ıiyomá-n)

12/A. DR. Torn i..iiszLo V11.

hátlemezek hátulsó szegélye és a potrohcsúcs mindig világos, a csápok
töve és a szájszervek sárgásak. A Ő potrohán.ak 6. haslem.eze a csúcsán
keskenyen és viszonylag mélyen kikanyarít-ott (25. ábra: D). Az elülső
lábfej ízei mindkét nemben kiszélesedt-ek, de a Ő-é kissé erőteljesebben
(25. ábra: 1 és J). Aedoeagus: 26. ábra: D. 4,1_4,9 mm.

E fajt a Fertő-tó ausztriai oldaláról, Szlovákiából és (Ísehországból származó példá-
nyok alapján írták le, tehát részben faunaterület-iinkről_ Eletmódj ára vonatkozóan nincse-
nek adataink

[lokayi SMETANA, 1969]

20 (19) Az előtor hátának pontozása szórt, a csáp karcsúbb. A fej, az előtor és a
szárnyfedők sötétbarnák vagy barnásfeketék. A 3 potrohának 6. hasle-
meze a csúcsán sekélyebb és szélesebben kikanyarított (25. ábra: C). A Ő
elülső lábfejének ízei erősen kiszélesedtek (25. ábra: G), a nőstényé kevés-
bé (25. ábra: H). Aedoeagus: 26. ábra: C. 3,9_4,9 mm..

Előfordul Nyugat- és Észak-Európában és helyenként 1{.özép-Európában. Legin-
kább a hegyvidék erdeiben gyűjtötték, avar, moha, korhadó növényi anyagok alól. Fauna-
területünkön elterjedt, de nem közönséges (= stföclshfi Los.-iv, 1913)

strigosus (J. SA.HI..BERo, 1913)*

21. ALcsALÁDz HYPOOYPTINAE
A Staphylinidae család faunaterületünkön élő legapróbb fajainak egy része

tartozik ide. Testük rövid, tojásdad alakú, nagyon domború, fejüket, előtorukat és
potrohukat behúzva, h.átul kissé kihegyesedő gömb alakot képesek felvenni. Fejük
nagy, harántos, 2-szer olyan széles, mint amilyen hosszú, az összetett szemek
hátulsó szegélyéig az előtor alá behúzott, kivéve a Typhzlocyptzs SAULC-Y nem faj ait,
amelyek feje hosszabb, mint amilyen széles, az összetett szemek hiányoznak, ezek
azonban faunaterületünkön nem fordulnak elő. A fej előrefelé háromszög alakban
elszűkül, az összetett szemek mögött a halánték igen rövid. A csáp 10 ízű, az 1. íz
vastag, belső csúcsszöglete előreugró, a 2. ugyanolyan széles, mint az 1., a 3-_5.
sokkal keskenyebb és rövidebb, mint a 2., a 6_7. ugyanakkor jóval vastagabb a
előzőknél, a 8_10. erősen megvastagodott és megnyúlt, többnyire elkülöniilt bun-
kót képez, a kihegyesedő végíz olyan hosszú, mint a 2 megelőző együttesen. A felső
ajak harántos, elöl egyenesen lemetszett vagy csak fınoman kikanyarított, elülső
szögletei mindig kerekítettek. A rágók rövidek, a bal a külső élének közepe mögött
gyengén kikanyarított, a belső élén a csúcs mögött 2 kicsi, egymás mellett álló
fogacska van. A jobb oldali rágő a külső élének közepén mélyen, görbülten kikanya-
rított, a csúcsa sokkal karcsúbb, belső éle egyszerű, erősen ívelt. Az állkapcsi
tapogató hosszú, 1. íze rövid, a 2. megnyúlt, karcsú és gyengén görbült, a 3. legalább
olyan hosszú, de kihasasodva vastagodott meg a közepén, a 4. íz nagyon kicsi,
árszerű. Az ajaktapogató kicsi, 1. íze rövid, a 2. két-szer olyan hosszú, mint az 1.,
a 3. olyan hosszú, mint a 2., de igen vékony és gyengén hajlott. Az előtor nagyon

* Egyes vizsgálatok szerint ez a faj nem különíthető el a S. pabescens Ge.-fivıtsnossr var. constzns
FOWLER., 1888 és a S. testace-us Fazsıoius ssp. band-tiicus Jıaannitı. St J.õ.ss.1(": E, 1949 alakoktól, azonban ezt a
kérdést még nem tekinthetjük lezártnak.

Y11. Hotrviik vni. _ sTaPHrL:i1vIDAE vni. 12JA. 63

erősen harántos, olyan széles, mint a szárnyfedők, erősen domború, előrefelé erősen
kerekítve szűkül el, elülső szögletei teljesen kerekítettek, a keskenyen leválasztott
oldalszegélye elöl ráhúzódik az elülső szegélyre, kétoldalt a tőszegélyen 1-1 nagyon
enyhe kikanyarít-ás figyelhető meg. A pajzsocska általában nem látható. A szárny-
fedők hosszabbak a mellvégnél, domborúak, hátulsó csúcsszögleteik kerekítettek,
mellfedőik teljesen a test alá hajlottak és rendkívül keskenyek, úgyhogy oldalról
nézve nem láthatók* A potroh rövid, kúpszerű, a szárnyfedők alá hajlítható,
oldalszegélye felhajló és élesen elválasztott, a 2 utolsó szelvénye teljesen behúzott-
a 8. hátlemeze alá. A Ó” potrohának 6. haslemeze a csúcsán háromszög alakban
kivágott. A hátulsó csípők a közepükön érintkeznek, lapos belső lemezük igen
széles, a harántos külső lemez pedig csaknem olyan széles, mint az 1. haslemez. A
lábak meglehetősen rövidek és karcsúak, a lábszárak nem tövisesck, a lábfejek
karcsúak, de a lábszáraknál rövidebbek. A C? elülső lábfejének 1. íze kiszélesedett.
A középső és hátulsó lábfejek 1. íze olyan hosszú, mint a 3 következő íz együttesen.

Az alcsalád 3 ismert nemének közel 40 faja Afrikában, Amerikában, Azsiában és Európában
terjedt el. Faunaterületünkön mindössze 1 neme fordul elő.

1. nem: Hypocyptus MANNERHEIM, 1830

A nem jellemzése az al.családéval megegyező.
Faunaterületiinkön 10 fordul elő, illetve várható a kimutatása, Magyarországról mindössze 4

faj példányai kerültek elő ez ideig (= (Íypäa S'rsı=HE.\:s, 1832).

1 (2) A csáp a csúcsáig fokozatosan vastagodott, a 7. íze olyan hosszú vagy
hosszabb, mint a 6. és szélesebb annál, a csúcsán olyan széles, mint a 8.
a tövén, úgyhogy a csápbunkó nem tűnik elkülönült-nek (27. ábra: A).
_ Fekete vagy barnásfekete, az előtor hátának oldalszegélye, a szárnyfe-
dők és a potrohcsúcs többnyire jelentősen világosabb, a csápok és a lábak
Sötétvörösek. A szárnyfedők oldalai erősebben és íveltebben kerekiítet-
tek, mint a többi fajon. Aedoeagus: 27. ábra: C--D. 1_1,4 mm.

Előfordul Közép- és Dél-Európában, Észak-Európa déli területein, Észak-Afrika
ban, a Kaukázusban és Észak-Amerikában. Főként erdőkben nedves talajon, avar és moha
alatt, öreg tuskók és kidőlt törzsek leváló kéregrészei, valamint korhadó növényi törmelék
között, illetve alatt él. Erdei tisztásokon, erdőszegélyeken gyakran gyűjtötték fűhálózva
az alacsonyabb aljnövényzetről. Faunateıiiletünkön elterjedt és meglehetősen gyakori
(1V_X)

longicornis (PAYKULL, 1.800)

2 (1) A csápbunkó elkülönült, a 7. íze egyenletesen vastag, a csúcsán nem
szélesedik ki, így jóval keskenyebb, mint a 8. íz a tövén (27. ábra: B).

3 (12) A csápok és a lábak sötétek, legfeljebb a csáp töve világos.

* Több szerző, így sajnos magam is (St-aphylinidae 11. p.7) az alcsaládok határozókulcsában
helytelenül úgy közöltem, hogy ,,A szárnyfedőkön elkülönült mellfedő n.incs"”, ezt úgy célszerű helyesbı-
tenj. hogy: ,,van, de oldalról egyáltalán nem lathato '.

12,/A. 64 De. Torn L.-»iszLo VII.

4 (9) A szárnyfedők felülete gyengén fénylő vagy fénytelen, pontozása finom,
de sűrű, a finom bőrszerű ráncoltság pedig erőteljes.

5 (6) Az előtor hátának hátulsó szögletei derékszögűek, csak a csúcsuk kerekí-
tett keskenyen. Karcsú, apró termetű faj. Fekete, az előtor hátának
oldalszegélyei, a szárnyfedők és a potrohcsúcs világosabbak, a csápok
tőízei rendszerint világosak, sárgásak. A szárnyfedők csaknem olyan
hosszúak, mint az előtor, az előtor felülete finoman és kevéssé sűrűn
pontozott, a szárnyfedők meglehetősen finoman és kevéssé sűrűn., kissé
ráspolyszerűen pontozottak. A hátulsó lábfej 1. íze rövidebb, mint a
megelőzők_ Aedoeagus: 27. ábra: 1{_L. 0,5_0,8 mm.

Előfordul Európában és Észak-Afrikában, azonban a régebbi közölt adatok felül-
vizsgálatra szorulnak, különösen Közép-Európát illetően. Fatinaterületünkről is több iro-
dalmi adata ismert, ezek azonban feltehetően a következő, H. tarsızılis Lozz fajra vonatkoz-
nak, sőt a vizsgált példányok is annak bizonyultak, itteni előfordul.ása tehát újabb bizonyí-
tást igényelne. Nedvesebb erdőkben és réteken, korhadó növényi anyagok, széna, trágya
alatt él, de gyűjtötték füvekről fűhálózva is (11_V és 1X_X)

[ovulum HEER, 1839]

l
1 l E

l
| l

l
1 j l

C yf
A B , ,T D E F

_ .#321 Í;Í):_",rj;cI"`J“`f

ı ı.-ı_, -ı

' A.
ı ı

ı »_ I \

.ıl *, I ll `

f .E 1 K
Ó , I _ Ü
_ ı. , j, . \ j

_/ l “__ - Í: \

1 ll 1 l l' \

ll ll

,lj l
l --'

J
ıl'

I'

G H ı J K L
27. ábra. A: Hypocyptas long-icornfis (PAYRLTLL) és B: 11' _ torsaiis Luzs csápja _ C_D: H _ lozõg'icor`zui8
(PAYKULL), E_F: H. zIm2ÍiaÍOr Lvze, G-_H: H _ társa-lis Lirzs, 1_J: H. last*-iuscalus MANuERHEn-1, K_L: H _
oz>ul~u.'in HEER 6 ivarszerve (C, E, G, 1, K: alul-, D, F, H, J, L: oldalnézetben) (A_L: HANsEN nyomán)

1 1. HoLrv_-is vnr -_ sr.-1PHvI.n~:inAE vor. 12/A. 65

6 (õ

T (3)

cc Í-Íi

9 (4

111 (11

)

)

)

)

Az előtor hátának hátulsó szögletei szélesen kerekítettek, nagyobb és
szélesebb termetű fajok. Teljes biztonsággal csak a 3 példányok határoz-
hatók meg az ivarszerv vizsgálata alapján.

A szárnyfedők kissé rövidebbek, mint az előtor. A hátulsó lábfej 1. íze
olyan hosszú, mint a további ízek együttesen. A szárnyfedők pontozása
kissé ráspol.yszerű_ Fekete, az előtor hátának szegélyei és a potrohcsúcs
alig világosabba.k, néha a szárnyfedők barnásfeketék., felület-ükön a
finom bőrszerű ráncoltság finom, hálózatos, de a pontokból kiinduló,
széttartó bekarcolt vonalak erőteljesek. Csápj a: 27. ábra: B. Aed.oeagus:
27. ábra: G_H. 1_1,4 mm.

Areája ma még nem kielégitően tisztázott, ez ideig Közép- és Dél-Európából, vala-
mint Eszak-Európa déli területeiről mutatták ki. Erdőkben és réteken, avar, moha és
korhadó növényi törmelék, valamint kisebb-nagyobb folyóvizek, pocsolyák és tengerpart
törmelékanyagai alatt, illetve között él. Faurıaterületünkön nem gyakori, a Na-gyalföldről
(Ujszentmargita), a Dunántúlról (Simontornya, Siófok) és az Eszaki-középhegységből
(Tolcsva) vannak példányaink (1V_X1)

ta.ı~sa.lis LUZE, 19112

A szárnyfedők olyan hosszúak, mint az előtor. A hátulsó lábfej 1. íze
rövidebb, mint a következő ízek együttes hosszúsága. A szárnyfedők
felületén a pontozás nem ráspolyszerű. Fekete, a szárnyfedők gyakran
barnák, az előtor oldalai és a potrohcsúcs világos. A szárnyfedők felüle-
tén csak egyszerű., rombusz alakú idomokból álló, finom bőrszerű ráncolt-
ság van. Aedoeagus: 27. ábra: 1_J. 0,9_1,1 m.m.

Előfordul a palearktikus régióban és egyes kutatók szerint Kelet-Afrikában, vala-
mint Észak-Amerikában is. Eletmódja az eddigi közlések alapján az előző fajjal megegye-
zik. Faunaterületünkön a régebbi irodalmi adatok szerint a gyakoribb fajok közé sorolták,
ezzel szemben egyetlen megbizható lelőhelyű C? példányát sem sikerült megtalálnom, felte-
hető, hogy a régebbi, külső bélyegekre korlátozódó meghatározások tévesek és az előző
H. társa-lis Lrfzs fajra vonatkoztak (1V_X1)

jlaeviusculus M.ANN'snHE1M, 1830]

A szárnyfedők felülete fényes, pontozásuk finom és szórt, a finom. bőrsze-
rű ráncoltság csak gyengén jelentkezik.

A test laposabban domborodó. A csápok középső ízei erőteljesen meg-
nyúltak. Fekete, az előtor háta az oldalain világosan szegélyezett, a
szárnyfedők vörösbarnák, a potroh hátlemezeinek hátulsó szegélyei és a
potrohcsúcs világos. Aedoeagus: 27 . ábra: E_F. 1--1,4 mm.

Marokkóból írták le először, azt követően _ igaz, nagyon szórványosan előkerült
Észak-Európából és Nyugat-Európa északnyugati területeiről. Emberi lét-esítményekben,
csűrökben és istállókban korhadó széna alól, valamint baromfiólakból gyűjtötték, kifeje-
zetten synanthrop fajnak tűnik. Fényre repül. Faunaterületünkön elókerülése lehetséges
(1-ˇl_l1_1X)

[imitator LUZE, 1902]

ll (10) A test domború. A csápok középső ízei csak mérsékelten nyúltak meg, a
Ő elülső lábfejének ízei gyengébben szélesedtek ki. A potroh finom bor-

12/A. 66 DR. Torn Lëiszto VII.
, - - 7 - - -- 7 7 T i - - -l

szerű ráncoltsága sűrűbb. Fekete, az előtor háta az oldalain szélesen,
világosan szegélyezett, a szárnyfedők feketék, a potroh .hátlemezeinek
hátulsó szegélyei és a potrohcsúcs világos. Aedoeagus: 29. ábra: KHL.
1,2 mm.

Ezt a fajt ugyancsak Marokkóból írták le. A leírást követően előkerült Olaszország-
ból, Korzika-szigetéról és Sziléziából. Rendkívül ritka, életrnódj át nem ismerjük, feltehető-
en növényi korhadék között él. Faunaterületünkről előkerülése lehetségesnek tűnik

[lindbergi PALM, 1935]

12 (3) A csápok és a lábak világosak, sárgák vagy sárgásvörösek, legfeljebb a
combok sötétek.

l3 (16) A szárnyfedők kétszínűek, világos vörösbarnák, de a tövük és az oldalaik
többé-kevésbé szélesen feketék.

14 (lő) Az előtor széles, a vállak magasságában szélesebb, mint a szárnyfedők,
hátulsó szögletei szélesen kerekítettek, A szárnyfedők felülete tompán.
fénylő. Fekete, az előtor hátának oldalai szélesen, elülső és hátulsó szegé-
lye keskenyen világosabb, a potroh csúcsa sárgásbarna. A szárnyfedők a
varrat mentén mérve kissé hosszabbak az előtornál. A csáp karcsú.
Aedoeagus: 29. ábra: A~B. 1-1,4 mm.

Előfordul Közép-Európában, Nyugat- és Dél-Európa északi, Észak-Európa déli
terület-ein, valamint a Kaukázusban. Nedvességigényes faj, lápos, mocsaras teriileteken,
.növényi törmelék, öreg nádkévék, avar, széna, árvízi hordalék alatt él. Ritkábban gyűjtöt-
ték moha alól, nyár- és fűztuskók széte-ső anyagából és gombákból. Mocsaras, lápos réteken
alkonyatkor repiílve rajzik. Fa-unaterületünl§_, kiterjedt-ebben mocsaras területein aránylag
gyakori. Főként a kora tavaszi és őszi hónapokban gyűjtötték, irodalmi adatok szerint
kifejlett alakban telel át (VIII-IIV)

disooideus ERICHSON, 1839

15 (14) Az előtor keskenyebb, a vállak magasságában nem szélesebb, mint a
szárnyfedők, hátulsó szögletei tompaszögűek. A szárnyfedők felülete
fényesebb, a varrat mentén mérve nem hosszabbak, mint az előtor. A
csáp zömökebb. Aedoeagus: 29. ábra: C_D. l-1,3 mm.

Előfordul Észak- és Közép-Európá.,ban. Életmódja kevéssé ismert, a kora tavaszi
hónapokban vízpartokon fűz és nyár avarja alól gyűjtöt.ték. Faunaterületiinkről ez ideig
még nincsen példánya vagy közölt adata, de a szomszédos Ausztria közeli területeiről
(Baden, Mödlíng) már kimutat-ták, így nyugati határaink környékén lehetséges, hogy
előkerül

[suecicus PALM, 1935]

16 (13) A szárnyfedők egyszínűek.

17 (20) A szárnyfedők pontozása sűrű, a finom bőrszerű ráncoltság hálószerű és
erőteljes, így a felületük gyengén fénylő.

18 (19) Az előtor hátának hátulsó szögletei szélesen kerekítettek, A hátulsó
lábfej l.. Íze rövidebb, mint a következő ízek együttes hosszúsága. A fej,
az előtor és a szárnyfedők barnák a potroh sötét, de a osűosa, valamint

TH . Hotvvsk vin. _ sTAPHvT.I.`-:HDAE vni. 12/A. 67

hát-lemezeinek hátulsó szegélyei világosak. Aedoeagus: 29. ábra: 1--J..
0,5-1 mm.

Előfordul Észak- és Közép-Európában, azonban mindenütt nagyon ritka. Életmód-
ja jóformán ismeretlen, vízparti törmelék közül gyűjtötték és mocsári növérıyekről fűhálóz-
ták. Több kutató feltételezése szerint különösen Közép-Európában elterjedtebb, mint
az eddigi adatok mutatják, igy előkerülését faunaterületünkről lehetségesnek tartjuk
(V11 V111)

[punctum MoTs(;:HULsK.Y, 1858]

--..

28. ábra. Ily-pocyptu..s pu.licn«rzÍu.s (Eıncssou) S2 (Szıi:Ki«:ss\` nyomán)

19 (18) Az előtor .hátának hátulsó szögletei csak keskenyen kerekítettek. A
hátulsó lábfej 1. íze olyan hosszú, mint a következő ízek együttes hosszú-
sága. Fekete, az előtor világosan szegélyezett, néha a szárnyfedők világo-
sabbak, barnásak. Aedoeagus: 29. ábra: G-H. (28. ábra) (),8_1,2 mm.

Előfordul az egész palearktikus régióban. Moosaras területeken, nedves, főként
ártéri erdőkben, vizpartokhoz közeli facsoportokban öreg tuskók széteső anyagában és
korhadó növényi törmelék alatt él. Fa-unaterületünkön elterjedt, aránylag gyakori. Az év
minden hónapjából közölték gyűjtési adatait (= seminal-am Emcnson, l839*, = hansenfi
PALM, 19-19)

pulicarius Eaicnson, 1839

* Több kutató önálló fajnak tekinti. Faunaterületüukről sok régi adatát közölték. Megkülönböz-
tetésétzazonban mégsem tartjuk feltétlen indokoltnak, tekintve, hogy a 3-je ismeretlen, márpedig az
ennyire hasonló fajok megnyugtató elkülönítése kizárólag a 3 ivarszer alapján történhet, parthenogene-
tikus szaporodás lehetőségéről eddig az alcsaládot illetően semmiféle adat sincs.

C33 ffiizgs. Dr.. Torn Laszzó VII.
_-__ 4-_: --_ --fiı_

so (17)

-T-._

1' ı|r'

l i

A B C D

`..`-2-)

1 l il, ,

" ll 2 ii ,I i ' |

l ' .
ı l j | l

) i Í .. Í

_ _ -„fý _ - _ _=_ - __ - - - _. -_ _ `ı_ .Í _ _ ___.. _ -:É

A szárnyfedők felületén a finom, hálózatos bőrszerű. ráncoltság gyenge, a
pontozás finom és szórt, így a felületük fényes. ~ Fekete vagy sötétbar-
na, az előtor hátának oldalai és a potrohcsúcs jelentősen világosabb. A
csáp karcsú. Az előtor hátulsó szögletei derékszögűek, a csúcsuk csak
keskenyen kerekített. A hátulsó lábfej 1.. íze csaknem olyan hosszú, mint
a következő ízek együttes iiıosszúsága. A (Š elülső lábfejének ízei csak
mérsékelten szélesedtek ki. Aedoeagus: 29. ábra: E-F. 1-1,1 mm.

Előfordul Észak- és Közép-Európába-n, azonban rendkívül ritka, jelenleg még na-
gyon kevés lelőhelyről ismerjük, így lehetséges, hogy elterjedési területe lényegesen na-
gyobb. Életınódj a kevéssé ismert, l<<ir`hiadó növényi anyagok, rothadó széna közül gyűtöt-
ték, emberi létesítmények közelében, így feltételezil-:, hogy synanthrop. Gyűjtötték még
bükk-, nyár- és tölgyfák öreg tuskóinak rovarlárvák rágta já.rataiból. Faunaterületün kön
még nem tötték,de a szomszédos Ausztria közvetlen határos területeiről, így Burgen-
landból már kimutatták, tehát előfordulása nálunk is várható

(nitidus PALM, 1935]

/\
1 l'

4..-f --._ ı
4

.| I. I

j .

, ,l i
` Íz l ,

,z ry .
E F

„._ı zh.

: ' ı l. | |

-Q--Q .§
(i

ll I

ı Iı i| | |- 1. . 1 1 1

G H I J 2 K L

29. ábra. A--B: Hypociypms d~i8c.o2`.de~a8 Ezıcnsou, C-f-D: H. saecficas PALM, E_F: H. nfit-idus PALM, G-H:
H. }Jiı.liÍcrz-rfias Ealcnsou, [~11 1 H. puiı-ctwn Mofrscnnzskv, K-L: H . Z'indöeT'gi PALM Ő ivarszerve (A, C, E,

G, 1, K: alul-, B, D, F, H, J, L: oldalnézetben) (A--J: Hansen, K--L: Basics nyomán)

RÖVIDÍTETT RENDSZERTANI MUTATÓ*

,.,Ma.gyaro1`szág Al1atvilága'”"' V11. kötetének 12/A. füzet-éhez

(Dr. Tóth Ldıszčó: Holyvák V111.-St-aphylinidae V111.-Fauna Hung. 171

Bolitobiini 5

CSALÁD -e ALNEMEK

Lamprinodes LL'zE 6, 41
Bolitobius i\L.iNNı"«;R.HEı.M 6, 27, 30 Lamprinus Haza 6, 41
Bryocl1ari.s Biı1sı)ı.Fi-*A1, &„ Lsconnainz 6, 22, 27 Lasius Fzsnrffıtfs 41, 42
Bryopliacis Rsrrriıs 26
Bryoporus 1`ŠÍRAATz 6, 24, 25

Camponotus Mara 43
Carphacis G-ozıs 28
Cerambyx L1ns.u«:Lfs 59
Files- JAr:QL_:ı«:.LIN nu VAL 7
("on.oso~rna lis!-..=\'ı`z 7
Čorıosomas l\loTsf.:HrI.sKv 7
fÍ`onfm"u.s S*ı`ı-:ı>ni«;:fls 7
(`~op1`oporus IŠRA.-vrz 7, 43
lÍ'yphu SW: ri-1 uns 63

Diymoporus Tnoziısfiıs 45

Formica Lısxaınis 33, 42

Habrocerinae 1
Habrocerus Eımfuson 2
Hjrpocyptinae 62
Hypocyptus 1\iÍA:nn«;nHız:ın 63

abdominalis FAınn<"~.nTs 33
aeqiıalis C. G. Ti-ıfıziısoıv 14
ambiguus Ltzz 15
analis PArKLi1..L 23
angularis 1\1L`LsAz~ET SL REY 18
armeniacus KOLENATJ 38
atratus Csíki 38
atriceps Srsruzxs 36, 40
austria-cus Lif-zs 41

banaticus Jı«:AN>n«:_ı. őt JAıuncs 62
basalis ErPı~:I.sHEnı 37
baudueri l\f1L1ı..sANT és Rev 20

* A dőlt betűvel szedett nevek szinonirnák

Leucoparyphus Rotcıci-: 7, 55
Lordithon Tsornso-N 28

Mycetoporus l\`T.-=.:~:2~n«:nHE<:i:„-ı 6, 7, 25
Myrmica LA'ı`zEILı`.z 42, 43

Porodrymus Rev 45

Rhododendron 27, 47, 54

Sepedophilus Gısrzı. 4, 7, 56

Tacliinus Gn.«fivı«:NHo1-asfr 7, 44, 46,51
Tachyporinae 4
Tachyporini 6
Tachyporus GıiAvssHoıis1~ 6, 31, 36, 38, 55
Tapinoma Fonísfrzn. 42, 43
Tetramorium 41, 43
Trichophya M.«.N:~:sR.usıu 3.
Trichophyinae 3
Typhlocyptus S.~\uı.cv 62

FAJOK És FAJ ALATTI KATEGÓRIÁK

bicolor Gn.AvsNnov.sT (Bclitobius) 28
bicolor Gion-'ENs<.ı1~>.sT (Tachinus) 49
bicolor l\1.-~.EKı.n~`: (Mycetoporus) 12
biguttatus S'rı«:P:HE.Ns 29
bimacuiatus Boisnuvzu. & LA.coı~ı.ı>.»~.1ı>.ı«: 10
binotatus Gnsvmcuıınsfr 59
bipunctatus Gıuxi-'ENHo»nsT 57
bipustulatus FAen.1cnTs (Tachinus) 52
bipustulatus Gıisvssnoesr (Sepedophilus) 58
bonvouÍoiri PA1vıiıE1“.Ls 50
boreellas J. S.õ.nLın~:1i.o 18
bosnicus Luzs 20
brucki PANnsı.ı.Fj 13

brunneus LA'rsEIı.LE (Lasius) 41
brunneus 1\Íi.An.snAiı` (Mycetoporiıs) 9

caespitum Lrssaecs 41,
capillaricornis Gun!-:Nuoks'r 3
ca-ucasicus Kofii-::×:ATi 37
cerdo Lı.~nvAELfs- 59
cernuus Ga..-wE'nHı_ıRs*i` 25
chrysomelinus Lıxsasifs 36, 37
cingulatus l1l.\:~a~:i:1ı.HEı.i1 22
clavicornis Sfi`z_:"-'~n1«:.Ns 15
colchicus 1š,u.A.~iTz 43
crıllaf-:zs GR.ı.i'ı«1':\`Hoırs"1` 53
constans FoWE.ER. 62
corpulentus J. 8.-u-u.sERs (Taclıyporus) 40
corpulentus Lczzf (ll-lycetoporus) 17
corticinıı-s (Í-in.-ii`i«;xHoi<..s'r 53
crassicornis i\L\ı«:.ı~=.i.m 26

dal niatinus Live: 1 0
decoratus Lífzs 35
cliscoideus Eızufnsris 45, 66
díscophorus Rev 30
dorsalis 1\~iL`i.s.-nvı` St Rev 29

elongatus Gvı.I.z:\'nA1. 45
erraticum I.ATın«:EE..ı.z 43
crythropterus` PA:~<zii<:1-1. 41
exoletus 1Šlınf`Hsn»u 29

ffimetarius Gı~>.A\`zNn.f:_i.Rs'1` 50
flavicollis Hocı-1.HL`-'ı`n 39
_flcJ.:>rif:or'mÍs Lvzz 20
jlcwipes FAIEI-n(Tıı..?s 46-
fiodori Csiki 52
formosus (Ílıasvıixnoksfr (l"iryochaı"is) 23
formosus l\`Zl.-vr'ı`s im-'s (Ta-chyporus) 33, 35
forticornis 1*`.»il'\-*J«::`ı, 15

gracilis Ltrzs 19

haemopterus línsafrz 43
halbherri Lıfzs 17
keresem Paısı 67
kecrvf Liza 14
huıneralis GnAvı+:NHoR.sT 48
Íz.-ann-eTr.ı.s:a8 Eı~>.ı(`-Hsoıxf 36
hypnorum 'l?`AınnE`*n`=s 38, 39

ignidorsum Eı=ı1zı.snı«:i.u 16
I f"'-I'imitator Li?-zs 60

immaculatus Lrzs (Tachyporus) 37
immaculatus ST1«:ı°Hı«:.*s (8epedophilus) 59
imperialis 1Šzn:×:HAU}«:n 18
inaris Lizi: 14
inclinans (Šlınu.-`ı+:s's(`ııis"r 24

kardaschi 1ŠEi=u\=H`.õ.L1J-:ıı 47

2

laevicollis- EPP1n.sHı«11E~:1 13
la-eviusculus MANNsn.HınM 65
laticollis G1i.AvE'NH(_i`1is'l` 54
latiusculus- 1Š11i1s1+:.\v„v1>;TTi«1ı2. 47
lignorum Limisscs 46
lindbergi PALM 66
Íittoreus Lissaiiris 57
iiividas Eıncusou 60
Áokayi S-.i`ıı«;'.T`.-u*.=~; 62
longicornis l\`1AE}×;L1ı×`.f (Mycetoporus) 21
1ongicor11isvPA`z'KUı.L (Hypocyptus) 63
Íongulus 1\'1ANivJ«:nHEn-I 9
Íudwigi R.-s1TTI«3n 22.
Íunulatus Ln~:NAELIs 30

macropterus 8'ı`s11uı«:i*-s 40
maculicollis TAEÜ-:i>.*Tı~: 37
maerkeli 1ŠR.õ.ATz» 14, 17
marginatus Grr.ı.zsaAı;. (Tachinus) 51
niargiımtus Knriafrz (Mycetoporus) 12
margin-ellus 1:'*`Asıi-:.ıcıus 55
marshami S'r:~:ıuıı«:i~cfs 61
merdarius Gvı.1.ENHAI. (Bryocharis) 23
merclarius Oı.fvı_ı~:n (Bryf_`ıporu.s) 25
monticola Fovvı.i«:n (Mycet-oporiıs) 20
monticola `WoE.tz-\s*ı.`oN (8epedophilus) 60
mulsanti (1.-u\fcı.ısALfıc.e 19

f`ııI'
11rmıltipunctatus HA~.i-ıı s 2:3

niger F..».ıJo~ıAıı'<.s čšt I.„\ıirtıtTı:.ıis'sE: (Mycetoporus) 18
néger Lifzs (Tachyporus) 38
nigrans 1)-1.-iı«:ı«`.ı„m 18
riigripennis Pzrnı (lšryoporus) 27
nigripennis Srwszns (Sepefl-opıleıilııs) 60
nitidicollis 8'ı`ı+:PH1«:Ns 34
nitidulus Fmzuıcıus 33
nitidus PALM 68
irwčnfl-is LL-"zs 16

obt.-usı..ıs Lıskssrs 34
oreophilus lšıiııisı-1.-\LTı1:ı.i 19
ovulum Hsizıi. 64

ýıachyrapfzizs PA:<oEı:`.1.11: 14
pallipes GıiAxf"ıssHoEi.sT 51, 53
pecirkae RErı`Tı«:n 50
pedicularius G1-:.Avı«:NHoıisT 59
piceolus Rrlv 21
pilíoornis Gvıazsszı. 4
plagiellus REı'r'r1-:R 12
proximus Ks.-uvı`z 48
pflmezscfens S'1`ı+:ı>nı«:Ns 61, 62
pulchellus Mnë-Nrııinıcısı 31, 38, 40
pulicarius Eıniúnsou 67
punctipennis Somai. 10
punctum llflorsr-1~ıuı..sKv 67
punctus Gvı.1.ENHAL 11, 13
pusillus Gıisvssnfinsfr 38, 39, 40
.ipyýnıne-?ı..sz Fzsnıcms 29

reichei PAnioJ«;.l.f.sj 16, 18
rufa 111_:n×uu:Us~ 33
rufescens STi«:PHE1vs 12
rzf,fi.cejJ.9 KnAATz 33
ruflcollis (Šl1i.ziv1«:§„fnııRsT 36, 40
ruficornis Kuszrz 10
rufipennis Gv1.1.sz~csAı. 53
rufipes DE G1«:.ER. 51, 53
rufus Er.ıc`nso;×.`f 27
rugipennis PA.s.`~1iıEı.E.z 27

sat-anas L-Lfzif: 39
scapularis S":_-`}f:PH1«:ns: 51
scutellaris RW; 37, 39
-sen:-irzizluin Eincnsmz 67
semirufus HEER 12.
signifer 1”A.\.*ın:ı.I.ië: 36
silphoides Lısszsıfs 55, 56
solidicornis V\Foı.LAsTı.iN 16, 18
solutus En1('n.-`.oN 37, 39
.-psr-iıiı Lm; 3:8

saginatus 'Gnavsusıiıisfr 42

speciosus Enicnsozvf 31
splendens l\`ÍARssAn 17
splendidus GRAvENHoIo`~;T 21
stőckli IAiK..»iv 62
striatus O1.ı1vn«:R 28
strigosus J. SAHL-.1n~:R.c 62
subpronus RErı"rı«:1-:_ 16
subterraneus Lmë.\:.õ.if:^L*s 49
suecicus PALM 66

tarsalis Lifzz 64, 65
t-ersus lilmrfnsozv 38, 39
testaceus Facnıclfıcs 61, 62
thoracicus Faısnıcıcs 29
transversalis Gnavrısuoa-s*ı` 38
trimaculatus Pavkı-'LL 30
t-rinotatus Eıncusou 30

vittatus Erı>E«:ı.sHsn~:ı 27

vvingelınuelleri Lvzıt 13

