
MAGYARORSZAG ALLATVILÁGA
FAUNA HUNGARIAE

V111. KÖTET COLEOPTERA 111

16. FÜZET

.Ü Ó. .I FI' Í 7KULONBOZO OSAPU
BOGARAK V1. -

DIVERSICORNIA VI.
BUNKÓSOSÁPÜ BOGARAK V111. -

CLAVIOORNIA V111.
(49 ábrâval)

ÍRTA

DR. STANISLAW ADAM SLIPIETSKI és
DR. MERKL OTTO

Fauna. Hung. 170.

' ı°ç,N\ A/4}
V' --V-= Vëf ` O
Í?(9 /x

ÜDAPŰ”

1993

A VIII. kötethez tartozó valamennyi fü-
zet borítólapjának beszolgáltatása ellenében a
kötet kemény kötéstábláját a Magiszter Köny-
vesbolt kiadja (1051 Bp., Városház u. 1.).

Szerkesztőbizottságz

1986-tól: Dr. Balogh Jci/nos (elnök), Dr. Jarmy Tibor, Dr. Mahunka, Sándor (főszerkesztő),
DT. Papp Jenó' és DT. Zombori Lajos (szerkesztő)

A kézirat a szerkesztőbizottsághoz 1989. VII. 10-én érkezett.

Lektoráltaz

DR. szÉL GYŐZŐ

Az ábrákat PÁL JÁNOS és a szerzők rajzolták.

ISBN 963 05 6425 4

Kiadja az Akadémiai Kiadó, Budapest

Első kiadás: 1993

© Dr. Stanislaw Adam Šlipiñski és Dr. Merkl Ottó

Minden jog fenntartva, beleértve a sokszorosítás, a nyilvános előadás, a rádió- és televízióadás,
valamint a fordítás jogát, az egyes fejezeteket illetően is.

Printed in Hungary

35. CSALÁD: THORICTIDAE _ PÁNCÉLOS HANGYABOGARAK*

Írta

DR. MERKL OTTÓ

A Thorictidae családot a jelen munka a Clavicornia családsorozatban tárgyal-
ja, követve a családhatározó által megszabott sorrendet (KASZAB.l955). Meg kell
azonban jegyezni, hogy újabban (pl. LAWRENCE 1982) ezt acsoportot a Dermestoi-
dea családsorozatba helyezték, sőt egyesítették` a Dermestídae családdal.

A páncélos hangyabogarak a mirmekofil életmódhoz alkalmazkodott apró
(1-4 mm), erősen kitinizált testű, röpképtelen rovarok. Hátoldaluk domború,
fényes és sima, vagy nagyon gyengén szőrös. Fejük sokkal keskenyebb, mint az
előhát, és a szemekig az előtorba húzott. Szemük csökevényes, csak néhány fiók~
szemből (ommatidium) áll, melyek egymással nem érintkeznek. Csápjuk rövid, ll
ízű, az utolsó 3 íz összeforrt, és egyetlen íznek látszó bunkót képez. Fejpajzsuk elöl
kimetszett, szájszerveik rövidek és erősek. R

Előhátuk domború, olyan széles, mint a szárnyfedők. Pajzsocskájuk nem
látható. Szárnyfedőik a varrat mentén összenőttek: hártyás szárnyuk hiányzik.
Melltövük az elülső csípők .előtt nagyon rövid, az elülső csípőgödrök nyitottak, az
elülső csípők kiemelkednek a melltő síkjából, és középen érintkeznek. A mellközép

/R Q

/ ___ f' , \

.__-ıIl'“".\"×„.̀~.

.I

\ \`×.rf!)/-'
ııf

,f _
-....___:_-'ëı-'Í \

Á B ik

1. ábra. A-B: Hangya feje, csápjába kapaszkodó Thorictus forelfi WˇASMAN példányokkal -- C: Thorictus
gfrandicollís GERMAR hím ivarszerve (JOHN nyomán)

* A magyar nyelvű rovartani irodalomban a Clavigeridae és a Thorictidae családot egyaránt
„Hangyabogarak” néven említették. Bár mindkét család tagjai mirmekofil életmódot folytatnak (azaz
igazi hangyavendégek), rendszertanilag nem rokonai egymásnak. Így a Thorictidae család számára a
,,Páncélos hangyabogarak”, a Clavigeridae család számára pedig a „Rövidszárnyú
hangyab ogarak ” elnevezést javasolom.

1 vııı. ıõ.

16 2 DR. MERKL OTTÓ VIII.

és a mellvég elülső oldallemezei aranysárga szőrpamacsot viselnek, melyek valószí-
nűleg a hangyák számára vonzó váladékot hordoznak. A mellvég erősen megrövi-
dült. A potroh látható haslemezeinek száma 5, amelyek közül az 1. csaknem olyan
hosszú, mint a többi együttvéve; az utolsó haslemez hátul szélesen lekerekített.
Lábaik rövidek és erősek, a lábszár a vége felé kissé kiszélesedik, oldalt sertékkel
szegélyezett, a végén sertekoszorú övezi. Lábfejük 5 ízből áll, karmaik nem fogazot-
tak. A hímek ivarszerve (1. ábra: C) gyengén kitinizált, a fajok elkülönítésénél
kevéssé használható.

Lárvájukat eddig még nem ismerjük.

Ebbe a családba 138 faj tartozik, melyeket 3 nembe sorolnak. Közülük 2 nem (Afrothorictus
ANDREAE, 1967 és Macrotkofrfılctfus ANDREAE, 1967) csak Dél-Afrikában fordul elő, míg a Thorictus GERMAR,
1834 nem fajai a palearktikus, az orientális és az afrotropikus régiókban élnek. Faunaterületükön az
utóbbi nem egyetlen faját találták meg.

Életmódjukról keveset tudunk; nagyon valószínű, hogy az összes faj hang-yabolyokban él. Régeb-
ben ide sorolták a Tkoríctodes REITTER, 1875 nemet is, de újabban a teljesen eltérő morfológiai és
életmódbeli tulajdonságok miatt eltávolították a Thorictus-ok rokonságából.

1. nem: Thorictus GERMAR, 1834

Testük rövid ovális, domború, felül csaknem csupasz. A hímek előháta sokkal
nagyobb, mint a nőstényeké, kevésbé harántos és oldalt egyenletesebben ívelt; a
nőstények kisebb, de harántosabb előháta előrefelé kerekítve, hátrafelé egyenes
vonalban szűkül el. A hímek szárnyfedői szélesebbek, a csúcs felé felül- és oldalné-
zetben kevésbé keskenyednek el, a csúcs szélesebben lekerekített; a nőstények
szárnyfedői keskenyebbek és a csúcs felé hegyesebbek. Lábaik erősek, a comb és a
lábszár lapos, a lábszárak kevesebb, mint 4-szer olyan hosszúak, mint amilyen
szélesek, a lábfej rövidebb, mint a lábszár, az első 4 lábfejíz harántos. A karmok nem
nőttek össze.

Az eddig leírt 131 faj zöme a palearktikus régió déli részén fordul elő, de képviselőiket megtaláljuk
Afrikában, illetve Elő- és Hátsó-Indiában is. Európa belsõ területeiról csak a faunaterületünkrõl előke-
rült faj ismeretes. ˇ

Az imágókat hangyafészkekben találjuk. Sima, erõsen kitinizált testükben a hangyák nem
tudnak kárt tenni, sőt valószínű, hogy a mell oldallemezein kibocsátott váladékuk miatt kedvelikis õket.
Csak feltevések vannak arra vonatkozóan, hogy a bogarak mivel táplálkoznak. Egy fajukat (Thorictus
Íofreli WASDAN, 1898) megfigyelték, amint rágóival a. hangyák csápjának tőízébe kapaszkodik (1. ábra:
AMB). Még nem eldöntött kérdés, hogy a gazdaállat testnedvét szívogatják, vagy csak szállíttatják
magukat.

- - E yszínű feketésbarna, fényes. Előháta középen csaknem sima, az oldalszé-
leãjfelé nagyon finoman pontozott, alapja előtt nincsenek benyomatok, a
közeýénél a legszélesebb. Szárnyfedőinek pontozása csaknem teljesen elmo-
sódofjljt, felszíne alig észrevehetően, szórtan szőrözött, mellfedőjén hosszabb
sertéfk sorakoznak. A mellvég elülső oldallemezénlátható aranysárga szőr-
pamacs egy szélesebb és egy keskenyebb részre oszlik. Hímivarszerv: 1. ábra
C. (2. ábra). 2 mm.

A törzsalak (= latícollís MOTscHU1.sKY, 1893) egyike a legelterjedtebb és leggyakoribb
Thorictus-fajoknak: előfordul a mediterrán régióban Portugáliától a Kaukázusig. Eddig a
következõ hangyafajok fészkében találták: Aphaenogaster testaceopílosa LUcAs, Messor barbarus
L1NNAEUs, Monomorium salamomls L1NNAEUs, Pheídole pallidula NYLANDER, Tetramoríum caespí-
tum L1NNAEUs. A faunaterületünkrõl 1eíı`t alfajnak eddig csak egyetlen példánya ismert, melyet

VIII. szoRos GOMEABOGARAK _- MYOETOPHAGIDAE 16 3
Íz ý z zýzw _ ig _ _ __ _ 1 - -- Í ı-ııı-ı Íıııývf ılııııIıın`* -ff Y ~77

a Felső-Tisza vidékén, Kírályházán (= Kralovo, Ukrajna) gyűjtöttek a múlt században. Ez az
adat egyben kijelöli a Thorictus-nem legészakibb előfordulását is - P á n c é l o s h a n g y a -
bogár

[grandicollis GERMAR, 1858 spp. hungaricus WEISE, 1876]

-_-
1
“I

D -_._
r

.-

I...-
.-.--H

2. ábra. Thorictus gmndicollfisissp. hungaricus WE1sE (Eredeti)

86. csALÁDz MYOETOPHAGIDAE --- szõRos GOMBABOGARAK*
Írta

DR. MERKL OTTÓ

GANGLBAUER (1899), és őt követően számos kutató, így KASZAB (1955) is, a
Mycetophagidae családot a Clavicornia családsorozatban helyezték el, mivel az
idetartozó bogarak csápja bunkós, lábfejízeik száma pedig nem 5, 5, 4, (azaz nem
heteromer). Ma már tudjuk, hogy a Heteromera családsorozat a tenebrionoid típusú
tompor (trochanter), illetve a lárvák hasonló felépítése révén jellemezhető, és az

* A magyar nyelvű rovartani irodalomban eddig egyaránt „G O m b a b o g a 1' a k ” névvel illet-
ték a Leiodidae és a Mycetophagidae családokat. Nagyon csekély életmódbeli hasonlóságtól eltekintve
a két család igen távol áll egymástól. A pontosabb elkülönítés végett a Mycetophagidae családot
„S z ó r ö s g o m b a b O g a r a k ” névvel tárgyalom, míg a Leiodidae család magyar megfelelőjének a
,,F ényes go mb abogar ak” elnevezést javaslom.

ll!

16 4 DR. MERKL OTTO VIII.
 ` M ıı77 Í 7 7 77777 77 _ _ _ _7___ 7 _

említett lábfejképlet nem feltétlenül sajátja az idesorolt csoportoknak. Ezek alap-
ján a világszerte elfogadott modern rendszerek a Mycetophagidae családot kiemelik
a Clavicornia családsorozatból, és a Heteromera családsorozatban, a Tetratomidae
család közelében tárgyalják (LAWRENCE 1982).

A szőrös gombabogarak teste 0,8-6,5 mm (a hazai fajoké 2-6 mm) hosszú,
és eltekintve két, faunaterületünkön elő nem forduló nemtől (Bergifn/us ERICHSON,
1846; Esarcus REICHE, 1864) meglehetősen egységes küllemű: megnyúlt ovális,
lapított, esetleg mérsékelten domború, többnyire tarka. Hátoldalukat általában
lesimuló, néha ferdén felálló szőrzet fedi. Fejük harántos,7előreálló (prognath), a
szemekig az előhát alá húzott, a fejpajzs és a homlok közötti varrat (sutura fron-
toclypealis) fejlett. Szemük elöl legfeljebb gyengén kimetszett. Csápjuk 11 ízű, az
utolsó 37-5 íz bunkót képez, mely a csáp többi részétől jól elhatárolódik (3. ábra:
A-D, I--M), vagy a végső ízek fokozatosan szélesednek, így a csápbunkó gyengén
határolt (3. ábra: E-H). A csáp a homlok gyenge kiszélesedése alatt ered. Rágóik
hajlottak, a végük tompa; a felső ajak négyzet alakú, az állkapocs külső (galea) és
belső (lacinia) karéja fejlett, az állkapcsi tapogató 4 ízű, utolsó íze lemetszett vagy
kissé kiszélesedő; az áll (mentum) trapéz alakú, a nyelv elcsökevényesedett, a .3 ízű
ajaktapogató rövid.

,g I.-ı. . , .

-2*.'_ . . .
~.'.'. .-:.: -' - -: -':-. ::

ı . ı ı.,,.-.ıu ıı.ıı,.ıı,._ı :,I:,ı.'-4.
ııııı "'ıı* 'fn' 0' ';'ı0'ı"'}ı°

ılıı '°ı0ııI' ı'4I'ı'ı'ı. 4.1ıı ,.ııı . . ı ııı I,O ..ı.'1ı.. :ı:
ı'ı"ı' . .ı.I..ı.°I .ı'ı.ı9 "o ı ..l, °~ı:.ı :I.oŐ.'ı'ı ıı g, .'v"ı:,.ı'ıı ı
ıı. ı".0.ı.Iıı{'ı.`l.: 'ı,ı. ifi.zo

O .op .. ı,.ı.l 1 1

'ıı*.'ı :'..ı O
O* ',.ııı

ı 09': :ı'.'ı '
ı" "ıl" ıI>'ı O. ı"'.. Í,ı.ı*.. ı,ı.ı:ı ı.: ıııılı.
ı ıınu. ,,*|ı .=",ı ı.ı *ıı

Ilıı ı ı .O ,_ı...„ .',ı .z ...H 4 , :,
.ı,'ııI"ı, °.ı .Iıııı:-. -- -3.-„-. .

°.' "' ı0..ı'ı-O'-0 °. Í, ı\,.ı 4'
ıı ' 'A 0.090 ,l ı1 0, -ı ı ı ı.,ı , „, ı. ,":°9 Nııı.
...._ı-g. 4 9-00. ıı
.,.°`ıı fi'|.ıı.ı
' .Zz,~_. H:-„, '

0.0 .ı.*
O 0 O-U
O, ...F

g.. OI

AacDEı=cı-ızf ,_

2

I. „'° 0ı'ıı
0 'Í ı°.'°f
ı..o :.ı'ı.v ~U . 1, .

I '.' 2 .H ,'ı,ı:°:
'ı ° f. I

P

I I K L M N O
3. ábra. A: Mycetophagus populi FABR1c1Us, B: M. multipunctatus FADR1c1Us, C: M. fulvicollfis FABRIc1Us, D:
M. quadríguttatus J. P. W. MÜLLER, E: M. quadripustfulatus (Ln~mAEUs), F: M. atomaríus FABR1crUs, G: M.
decempunctatus FAER1c1Us, H: M. piceus FAER1c1Us, I: Typhaea stercorea (LINNAEU), J: Lfitwrgfus connexus
(FOUROROY), K: L. balteatus LECONTE, L: Tripkyllus bficolofr (FADR1c1Us) és M: Pseudotriphyllus suturalfis
(FABR1c1Us) csápja - N: Mycetophagus piceus FABRIOIUE és O: M. salicfis BR1soUT hím ivarszerve _ P:
Iıítargus balteatus LECONTE testének körvonala és mintázata (C, I--M és P: eredeti, a többi VOGT nyomán)

VIII. 3 szóRos GOMBABOGARAK - MYOETOPHAGIDAE 16 5

Előhátuk a töve előtt, ritkábban a közepén a legszélesebb, nagyjából olyan
széles, mint a szárnyfedők; oldalt néha csipkézett vagy fogacskázott, korongja a tő
előtt kétoldalt 1-1 benyomatot visel, melyek mélysége változó, néha teljesen elmo-
sódtak. .

A szárnyfedők hosszúkásak, pontozásuk rendezetlen, vagy 10_1l sorba ren-
dezett. Kiemelkedő bordákat sohasem találunk a szárnyfedőkön. A hazai fajok
hártyás szárnya mindig jól fejlett; a szubkubitális folt felismerhető.

A melltő nyúlványa az elülső csípők között széles; az elülső csípőgödrök hátul
nyitottak, az elülső csípők gyengén harántosak. A középső csípők kerekdedek,
elkülönültek, de nem állnak távol egymástól; a hátulsó csípők hanántosak, középen
érintkeznek. Látható haslemezeik száma 5,` a lemezek nem nőttek össze. Lábaik
vékonyak, combjuk kissé duzzadt, lábszáruk keskeny, végén 2 tüskével. A hímek
lábfejízeinek száma 3, 4, 4, a nőstényeké 4, 4, 4. A karmok kicsik, egyszerűek, nem
fogazottak. A hímek ivarszerve kevéssé kitinizált; a paramerek nagyok ésflaposak.

Lárvájuk (10. ábra: A-B) csaknem hengeres vagy kissé lapított, világosbarna: a test hátoldala
erősen szklerotizált, minden szelvény néhány sertét visel. A hypopharyhx szklerotizált. A 9. potrohszel-
vény felfelé görbülő, hátrafelé irányuló urogomphust visel.

A családnak mintegy 200 faja ismert. Valamennyi állatfóldrajzi régióban élnek képviselői, de
legtöbb fajuk az északi mérsékelt övben fordul elő. Magyarországról 5 nem 14 faja ismeretes.

Az imágók és a lárvák egyaránt gombafogyasztók. Legtöbbször a taplókkal és más gombákkal
átjárt, elhalt fában vagy magukban a gombákban találhatók; gombafonalakkal vagy spórákkal táplál-
koznak. Némely faj az elgombásodott eredei avarban is felbukkanhat. Egyesek megtelepednek a rosszul
kezelt, befülledt, penészes takarmányban, gabonafélékben és más élelmiszerekben; ezek a kereskedelem
révén kozmopolitákká váltak. Bizonyos szubtrópusi fajok virágport fogyasztanak, sőt egy fajról ismere-
tes, hogy pajzstetvek ragadozója. A hazánkban honos fajok a telet imágó állapotban töltik.

A nemek határozókulcsa

1~ . (2) A csápbunkó 4-5 ízű, (3. ábra: A-D), vagy a csáp a vége felé fokozatosan
kiszélesedik, így a csápbunkó határa elmosódott (3. ábra: E-H)

1. nem: Mycetophagus HELLWIG, 1792

2 (1) A csápbunkó jól elhatárolódik, 3 ízből áll (3. ábra: I--M).

3 (4) A szárnyfedők szőrözete kettős: a sűrű, lesimuló szőrzet között hosszabb,
felálló szőrök is vannak, melyek sorokban állnak. Testük egyszínú vörö-
sesbarna 2. nem: Typhaea STEPHENS, 1829

4 (3) A szárnyfedők szőrözete egynemű: vagy lesimuló és rövid, vagy felálló,
hosszú. Ha a lesimuló szőrözet között mégis vannak felálló szőrök, azok
nem rendeződtek sorokba. s

5 (6) A szárnyfedők fekete alapon sárga foltosak. A test lapos, a szárnyfedők
oldalpereme felülről nézve egyidejűleg mindkét oldalon látható. A test
szőrözete rövid, sűrű, lesimuló 3. nem: Litargus ERICHSON, 1846

6 (5) A szárnyfedők mintázata más jellegű, vagy a szárnyfedők egyszínűek. A
test domború, a szárnyfedők oldalpereme felülről nézve egyidejűleg nem
látható mindkét oldalon.

16 6 DR. MERKL OTTÓ VIII.

7 (8) Az előhát és a szárnyfedők pontozása durva és gyér, a szőrözet ritkás,
hosszú és felálló. A csápbunkó keskeny, a 9. csápíz nincs 2-szer olyan
széles, mint a 8. (3. ábra: L). Testük nagyobb (3,5~4 mm)

4. nem: Triphyllus DEJEAN, 1821

»VW8 (7) Az előhát és a szárnyfedők pontozása finom és suru, a szőrözet dúsabb,
rövidebb és lesimuló. A csápbunkó széles, a 9. csápíz több, mint 2-szer
olyan széles, mint a 8. (3. ábra: M). Testük kisebb (2--2,5 mm)

5. nem: Pseudotriphyllus REITTER, 1879

1. nem: Mycetophagus HELLWIG, 1792

Megnyúlt ovális, lapos, néha domború testű bogarak. Színük változatos;
szárnyfedőik ritkán egyszínű feketék, általában azonban sötét és világos foltokból
álló változatos mintázatot viselnek. Hátoldalukat többnyire lesimuló, néha ferdén
felálló szőrzet fedi. Csápbunkójuk 4 (3. ábra: A és D) vagy 5 ízű (3. ábra: B-C),
néha jól elkülönül a csáp többi részétől (3. ábra: A-D), máskor azonban a csápízek
a csáp közepétől fokozatosan vastagodnak, így a csápbunkó határa elmosódott
(3.'ábra: E--H). Előhátuk harántos, vagy a töve előtt, vagy a közepén a legszéle-
sebb, oldalszegélye sima vagy finoman fogacskázott, alapja kétoldalt öblös. Az
előhát korongján az alapszegély előtt kétoldalt 1-1 gödör látható. Pajzsocskájuk
többé-kevésbé harántos. Szárnyfedőik megnyúltak, oldalszegélyük felülről nézve
egyidejűleg mindkét oldalon látható. A szárnyfedők korongján 10-11 pontsor húzó-
dik. A mellközép hátulsó oldallemeze eléri a középső csípő ízületi 'vápáját. Hátulsó
lábfejük 1. íze hosszabb, mint a 4.

Lárvájukra (10. ábra: A) jellemző, hogy a rágó tövén kiszélesedés (mola) látható, az állkapocs
sarokízének (stipes) nyúlványa (mala) hengeres vagy kiszélesedő, a vége lekerekített.

Ebbe a nembe mintegy 60 faj tartozik, melyek zömmel a palearktikus és a nearktikus régió lakói;
csupán 1-2 fajt írtak le az afrotropikus, a neotrópusi és az orientális területekről. Magyarországon 10 faj
fordul elő. Taplógombákban vagy erősen elgombásodott fákban élnek; egy fajuk (M. quadfriguzttatus J.
P. W. MÜLLER, 1821) gombákkal átjárt raktározott élelmiszerekben is megtalálható.

1 (2) A test felszínenagyon finoman és sűrűn, elmosódottan pontozott, fényte-
len. Az állkapcsi tapogató utolsó íze lényegesen szélesebb, mint az utolsó
előtti íz, vége egyenesen lemetszett (1. alnem: Phfilofmyces GANGLBAUER,
1899). -- Teste nyúlánk, lapított. Feje, előháta, hasoldala, lábai és
Gišápjai sárgás- vagy vörösbarnák, a fejtető kissé sötétebb. Szőrözete
rövid, finom és sűrű, lesimuló, egyenletes. A szárnyfedők alapszíne feke-
tésbarna, az elülső negyed, valamint a közép mögött, illetve a csúcs előtt
1-1 folt világos (5. ábra: A). A közép mögötti folt az oldalszegély mentén
gyakran összefügg az elülső negyed világos színezetével. A csápbunkó
4 ízű, jól elkülönült, ízei szélesek (3. ábra: A). Előháta erősen harán-
tos, olyan széles, mint a szárnyfedők, az alapja előtt a legszélesebb, előre-
felé ívelten elkeskenyedik, hátulsó szegélye kétoldalt gyengén öblös.
Hátulsó szögletei lekerekített tompaszögűek. A szárnyfedők pontsorai
finomak. 4-4,5 mm.

V111. szõRos GOMBABOGARAK - MYOETOPHAGIDAE 16 7

Előfordul Európa nagy részén, de mindenütt ritka. Magyarországon is egyike a család
legritkább fajainak; eddig Mosonmagyaróvárról, a Bakonybél, Siófokról, Budapestről (Há-
ros-sziget) és Fülöpházáról ismerjük. Lombos fák (nyár, fűz, bükk, tölgy, gyümölcsfák stb.)
taplóiban vagy a gombákkal átjárt faanyagban található -~ N y á r fa g 0 In b a b o g á r

populi FABRIOIUS, 1798

2 (1) A test felszíne durván pontozott, a pontok közterei fényesek. Az állkapcsi
tapogató utolsó íze nem sokkal szélesebb, mint az utolsó előtti íz, vége
lekerekített.

3 (6) Az előhát középen a legszélesebb, előrefelé ívelten, hátrafelé majdnem
egyenes vonalban elkeskenyedik, keskenyebb, mint a szárnyfedők; oldal-
szegélye csipkézett. Testük erősen megnyúlt. Combjuk vége túlér a test
oldalszélén.

4 (5) A fej és az előhát azonos színű, többnyire sötét. A tést szőrözete rövid,
finom és lesimuló. Az előhát pontozása sűrű, ráncolt. A szárnyfedők
közterei a pontsorok között nagyon finoman pontozottak (2. alnem:
Ilendus CASEY, 1900). -- Feje, előháta, szárnyfedőinek alapszíne és hasol-
dala feketésbarna, csápjai, lábai vörösbarnák. A szárnyfedőkön 13-13
világos folt van (5. ábra: B), melyek váltakozó mértékben kiterjedhetnek
és összeolvadhatnak; világos a mellfedő is. Csápbunkója 5 ízű, a 7--10.
íz gyengén harántos (3. ábra: B). Előháta harántos, hátulsó szegélye
kétoldalt mérsékelten öblös, hátulsó szögletei hegyesszögűek, oldalszegé-
lye finoman csipkés. A szárnyfedők pontsorai finomak. 4,2-4,5 mm.

Elterjedt a palearktikus régióban Európától Koreáig. Hazánkban a hegyvidéki
erdőkben sokfelé megtalálható, de nem gyakori; az Alföldön ritka (Budapest: Háros-sziget).
Főleg bükk és tölgy, ritkábban fűz és más lombos fák gombáin él _ S o k p e t t y e s
g o m b a b o g á r

multipunctatus FABRIOIUS, 1792

5 (4) A fej fekete, az előhát.sárgásvörös. A test szőrözete ritkás, hosszú, ferdén
felálló. Az előhát gyéren pontozott. A szárnyfedők közterei nem ponto-
zottak, fényesek (3. alnem: Mycetoxfides MOTSCHULSKY, 1858). - Feje,
szárnyfedőinek alapszíne és hasoldala fekete. Előháta, lábai és csápjai
sárgásvörösek, a csápbunkó kissé sötétebb. A szárnyfedőkön 3-3 sárga
folt van (5. ábra: C), melyek oldalt gyakran összefolynak; a mellfedő is
sárga. Csápbunkója 5 ízű, a 7--10. íz alig harántos (3. ábra: C). Az előhát
harántos, . hátulsó szegélye kétoldalt gyengén öblös, hátulsó szögletei
tompaszögűek, oldalszegélye erősen csipkézett.lPajzsocskája alig harán-
tos. A szárnyfedők pontsorai durvák. 4-4,5 mm.

Előfordul csaknem egész Európában. Magyarország hegy- és dombvidékein elter-
jedt, de ritka. Főleg gombásodó lombos fákban él, de megtelepszik az elhalt fenyőfákban
is- Sárganyakú gombabogár

fulvicollis FABR1cIUs, 1792

6 (3) Az előhát a töve előtt a legszélesebb, előrefelé ívelten elkeskenyedik,
olyan széles, mint a szárnyfedők, oldalszegélye ép. Testük kevésbé meg-
nyúlt. Combjuk vége nem ér túl a test oldalszélén.

16 8 DR. MERKL OTTÓ VIII.

7 (8) A csápbunkó jól elkülönült, 4 ízű (3. ábra: D). A hátulsó lábfej 1. íze
nagyjából olyan hosszú, minta 4. Teste a hazai fajok között a legdombo-
rúbb (3. alnem: Parílendus CASEY, 1900). _ Teste sötétbarna, a szárnyfe-
dők foltjai, csápjai és lábai barnássárgák, a középső csápízek és a lábszá-
rak sötétlők. A szárnyfedőkön 2-2 folt van, az egyik a vállnál, a másik a

(\9'ı"'\

H
li

dflfiw

f
Š

f

15'-

.IÍ"^*ig \'74'
q"'\ "\W"`\ '53

`f`*.~“*“"f1 Í.E-f'.4__,

3-2,-

E4/_ *gy
4. ábra. Mycetopluıgus ,quadfrfipustulatus (L1NNAEUs) (Eredeti)

szárnyfedő közepe mögött (5. ábra: D). Gyakran a vállfolt mellett belül,
,illetve a vállfolt és a középfolt között az oldalszegélynél is van 1-1 kis
foltocska; a foltok néha összefüggnek. Az előhát töve kétoldalt gyengén
öblös, hátulsó szögletei lekerekített derékszögűek, felszíne sűrűn és dur-
van pontozott, a pontok közterei szemcsézettek és fényesek. Pajzsocská-
ja erősen harántos. A szárnyfedők pontsorai elég finomak, a közterek
sűrűn, ráspolyszerűen pontozottak. A szárnyfedők szőrözete kettős: a
közepesen finom, lesimuló szőrök között hosszabb, félig felálló szőrök is
vannak, amelyek jól látható sorokba rendeződtek. 3,5-4 mm.

Elterjedt Európában és a Kaukázusban. Magyarországon szórványosan mindenütt
megtalálható, de nem gyakori. A szabad természetben korhadt, gombás fákban él, de itt

VIII. szoRos GOMBAEOGARAK _ MYOETOPHAGIDAE 16 9

8 (7)

9 (12)

10 (11)

11 (10)

12 (9)

elég ritka; gyakrabban fordul elő emberi települések környékén, befülledt széna- és szalma-
kazlak alatt, istállókban, raktárakban, ahol a korhadó növényi anyagokon fejlődő gombá-
kat fogyasztja-- Domború gombabogár

quadriguttatus J. P. W. MÜLLER, 1821

A csápbunkó 5 ízű, de nem különült el határozottan, mert az ízek fokoza-
tosan szélesednek (3. ábra: E-H). A hátulsó lábfej 1. íze sokkal hosz-
szabb, mint a 4. Testük lapítottabb, a szárnyfedők szőrözete egyszerű,
nem rendeződött sorokba.

A szárnyfedőkön 2-2, néha 1-1 sárga folt látható, vagy a szárnyfedők
egyszínű feketék. Az előhát felszíne nem nagyon sűrűn pontozott, a
pontok nagyjából azonos méretűek, a pontok közötti tér fényes. A
szárnyfedők ,közterei finoman pontozottak, fényesek. Testhosszuk leg-
alább 5 mm (4. alnem: Mycetophagus s. str.).

A 6--10. csápízek sötétek, a tőízek és a csúcsíz világosabb. A szárnyfedő-
kön ll-11 pontsor van, a pontsorok elég finomak, nem mélyedtek be
barázdaszerűen. Feje, hasoldala, lábai barnásvörösek, előháta többnyire
fekete, néha barnásvörös. A szárnyfedők feketék, a vállnál és a közép
mögött 1-1 sárga folttal; néha az egyik vagy mindkét folt hiányzik.
Csápja: 3. ábra: E. Az előhát alapja kétoldalt szélesen, de nem mélyen
öblös, felszíne gyéren pontozott, fényes. Pajzsocskája harántos. A
szárnyfedők közterei elszórtan, finoman pontozottak, fényesek, szőröze-
tük nem nagyon rövid, csaknem lesimuló (4. ábra). 5-6 mm.

Elterjedt a palearktikus régióban Európából Szibériáig. Európában, és így hazánk-
ban is a leggyakoribb Mycetophagus-faj. Mindenféle lombos és fenyőfában megtelepszik,
melyet taplógombák .támadtak meg, sőt kalaposgombák termőtesteiben is előfordul. Fák
kéregrepedéseiben vagy a laza kéreg alatt csapatostól telel át - Né gyfo ltos go m -
babogár

quadripustulatus (LINNAEUS, 1761)

A csáp egyszínű világos. A szárnyfedőkön 10 pontsor van, a pontsorok
durvák, barázdaszerűen bemélyedtek. Szárnyfedői mindig egyszínű feke-
ték. Egyebekben az előző faj egyszínű fekete szárnyfedőjű .példányaira
nagyon hasonlít, de feje, hasoldala és lábai kissé sötétebbek. 5-6 mm.

Elszórt lelőhelyeit Európából és az Orosz-Távol-Keletről ismerjük.- Mindenütt ritka,
elterjedése reliktum jellegű. Magyarországon a nem legritkább* faja, eddig előkerült Bara-
nya (Csányoszró) és Szabolcs-Szatmár-Bereg megyéből (Vámosatya: Bockerek-erdő), vala-
mint az Aggteleki Nemzeti Parkból (Aggtelek: Patkós-oldal; Jósvafő: Hosszú-völgy). Fau-
nateriiletünkön való előfordulását Ungvárról is közli az irodalom (= jaroslawensis SEMENOW,
1898)-Fekete gombabogár

ater (REITTER, 1879)

A szárnyfedőkön kettőnél több folt látható, melyek gyakran összefoly-
nak, és zegzugos mintázatot alkothatnak. Az előhát felszíne sűrűn ponto-
zott, a pontok nem azonos méretűek, a pontok közötti tér ráncos, kevés-
bé fényes. A szárnyfedők közterei sűrűn pontozottak. Testhosszuk nem
éri el az 5 mm-t (5. alnem: Ulolendus REITTER, 1911).

16 10

13 (14)

14 (13)

15 (16)

@\

1
ı

I

4 1
,H ..

'ˇ-'~2_
' H-'ı.* °- .I . '
"ı.,'„ı0:ı '. O' ı'ı'
" ,'ıı."'ı.ı.á''-1*----..:-:. -.
ı:ıı'.'.ıı ıoıı-'ı::

°ı'.'ı*ı_ı,,,_ı
ıııı .

ıı. ı-
.ı':'- O O' Íqı O I. o.0ı
`ı' ı ıfi ıl. .A ,.,ı'.ıı"'ıı ...
ıı ııı*..ı O.,
ıwo

M' “ıo

E11-ı"ı Oııııı,ı
-O. .c .'

_ . O 0
Q il

ı
.t I.Oz. . ıı.
on' .'10.ıı az.
'O 091.... 4.-'O 4 40 ı
_°,oı*
„'61u, E
ı Q a
1.1141..

A

DR. MERKL OTTO VIII.

Az utolsó csápíz rövidebb, mint a 2 előző íz együttvéve (3. ábra: F). Feje,
előháta, szárnyfedőinek alapszíne, hasoldala barnásfekete, a szárnyfedők
mellfedője, a csápok és a lábak barnásvörösek; a csáp 7-10. íze kissé
sötétebb. A szárnyfedők foltjai sárgák: egy nagy folt látható a vállon,
amely gyakran összefügg a pajzsocska mögötti folttal; a hátulsó harmad-
ban zegzugos harántsáv, a csúcs előtt pedig kerekded folt helyezkedik el.
A vállfolt és a harántsáv között további 6-7 kis foltot találunk (5. ábra:
E). Az előhát alapja kétoldalt gyengén öblös, felszíne sűrűn pontozott, az
apró pontok között sokkal nagyobbak is vannak. Pajzsocskája erősen
harántos. A szárnyfedőkön 10-10 pontsor húzódik, a pontsorok közepe-
sen durvák, a közterek sűrűn és finoman pontozottak. A szárnyfedők

/ll!szőrözete suru, lesimuló. 4~4,5 mm.
Előfordul Európában a legészakibb területekig. Magyarország hegy- és dombvidé-

keinek lomberdeiben általánosan elterjedt és közönséges, az Alfóldről azonban eddig nem
került elő. Gombás fákban, néha kalaposgombákban található -- Tarka gomb ab o -
gár

atomarius FABRICIUS, 1792

Az utolsó csápíz olyan hosszú, vagy hosszabb, mint a 2 előző íz együttvé-
ve (3. ábra: G_H).

Az utolsó csápíz hosszabb, mint a 2 előző íz együttvéve (3. ábra: G), a
hímé hosszabb, mint a nőstényé. Feje, előháta, szárnyfedőinek alapszíne,
hasoldala barnásfekete, a szárnyfedők mellfedője, a csápok és a lábak
sárgásbarnák, a csáp 6-10. ízei kissé sötétebbek. A szárnyfedőkön több-
nyire 5-5 sárga folt látható (5. ábra: F); a hátulsó harmadban elhelyezke-
dő harántos folt gyakran 3 kis foltra oszlik. Előhátának alapja kétoldalt
enyhén öblös, felszíne elég finoman és sűrűn pontozott. Pajzsocskája

%~ a. . a
K * f

_ , , vw-z-'.-zz.-':-_.-.-..._ . . _ _ .. f -15%-
-' Ü: lııı D. - ı '.. U0 S.: 0.,.-ı .. . '§ı`= O1:'-"?--2-lff==~.-;~F%=-. ' ˇ I.'='*-és .-.z.~=.s "`%f'”"=":~ -. - . .:°. . .' ° - .-. -_ -. - '.-.-.-:-.-.-'-„= .-*.~.~.ı*_,:~z;.z».-=.. - ' > .- `-1:. „-. -. --z'-.-_-.: - :-z.--.`.-*-`-- `°'-"2-'i'-'--°- -.-.-°.~.-: fı-9. ':. .° .»- 4- ~ ° . A *'-'...-', ::.'-,.\,-.--- :_ -:H -..::.-,ri -z.-.-'-~ '.°.?--z-.~.« .;ıg;ı.'.«:*$1',f-;- . 4 221* ~52 - .«:“-.-'f?.*;-.-.. '-°*0. ı q 4' U .."ı' Iz". lJ['.".1 'I Í' `0\ı." N' Iı .'0'0Š:, ılfı -Í I 0ı*ı'l* 'Ü' ' '' '. *U-.°..-.'01 . '.. .- ^ -'.ı..:. .. *.-1*-ı. '-'1ız".. -.' 'pü--É.-:~ s, A \ I -.„ ı.ffi'--.g 's--5*'-~. '-ha' ı,.ı' 2 ,. 4 ,23°°, I^°.ı' ı"ı ıI',; V ,II .Hııı ' 2 i “JO ıfıvıı "'0f- _.,_-_Í5'...._,.-.°~ :. - *R ..°.. ..-.~,-- õ l»v,,~ it...-,tv -_,-y'-3* f.. *I v„_ ','.;._;'.;:; -.,-ˇ-1.,-:~.'*,._.:.__.~ı.-._-_.:--,__ ..- 'L ,_.', H, Í _í'_., „ - 1%., 3,.,-.-.

'05' "' qı 'tr \ 3' A14 3
~ : _. ˇ \'2r*'} 'P "' . - -`-:z 1* -si' - -'-. . '

I

f-3,̀Š.
'.'-'°-z,-5-'.":°.':_l.:.»{21;.:fč'-'.*-'všı` ıU'U:ı:.E 4,1:'7~"°:'.

ıı

I..z,z ..t.'J'. ııııD.- _
'°:.:_O'r'Í'I' .°':'-'SA8I

ı.ı.ı`

ki-`'_-:z,-'.'-`.°'.° .ÉS'fi rf:-=.f.re .l:$:z`f`š*` ;-_:ig-E-'_Iafas,_
'.--
t„.41áıgšıf'_' QÍ

I al:ı10 -"ıf. \-I

ir::Űr-`..ı::.5“Ja

"ˇ-'rf-'-=~z'z“~z.f.=;...H-'a'-..ııfv".:?.::':ı.ı'.ı`ı .avıfi*
,ıı,1O*

'Š~1?:„.=-.'_.í~`E1.-2-31!Í .-'ii':ı.§:ÍŠ::7:'i'-”."""Í

_'".5:*Í-ZÉŠ-';°~...'*'
_7.,--sz.-z-..=~

.WPV

H` ıl ll. ıfiı--.-.-==.:!.:~.=::~`=. - =f"
J 01

'v' A-2'-:;š,ä: .90 .-:-.'-'~:'. ' ııf I 0.21'

, I ., '\ı I:
1:1'

,.Q . .,:....Üıı I _..Dj v ı . fıı ıı.. _ zik,,- ı°z'|„ _, ._ .- . . _ ,~,ı_«,'b,. I-;\;_ı=}ı-}-.'.°;; 53,- if* ,-;.:~.--
ıı":ll|l'}\.ı"*'ı"' ˇ ılfi-ÉJ."-' .f'°{'z„„._.} 3.' whz: .-,. ,.~.- .°, :-7,.. ,

:.".'.'. . I' I-_.: 11.91- -2.' ' \- 3,*-Í- -, . . ; ı .-, .,.=---.ı.: .;-..-$!-
100

Ű .f - zá.íšëz-1:.

_ ..` aır :K ...ıııı O. .':ı I..

Í Ö, 'I " I.. . JK, I 'O ~'. '

_ __ _ - .-ı'Iı.ı':." ııfr .~I`=-ira-.-*'*
'zi-\:-'iz'--21:-:° ozzffnl'=':'Ío

I' .°.*-f~::.i.'! ' '.-. -.I -`. -. :lúı z,
r 'V ._ ';_fz*.!-Š';=§-'Š-z.
.:'.:ı ıjšıı

ı0'::`ŠÍ_-zrif,-:3_-ıır'

:ı
ı5".-

P9,

.ı.0-'_:_Ü":ı=:Iı

.I.ı
4,:`ı.

JN -7i`=:;2_,.ı'i ı:=0. ,„_._r_,
1'IÍ

-Z--'.-.-`.=.-::.=z=.zıı"'vlı:}ı:',',"ı°'.'vı'oIoı1:'-'2'.''*.:.`Z`'ı.°ı.ı'ı.ı"'.',ı".„:RI .:.'-°°::2::ı'ıı0ııı'
oı.0ıl:I'ı.`.3.0Ügı.:ı6:'.ı..

\OO0ıO :_..._2-.č2".';;'2\.0..lııı.:.I .°,:(:Iıı̀ ı...soIıı'.al:10:::0-0....ııIııL'0.9-Ü2ı.Oo
,O,ı:ı:::.::ı:,

'ı

Éııfgı..ıf:.,°0 O.,3:..::~a'.!',_*

z,,._.

V':*&°:.ı.':.Iı.:'- I,,'.ı'°'ı'~.1.',|ı.'ı'ıı'.I ıolW'ci-'ll!th' °:$:'{';':ä"'~Í-«*':3í:'C:'::l:

IIU

ıı:::'.:ă0Í.ıfOâıızfql .ı-gpu'II,,ı»`-.°.:''ııg:-3,33''ıflı I.--,ás.~.°:\".-_
.;`_'%„,0.E1ıŠ: ı.:-ıııı_."~Í':..el-'0

"ZČ"-E:.f=.'-=.`z."~=`~"
ŠNK

'II

'J\"v
ıl'-'11'I\

6"~'z~3-
`.=:-ı I. 'ıı.::f.';';j-Z°.:;'.'~.°:-.*.-,~.,_.,.,s. - .- . :_ .

`."-I--. „'52.'. z.-.z..-,ıë-,_::
-:if -.
'-'.'z:-'I' Éj: RO ııaz " „°-':-°-= =-~ z -z-: 7. ' . ._ -f.-.“ı_ı._.ıă,P.:: :Jûzãs _ ` '\\$i,ı-,_,::°'ı” .tb M; N : . ıêzl. çâı. I ..::::_

. -"-'.-° ' ~ '.. . .--.- --` _ - - #-ı.- °' . -. -.'-;;;~*-- . 3:1!-'-.=~' °.::r."§:'-'I xp, 1' ~-. ,_.,;.;~, -..`-2_-::.-.»,.-_:°-
Í O*

.-'H' ".--!.°' a "f-1' r \.~_-_ı fr .:v*:,'ı'ı' ° O'lI;°;:.' 4 . ; ff - " '15 .n *ı ` '02 , ı
-'-'Í-'_-5:2 *:'z':'f- ` -'Š-: '---'Š._v.-- '2'-.'.-.°-: ::.-"' -.'--:.---'-z -: - 44:-zi-1' ~ ' 'z .Z - ' :z-ı{1-:-.- ':«`-l-=`:'°*~`“'i`*""”"* " -02-. O .' . I- . ' , 05'. _. . -1 " .

=- 1 `...-.- " vis? *" -"'-,- :-. .-.-fa, .-.-:R-.. ..;.. -;»-.:-.-.-,.--,_.„.-°.. - .. :-Z-:K-,.-.=,*.`z:.-:"; -: ;--'- -:«:š'4,,;._.»E2-.~:-.='ıı 'JA 3 J' .f 3:5.-.:,-ııı .-I _..o,- . '__ Q: .p _-.ı.ı$., 20,33-.-_.-5 agııfiııilı-_.

. `-~21*-,-5-Š. * :gi 21.29,

. 'n . ° O. O, w.* . -: ~.
“Hu 4.. . . . : . {".,:ı„':':t:_-I . ı'l:':fšzıg§._ I'- .- - ' -- . ..- -ı .;;-..--.- -3. ..~:.;vt.“ '.: '-af*- .-.=:.-;-<:2- 22:-'.~ , w *"'^--'*' `- --: tíz,--'z-`::='=-ˇ:-° I, .-3-„z_-*-.'-13'.-.%Išz~'::. 1I . ı°.° °~." , ' ı 'ı"ı ' 1 ı 'ız °.~ "ııı c' 9:.:zE.==.-:H .-f-`z;-'.'~:1.-.`-f--= -2 ~- M" ˇ' 'fi-.-z:'l":z:-z':='.'»'ã.ši -

Q 'ı

Í̌ fi:“Far"324 Ü
Í.._:_;§_23.' Iı_ Í

'ııfi
:O ,ııÖ :==.?Í°.':°0:0If

-'::_z'
II3°'Í`:':'ıt;__ 'F2

._:.f 42551-43.0'

pızııı .}::;šıI1ııı as? :his
.O .-:-'~'. ir?

.- 0.002, 'ı,0,'ı'ı

O 4 .D '.ı"ı' '°.lıIı.l.°.° 0. O ı'I. 'Q 2':':°ı ııJ'\'-=.:z:.-=-zfz.`:-.-z=<z-=- -.-.--=.:-if:-.za-z.-zzıf: i-'f'-~ë:-§=.:z==z=zz'=_-- .:-.=.-*-"=:I:f.=-`-`--:esz-.--=='.«-.2::.='.:-' . z'-1;-1*-.'2~.'z°.--'z:,,°, =::K-,-'~'.:::-='„:~':-:!.~'- '.-tl' -.-°::5?-"-'.-=--'::-'-I 'Iz-.='*-.'. '-:it -.-2.1. 2:1-.=:.: '-::>':-.-=:===:'=-.-.-:- *Í =1::2;'-2; ı=:Í'- 2.:- ..-,z- ..
1 . `l'.l0;:f :*?ı'ı§ lııg 'ÍŰ'ı.: 'Ö < ':"'ı'Ü ı.ı Üfııı JÓ: : ''v “` 1.: " ° 'at 'ı °ı ' --'H '--'-- '- --1-~'---:-L- ~ . -2-.2_- -:

;':'Š

*S5-'
I.:__. ME.::

5-2-.-3. "ı
3'*ˇ"?'\..

.°:z2';`:'4É'*'

ýšıyäfıê:S. "'~fñ.°'§{}.ıı':I:q..'_,-:"~.'ÉE°_}':
ii'-ˇ-`Í

0. Á ı ı ı O
Í~'ıI,'ııı~2' 'g ' 0 O' ıı I ı I' gi, ~* ı ° O" .f.:°ıI|_._} _ ı'~Ízı|.}~.l „-333” 2ı':ä.“ı:I_~.._: . _ ,_J-ıızš, =_~_,::_;_: .__ _

` `~:: - ~ _-.zz-:-.-zs :=.- = ..z'ı 'ii-:L .::ı:::'ıŰııfii'O
'ıı.ı'

z,... 'ıI0ıJ."“D30, 4:2:-fff:.ı'qlııO-
O Ú

ı Í ' _ I ı"- . : 'O' '

':Í=~.`í*`==ı`“*'i ~'*-' Í-. . - '3`fë- ˇ'.-2$_'ıÍ-=„~. ":„?i : `-z~`-:~*-.z-.».'='!-2'-' - -z ` _- - »:I`»,°._á:I::'::;., _ '_ .I 4:,~.d-:Í hr. `$,:ı,v.ı: ı 3,21."_ V v' . i, .- Q O \
"b.Í,. °Iı.ıv 'E :lv ı°.\,': I Í 'I ' ' O Ű ıııı 'Í 'Ő' 7 "':' - I"ıı ?1:;ıoı','ıııÍı.ı.: *Í :ff O ı * I. Oı ~ I. ı'

z 4

1:22'ıã
Cé:-EE.-

.7,:-

o`f
I.Liv.D

.,..-'liçjiçl'-'-if-`<-:~.'-.sv_ et''2-it.:' ."'

'- _:#2
'~-'fz1:1.

fnˇ*.:.

00'.:

5..-^.'\ -:.1--'~::=-'' _...ıfiı;21|,-.:"',g.'ı
.-.,1:-_.--."-_-:$5-ııgıılcgızıııfo:“.:ıı

AlÉ

' .,.'.~`

:.hőı̀ıııı)"ıci;I°r.\-:..:4':Éı:;::ı=

`ı'.ı,5%ıı

"ga«.~,'o 1),' 22-
°-:ebıııJ,

':?-:-1:';!':zE..`:ıı °=~:-° sg:-S:Š

-"'.
«' 0

J- 'Fhı .-. ı
01 I: I . .O ı 70:3'-7:-: ..--':„ "°~ -'-

'J 3-}°~.1.'.ıI'2."°„--. 1 *'44 ~' ,-_-I. -'-"",:Z-_2I 1-,__ . .- jiifiií:
.if _ .Ã-:_ .~_.}«:`;'

~ . :«:- .'ıl ıı I - Q Š'

5,3

".l3~.:°-°:1.{3..'.~-J. _. ~ z. O I-Z-.~`i°3;':-'-,$-f.'=:!-} J* ,_- ,:" ` _ . _.. , a 4:: :_ ~ _ _.

.-: 21-:-:-; -'
'r':„ 1- F

iÜ Q `ı,ac
I _ “W

'_ o._ı:::l.'-.':»,v'1-;-0
cı

ÓI 0 I '

'-ii-':'.~*.'\'a"'"0 .:., z,° _ -s-f '
H

5. ábra. A: Mycetophagus populi Flasıucıns, B: M. multípunctatus FAER1c1Us, C: M. fulvicollis FAER1c1Us, D:
M. quadrfiguttatus J. P. W. MÜLLER, E: M. atomarius FADR1crUs, F: M. decempunctatus FARR1cIUs, G: M.

piceus FAER1cıUs és H: M. salficis BR1soUT hátoldalának mintázata (Eredeti)

VIII.

18 (15)

17 (18)

18 (17)

szoaos GOMBABOGARAK _ MYOETOPHAGIDAE 16 ll

erősen harántos. A szárnyfedők pontsorainak száma 10-10, a pontsorok
finomak, aközterek sűrűn és finoman pontozottak. A szárnyfedők szőrö-
zete sűrű, rövid, lesimuló. 4-4,5 mm.

Európából és a Kaukázusból ismert; csak szórványos lelőhelyadatait közölték.
Magyarországon is ritka, csupán a hely- és dombvidékek néhány pontjáról ismerjük (Siófok,
Bősárkány, Abaliget, Füle, Budapest, Budakeszi, Szár, Mátra: Galyatető) - Tízpety-
tyes gombabogár

decempunctatus FABRIOIUS, 1801

Az utolsó csápíz olyan hosszú, mint a 2 előző íz együttvéve (3. ábra: H).
Szárnyfedőik mintázata nagyon változékony. A két ide tartozó fajt
nehéz elkülöníteni egymástól.

Feje, előháta, szárnyfedőinek alapszíne és hasoldáláffa vörösesbarnától a
feketésbarnáig változik. A szárnyfedők mellfedője, az csápok és a lábak
sárgásbarnák. A szárnyfedők rajzolatának kontrasztja általában gyen-
gébb; a csáp utolsó íze nem sokkal világosabb, mint az előző ízek. A
vállbütyök többnyire világos vagy csak elöl sötét. Szárnyfedőin nagy
vállfolt látható; a hátulsó harmadban elhelyezkedő folt harántsávszerű,
néha két foltra szakad; további foltok lehetnek a csúcs előtt és az oldal-
szegély mellett. A foltok kiterjedése változó, kiterjedhetnek és összeol-
vadhatnak vagy hiányozhatnak, de általában erre a fajra a kevésbé
tagolt és kevésbé kiterjedt világos rajzolat a jellemző (5. ábra: G). Az
előhát alapja kétoldalt gyengén öblös, felszíne sűrűn pontozott. Pajzsocs-
kája harántos. A szárnyfedőkön 10-10 pontsor van, a pontsorok finomak,
a közterek sűrűn pontozottak. A szárnyfedők szőrözete sűrű, rövid,
lesimuló. Teste egy árnyalattal zömökebb. Hímivarszerve: 3. ábra: N.
4_4,5 mm.

Elterjedt a palearktikus régióban Európától Koreáig. Magyarországon főleg a hegy-
és dombvidéken fordul elő, de nem különösebben gyakori. Elsősorban tölgy- és bükkfák
törzseiben, a leváló, gombás kéreg alatt vagy taplókban található ~ H egyi go m b a-
bogár

piceus FABRICIUS, 1792

Az előző fajhoz megtévesztésig hasonlít, tőle a következőkben különbö-
zik: a szárnyfedők rajzolatának kontrasztja élesebb; a csáp utolsó íze jól
láthatóan világosabb, mint az előző ízek. A szárnyfedők sárga vállfoltja
nem terjed rá a vállbütyökre, amely így többnyire sötét marad. A szárny-
fedők világos rajzolata többnyire kiterjedtebb és tagoltabb (5. ábra: H).
Teste kissé nyúlánkabb. A fenti tulajdonságok azonban mind 'viszonyla-
gosak, és csak egyidejűleg gyűjtött több példány összehasonlító vizsgála-
ta révén értelmezhetők. Hímivarszerve: 3. ábra: O. 4-4,5 mm.

Mivel a régebbi irodalomban nem különítették el az előző fajtól, pontos elterjedése
nem tisztázott, de Európa számos országából már kimutatták. Ellentétben a pficeus-szal,
hazai elterjedése főleg az Alföld ligeterdeire, ártéri és mocsárerdeire esik, ahol fűz- és
nyárfák korhadó törzsében rendszeresen előfordul. Az előző fajnál sokkal gyakoribb, de
attól nehéz megkülönböztetni - Li ge ti g o m b a b o g á r

 salicis BRISOUT, 1862

16 12 DR. MERKL OTTÓ VIII.
Í' _ Í ___ 77* _ __ 777' __ _ _ 7 _ Ju *

2. nem: Typhaea STEPHENS, 1829

Testük megnyúlt, párhuzamos szélű, mérsékelten domború, egyszínű sötét
vagy világosbarna. Szőrözetük kettős: a rövidebb, lesimuló szőrzet között sorokba
rendezett hosszabb, felálló szőrök is vannak. Szemük durvábban szemcsézett, mint
a család többi fajáé. A csápbunkó 3 ízű, jól határolt (3. ábra: I). Az előhát jóval a
közepe mögött a legszélesebb, előrefelé csak enyhén keskenyedik el, alapja kétoldalt
alig öblös, korongján az alap előtt kétoldalt nagyon gyenge benyomat látható. A

`Á`='~ _ ffif
A .Q* 1

.gi Q
az 0

R RE
Y, of/..

H.

. _-Šl

`-az
I*_ 'ı

Ìof-“I

ı.-~,_AQ

.~Š>«.;-.-~„. ~.-zzz//ff

""--;-'\\z?§`;_\ZÍ-_

:gti.`__-\""`_- __.__"*~._-„_-„_____ _.:___ __-"':!__'___“~_:- .

~sa"vev-_*.._

-""'Pa'` _--`~"..`.`__-_-.__,R

1- _-=a=""-“ˇ-~.`"~`-s-.---.---`--~=-`=-=--.-..~..-=E-ff:. .--`=-='~=?`..„."`.-;T~.="É"”~.-`-"**.':I3_ë.-l`.:ı>.°.:..*1...A~:.'~'.~`-.'.~-f2z;`-_z.z;~<~.::.~.x-;“-`-§_?.~`-_--.--.ı_\...--"`--`§`:":`.-Í't-.T--fa-*f`»`-'fix
,,-.__`_,-.f.„A_"2'Í-Í»"'..z __'°._`':_-'i

."F.';.l;44zı-ı`l-v`-"-'Í-Í-"'_;-ˇÍ-- __.-»*̀: -̌...“.'..`..1 ı'ˇ'-.H-D-,g'32'' .
-/__._-_f;„._:;,'-'-___:-' _._,'f_'.;_'2-'. "~ _____*`̀ .."Í,/3'

r""'-""-""'-.ˇ«""`'r .Íf.E'--..'

_ __.:ı_.~'.'Z,ˇd'__ .Š-l.__fšııál;I'-x
__A:ı~Il-*- __./~/*'J'of.___/__

___-_, _.._//"/'_,.-//I.Iff5ff\. .-“__ ____,_f _ __f~`_ãˇ:";':_',f”.'(__.f

____,_z{_,/.L,.

/IÍ -_.Ă

f"g'
I

` _ Q :zi - `- ."'_ı`:.

' ' \

-, _. _. ___.:...„ _\ _
Ílıl f/_l_`_""

"~.“*ă`\, -ˇ i-.\{__ ˇ`~ `
l;',`§öf \

. f
- L.

'Hı

'K

_ \

. Q _

6. ábra. Typhaea stercofrea, (Lı`NNAEUs) (Eredeti)

pajzsocska erősen harántos. Szárnyfedőik közepesen domborúak, oldalszegélyük
felülről nézve nem látható egyidejűleg minfdkét oldalról. A szárnyfedők korongján
alig felismerhető pontsorok húzódnak. A mellközép hátulsó oldallemeze nem éri el
a középső csípőgödröt. A hátulsó lábfej 1. íze rövidebb, mint az utolsó íz.

Lárvájuk (10. ábra: B) rágójának tövén kiszélesedés (mola) látható, az állkapocs sarokízének
(stipes) nyúlványa (mala) kúp alakú, a vége kihegyesedő.

A 9 ismert faj közül 1 Európában, 1 Japánban, 2 az orientális régióban, 2 Új-Zélandon, l Kelet-
Afrikában, 1 Kubában él, a 9. faj kozmopolita. Hazánkban az utóbbi faj található csak. Penészes,
gombás növényi törmelék közt, befülledt raktári készletekben tenyésznek.

-- - Egyszínű világosbarna. Feje finoman és sűrűn pontozott. Előháta több,
mint 2-szer olyan széles, mint amilyen hosszú, pontozása középen gyér, az

VI1I_ szoRos GOMBABOGARAK - MYOETOPHAGIDAE 16 l`3

oldalszél felé sűrűbbé és durvábbá válik. A szárnyfedőkön finom pontsorok
húzódnak, a közterek sűrű pontozása miatt azonban a pontsorokat alig
lehet felismerni. Hátoldalát sűrű, aranysárga, kettős szőrzet fedi. 2,5-
3 mm (6. ábra).

Eredeti hazája valószínűleg a palearktikus régió déli része, de ma már gyakorlatilag az
egész Földön elterjedt, a kereskedelemmel mindenfelé széthurcolták. Magyarországon minde-
nütt .közönséges. Legtöbbször emberi települések környékén, szalmakazlakban, istállókban,
ólakban, pincékben találjuk korhadó növényi anyagok között, de megtelepedhet a nem megfe-
lelően tárolt, penészedő élelmiszerekben is. A szabadban ritkább; korhadt fákban, avar alatt
fordul elő (= azngusta, RosENHAUER, 1856; fumata LINNAEUS, 1758) - Egyszínű gomba-
bogár

stercorea (LINNAEUS, 1758)

3. nem: Litargus ERICHSON, 1846 _

Testük megnyúlt ovális, lapos. Hátoldaluk fekete alapon sárga foltos-, szőröze-
te lesimuló. Csápbunkójuk jól elkülönült, 3 ízű. Előhátuk harántos, a töve előtt a
legszélesebb, hátulsó szegélye kétoldalt alig öblös, korongján az alap előtt kétoldalt
l-l nagyon sekély benyomat látható. Pajzsocskájuk harántos. Szárnyfedőik meg-
nyúltak, laposak, oldalszegélyük felülről nézve egyidejűleg mindkét oldalon látha-
tó. A szárnyfedők korongján a pontok nem rendeződtek sorokba. A mellközép
hátulsó oldallemeze eléri a középső csípőgödröket. A hátulsó lábfej 1. íze hosszabb,
mint a 4.

Lárvájuk rágója 2 hegyű, tövén nincs kiszélesedés (mola). Az alsó ajak, illetve az állkapocs
sarokízének (stipes) nyúlványa (mala) azonos magasságban végződik. A fej oldalán 5-5 pontszem
található. , " `

A nemnek körülbelül 60 faját írták le; valamennyi állatfóldrajzi régióból ismeretesek a képviselői.
Európában 3 fajuk fordul elő, kettő közülük hazánkból is előkerült. Az imágók és a lárvák taplógombák-
ban és fák elgombásodott kérge alatt élnek; egyes fajok készletkártevőkké váltak.

(2) A 9. és 10. csápíz harántos (3. ábra: J). Teste párhuzamos oldalú, lapított.
Feje, illetve előhátának és szárnyfedőinek alapszíne fekete. Az előhát
oldalszegélyének hátulsó fele, valamint az előhát hátulsó szögletei sár-
gák. A szárnyfedőkön 2 zegzugos sárga harántsáv húzódik. Az elülső
3 foltból tevődik össze, a foltok közül egyik-másik néha, szabadon áll. A
hátulsó harántsáv egységesebb, de kétosztatú. A csúcs előtt gyakran
közös sárga foltocska található, és a szárnyfedők oldalszegélye is világos.
Hasoldala nagyrészt fekete, lábai és csápjai sárgák, a csápbunkó sötétlő.
A fej finoman és sűrűn pontozott, az előhát pontozása szintén sűrű, de
durvább, kissé ráncos, reszelőszerű; a szárnyfedők pontozása némileg
finomabb és szórtabb. A szárnyfedőkön nyoma sincs pontsoroknak, de
nagyon elmosódott, bordaszerű kiemelkedések figyelhetők meg. A test
hátoldalát sűrű, rövid, lesimuló, aranyos szőrözet fedi. 2,2--2,8 mm
(7. ábra).

Elterjedt a palearktikus régió túlnyomó részén. Magyarországon mindenütt közön-
séges. Legtöbbször fakéreg alatt találjuk, ahol tömlősgombák (Ascomycetes) spóráit fo-
gyasztj a. A fafajok között nem válogat: megtelepszik mindenféle lombos fában (beleértve
az akácot és a gyümölcsfákat), de tűlevelűekben is. A család más fajaival ellentétben

16 14 DR.. MERKL oTTo VIII.

kedveli az egészen vékony, de elgombásodott fiatal törzseket, és gyakran előfordul a száraz
gallyak papírvékonyságú kérge alatt. Ha megzavarják, nagyon fiirgén mozog (= bifasciatus
FABR1c1Us, 1787) _ Szalagos gombabogár

connexus (FOURCROY, 1785)

- 'no

P

Í
*vw-f

Ő

*--."-l'*ı.ı--1.

1i'I'I
w_

\

F :_
.
Ű

F I 0

3f*n
.:_..,,_'I9"-5 -:.I'__

Kı

--_.N-1°

“Üı_.

'_ _.'ı____

- I

__.'̀-T

'._ı-ı-

.ı- _'I

xi-'í

-.....„`=-----

___...

E/J...
7. ábra. Litargus connexus (FOUROROY) (Eredeti)

2 (1) A 9. és a 10. csápíz nem harántos (3. ábra: K). Teste széles ovális, kissé
domború. Feje, előháta és szárnyfedőinek alapszíne barnásfekete; az
előhát keskeny oldalszegélye, egy ferde harántcsík a szárnyfedő töve
mögött, egy másik, vízszintes harántcsík a szárnyfedő közepe mögött
(3. ábra: P), valamint a csápok és a lábak sárgák. Feje és előháta nagyon
sűrűn és finoman pontozott, a szárnyfedők pontozása kissé ritkább. A
szárnyfedőkön nincsenek elmosódott, bordaszerű kiemelkedések; A hát-
oldal lesimuló, sűrű, világos szőrözetében elszórtan rövid, felálló szőrök
is vannak. 1,7-2,1 mm.

Eredeti hazája valószínűleg Észak-Amerika, de ma már kozmopolitának tekinthető.
Raktározott, penészes gabonafélékben, azok őrleményeiben, gombás farakományokban él,
ezekkel Európába is többször behurcolták. Ausztriában a közelmúltban került elő. Magyar-
országon eddig csak Szigetbecsén (a Csepel-sziget déli végében) és az Aggteleki Nemzeti
Parkban (Szín: Szelcepuszta) találták (= inflatus LECONTE, 1856)

balteatus LECONTE, 1856

VIII. szoaos GOMBABOGARAK _ MYOETOPHAGIDAE 16 15

4. nem: Triphyllus DEJEAN, 1821

Megnyúlt ovális, domború testű bogarak. Hátoldaluk feketén és sárgásbarnán
színezett, szőrözete felálló. Csápbunkójuk 3 ízű, elég jól határolt, de keskeny: a 9.
csápíz nincs 2-szer olyan széles, mint a 8. (3. ábra: L). Az állkapcsi tapogató utolsó
íze szélesebb, mint az utolsó előtti íz. Előhátuk harántos, kevéssel az alap előtt a
legszélesebb, a hátulsó szegély kétoldalt csak nagyon gyengén öblös, az oldalszegély

.z

D.

L
I

E

Í
._ .Ű

 . .I 1S; I
. _ 3. .1 0 _ 1 __:

3 ftü Í 7, - ı_ ˇ _ _ .r_\,___ ly__' ._ I_1_.u`_A _' _ _ _

\l I / I. -r
1 L'Í K

1
/.__"-Kl

"\ _ Fs-Í_`E -1:.-.fi 'Íˇ'._Š'fÉ.-__.-'*-f`fFÍ'_-`-T1. --_-ı~\-3*:1. .,ı~=ıf.
'J'ëõI »..~,?2_ ;;-1:3'-~ _O`__'.:' '

1:'`fi`,`:_. 11':'»`;:;<'.
J.ID_

.I4"!_
:feb-

J .lı.- __
.__-s..

- '_'?z`«1`._z;" ze- ` »
I

'#2'*:!--'-.__ .ıı_-_,J'_1.""'._'_.y„..r1_\
fgylllý„

/'ˇ-'ÍI '.lfi%

Íıczflw,z __._____:.

,'f-.f`.'-`_' ___,.','~____

(Í:çqfiffőfiã,ifis̀'<-

\N-I';-Í.I'ııı.9'A.:

,_-_,“_P,_,Íqıı-\~\„
ı__'r'1*!Q _Ã`̀Q~̀

V.---1144~ÍAz'f\.f\l\'_'ı\ff-z««z:~,,;*f-fT*f{“?'-ë~
fP.f1.f-'E'_."J`-vı` 1`1".f-7Í'_,-22*-'.5.L

' (_Wçf_`_ı\ç._ot"_Fı-I:

-Í.".'Á~=-Y'~ ıj` .ıÍ̀f J̀:'OŐ' ~J'-7-"lvlY-'lwii?-§š_~_.`l.zÍ"_) ___.:__-__._,ñ'„_Jfl.`_\-_Í?..*'H4

'-/-J',V

.Ffy .:.`-ˇ-.f`-
`-'r' .3'=*'Šf? `'Mar iVfŠı_'~° 12 (

gif. \ _

Í- / ,_ `.

„_
Dj

„_ _ ___/ Q _
*.-É" 1.- /-Č_'A lU*rf _ ff: `.1~..\ `.
Š? új'-\,\'l

`“ f ö Tlíı š`:`;,__ ıl'r ` _ ~.A v., _/- “R .zs 1*. \. > í;_*,ı.-1-,_ `-_-*~_:- (.~ 9_, ___Q`_1 . - \
1 „=-~`~_- ~„_ - -

1 ` ;_'3?Í`>'.~(Í\)l\ \` ` \"`. _ ZH'--`šÍv-"+ .l “A `
ıı 1' \D`

" H Q'- . 'I `ı.`\ l ll ` 1.:`ë„*č`:. ` 1 `- 1)) `*'~` 1
Í/I -"' `ı ˇ .vi \._ :Í .

Te: -
C _ ı._;-4;

ll :\ í'Í“'Í:..`: l'.'ı 1

l'Í3š`ljlll`ıll\\ll ˇ űf
-:L-“~“~`f\ˇ~\ˇ -ll *ll

\"ı

KIR

\."

\-Ă
_______, -"`̌- _-ı--„-'Í

'I-:C2*'"'Jı __fı;_1r;`ıÍÍ`Jff"0'.

,-..._'Il-1. _I- ."ı-'J.__-ıı_

»az-__.~=.»~/J:-?='.,-.~.z.
Rı-z-.Í~62f:"-Í-č`7;/':'Ő',"`Í,"'f.lf`.*'

.-f:`“~'-"`ır_`.:?""~'':~`..-_,grK-/„-'-L` 1-_-`.Í`=.'f.'..:~z';.`:'-f-`l'!f-**-'š`~*Í-'fifa1-""f_Ífläl
.:-Ő̀rff'\$.'

-'J(C,..,.
2Q.___I,_Ir.._;_--_!«.1,19._

1."'L<'Q-_.Q.-37-

,Íjf.70r-ˇ'J'

I.13:;1-fu_4

-:'?:«-ff*' .-.~. __:fr'ˇ

-ff"?s.-'<'-.1-. __-`=§Í'.'\`Í""'*'1'..
Ü?

DÉ'_-' Hýfif_ ˇ_;ı-"'

ı
'Í -_

~\

*.

\ __._
--.

Iı.
-HH-ıı.\.

-Jı..

.1-xl

-% ...__`-3-_.

_VD

Í

_W,
\`.'.{

.---

A?

.“”'_

1*' iv-

- 7-

...-”̀̀ -1:.
--.._- -ı-'.`.``ë;§:§j?×<1l\

_ .ÁM ~/ _'-_ ıiı.. _

8. ábra. Tripkyllus bicolofr (FABR1cıus) (Eredeti)

finoman fogazott. Az előhát korongján a hátulsó szegély előtt nincsenek benyoma-
tok. Pajzsocskájuk harántos. Szárnyfedőik domborúak, oldalszegélyük felülről néz-
ve nem látható egyidejűleg mindkét oldalon. A szárnyfedők pontozása durva és
szórt. A mellközép hátulsó oldallemeze eléri a középső csípőgödröt. A hátulsó lábfej
1. íze kissé hosszabb, mint a 4.

Lárvájuk rágójának töve egyhegyű, tövén nincs kiszögellés (mola). A 9. potrohszelvény közel
négyszögletes.

A nembe 20 faj tartozik, ezek néhány palearktikus, madagaszkári, közép- és észak-amerikai fajon
kívül Ausztrália és Új-Zéland lakói. A 2 palearktikus faj közül az egyik Japánban, a másik Európában
honos; ez utóbbi nálunk is előfordul. A bogarakat fákon fejlődő gombákban találjuk.

l6 16 DR. MERKL oTTo VIII.

Feje, előháta, pajzsocskája, lábai és csápjai sárgás- vagy vörösesbarnák.
Szárnyfedői nagyrészt feketék, tövi egyhatoduk sárgásbarna; a csúcs elött
egy elmosódott szélű folt szintén világosabb. Feje, előháta és szárnyfedői
durván és gyéren pontozottak, a pontok közterei fényesek; a szárnyfedőkön
nincs nyoma pontsoroknak. A hátoldal szőrözete világos, ritkás, ferdén
felálló. 3,5-4 mm (8. ábra).

Előfordul Közép- és Dél-Európában, illetve Észak-Európa déli részén. Magyarország
erdős vidékein elterjedt, de nem gyakori. Lárvája különféle, a fák tövén, tuskókon élõ gombák-
ban (fõleg Fístulina, Polypofrus) fejlődik, bábozódni a talajba vonul. Az imágó korhadt fákban,
taplóban, és a gombákkal átjárt erdei avarban található (= punctatus FA:8R1cıUs, 1792) _
Kétszínű gombabogár

bicolor (FABRIOIUS, 1792)

-.4~_ T
1' ^. ` z.'\ , \ _„rr~

Q Át., _ .

«..__ I,
R . - ,K . ,«\ ~- _ _ _ A 4 ,K

'Í' Vii; l

. . 1zEz::. /' ' -W-. z* . 1ı Q. ı.. . „_V
//~~ \\.`*, " Ilf.„«g`!iı|_.\`g-.ıgfíf -Í

ı `.\."'?` /I'
\`\\l_ /'i

"..;äı~ :"\`;`..`ı :Í

ˇÍ"Qi\'Šl:~~'- I A
\.~\`*"§ '~39-1»Á `|ı \ .
TJ* \\`:Í`="*`~;
.fa 78)-..» `~.~*

ı`-QD „
J ällšill f:\"`.`

.E ñ\ \\Š} \

I'.A

Í,

.:`;>_§Ã~
.O`-Ã-i.\"§`\":.\“"`.. ;....!;`..-}\`.-"`Š\"~\. ,_~..~.fz.~\\\..A -Ššıtšıç8*'`f-:.f\-;_

~\ff-`~\\~.\.
ÉÍ5`§ ŠÍ-Él.. *.<.<,_j.

J

*if

-Ji”
F..

_.č~„

_ _____\

-.,;._,.~;,"-,iˇ*-ˇ''.'"É7„Š-`

K-3,šÍ"r`~*"f~.'Í

-z-\\Ow'

'EliÍ7'-'

.ilšflıvH 1:Q:`{7̀'ˇ .. A_zı`.'*:.\ˇf.flnu; §`=T`*R.-.êŰ:"ä"“-»Ã-K'71'" .Sz-`;RE.. 'L*=:Í~.2§äff'iÍfÍ*-"'í'-"fÍfq.,1,a"

gf-*?.:l'i-.--fi=,-'_~

E.~..,«»~_._..._.-..-..._,;`,1._--_-1ıı_.-'“'-4*.;_L.J'.I;.
-,f_`;_,.'jzf“..-/_*1!>'f.Í`:§~;.;.zz-3-/,,__-, -~.z_,;._,z-zı-tiff*/:.21-_..«_..z I-__-Aqvz_Ü_/.IF_]-,__'3-„Júl-4,

__»_J'___-,f-',fi(__../ver-
`- I'_ _

-._
fau-

'I

“v-_' _

-:.::=~'l"Š""'*"-`
_.„-

`~ı-__

-";'-I-\I"""ç'*'H:_""l'
9-_..--.."'-- .-_,_-,»_.`

QŠ .7Q

I ll'Q̀

'_ \' _). „Er „ .' ,_

/',' mfñıj Í ' I)`

1.*/i'A ' li*
ki V ll: .ll _ .i iizl tr: ` __ “ A

li*

..ı.- M

'- l “fi “fr v ll `ˇ „J ff 7.. ,,+.. _..\ lj w' '` I :Í *'14 l*l~\`li1.\=~. ll; _ 1] ılv.-__.=L.ı`...\|_"l | .

É..* ,:'~$\`,`Í'Ši'lš"„ë\.' M
` R '!='~'_''§'~": “ll I `
Jjl .z-f f`_ ălı* ;p` '\ “\

Š' 1. W “ˇUijl R
*F 'ill 'Í l l

`Š"'\“"Iı-.

flíJ

ı`_ı_'„. .
. l.'- ""_'i ı'| ,

ill. A
9. ábra. Pseudotríphyllus sutfu/ralfıls (FAERıc1Us) (Eredeti)

5. nem: Pseudotriphyllus REITTER, 1879

Testük megnyúlt ovális, domború, a hazai nemek között a legkisebb. Színük
barnás; hátoldalukat lesimuló szőrözet fedi. Csápbunkójuk 3 ízű, jól elhatárolt,
széles; a 9. csápíz több, mint 2-szer olyan széles, mint a 8. (3. ábra: M). Az állkapcsi
tapogató utolsó íze nem szélesebb az utolsó elõttinél. Előhátuk kissé harántos, a
közepe mögött a legszélesebb, a hátulsó szegély kétoldalt alig öblös, az oldalszegély
fogacskázott. Az előhát korongján a hátulsó szegély előtt kétoldalt nagyon gyenge
benyomat látható. Pajzsocskájuk kissé harántos. Megnyúlt szárnyfedőik domború-

VIII, FAHÉJBOGARAK _ COLYDIIDAE 16 17
|_,. __,

ak,_ oldalszegélyük felülről nézve nem látható egyidejűleg mindkét oldalon; ponto-
zásuk finom és szórt. A mellközép -hátulsó oldallemeze eléri aközépső csípőgödröket.
A hátulsó lábfej 1. íze hosszabb, mint a 4.
Lárvájukat nem ismerjük. 9 A

A 6 idetartozó faj mind a palearktikus régió lakója; 3 Japánban, 1 a Kaukázusban, 1 Észak-Afri-
kában, 1 pedig Európában honos, ez utóbbi nálunk is előfordul. Korhadt fákon élő gombákban találha~
tók. 9 i

_ _ Hátoldalának alapszíne sötétbarna, néha csaknem fekete. Az előhát oldal-
szegélye, a váll környéke és 1-1 elmosódott, hosszúkás folft a szárnyfedők
korongján világosabb. Hasoldala sötét, lábai és csápjai világosbarnák. Feje,

ff

előháta és szárnyfedői elég finoman és surún pontozottak, a pontok közei
fényesek. Egész hátoldalát rövid, sárgás, lesimuló szőrözet fedi. 2_2,5 mm
(9. ábra). s

Nyugat-, Közép-.és Dél-Európában terjedt el , de mindenhonnan csak szórványos adatai
ismertek. Faunaterületünkön is ritka; Magyarországon csak'Pécsről és Zircről ismerjük. Kü-
lönféle gombákban él, az irodalom a Fistulina, Phallus, Plefu/rotus és Polypofrus nemek fajait
említi _ Apró gombabogár

suturalis (FABR,Ic1Us, 1801)

37.A, B, c, csALÁDoKz FAHÉJBOGARAK, HUMUSZBOGARAK, KÉREG-
BOGARAK _ OOLYDIIDAE, ANOMMATIDAE, OERYLONIDAE

Írta

DR. sTAN1sLAW ADAM SLIPINSKI*
és

DR. MERKL OTTÓ

Az európai bogárfauna klasszikus rendszerét követő kutatók (GANGLBAUER
1899, REITTER 1911, VOGT 1967) a Colydiidae _ Fahéjbogarak családját egységes
osoportként kezelték, és helyét a Polyphaga alrend Clavicornia családsorozatában
jelölték ki. Ennek az álláspontnak felel meg a ,,Magyarország Állatvilága”: Külön-
böző csápú bogarak, VIII. kötet, Coleoptera III. 1. füzetben közölt .családhatározó
is (KASZAB 1955). Az időközben kidolgozott modern rendszerek(CROWSON 1955,
SEN GUPTA & CROWSON 1973) a régi értelemben vett Colydiidaecsal-ádot kettéosz«~
tották Colydiidae s. str. és Cerylonidae családokra. Az előbbit a Heteromera, az
utóbbit a Clavicornia családsorozatba helyezték. DAJOZ (1977) és Cerylonidae-t
tovább tagolta Murmidiidae, Euxestidae és Anommatidae családokra, csupán a
Ceryloninae alcsaládot hagyván a Cerylonidae-ben. Felosztásából azonban csak az
Anommatidae~t fogadták el általánosan, és a jelen munka is a Colydiidae _ Anom-
matidae _ Cerylonidae tagolást követi.

* DR. S'ı`ANIsLAw ADAM ŠL1Pn<:sK1, Polska Akademia Nauk, Instytut Zoologii, ul. Wilcza 64, 00-679
Warszawa, Polska.

2 V111. 16.

16 18 DR. s. A. sLrPI1<TsKI És MERKL o. VIII.
Ívıt *K 1 ii Ű “ 1 Í ,vi vv

A családok határozókulcsa

1 (2) Az utolsó haslemez hátulsó szegélye recézett (45. ábra: B). Az állkapcsi
tapogató utolsó íze rendszerint a csúcsa felé elszűkül (45. ábra: A). Testük
rövid ovális _ K é r e g b'o g a r a k 37c. család: Cerylonidae

2 (1) Az utolsó haslemez hátulsó szegélye nem recézett. Az állkapcsi tapogató
utolsó íze nem keskenyedik el a csúcsa felé, gyakran szélesebb, mint az
utolsó előtti íz (11. ábra: B).

3 9 (4) A lábfej 3 ízű. A szemek és a hártyás szárnyak hiányoznak. A test
depigmentált, felületén nincsenek bordák vagy dudorok. A tompor (tro-
chanter) hosszú, nem heteromeroid típusú. _ H u m u s z b o g a r a k

37b. család: Anommatidae

4 (3) lábfej általában 4 ízű, a szemek és a hártyás szárnyak fejlettek, a test
pigmentált. Ha a szemek hiányoznak (Aglenus ERIOHSON), akkor a lábfej
4 ízű, a csápbunkó 3 ízű. Ha a szemek és a hártyás szárnyak hiányoznak,
és a lábfej is 3 ízű (Langelandia AUBÉ), akkor a test pigmentált, _ az
előháton és a szárnyfedőkön kiemelkedő bordák húzódnak, a csápbunkó
pedig 2 ízű. A tompor (trochanter) heteromeroid típusú F ahéj b O ga -
r a k 37a. család: Colydiidae

37A. csALÁDz OOLYDIIDAE -- FAHÉJBOGARAK
A fahéjbogarak 36 más bogárcsaláddal együtt a Heteromera családsorozatba

tartoznak. Hasonlóan a Prostomidae és Mycetophagidae családokhoz, a fahéjboga-
rak lábfejízeinek száma 3, 3, 3 vagy 4, 4, 4, azaz lábfejképletük nem tipikusan
heteromer (5, 5, 4), így eléggé izolált helyzetet foglalnak el a családsorozaton belül.
Testük általános felépítése és sok fontos taxonómiai bélyegük azonban nagyon
hasonló a gyászbogarakéhoz (Tenebrionidae). A szőrös gombabogaraktól (Myceto-
phagidae) határozottan bunkós csápjuk révén különböztethetők meg; csápbunkó-
juk 1_3 ízből áll, és az ízeket egy elvékonyodó rész (funiculus) jól elkülöníti (a
Mycetophagidák csápbunkója többnyire 4 ízű, és az ízek nem különülnek el határo-
zottan). A Colydiidák lábfeje mindkét ivaron azonos számú ízből áll, míg a Myce-
tophagidák hímjein a lábfejízek száma 3, 4, 4. A Prostomidae családra nagyon
jellemzőek az erősen fejlett és a belső szélükön fésűs rágók, amelyeknek tövét az
előreugró homlok eltakarja. Ezek a bélyegek a Colydiidáknál nem találhatók.

A fahëjbogarak teste kicsi, 1 20 mm (többnyire 2_6 mm) hosszú. Előhe-
lyüktől függően alakjuk és testük díszítettsége nagyon különböző. A xilofág rova-
rok járataiban élő fajok (Oolydíum FABRICIUS, Aulomlfu/m ERICHSON, Teredus SHUCK-
ART) teste hengeres, megnyúlt, lábuk és csápjuk rövid. A farész és a kéreg között
élő alakok (Bitoma HERBST, Lasconotus LEOONTE) teste lapos, keskeny, és nem visel
hosszú sertéket. A laza, korhadó kéreg alatt vagy széteső, gombás tuskóban találha-
tó fajok teste domborúbb, szélesebb, és a hátoldalon kiemelkedő bordák vagy
dudorok láthatók. A test felszínét és a csápokat pedig gyakran hosszú szőrök vagy
serték borítják (Endophloeus ERIcHsoN, Oomlcus LATREILLE, Orthocems LATREILLE).
Az élőhely hatása figyelhető meg a talajban élő Langelandia AUBÉ-fajoknál: szemük

VHL FAHÉJBOGARAK COLYDIIDAE 16 19
-ı_11Zı I ııı ı L, 7 vti, L, _ z 7 Iıı vı_ıı _ __ -_ I pl _ ___. gııi ı_xıı ıııı Iı

és hártyás szárnyuk hiányzik, lábfejük 3 ízű. Hasonló jellegzetességek láthatók a
növényi törmelék közt élő Aglenus ERICHSON-on is.

Fejük harántos, előreálló (prognath), gyakran mélyen az előhát alá húzott. A
fejpajzs fejlett, összenőtt a homlokkal, de a köztük levő varrat (sutura frontoclype-
alis) jól látható. A Bothriderinae alcsaládban a homlok oldalirányban nem szélese-
dett ki, így a csápok ízesülési helye felülről jól látható (40. ábra), míg a Colydiinae
alcsaládnál a homlok kiszélesedett, és a csápok ízesülési helyét felülről nézve elta-
karja (23. ábra). A csáp 10 vagy ll ízű, vékony, a csápbunkó 1 3, nagyon ritkán
(Myrmechixenus CHEVROLAT) 4 ízből áll. Az Orthocerini nemzetségnél a csáp vastag,
az ízek harántosak, csápbunkó nem különíthető el (26. ábra: D-~E). Szájszerveik
Cucujoidea-típusúak, a rágók erősen kitinizáltak, hajlottak, hegyük l_3 fogú, a
rágó alapján levő kiszélesedés (mola) jól fejlett (ll. ábra: A); a felső ajak egyszerű,
többnyire a fejpajzs alá rejtett; az állkapocs külső (galea) és belső karéja (lacinia)
fejlett, az állkapcsi tapogató hosszú, 4 ízű (11. ábra; B): a2§_ägll,_(mentum)rövid, a
nyelv fejletlen, az ajaktapogató 3 ízű, az utolsó tapogatóízfáltalában hosszabb és
szélesebb, mint az utolsó előtti, csúcsa sohasem hegyes (ll. ábra: C). A fej alsó
oldalán a szemek belső szegélye mellett gyakran látható különböző hosszúságú
csápárok, amelybe a csáp befektethető.

Az előhát vésete és alakja változatos; rendszerint harántos, oldalát vonal vagy
barázda szegélyezi; felszíne pontozott, gyakran szőrös, némelykor kiemelkedő bor-
dákat vagy dudorokat visel; néhány nemnél az oldalszél fogazott.

A szárnyfedők többnyire hosszúkásak, felszínükön szabályos pontsorok hú-
zódnak. A váltakozó közterek néha bordaként kiemelkednek és dudorokat viselhet-
nek. A hártyás szárnyak fejlettek, erezetük redukált, a radiális sejt zárt és jól
felismerhető a szubkubitális folt. Egyes nemeken a szárnyak hiányoznak, ekkor a
szárnyfedők a varrat mentén összenőttek.

~>.'\L!'

ıı... | Ji. --'-xx.
_...-

LD?

.__“4` ,7

ı,Q.I':vjI_-I.-__I-`.-I.".

:l"_.'..':.._-.-Í" _;~_. :2§:Z~'.'.-Z-"'.Í.-ÍÍ'_-'.`'_. -'-..-`-`-3:.-,-v:-'z`~."-z;-ız-`zz_:-5;-,».;_-`.-:.z:-R

'QIı`q`

g 4̌”_

'hıgıı.I

ll

f

.__̀^\É? I,

Z_

3/.

-

_ .ÃJ-ıı-V0"

\\./,z_1>I'ı 40'll*Q-*Kz

*Q_F,

ı.ir `f̀f

Ű' _

;-«~ _-_.

\Q-` .

:_:~:/ .D-CÍ'_Iq:ı""°'V'

_fiıIgr.Ü'` _
...q:̀-A.....„-.„

1.,.

0..,__'5__.'ııfI""-Il. Ò-_. _`;

I5 "O\\1

ˇ̀ıı0 "

ıı

c.I-~

I'

I

Ǜ
Ü

zı-I-"-'F'

..-ı-

_.-""""'--I

/ _ 4 .:..ı.Ő.J_:-jıı/'ff' I ;

“ “P3 03" 'S ı\ 2 F"1! il. ll -. *_ "-'-

"`" . '~. ` _
'vı` ..'I: .-.:_.-..,_.._.. ..°.I._ ..-'I-.'.5'»`. .ı'.'4'..'Lo-. -.*.__....I'g'_._,z_.::2f;~,.--i_.

121.31..' z "_{-fa-.„-f34.13
lıÍ.

 .-iäšlı

-1.-

4-0

"ílllfllllfëă 'I 3 Ü- Z Í

.ifi z-2
*ÍŠilŠllŠ` 2;

'#lWll?äë`zjfjjr.
/ _.*.\;-..,--,

0.vı'"“Iı

§!°ı.ı'I ııI
:̀.`'Í:._ı_''. _

-_.''4vH.ııı,̌.._:ı_'.°'»~..'..
..I''.'.„''...'

A-1:2:-,-'~Í'1-1`~".-IH:-Z''-_'-°,.'š': `,ű,..Ii.».vág,':.I,,"ˇ-' _-;.w§z.-.1;;.-
'..ˇ __'

-„VAu-fi-:.

I

1' V
Í _ . ı1

~ w-. _ Z/

10. ábra. A: Mycetophagus sp., B: Typhaea stercorea (L1NNAEUs), C: Bitoma crenata (FABRıcıUs), D: Lange-
landía anophtkalma AUBÉ, E: Anommatus duodecimstriatus (MÜLLER), F: Murmidius Ofvalis (BEOK) és G:
Cerylon hísteroides (FAERıcrUs) lárvája (A: KLAUsNıTzER, B és F: HINTON, C és G: REITTER, D és E: DAJOZ

nyomán)

2*

- ız .'

-__

-ı-.___
-lııı-.___-

'--...,,_`

.-....-

-“In-__

;______

_-__

-1-.

-ı.____`

ıı_._`___

*-ıı..._

-ı-ı`„
x

16 20 DR. s. A. sL1Pn<TsKI Es MERKL o. VIII.

Elülső csípőik kicsik, kerekdedek, nem emelkednek ki, az elülső csípőgödrök
nyitottak vagy hátul zártak, a melltőnyúlvány alakja és hossza változó. A középső
csípők is kerekek és kicsik, egymástól távol állnak. A hátulsó csípők erősen haránto-
sak, az 1. haslemez széles nyúlványa elválasztja őket egymástól. A potrohon
5 haslemez látható, az első rendszerint hosszabb, mint a második, az első 3 vagy
4 többé-kevésbé összenőtt. A hímivarszerv (aedoeagus) Cucujoidea-típusú (12.
ábra: A), gyengén szklerotizált tegmenből és nem szklerotizált, szőrös paramerekből
áll.

Lábuk rövid, a tompor (trochanter) többnyire aszimmetrikus, heteromeroid
típusú. A comb széles, a lábszár a csúcs felé kiszélesedik, csúcsán fogakat viselhet.
Lábfejük 3 vagy 4 ízű.

Lárváik két fõ típusba oszthatók. Az első a Colydiinae alcsaládra jellemző (10. ábra: O_D),
Cucujoidea _ Heteromera típusú, azaz a fej jól elkülönül a tortól, a test megnyúlt, lapos, többé-kevésbé
szklerotizált, a lábak fejlettek, az urogomphus rövid, nem ízelt. Ennél a típusnál a báb szabad, nem
fejleszt kokont. A másik alcsaládból (Bothriderinae) csak kevés faj lárvája ismert, ezekről azonban
tudjuk, hogy szabályos hipermetamorfózissal fejlődnek, az első lárvastádium a Meloidae családnál is
ismert háromkarmú (triungulinus) lárva. Az utolsó stádiumú lárvák feje jól fejlett, testük gyengén
szklerotizált, lábuk hiányzik. Bábjuk általában kokonban helyezkedik el.

A fahéjbogárfajok többsége elhalt fában él, mégpedig vagy a leváló kéreg alatt vagy a teljesen
korhadt faanyagban, illetve farontó rovarok járataiban. A fajok egy része ragadozó, más, fában élő
rovarok lárváit pusztítjaz (pl. Bitoma HERBsT, Aulomlum ERIOHSON, Oolydium FABR1c1Us), a Bothriderinae
alcsalád némely tagjának lárvája ektoparazita. Mások az elgombásodott fát vagy magukat a gombafo-
nalakat fogyasztják (pl. Synchita HELLWIG, Oicones CURTIs, Oolobícus LATREILLE). A szárnyatlan és vak
fajok a talaj felső, humuszos rétegét, rothadó növényi anyagok felhalmozódott csomóit lakják; faunate-
rületünkön ilyenek a Langelandia AUEE és az Aglenus ERıcHsoN nemek tagjai; az utóbbi főleg emberi
települések környékén található. A Myrmechixenus subterraneus CHEVROLAT különféle hangyafajok fészké-
ben fordul elő. A Kárpát-medenoéből kimutatott fajok _ néhány kivételtől eltekintve _ általában
ritkák, néha csak néhány példányuk ismert.

Fahéjbogarak valamermyi kontinensen előfordulnak; az orientális, ausztráliai és a neotrópusi
faunabirodalmak fajokban különösen gazdagok. A leírt fajok száma eddig kb. 1500. A palearktikus
régióban 47 nem kb. 190 faja ismert. A Kárpát-medencéből 21 nem 35 fajáról van tudomásunk, közülük
19 nem 31 faja Magyarországon is megtalálható.

A nemek határozókulcsa

1 (36) A csáp ízesülési helye felülről nem látható, mert a kiszélesedő homlok
eltakarja (23. ábra) (1. alcsalád: Oolydiinae).

2 (7) A csáp 4_11. íze erősen harántos, a csápbunkó nem különíthető el (26.
ábra: D_G). _

3 (4) Az előhát és a szárnyfedők felületén kiemelkedő dudorok vannak (26..
ábra: H) [13. nem: Corticus LATREILLE, 1796]

4 (3) Az előhát és a szárnyfedők felületén nincsenek dudorok (28. ábra; 30.
ábra).

5 (6) A csápízek erősen harántosak, hosszú szőrökkel (26. ábra: D_E). Az 1.
lábfejíz hosszabb, mint a 2. A szárnyfedő közterei némileg kiemelked-
nek 12. nem: Orthocerus LATREILLE, 1796

VIII. FAHÉJBOGARAK -- OOLYDIIDAE 16 21
 íK 1 zýý _ z L -_ 1 "_ 7 K' I K K Í l 1 í .I K 7 ` r_

6 (5) A csápízek kevésbé harántosak, rövid, pikkelyszerű szőrökkel (12. ábra:
B). Az 1. lábfejíz sokkal rövidebb, mint a 2. A szárnyfedő közterei
laposak 14. nem: Rhopalocerus REDTENBAOHER, 1842

7 (2) A csáp 3_9. íze keskeny és megnyúlt, a csápbunkó jól elkülönül a
csápostortól (12. ábra: F).

8 (11) Az elülső lábszár végének külső szögletén fog van (12. ábra: D).

9 (10) A csáp 8 ízű (12. ábra: E). A hártyás szárnyak hiányoznak
17. nem: Dechomus JAOQUELIN DU VAL, 1857

10 (9) A csáp 11 ízű (32. ábra: C_D). A hártyás szárnyak fejlettek (= Pycnome-
Toplesius GANGLBAUER, 1899) 16. nem: Pycnamerus ERIOHSEFN, 1845-

11 (8) Az elülső lábszár végének külső szögletén nincs. fog.

12 (13) A csápbunkó 4 ízű. A szárnyfedők nem takarják el a farfedőt (36. ábra)
(= Myrmecoxenus auct.) 18. nem: Myrmechixenus CHEVROLAT, 1835

13 (12) A csápbunkó l_3 ízű. A szárnyfedők eltakarják a farfedőt.

14 (17) A csáp 10 ízű, bunkója 1 ízű (18. ábra: A).

15 (16) Az 1. haslemez nyúlványának csúcsa a hátsó csípők között szélesen
lekerekített. A halánték fejlett (18. ábra: E)

5. nem: Cicones CURTIS, 1827

16 (15) Az 1. haslemez nyúlványának csúcsa a hátsó csípők között kihegyesedő.
.A halánték hiányzik vagy nagyon rövid (18. ábra: A Bi)

4 4. nem: Synchita HELLWIG, 1792

' z.If `.(1 rfif .4 - .

Ff'-Ü ffi-
, ' /Í-*'

)/_-:f`f,v'_,f;/ W'

.,;í"í -_ _

fi fýlıjf/j/Ál!) -

.--""*t':'I71`Í`*\

i_ _`._„

,>:“'*-f.-sv-_=

\`L-..-'.ı1l_''U \-----ıııı..~ p:"t'-ıı..„.__

K A_4`_ fi___.;:'_`_

...ııı-.,_D--ı-_

`-...___

1`-_`_.._"'`

._-.„

.._-..----O
..___---Í__;_ˇ

iıjíšfñv_.-I"~ı-,._|:-..~',ı

'ˇ'zur _';;.__-._.-`“`-z.`:'l!7"Š:"'-",.-"".'__" ' f/-_',.°ı_'."ı._'\\̀

-__-_...-.'- _.1__

_ı';.'ı.....',._ı..ı'='_

„.ıı-ı-_I'7..°:'-Š.ÍÍ:...":.'=`-`°Í .
ı-"f;."\.c`ı_

=»:.„.=z~`_
O`ˇ

__.̀
ı

/ff,/Í!f;_

//__.vı

.\.' _ ?`.I'IC' ..-f,.̀f

._..A

utD-J.`//- .-_-z-.:-.1'-2.::`-`l`c'-`:`„,,_'.'ı".."'-.`--_;vv.„- _','.'1.:~/ ..-._z_ı:.__,.';f-_.'̀;`\-,:.ur.'Y.,/Í '.°\,:.'L`_'..\ı"'.|")..';_-'.',-Z-:_'-`ı“Z.Z_ \..'A'\,'A;'f'f.0*"-ˇ. .>~>-='z.-.-,:.-r.~=.}.'zi-l..;-*3í'-ˇ';`~ff;-'_ı“'\°-_ıı*,,.O..|.Íz-"'?"Iı`":'.ıi-?"z'*:`f*:-Š*̀-.'hfíč':`̀ -"""-K.,'_.`_~___ı_.-.__ı,.ı,...l_"`.._`__" 3.1.`-1.-2'-" 2̀.--._-`

__"--._`-_

-_______

01\\\\....`-«._(._\I_\\

_'\ `
Íı.

\

\

.É'zo' .'22-5'

.,_-`..f._°'

.š~,_,,'_~.".`.

°'ı'.°'.".°.3.'...__,_<`.-..`: _...n__. . .ı'0Á..'.-Í.ıı.'..~:°

'ı»'ı

D ...DŠ̌-ıı'`

„-._\.H:.~'''. ı° 'ı.:..._.ıııı“.,.

.\.ı`I~`"ı

ı:."'_ı'.'ıvı,ı-ıı:_-`.~_;»„~.
4:...:_:`:>._.-0.ı'ııı

D-.'.*.̀

A,-0-_..._' ˇ '.._-»j' -` ı-ıı-,ıı__-nJ

.J.'z_,`. _..
.:'bÍıs

`.

ˇı

ll f ' nl- '11% × s az_-ˇ ` ___- ' \\ "ru U. ~,.,»-.~.;.*-.-Šasf .._` _ §_:;.______:`__'___._::-_ |" \`
1.\\ ı..-- :__ ˇ :___-~ - `,` ~`'- °°ã--w r- .fIf:í'.z_=.<: :z,„ fzzŰ*?..=-f**í:`š_~`; `-K ~_ _ ._/ ?23z.«-̀ ~'"'ê-É"" `3Í\`=čz.- .-"--'~I.~`~'

_ / .'/ıjzý \\ `ä\"1 __ _ _ `ı` _'_3':' Íz: Ú'-ˇ..
-_., - ` - °

'_ ffi:-` "

\\

//ýñıi-_? g- _: ` "~__ - ...Z `
.~'.:l_-/f./ --' ` 'lf.*_:`t.:~._f,:'..-:..` -.

/ I '-_~_f.z“z`«.`.-`f`«`f=-`.:~.:22-:A _______________ _______. B C . _.

11. ábra. A: Colydium elongatum FABRIOIUS rágója, B: alsó állkapcsa és C: alsó ajka (Eredeti)

16 22 DR. s. A. sLn>I1<TsKı Es MERKL o. VIII

C13 I-H.NFa17 (14) A csáp Il ízű, bunkója 2-

18 (23) A csápbunkó 3 ízű.

19 (20) A szemek, a pajzsocska és a hártyás szárnyak hiányoznak. A test 2,6
mm-nél kisebb 3. nem: Aglenus ERICHSON, 1845

20 (.19) A szemek, a pajzsocska és a hártyás szárnyak fejlettek. A test 3,5 mm-nél
nagyobb.

21 (22) Az elõháton középen keskeny hosszanti barázda húzódik (14. ábra B és
D). A szárnyfedő váltakozó közterei többé-kevésbé kiemelkednek. Tes-
tük nagyon keskeny és megnyúlt 1. nem: Colydium FABRIOIUS, 1792

22 (21) Az előhát közepén nincs hosszanti barázda (16. ábra A és C). A szárnyfe-
dő közterei szélesek és laposak. Testük szélesebb és rövidebb

2. nem: Aulonium ERICHSON, 1845

23 (18) A csápbunkó 2 ízű.

24 (25) A szemek hiányoznak. A lábfej 3 ízű
15. nem: Langelandia AUBÉ, 1824

25 (24) A szemek fejlettek. A lábfej 4 ízű.

' ' iiJ g
\\, J , _ P

ıı , .I ˇ: -ıı

" \ı ı " -` J' 'I .ı~
ı 'I ı -ld-` _. / ff'uf* 1 -- _ - 1

zl Il, ff- _* Í / 'Š
_` "" ııı Í -ıı -u Í/

.ı-'

..-:.--...._____.-3::-_=.~- _.

//'_-Z- _- _--_«-.:*:=--.-:-::-Z*z'I;{=_},§_'_z-
-l_I. _̌._. _:.:'-ı-`_____.-:

:J.~,- l..- _ '.ıf'_.ˇ .c' .ı..:,"':~ı§ı.-
_ı`-Í _- 4..'-' -.Iı"\':_*.ıf';'._.

0_._...~,ı:..',-.~.~<.-- ._--~- _,.;-.-z<.,z.:-.f_-~~ `\...,:-..-_- _.-III'.='-'-"_-'~:`?"'

--..-___----____--------*:-:-

3Š

Í I'

Ü '_~I7,,f/"”2 A_

Qllllısm.'(i .___*`' ,-ˇ/ .i*ˇ _-`̌ O-„..zzz-3- »-:z
°-=- .::.-'.~.._"..zl==~"“-R̀...

'r._'Íı

“"*.`.„t=-×Í..-ie-..`“ëf-" z
__!̀ˇ..._-...`_- _._\̀_\

"\\K`""̀

Oiäë'ˇ

__-_...-`._-\

Í

.->-"..--'f-''J\\1

1''Ú9I-Ǎ _,._'Š.Í̀

..'-1'If"Z4”1

1-*Ő/Í/Ü~\

é;>"× i\ _-/Í/\I ff-\\1

\

.Í

Í\ ~.:-' _-I~.`_~Í-ˇ.`-"`'.-_\ ""-"“Í.-Í'̀ÍÍ---
".':;-.-'_=];;_._: _-\

".:.-.*.`~Ü.:.«``.U'̀ .-
"-`.=.ÍÍ"Í-'S-'``;'.__-f;-'-ˇ'`

`§.__:_.„°_§_-_.:.'.'.:`-

\

.-'1"Í'."5°-.~..

"̀"Í`-`~"-'-'-*".-".2Í.~1113.'-'2:Íis"

I.I

m“:'_'Í`_-:_`_;.°:.'."_'.

..~°:3Ü'I:""

,. IJ ˇ »_

__.'H"-»--_^ g

.~_2*/"

14 1-.I `..:D' -

' -f .-;.G

QÍIIÖ4

/
//Í*

- \
fl-

1
_ _ ı \

4
F ı

1

. \\`~\. \\\.

\ \

1 -C'

\ <
. , '

'H

*ñë

12. ábra. A: Oolydium elofngatum FABRIoIUs hím ivarszerve - B: Rho locerus and
C: h ' ' ' '

pa T amlí (VILLA) csápja és
atulso laba - D. Pycnomerus terebra/ns (OLIVIER) elülső lábszárának vége és lábfeje E: Dechomus

sulcicollis (GERMAR) csápja _ F: Colobficus kfirtus (Rossi) oápja (D: DAJOZ nyomán, a többi eredeti)

VIII

26

27

28

29

30

31

32

33

34

85

36

37

38

39

40

FAHEJBOGARAK - OOLYDIIDAE 16 23

(27) A csápárok hiányzik. Az előhát oldalai előrefelé egyenes vonalban kiszé-
lesednek. Az előhát keskenyebb a szárnyfedőknél, Oldalszéle fogazott

[6. nem: Xylolaemus REDTENBACHER, 1858]

(26) A csápárok megvan. Az előhát oldalai párhuzamosak vagy íveltek.

(29) Az előháton és a szárnyfedőkön kiemelkedő, megnyúlt dudorok láthatók.
Az előhát oldalszegélye többé-kevésbé fogazott (23. ábra)

8. nem: Endophloeus ERICHSON, 1845

(28) Az előháton és a szárnyfedőkön nincsenek dudorok. Az előhát oldalszegé-
lye csipkézett (22. ábra).

(31) Az előháton és a szárnyfedőkön bordák húzódnak (22. ábra) A ,test
keskeny, párhuzamos oldalú (= Ditoma ILLIGER, 1807)

7. nem: Bitoma HERBST, 1793

(30) Az előháton és a szárnyfedőkön nem húzódnak bordák. A test szélesebb,
ovális.

(33) A csáp 3. íze megnyúlt, olyan hosszú, mint a következő három íz együtt-
véve (12. ábra: F). Az előhát oldalszegélye szélesen ellaposodott

9. nem-: Colobicus LATREILLE, 1807

(32) A csáp 3. íze csak kissé hosszabb, mint a. 4. (26. ábra: C). Az előhát
oldalszegélye nem, vagy csak kissé szélesedett ki.

(35) A szem szőrözött. A homlok szegélye lekerekített, a szemek előtt nem
szögletes (26. ábra: A) 10. nem: Coxelus LATREILLE, 1829

(34) A szem csupasz. A homlok szegélye a szemek előtt szögletes (26. ábra:
B) ll. nem: Diodesma LATREILLE, 1829

(1) A csáp ízesülési helye felülről jól látható (37, 39-41. ábra) (2. alcsalád:
Bothriderinae) _

(40) Az előháton fejlett középbarázda látható (40-41. ábra). A melltő nyúl-
ványa a csúcsa felé kiszélesedik, a csúcsa egyenesen levágott (38. ábra:
C). Az 1. haslemez nyúlványa a hátsó csípők között egyenes.

(39) Az elülső lábfej 1. íze hosszabb, mint a 2. Az előhát barázdája középen
nincs megszakítva (41. ábra) 22. nem: Ogmoderes GANGLBAUER., 1899

(38) Az elülső lábfej 1. íze olyan hosszú vagy rövidebb, mint a 2. (38. ábra: D).
Az előhát középbarázdája középen megszakad (40. ábra)

21. nem: Bothrideres ERICHSON, 1845

(37) Az előháton nincs középbarázda (38. ábra: B). A melltő nyúlványa
keskeny, a csúcsa hegyes (38. ábra: A). Az 1. haslemez nyúlványa a
hátulsó csípők között megnyúlt, a csúcsa hegyes.

16 24 DR. s. A. sL1P11<TsKI És MERKL o. VIII.

41 (42) Az előhát alapja előtt nincsenek gödrök (37. ábra). A melltő elülső
szegélye sima. Az elülső csípők ízületi vápája hátul zárt

A 19. nem: Teredus SHUUKART, 1840

42 (41) Az előhát alapja előtt kétoldalt 1-1 megnyúlt gödör látható (38. ábra: B).
A melltő elülső szegélyén rövid nyúlvány van (38. ábra: A). Az elülső
csípők ízületi vápája hátul nyitott.

20. nem: Oxylaemus ERICHSON, 1845

13. ábra. Oolydium elongatum FAERıcıUs (Eredeti)

1. nem: Colydium FABRICIUS, 1792

Testük keskeny, megnyúlt, csaknem hengeres (13. ábra), fekete vagy barna.
A csáp 11 ízű, bunkója 3 ízű (14. ábra: A és C). A szemek nagyok, durván szemcsé-
zettek, elülső szegélyük kikanyarított. Az előhát párhuzamos oldalú, korongján
keskeny, hosszanti középbarázda, valamint kétoldalt 1-1 kiemelkedő vonal húzódik
(14. ábra: B és D). A szárnyfedők párhuzamos oldalúak, szabályos pontsorokkal. A
váltakozó közterek bordaszerűen kiemelkednek, különösen a szárnyfedők tövénél és
csúcsánál. Az elülső csípők ízületi vápája hátul zárt. A lábfej 4 ízű, a lábszár csúcsi
részén a külső oldalon kis fogak sorakoznak.

VIII. FAHEJBOGARAK _- OOLYDUDAE 16 25

Jelenleg 17 faját ismerjük ennek a nemnek, közülük 2 palearktikus, 2 nearktikus, a többi
neotrópusi. A bogarakat elhalt fában találjuk, ahol farontó rovarok járataiban élnek; ragadozók.
Hazánkban mindkét palearktikus faj előfordul.

1 (2) Teste egyszínű fekete, csak a lábai és a csápjai vörösbarnák. A 9. és a 10.
csápíz erősen harántos, a csápbunkó 3-szor olyan hosszú, mint a 8. íz (14.
ábra: A). A szárnyfedők csúcsa együttesen lekerekített. A homlok és a
fejtető pontozása ritka és finom, a közterek 2-3-szor szélesebbek, mint a
pontok átmérője. Az előhát párhuzamos oldalú, 2-szer olyan hosszú, mint
amilyen széles (14. ábra: B), pontozása kissé durvább, mint a fejé, a

i közterek nem recézettek. A szárnyfedő közterei kissé vbordaszerűek, a
tőszegélynél és a csúcsnál erősebben kiemelkednek. (13. ábra). 5-7 mm.

Előfordul csaknem egész Európában, a Kaukázusban, Észak~Afrikában (Algéria,
Tunézia), Törökországban és Iránban. Magyarországon a lombos erdőkben (főleg a tölgye-
sekben) elterjedt és elég gyakori. Különféle álszuvak (Anobiidae), szijácsbogaııák (Lýctió3'
dae), tövisnyakú bogarak (Eucnemidae) és olyan szúfajok járataiban él, melyek a fatestbe
is behatolnak (pl. Platypus cylindrus FABR1c1Us, Xyleboms-fajok) - Ö sz tövér hé j bo ~
gar

elongatum FABRIcIUs, 1792

2 (1) A szárnyfedők válla rendszerint barna, a test többi része fekete, a lábak
és a csápok vörösbarnák.. A 9. és a 10. csápíz gyengén harántos, a
csápbunkó csak 2-szer olyan hosszú, mint a 8. íz (14. ábra: C). A szárnyfe-
dők csúcsa külön-külön lekerekített. Az előhát 1,6-1,8-szer olyan hosz-
szú, mint amilyen széles (14. ábra: D), a töve felé gyengén elkeskenyedik,
pontozása sűrűbb, mint az előző fajé. A szárnyfedő váltakozó közterei jól
láthatóan bordaszerűek. 3-~6 mm.

Eddig Európa számos országából kimutatták, de mindenütt ritkább az előző fajnál.
Élőhelye és életmódja hasonló az elongatum-éhoz. Hazánkban elterjedt, de ritka -~
Karcsú héjbogár

filiformc FABRIOIUS, 1792

/R
J

`1'/
_0*.w___

Q.i.2 -_.,-

6.;'2§_Č.`?"`___`

5,Š'=~_ _
_\ pı.,.

ıııııınıııı-ıuı-ıııııı-""""'”"'-'Ü-9 Ifififi

.Í

LJo.Ó

40'"
Í.K'-ˇ„.23

ÉÉQ-/zë..
.' ı'._°`-2'.:„ı:_,F":l~_`

ı,V'_.\:ı:`

OIl'~._

Í

\

'Z-':„'.:ÃA',..,_....."°''̌"'2'Š1-"'.:2.`ŠZ'.'.:Í:J

; I
?_____í____/l

IQ;

....ı
--.

-

._ı

ı
I2
'O

4

Da > Q<.'2.".'.'.I O U
14. ábra. A: Oolydium elongatfu/m FABRıc1Us csápja, valamint B: feje és előháta - C: Oolydium filzforme

FABRIOIUS csápja, valamint D: feje és _előháta (Eredeti)

1

16 26 DR. s. A. sLIPnšTsKI És MERKL O. VIII.

2. nem: Auloniıım ERICHSON, 1845

Testük keskeny, párhuzamos oldalú, domború, barna vagy fekete, fényes és
csupasz. A csáp 11 ízű, a 3 ízből álló csápbunkó nagy és jól elkülönült (16. ábra: B).
A szemek nagyok, elülső szegélyük kikanyarított. Az előhát párhuzamos oldalú,
domború, korongján 4 barázda látható: a középvonal mellett kétoldalt húzódó

.-- J-ı,.ı
ˇ. _._ .(7

««T .=~
J i lı \ .fiÍ 1.

0,1 äf
\

_ „. .ı..„

\ _; "' ııı v l' _

_ -"__' I-:.ı Lıı -."z' '
' ` v " ' Ãz|,,f ı _ Iz , .„-I ;_ `1"' _r`-, `-„ .fı .

`, Jil..".'.. Í 1
`-. '-' /I' ' 2 1 - f' `

\ .- ~ ` Jl `_ 'I 1' ı '
- f 'faÍ „ ja '. lo.

` R '1` Ű ,J 0 |1 ıx - . ~ ,
'“- ".ır'„`

l^ 7- . ˇ;-, ıf „.. ':'.-_ x . . ,, . _
„^' |'.. :_ -4 5, r

` .Í__, .„- Umm..--

.-

`*-.,̀

I:'_~Í.."._.,,_Q.

dl.-

-'Í`--\,-1.×'.'
«ı A-Q.j-_.
Í-. .Ú_ °"~`-':fll1“1ÍÍ-1.....,-0

,.,ˇ-za;-_.:

.QŠ

Íz'.-Őv9.-"

I4-ı`

O

-_
V

\

"-

\
\

Í.

'z.-f-zsrfr._<- 'ff'«ıl....-1.-'z.-.°_~.„ıri__`~...ıf({A.».. `.'...'_» _̀ _ _gti1-,.;.ı„>_§;.`„.`.ı(4`-§'.-AJ,“`äz;«\\\\zg_. '_'*.:§ı`Ía0ç\.ç';:\“Ă\-`;'."*\§`_ı

4ıı,,ı

""\&1`\f,i1q\§ıíOf.$'ı.\<-Í`.Rıı._ı' _ıI“.f.R\`-.el
~.ı-;`

`J.l44-ııı_Aıooý ılı\lı-...-ˇ-ˇ..-J-'.lJıilIı(o~` ı_'O''-_'-"-CI-`„`-Q?-„ıı-šıf'. -"s"'\`)\ıh.-ııı0._ıı,-.._?1.-'c':_e-

..'-_̀"-\\"ı..\. __."~`f`t"...-'..-7`""'.z'*ëÍ-*-P.`faa'l-*'f.`;'i“':T- ._~A-
`„-_s-R;`

_.,-

Í
I

J f

/'ll

ıı
_ı«

1'

_

.ıv

Í

:--`§„.`š-»Í13"
ıv -

.;`;;f;.
/11,

fıč'`i

__;,-Í-'-R̀-:LM-'f'ˇ

-.--W;`.f.';~„'.õ..-.ˇ.fi`É.`z-ë«.«~`i"s.-«*
11'.--->~ _:, _-'L.\-*MQ-_.`,azu...-.-«~\ .__-g.`,.'"__..'..õ.`.~:.`......`'...ă..s.a....L`-`"̀ '-."z'.^*ıL.ı-"':.̀'"""

_..-P_l'U"f`_\ıIı0QI_.ı=
-„`wffi...'ıÍÚı*AI-ıll'-_"'._'e»`»"'»J1 ..J'

-j.,'"`,«-L-2»".ˇ'_.fë,-_9"',"(:_\.l,"f
V5-I' .I`.'PJ:_

`\!.IU*̀I„

.Š„_

.J

r~" ˇ"

.-

-..QS
15. ábra. Aulomium trisulcum (GEOFFROY) (Eredeti)

2 barázda rövidebb és néha elmosódott, míg az oldalszegély mentén húzódó baráz-
dák az előhát alapjától majdnem az elülső szegélyig érnek. Némelykor az előhát
elülső részén a vonalak között többé-kevésbé kiemelkedő dudorok vannak -(16.
ábra: A) A szárnyfedők megnyúltak, szabályos pontsorokkal, a közterek laposak.
A szárnyfedők vége együttesen lekerekített. A fej alsó oldalán nincs csápárok. Az
elülső csípők ízületi vápája hátul zárt. A lábszár a csúcsa felé kiszélesedik, külső
oldalán fogacskákat visel. A lábfej 4 ízű.

A 28 ismert fajból csupán 3 palearktikus; 6 faj él a nearktikus régióban, ap többi neotrópusi.
Hazánkban 2 fajuk fordul elő. Farontó bogarak járataiban ragadozó életmódot folytatnak.

1 (2) A szemek között a homlokon 2 kis bütyök látható, mely a hímeken jól,
a nőstényeken csak gyengén fejlett (16. ábra: A). A szárnyfedők kétszínű-
ek: elülső felük barna, hátulsó felük fekete. A fej és az előtor is fekete, a

V111 FAHÉJBOGARAK -_ OOLYDITDAE 16 27

csápok és a lábak vörösbarnák. A fej pontozása középen gyér, oldalt
sűrűbb és durvább. Előháta megnyúlt, az elülső szegélyén középen a
hímen 2 jól fejlett, a nőstényen gyenge bütyök van. Az előhát korongja
sűrűn pontozott, főleg középen. Az oldalszegély mentén húzódó vonalak
csaknem teljesek, az előhát tövétől az elülső szegélyig terjednek, a két
középső vonal egymástól szélesen el van választva, az előhát alapját nem
érik el. Az előhát elülső részén a vonalak között 2, a hímeken jobban
fejlett kiemelkedés található. 3,5-4,6 mm.

Előfordul Dél-Európában, kelet felé Iránig. Hazánkban nagyon ritka, eddig csak a
Dunántúlról (Pécs, Kaposvár, Baláta-tó, Bakony-hegység) került elő. Fenyófák (Pénzes-
fajok) kérge alatt, különféle szúfajok (pl. Myelophilus piniperda L1`NNAEUs, Orthotomicus
Zarzˇcis FABRIOIUS) járataiban él -~ Fenyves -hé j bog ár = bficolor. I-IERBsT, 1797)

 ruficornc (OLIVIER, 1790)

2 (1) A homlokon nincsenek bütykök (16. ábra: Q). .Az egész test egyszínű

'Oı.`'-Q.I'_

~Iı,'_.
. °ˇ ı..QD-.-.i`

ıI .' .O,_0.,'ı'.'__-ıI'O _._l_ı'ıı

':of,v."I'“̌'."'H.'̀.-äqı-Q:
Ǐ'ııv

";'=-`:.-1-`=`z.

«-.._.

' ..__,'~.~,,.

,..6:..ı'

.°ı"Iı'O.°
Í.g

"OıÍ ,'fı'
.n`ı`.' ıI.

OÓÜ1. 0. °°O"ı

1ııO ı.
.„.-

ı:'*.~\ ..._zı,5I' ı.ı. .D Q5OÜ

.I°-̀ O.1 ..°°.-„ '°_Í._'~ .I

....„..__-

T..;'.-'z:..=z".;4.<z.~.-;:1--=_`~-"z- "'_' -"'-" _-2'`\f'
' ı. ıı"°ı' _...Qsq*Ő .`,-4ıı .--A. _'.'-.".ııo_.,.`,'.1,'

zO-~

,,,ı.

ııIQp4g...vi

_II'.ı`Á".`

Iı'ı

f._.-\ -*Í5osı"'ı`ı~ıAA'.`.'.lI*'. ı',' _.,___„..„__-.Q4'I'-'ııA ı,~' .,'.1'".'_ '_'° .„.13'-1 O..Ú. ..IIlfi
Í'0 I `_. _. ÍÍ .

..A.ˇ -. ,.1 'I'.,. .0` „°ı

..

Í_Í`..,..ı>I''ˇ ' 1 1.~`„-Ü°.Aif4 _mi-:-:I-:#29Q 1'-*.ı,'.~'

1_ ,
. -ˇ ..",ı'_.'|.'=..ıt,_ F. .a .T

4... ı `. :{r:"w- .gt U ııfqıíi A `

'a lv... Í* -' :Ön ` ' J". ' ' ' ' .' L.__ r ...__ . _ ,. ` j. ' _

`“ l~ a~ E
Tıı

_. B (
' E

vörös- vagy sötétbarna. A fej finoman pontozott, csak a homlok oldalsó
része és a fejtető pontozása sűrűbb és durvább. Az előhát olyan hosszú,
mint amilyen széles, finoman és gyéren pontozott. Az oldalsó vonalak
teljesek, egyenesek, a középső vonalak elérik az előhát alapját és csak
keskeny tér választja el őket egymástól (16. ábra: C). Sem, az előhát elülső
szegélyén, sem a korongján nincsenek kiemelkedések (15. ábra). 4,6-
7,1 mm.

Előfordul Európa nagy részében. Hazánkban nem gyakori, bár néha nagy számban
fordul elő. Különféle lombos fák (ritkábban tűlevelűek) kérge alatt él, leginkább szil
(Ulmus) és kőris (Fraxinus) fajokban, szúbogarak járataiban (Scolytus scolytus FA_ERıc1Us,
Scolytus multistríatus MARsHAM, Hylesínusffraxini PANZER stb.) (= zbicolor FABRıc1Us, 1801, non
HEREET, 1797; sulcatum OLIVIER, 1790) -- Vörösbarna héj bogár A

A trisulcum (GEOFFROY, 1785)

'I 5 .' *I \:
ı_ 0 0 *
ıı 9' J ı_\

'." . ,~~=`*- _ - -. .:` » .

nõ n
_ _ 0- ._.z_., ,` - *O

A C

16 ábra A Aulomlum Iruficofme (OLIVIER) feje és előháta, valamint B: csápja -- C: Aulomlum trfisulcum
(GEOFFROY) feje és előháta -- D: Aglenus brunneus (GYLLENHAL) csápja (B: DAJOZ nyomán, a többi eredeti)

16 28 DR. s. A. sLIPnšTsK1 És MERKL o. VIII 1

ııı_ “lám tm Í H 17 _ ıı , I_ im Ám im iflı ıl *li üt ıııi íı ı 1; Z 7

3. nem: Aglenus ER1cHsoN, 1845

Apró testű, megnyúlt, domború, fényes barna színű bogarak, szemük és
hártyás szárnyuk hiányzik. Homlokuk megnyúlt és szélesen lekerekített. A csáp
ll ízű, a csápbunkó 3 ízű (16. ábra: D). Az előhát hosszabb, mint amilyen széles,
domború, oldalszegélye keskeny. A pajzsocska nem látható. A szárnyfedők rövidek,

1~_\ ×\ 4%
A "\ ˇ

ı.sı
ı \\. I.

_ I!-
* Ax" (ll________ Í,

:__ z ; '~'i;/4.; g -fıwõ _:_ -f;z=`ızf`.=zz'Z°f“. ~ z`<
_ _, \\`..` ı

_.'(' új \ L"`___
»Í ' I. c 1% _{f.

` I ılru:-ı\. _\`\`:_\ »-
,`._~ „L _' _ '~ _

J':_ Í: I' I lfˇéç :F3 'Š'4$.I':;*..ˇ.='ız` L '_ ../. . - 1. .\ fi- jz -*ff `{_(-vg! H:L-_"_ `ı_ _
\4v f I 1 7_ " .<"

§4 - _l- `@Í Í {Í?„~`,~'.~`_`.'*_„_

`~ _r ~ šfillzfif 5;-.i
- ı.';=~`-'* Hz.-`Í_

'*«=1zã?z§*fA A g.
'Éj-. ı HIF' ı"`l'ií
it _`rıI{|kl ı

_ f..-ı.§lr:'_§;'E'. 4:3.
-1 (If __), Í, *'

~ az,Š-'__-_.Ad4 __'- ___.-L *Yaz.-.?~f~*?=='<?.~;«1- ıı0.̀'.'4.~"" _`- '.IQ..̀-f-QČ-“ii .Ië̀_:___ __-1..__.KM- ."1_ ıı-'lv1

"ii_-`~' ı`:=H>-1»
.-"'!*Í...3*:-Í _:I" `_"`c.

'\v \-P;__

1.__'__` _-_-`-13_'.:'“ff-„>`~'F-z:.>~\'*~”~?-.'Á-'Z`~„-~`-'

sz;×»-\~\ss_z.
\'\»`<3_~„`\Ã&Š".Š„'<Í'.1..\ı"X`ı'-"*`ˇ"ÍÍ _.\z-\`\~_-_.\\§ı.*--fzr;"-'„'._;..:-`_,-„f' ,*`~'“._-,„„.23-`-;ı.`.z;z..-ˇ/f_'×*K&`~"-í*ˇ“ z.

.__-ııııv-

___-.ııı_ _ „__.

Í
P',r..

“Ü ıı -'ck " U
,-

A'

--ı

~07

,.._g""F 1í~Í_'.„*Í?Í"`'_-' ~'-".f~`š..'-.`=Í':Í.,".'~.ff'ff*`í=`*-`»z. §.'«:`_*'4_>f"`'ˇf~`:___-.W;;"-`,_=,_'f.`__1-`.` 1'<z"*~"."""-"\ga*9.?L.'.1
` `.._\Í`43*_«"' _ı

,-3.:-.

.`ˇ(LCa,`_.1Q*___.___ _,_ı|_ı__“'Iı`.-_..f__„_l__ı-v-uI'v`ırıJu'-''.'. _'""'zf'_!_.ÍÍizf. 'Í̀-'.`3?ãê“Q'_;`:_`0L-ı-`"__"\`_)`__Š\` \j_~._`.~__'_`.{.__K`!ı..'

.":.`\"\'\".-el\.Í'.FÍ'

_.__`„__._____..__

Í

3.„al
E' » /«

\ Q

7 I

ıııı "

Í

4
.. z~É\.

Ó"*`7.>. .rf
0"\

\ íã ,

.>Ü\̀
\r' `i?fÍ"-3* 'R3Íz**r

\ı

:`.*:ll~
Í/Á z

.:,;L Gt, _ ˇ

šf:Dˇ

ı,U1

/Áf'

'Ű

--..:Íz

"-'Jnfjiz'p'

'fççı-.'__d:J.

_
'_̌r,ırı,___.\-V,____,_ı2%ı_

z3:̀N"
A,f_`f$"`.`_Í\"_.ă-Í:ı'«_

-`.š':`..''Šı`-._
W0.?(_

Q.-Í-.Í'.̀
ı.__._

~ıYu;'cl~._*F-~ - _'Aı`\`.\\~_A_1f'Qˇ\'\'vı_._l.._`\fıˇ \!\W-_'ı. `-_'In-`
~\`.“*Ím

Í'-_`rÍl~;~t~.'\
` --.`:--_

j..:`“;`Í`

\ı
/

Ü

:__-__H'_' J .ff
.fI'.„-

"`ı-- ~0~ -1,1Ű- /I, ___ id' * _`_E-:-

g -_-'ff

"“ ˇ* _*tam _-r,P 'I _/ i A

hu.
lfı ifi.. ___

- .*.P'Á /
""~„' 'J 1- z ' I _' ,tv 0,''K . . .\.-E`-*~~*r. Í ~-.-zzz-*ˇ

Í' `!', 1 I*/'ˇ--1 _`=-; Í' ,__`1§;;. __-Í

17. ábra. Aglenus bmnneus (GYLLENHAL) (Eredeti)

középen a legszélesebbek, vállszögletük hegyesen kiemelkedõ. A szárnyfedők ponto-
zása többé-kevésbé sorokba rendezett, de a pontsorok gyakran teljesen eltűnnek,
csupán néhány pont marad meg a szárnyfedők alapja közelében. Az elülső csípők
ızületi vapaja hatul nyitott. A melltőnyúlvány hosszú, a csúcsa felé enyhén kiszéle-
sedik, csúcsa lekerekített. A lábfej 4 ízű.

Ebbe a nembe egyetlen faj tartozik, mely csaknem az egész Földön elterjedt, bomló növényi
törmelék között él. '

- - Egyszínű fényes Vörös- vagy sötétbarna. Feje nagy, megnyúlt, gyéren
pontozott, a pontok oldalt némileg nagyobbak, mint középen. Az. előhát
hosszabb, mint amilyen széles, a töve olyan széles, mint a szárnyfedők töve,
finoman és gyéren pontozott, a pontok közterei recézettek. A szárnyfedők

VHL FAHÉJBOGARAK - OÖLYDIIDAE 16 29

rövidebbek, mint a fej és az előhát együttvéve, a pontozás nagyjából sorok-
ba rendezett, az alapı reszen a pontok nagyobbak, mint a csúcson. A
közterek laposak (17. ábra). 1,5-2,2 mm.

Nagy elterjedésű faj, sokfelé széthurcolták; ismerjük Európából, Észak- és Dél-Ameri-
kából, Ausztráliából. Magyarországon közönséges. Korhadó növényi anyagok között él, több-
nyire emberi települések környékén található. Befülledt szénakazlakban, istállókban a korha-
dó törmelékben gyakran tömegesen fordul elö, de raktározott élelmiszerekben is megtalálták
(= major ScHAUFUss, 1882; longelor Pic, 1923; obsoletus SHUOKART, 1939; Tugipennis ScHAUFUss,
1882) - Vak szénabogár

A brunneus (GYLLENHAL, 1813)

_ 4. nem: Synchita HELLWIG, 1792

Testük megnyúlt ovális, domború vagy kissé lapított. Fejük harántos, fejpaj-
zsuk rövid, a felső ajak előreálló. Szemük viszonylag nagjiyiıem kiugró-;fcsupaszÍ
halántékuk hiányzik, vagy nagyon rövid. A csáp 10 ízű,.az§utolsó íz bunkót képez.
A fej alsó oldalán a csápárok rövid, nem éri el a szemekhátsó szegélyének szintjét.
Az előhát harántos vagy négyzet alakú, töve keskenyen szegélyezett, oldalai kissé
ellaposodtak. Az elülső csípők ízületi vápája hátul nyitott. A melltőnyúlvány vége
felhajlik. A szárnyfedők kevesebb, mint 2-szer olyan hosszúak, mint amilyen széle-
sek, korongjuk enyhén lapított, pontozásuk sávokba rendezett, a közterek nem
emelkednek ki, a pontok sertéket hordoznak, a serték a közterek pontjain hosszab~
bak, mint a sorpontokon. A lábszár a csúcsa felé csak gyengén szélesedik ki, a láb-_
fej 4 ízű.

Az idetartozó fajok egy része revízióra szorul; nagyon valószínű, hogy csak a 10 óvilági faj
tartozik ebbe a nembe, közülük 5 afrikai, 1 Vietnamból ismert és 4 palearktikus. Magyarországról 3 fajt
sikerült kimutatni. Korhadó fában élnek, ahol gombafonalakkal táplálkoznak.

mä
1

v v
'Q '.' ı`ı`.ı_ -.O 0.;
ı-:O-:v ..ı

A O 0 ..QQ.

ez "1*..YJ-z.
F,`.-`.'~ __-._'.._`'_ .~8ı,If-_'1`.'fI.'_"._` '-Í_`._'_-I_'»_~`Í„_"ı.-b...

..„_

LÍ iA far
H9?

.-ı ...ı ._:) ...O

-_-_'.-'.'.Í°,_`-"'Iˇ.-'-"'(9 Í:'.5:Z;5.2.2.:_'Í , __-.~.:

.Y_'

.`z“.-ˇ;-_':

-El

zzı-„ı=l'~""°-*'\7M=\

.ı`*"">$"b`m`“""**:~„

J,W,×,'>,;;z;;7A72?z'Hn2W

""*~'õš«=.
.ˇ'. ` Í "'«-.--°..ı`__. _
' ı 2~-ı
,.'.- 4.* .
ı"`. .ı. _. ı- . , ',

`4<'Či\"'fi,a

ııı

A"
E

' 1 0 ..
. ° `.

' ` FB c D ,_
18. ábra. A: Syfıwhita sepa/randa (REHTER) és B: S. mediolanensfis VILLA feje és előháta - C: Synchíta
sepwranda (REHTER) és D: S. humefralfis FABR1c1Us hím ivarszerve -- E: Oicones undatus GUERIN feje és

előháta - F: Cícones pictus ER1cHsoN előháta (B és F: DAJoz nyomán, a többi eredeti)

 íl

16 30 DR. s. A. SLIPINSKI Es MERKL 0. VIII.
" `ıı_ı7'7'_7 `F" “Í I 1 i

1 {2)

2 (1)

3 (4)

Az előhát olyan hosszú, mint amilyen széles, oldalt alig laposodott el (18.
ábra: B). Teste megnyúlt, domború, alapszíne vörösbarna. Feje harán-
tos, csak kissé keskenyebb, mint az előhát. A halánték nagyon rövid, de
látható. Az előhát négyzet alakú, párhuzamos oldalú, oldalt gyengén
szegélyezett, oldalszegélye finoman csipkézett. Az előhát korongja dom-
ború, sűrűn, ráncoltan pontozott, a pontok rövid, lehajló, sárgás szőröket

`ä§

iZ\..z_

19. ábra. Synchita humemlis FABRıcIUs (Eredeti)

viselnek. A szárnyfedők párhuzamos oldalúak, csúcsıık együttesen leke-
rekített. A szárnyfedők harmadik köztere csak egy sor sertét hordoz. 2,1
--3,2 mm.

Előfordul Közép- és Dél-Európában, de mindenütt nagyon ritka. Hazánkból csupán
2 példányát ismerjük (Kalocsa) Különféle fák (Fazgus, Quercus, Ulmus) kérge alatt találták
- Milánói héjbogár

mediolanensis VILLA, 1836

Az előhát többé-kevésbé harántos, oldalt ellaposodott (18. ábra: A).

Az előhát kevésbé harántos, szélességének és hosszának aránya l :0,85
-0,95. Az előhát oldalai egyenesek, hátrafelé összetartanak. Az előhát a
tövén keskenyebb, mint a szárnyfedők töve. Teste vörös- vagy sötétbar-

V111_ FAHÉJBOGARAK - OOLYDIIDAE 15 31
 ' V V if f z. f' Íz K "_

na, az előhát gyakran sötétebb, mint a szárnyfedők töve, a lábak és a
csápok vörösbarnák. Feje harántos, halánték nem fejlődött ki, szeme
viszonylag nagy és lapos. A pofa a szemek előtt jól fejlett, elég domború;
a homlok és a fejtető lapos, sűrűn és ráncoltan pontozott, a pontokból
vékony fehér serték állnak ki. Az előhát oldalt keskenyen ellaposodott,
az ellaposodott rész elöl szélesebb, hátrafelé elkeskenyedik. A szárnyfe-
dők megnyúltak, hátul együttesen lekerekítettek. A szárnyfedők harma-
dik köztere 2 vagy 3 sor sertét visel. Hímivarszerv: 18. ábra: D (19. ábra).
2,5-3,8 mm.

Elterjedt csaknem egész Európában. Magyarország erdős terífletein sokfelé előfor-
dul, gyakori. Lombos fák (Acer, Fagus, Quercus, Ulmus) kérge alatt és száraz ágain él, ahol
gombákkal (pl. Daldfinãa tuberosa) táplálkozik (= juglandfis FAERıcIUs, 1792) - Váll-
foltos héjbogár

humeralis (FABRIcIU.s, 17,92)

4 (3) Az előhát erősen harántos, szélességének és *hosszának aránya 120,55
-0,6. Az előhát oldalai íveltek (18. ábra: A),-tövén az előhát olyan széles,
vagy szélesebb, mint a szárnyfedők töve. Teste vörösbarna, szárnyfedői
egyszínűek. Szeme nagy, kiemelkedő, durván szemcsézett. Előháta ha-
rántos, oldalt szélesen ellaposodott rész elöl és hátul egyformán széles. A
szárnyfedők harmadik köztere egy sor sertét visel. Néha a köztér alapjá-
nál további serték is láthatók. Hímivarszerv: 18. ábra: C. 3-5 mm.

Előfordul Közép- és Dél-Európában, valamint Iránban. Hazánkban ritkább az előző
fajnál (Budapest, Siófok, Baláta-tó, Máriabesnyő, Lillafüred). Különféle lombos fák laza,
leváló kérge alatt gombákkal (pl. Oorticium quercinum) táplálkozik (= anguzlaris ABEILLE,
1901)-Barna héjbogár A

. separanda (REITTER, 1881)

5. nem: Cicones CURTIS, 1827 A

Megnyúlt ovális, mérsékelten domború testű bogarak. Fejpajzsuk elöl kimet-
szett, így a felső ajak felülről látható. Szemük nagy, lapított, röviden szőrös,
halántékuk nagyon rövid. Csápjuk 10 ízű, a csápbunkó 1 ízű. A fej alsó oldalán a
csápárok hosszú, eléri a szemek hátsó szegélyének szintjét. Előhátˇuk__ széles és
harántos, oldalt ellaposodott, elülső szöglete előreálló. Az előhát felszíne sima vagy
megnyúlt dudorokat visel, sűrűn pontozott és szőrös. Az elülső csípők ízületi vápája
hátul nyitott, a melltőnyúlvány a csúcsán kimetszett és kissé felhajlik. A szárnyfe-
dők párhuzamos oldalúak, tövüknél olyan szélesek, mint az előhát töve, oldalt kissé
ellaposodtak, csúcsuk lekerekített. Mindkét szárnyfedőn 7-8 pontsor húzódik, a
köztereken további finom pontsorok láthatók. Minden pont lesimuló vagy félig
lesimuló sertét visel. Az 1. haslemez nyúlványának csúcsa lekerekített. A lábfej
4 ízű.

Az idetartozó 25 faj főleg a palearktikus, orientális és afrotropikus régiókat lakja. A 12 palearkti-
kus fajból csupán 3 él Európában; mindhárom előfordul hazánkban is. A bogarakat tuskókban, leváló
kéreg alatt találjuk; gombafogyasztók.

1 (2) A szárnyfedők 3. köztere többé-kevésbé kiemelkedő, bordaszerű. Halán-
téka hosszú és ferde. Az előhát középen a legszélesebb, oldala egyenlete-

I6 32
 ___ __,_ _

DR. s. A. sLIPI1šTsKI És MERKL o. VIII.
7 __ 7* 7 717* 'vıfvv _. J 7_f i, ÍK, ___ _ _

sen ívelt. A fej és az előhát sötétbarna vagy csaknem fekete, szárnyfedői
barnásfeketék, rendszertelen barna foltokkal. Szőrzete rövid, ferdén
felálló, változatos színű; fején és előhátán a szőrök feketék, pikkelyszerű-
ek, csak az előhát közepén van két kis fehér folt; a szárnyfedők sötét
alapszínű területein a pikkelyek sötétbarnák vagy feketék, míg a világo-
sabb foltokon sárgásak vagy fehérek. Az előhát pontjai nagyok, sűrűn
állnak, nagyon vékony, sárgás, lehajló sertét viselnek. Az előhát oldala
laposan kiszélesedett, finoman csipkézett, korongjának közepe domború
és 4-5 kiemelkedo dudort visel (20. abra). 2,3-3,5 mm.

Q-:'-`.
'-Zfš'

*af

J Í Í l _
{`(_ ˇ_q___'\-_`%r_-`É_l;'.'Š' __r /46

=*Í.."”`--'-.=“`ÍÍ" l _
.- _ _' .z.=AE-:1ăE,, ~_ :z Í

v`Ő. ll `r'{)ı-F /V`r\:':t . '-

Űr ` 'fű-Í. “F ,' .. lflffı li

'§," .If J-pi “"
Íıçzı 'El' ffi; 'N

_ 2*, / 4_ -.f_` _- Évi? fr

ëfűf 1' A lÍ; '_' -ed r

\J' :"'ıı

z:j~'>,;..;.(. ll ~_
Ír- Í :$5-

'çflı -I* 7 -f f xi `\L l FF.Azt ':f`f-ı"' 1,1' _ ,\ \\ _'; \"` _ ` \
Ă Ã, . 1 3 Ed 'Alu

. 5, 'yi/_b_ U-Š! _ `

~21, __ _ __.-°

iz. ii

"\

x_.

\`.___,}.:_;"f-`__L``

_~___J`\-____'___ O_

-` -___IL-_..`____,-____:1`-„L

`.:~„.`_`__54.1,;K

-„~K'iq`“Í`Í`-_-«-„-:\.„_̀:Fi\\-c-`-ıfifs*.ˇ*-.×~Z~i\\Č"`' z--._
“l.'$`?-ııı-v")`~\.-"ıă`-l-`.“""""l\"`"I\Z`.Idx̀qf'-'.'_-,_` " vb

_`̌:Qıı__ __\"__;`\`-̀.„_'_z,_._\.;_:„,`M)_\\ "Ì ~lämwhfih\`!'\ı.`:qL_l_Fl "l'.J` _-.“.`Í-'ı.P'1'Ti
_ah--___.ı.* ._„ı-`:-_0'ı.<“"`'\\"'\`1_TÓ-ı-,Š0 `̀\»Mkt-\'~-'̀Q'0HI -~,..-~-.__>_zz.~z .~ ,;Az.«=~.'-04.--^̀`-=.-"-..-_i -._-."~.'-T.`*"'-_.-{_„__'.^__.,"~`~“'`

..`....-us-.:\`=“*Í`iÍČ`j..L:{`=:Í\=ˇ-l"_“-`~*`^`--`- ,__.4`...»;
_.fiıııııı~ _`,,`,,f_;_.'D-_`-Aj.__.*K213" ..ıv

-g-~`,\\"ı\ı.., _;ıI_:5,, '°".ıı""Í'|1'-"Í\`*`_-"Í:Č;_l'_`IlfÍl4:?-II
.__l|'Ír"____J,'__||_;_fY„12__~,:A'nl

Í-1.-`1ˇ`-.I-- __-2""`-"_"'I'"̌' _..Q

\1z“H.^-Í''_'Í̌-_-`_ _Á ._

„.P.u=.z_I-_\ã_-.ıi__\~_.'(:$§_fjã'.;j:ıF_}`}§'95\\§_-________Ll_________` `=-_-f`.-._-.*-_-:..~..Í-'L'-"?*~._-z."`=I^-;:=„<~:`~*Ie-'V'A~:.21/ë'*_- -,.-ı-` ._-ıf--IE.__/.-._

`+`2`;`.1-'ff"ÍÍf.;.1.*V-"'_._^ˇ:.;,;?"-“Üf1̀-..=.=-x..._- _- -,̌I»̀-_4V1\"`,__-`.\`-z

-E._'-„...,_ıf__',.:_}_!_»`-;,.;'_'.:.ˇ̀.fsfzñ-\"ı:.~:-__
H_'ˇ'z--Š,Í'-*`-.4ÍIlK -y`-f„Izfl4:1I.Í1\'"`̀ir

“-7,-42.,;z_._-- , _1.,.__~.„pb51,\ı,»ı*;-D

__',“1_ˇ _.-.fı„ˇ-41'/'-'___ _.ı..`p.'».'_,Mf
.,._/,_/Wr ___

_ __I_'CZ

._''AK"_

_.4- .16*'
*"'.--` _.,'

:'.;"/'ÉÉ44_._-

1.'

__..-Í_'

-_ `

00

*hr

I

Hs-
\

` .ı-

Ã '1

Í `.

Iı-ˇ'

8 .

HK
mill Í .zı

20. ábra. Oicones variegatus (HELLWIG) (Eredeti)

Előfordul Közép- és Dél-Európában; Algériából is ismerjük. Magyarországon elég
gyakori. Korhadt fákban, leváló kéreg alatt különféle gombákat (pl. Ustulina maxima,
Hýpoxylofn deustum, Daldinia cofncentrica) fogyaszt (= carpfini CURTIS, 1827) _ T a r k a
héjbogár

variegatus (HELLWIG, 1792)

2 (1) A szárnyfedők 3. köztere lapos. A halánték rövid és kiugró (18. ábra: E).
Az előhát az elülső harmadában a legszélesebb, hátrafelé erősebben kes-
kenyedik el, mint előrefelé (18. ábra: E--F).

3 (4) A szárnyfedők alapszíne sötétbarna. A szárnyfedők pikkelyszerű szőrei
ferdén felállnak, és egyenlő arányban fehérek (vagy sárgák), illetve feke-

VIII.

4 (8)

3 V111. 16. `

FAHÉJBOGARAK _- OOLYDHDAE 16 33

ték. Az előző fajhoz nagyon hasonló, de a szárnyfedő összes köztere lapos,
és előháta a közepe előtt a legszélesebb. 2--3,5 mm.

Közép- és Dél-Európából, valamint Marokkóból ismert faj _ Magyarországon nagyon
ritka (Budapest, Kétújfalu, Nadap, Pécs). Az előző fajéhoz hasonló körülmények között
található -- Rajzos héj bogár

pictus ERIoHsoN, 1845

Iff,422

/'*Í%I' I23:*'~<̂ä(._- ;.z:'Í3ÍlzÍ=ˇq%§„4~?Í

\`\:`

ó -aı
'ˇaz

tv.

Ű.

„ _

ıll :W if I
ˇ: . 1' 1\;\ ` ' .I ' ˇ' Í' rr' I :Iı » » f- ` _' - _
- ' . lfiı Í I ` Ü Z; l'

-_* _.:ı} », J; \` 'fi' ,I
: " °,,,'ı\Ű« J 'i Ílš' L '- _\ 5 Q., ...Í rf-__ ~

'~_ ' :_ /z '~ V,-I, A ,l `__ ıı. _
j . \-fı 'I . - `_ "*~^'*Š*»`-~"':_<`» --,2 . - =W kz- „»»,-~f-`z_~ =-

" - ı .„ R' » /1 ` A;-Í- , . .. -
a .P _ 1. . -.

p- fi*

L4
If*

1-;Ü-"'H __?

'R-ı"~r_`:-

z` 'ti`!”'s Š? ff
A.. _; Ü

*R

. _,fn-`_
`~:*\

_._w_.~_'̀ .^`Z"`?"?'l-`-_'-I:.;:":.-**;':'?`h"7-:1.'Í-Í`ı7-'-`Í"::"'VÍ`““C-'3`'.\'\`̀r _*-'*„;z~W-;~„~`\"`_«-ä=-=~_~`*`f*\-,I.--_*__.,.- _.,___\`_ _ _'_;„"\"fi'Yrı_fl(__Iiq-_`__\ .'''“\Iı-.' _íj.jlfgšfâgI
vıhıfzJfšäl(ffI_er í_

D

.emg5z4..a_,V ._ "ı"ı.ıvzv.-V.Ivıızlz_ı.,_`

_-'vtčfääı'~gA ,

.--,„_--'I_.-4,_fwzz~=s-Ian:~ E`...ı\Š`-.`l.\`_"~.V'_ı4'\ıT.V-`' __äı_-._;_j„,;-iı}:_`.. ._
.-"-'-“'-'Z-`--H-"-V\'ˇ~ _`“_-;`::ăı.`ı-'_-É*-?f:`-:Í..._ _

~:`̀ .ııfjır-.ı-_ ___`__-*_.-j_~̀~___-I-_.“_
g1~.„1”}„;.u';_-`;š_.".,_`$„t§;_„;.„`c„'§_x,,;-„_"i.-`_.-ft_?`vˇ-E.

1 _.;ı_,'3

Š;;.'”Í' 'p̌.I.<_,.,_..

ıı'|_Ál)_"_-Í'

._

-'Ji' zf/Š*
. ,`„1'

*äfif
1... (I

"

..- I'_\ F'JF

_! 1.;

fl,§T:§_
I' C

\

\ı

.. ˇ,

-._fi:b».<Í.`ı.'-~_"

`~

.1_`.:1`š``._ı.ˇ.`_` _-,3

..-_ `*.!_-`,'I'Í.

"`~.;_\\~lf_-A-Q-' ` _*`.:__:'*;T-30 \-Í!..

)„ıı.ıŠ;.ıl.1 ~ _ja_.`
..:"-\\;\ı_;fii

"~.`:l _..-.\w\"~ .`41;).-
-~`LiA ˇ .\ë„ˇ`.

»ff

'-f r
ll:

f Í

H

' E/lJ_
21. ábra. Xylolaemus fasciculosus (GYLLENHAL) (Eredeti)

; „ ı
P

-Ãı_-,L
.ı_*-1,,\-fıfil L.Li.«..1:ı.ı..ı KK_'-_2%''̀FL

J

A szárnyfedők alapszíne Vörösbarna. A szárnyfedők pikkelyszőrei lesi-
mulók, és nagyobbrészt fehérek. A két előző fajhoz hasonló, de teste
megnyúltabb és keskenyebb, előháta hátrafelé erősebben elkeskenyedő,
és jól láthatóan keskenyebb, mint a szárnyfedők töVe.Az előhát korong-
ja sűrűn pontozott, de a pontok kicsik, köztereik recézettek. Az előhát
szőrözete nagyrészt fehér vagy sárga. A szárnyfedők pontjai sekélyek.
2_3,5 mm.

Európa középső részéből ismerjük. Mindenütt, így hazánkban is ritka; Mosonma-
gyaróvárott, Siófok környékén, Kereesenden, a Gödöllői-doınbságon (Valkó: Szentpál-
hegy), a Gerecsében (Tardosbánya: Gyenyinszka) és a Budai-hegyekben (Hűvösvölgy,
Nagy-Szénás) gyűjtötték juhar (Acer) és kőris (Fmxinus) kérge alól ~ Hullámos
héjbogár

_ undatus GUERIN-MENEVILLE, 1829

16 34 DR. s. A. sLn>11<TsKI És MERKL O. VIII.
1 37 1? _ 1 4177 Z H _ 41* 1 _ ' ı 1 1 H 1 4í ii

6. nem: Xylolaemus REDTENBAOHER, 1858

Hosszúkás, lapított testű bogarak. Fejpajzsuk kimetszett, felső ajkuk felülről
látható. Szemük mérsékelten domború. A csáp 11 ízű, a 2 utolsó íz bunkót képez.
A fej alsó oldalán nincs csápárok. Az előhát gyengén harántos, elülső szögletei
előreugrók, oldalai egyenesek, előrefelé kiszélesednek, az oldalszél fogazott. Maga az
előhát keskenyebb a szárnyfedők tövénél. Az elülső csípők ízületi vápája hátul
nyitott. A szárnyfedők laposak, csaknem párhuzamos oldalúak. A lábfej 4 ízű.

 3 idetartozó fajt ismerünk, az egyik kelet-afrikai, a másik indiai, míg a harmadik Európából és
Afrikából egyaránt előkerült; ez utóbbit faunaterületünkről is említik. Elhalt fák laza kérge alatt élnek,
táplálkozásbiológiájuk ismeretlen.

- _ Egyszínű sötétbarna vagy feketés, szőrözete fehéres, a pikkelyszőrök apró
foltokba tömörültek. Feje finoman, előháta igen durván pontozott, felszíne
rücskös, középen benyomott. Szárnyfedőinek sorpontjai nagyok, sűrűn
állnak. A szárnyfedők 2-szer olyan hosszúak, mint amilyen szélesek, hátra-
felé nagyon gyengén szélesednek ki, utolsó negyedükben a legszélesebbek
(21. ábra). 4,2-5 mm.

Igen nagy elterjedésű faj, előfordul Dél-Svédországtól Dél-Afrikáig; mindenütt nagyon
ritka, csak kevés példánya ismert a legkevésbé bolygatott, reliktum jellegű erdőfoltokból.
Irodalmi adatok szerint faunaterületünkön is előfordul a Bánságban (Herkulesfürdő). Korhadt
fák laza kérge alól került elő

[fasciculosus (GYLLENHAL, 1827)]

7. nem: Bitoma HERBST, 1793

Testük megnyúlt, lapított, gyéren szőrözött. Fejük harántos, a szemek előtt
hirtelen elkeskenyedik. Szemük gyengén kiemelkedő. A csáp 10 ízű, a csápbunkó
2 ízű. A fej alsó oldalán a csápárok rövid, a szem közepén nem ér túl. Az előhát
hossza és szélessége egyenlő, oldalt nem laposodott el, felszíne domború, 2 pár
bordával, amely a tőtől az elülső szegélyig ér. A szárnyfedők kissé szélesebbek, mint
az előhát töve, párhuzamos oldalúak, hátul lekerekítettek. Mindkét szárnyfedő 10
pontsort visel, a pajzsocska melletti pontsor rövid, néhány pontból áll. A váltakozó
közterek többé-kevésbé kiemelkedők, néha bordaszerűek. Az elülső csípők ízületi
vápája hátul keskenyen nyitott. A melltőnyúlvány a csúcsa felé kiszélesedik. A
lábfej 4 ízű.

Bitorpıa-fajok valamennyi kontinensről ismertek, de többségük az Újvilág lakója. A 76 leírt faj
közül 8 fordul elő a palearktikus régióban. Európában, és így hazánkban is, csak egy, nagy elterjedésű
és változékony faj él. Fák kérge alatt élnek; ragadozók.

- - Teste általában sötétbarna vagy fekete; szárnyfedői vörösesbarnák, de
középen széles, fekete harántsáv húzódik, és a pajzsocska mögött a varrat
is fekete. Gyakran az egész szárnyfedő egyszínű vörösbarna. Feje harántos,
gyéren pontozott, a csáp ízesülési helye mellett sekély gödrökkel. Az előhát
olyan hosszú, mint amilyen széles, oldala az elülső harmadban lekerekített,
a hátulsó kétharmad egyenes vonalban elkeskenyedik a tő felé. Az elülső
szögletek hegyesek, kiugrók, a hátulsók csaknem derékszögűek, nem kiug-
rók, Az_előhát korongján 4 teljes vonal húzódik, felszíne sűrűn és durván

VIII. FAHEJBOGARAK _ OOLYDIIDAE 16 35

pontozott, fénytelen. A szárnyfedők töve kissé szélesebb az előhátnál. A
váltakozó közterek kissé bordaszerűek (22. ábra). 2,4-3,5 mm.

Előfordul csaknem az egész palearktikus régióban. Magyarországon a család leggyako-
ribb faja. Sokszor nagy számban található a legkülönbözőbb lombos és tűlevelű fák kérge alatt.
Általában a fák napsütésnek kitett, száraz részeit kedveli. Kéreg alatt élő bogarak és legyek
lárváival, illetve atkákkal táplálkozik _ S z al a g o s h é j b O g á r _

crenata (FABRICIUS, 1775)

Q!zJ___
'22. ábra. Bfıltoma crenata (FAERIOIUS) (Eredeti)

8. nem: Endophloeus ERIOHSON, 1845

Testük széles ovális, barna színű, az előhátat és a szárnyfedők váltakozó
köztereit kiemelkedő dudorok borítják. Fejük harántos, homlokuk elöl erősen
kiszélesedett. Szemük kicsi, domború, nem szőrös. Halántékuk hiányzik. A ll ízű
csáp 2 utolsó íze bunkót képez. Az előhát többnyire több mint 2-szer olyan széles,
mint amilyen hosszú, oldalszegélye laposan kiszélesedett és finoman fogazott vagy
csipkézett. A szárnyfedők megnyúltak, oldalt ellaposodtak. A váltakozó közterek
részben vagy egészen bordaszerűek, vagy rendszertelen dudorokat viselnek; ezeken
a köztereken hosszú, pikkelyszerű serték vannak. Az elülső csípők ízületei vápája
hátul nyitott, a melltőnyúlvány párhuzamos oldalú. A lábfej 4 ízű. Külsejük

3*

16 36

nagyon emlékeztet a korongbogarak (Trogossitidae) családjába tartozó Calfitys-
faj okra.

Ebbe a nembe 1 nearktikus és 4 palearktikus faj tartozik. Hazánkban 1 fajuk biztosan előfordul,
egy további faj előfordulása kétséges. Fák kérge alatt élnek, gombákat, illetve farontó rovarok hulladé-

DR. s. A. SLIPINSKI És MERKL O. VIII.
17 mý í 1 I 1 1 mí iii mi 1 1 níıı _

kát fogyasztják.

1 (2)

Iı

<' „ ___§"` , _}_ J
_ If

it. I f

»__ -,Q _ „-`~\r'_*._-1..
`R\\l_ , _ Í

` '_ ' Ă\ /'Í _.
f A

f _* ll H ˇ `_

(Hj. , 2.:) K)-Í. I ;-uj, 'Í „
_ .W 0 ,J ...Irj:É-_!'l'l JJ :I

i li `Í:5:'ı\- .- - -\ . -. ë,__ H ',_b*Í(&z __;

- «~. 'Ű "«””^*fif :~*/-íıvff; `.`_~*-~' -U,
` l 'fi' pitb-

.. ll” *W

..`"- I_

'A"-

` t_ 4

..

OV9, _~TÍ- . __3'._ ;_"“*u--z- ~__„W.
`\ı .IÍrJál̀

-ı4-IÍI`ı-z^*"'.^`Í-la*'ld'-Í_.É,~\L __-of-;".=«f~_ ~_z;v„>_~ıf`f~>_-_`I“___`1-_-=;;,.;.z__-'ffzz- V_I

.J-.`\ -__”-"\I

ñêgllgj__ı:'
_w_ˇ' __V.`ll'4

`qıxfrhıfiFI_f'-``"̀*JL_`\I-xI;

ˇˇ-ˇI_`:~`_"`Ü1'

.\.v"' .\\-"."R;`

3~fzs-")gp-`.~-_ _`-.. ._«__. __A'~_1._-2:3E'-_._ „fõ\'ˇ"'!`"'-`._-""`.*\\\"` .~iä-'_5lÍ'.'*l'_'_j.'f*`` meg~;.„.-:Fz :_-„,_.,.~~ ~_> \:'{'_}_„ı.
_ ,_ ff._-`~“'_

-''\

_
/

-D
4

'49 I/_,
hı-ıı-I

,r f

/ P A

Š:Í

ı si V_

×"".._"“ıır

_ _'ı.'ˇ _ˇ' ."E"

`lI"(ˇ,.*ˇ̀ „JK_\.\..\.\.-`.„`
A1--<_-«

__`_,_'':-_'__'2ı;l_-0 ,.-17-O. _._;10“gá-i'fÉ.Í!*1»:'$',"~_ » .õzı._.§_-`,;-._'_„'z@~;;_-_-s-z`ı'ı`\1`~.×`_;×'?)_\'̀I\''_4
'ki- _. 'f=4!:Ã̌I__ı' - A.\.-:"_"J

-'̀̀̌n` .

ˇ,Knr _q`ı__ _~_

_"`;»;,.,.'_f-..ı-'___.:r5'Í"J,,_1_;|`-. I

`\l\''Q-..3"È
"'4`,"f°:Ifˇ'Ü” _A`̀ -

- O]_I IbQ!O `ıllı{ırJ-ní;g,_-_ M. `- __.~ ,_ _?*'.Fli"."ÍˇÖ»'Elll-'Í` -`-
AÍV !ıÍ_\`:-`\.`“_'F-`ı`.I'.jf'__Íııˇ` _F ˇ/°'HU`

-_`;-5**--.=~."-„'Í'ff'41?'“ .."-F1*- _..hiI-.-fly3̀.4.'-_'__-._\'___L.F' -̀'\

.„'._«"*„}\-_-1̀̀~ _-Y,*f _L..-.f/-É-`«'f`**L.
'_ _ı_.,_.,Ã __»\-Ü.gýyl*gr-,nýıfgJ-'-3__"`z- __,193.--_);.-:__-9._.`_.*.|____,__..ãfif._

;'._'_-;.V-.-_`~_.`-_ __\-ÚJ\-'" ,-“-,~.`.fiýlf_\`~`~Ms*
"̌*̀:~`-8'-«,....__` H.)\._\`;;\ı:`~Š.\(ý~_^\W_§;Lčıšr`,L:%vI'_Lˇ:.\\.I` VI

(ˇ`-Í''l/,VÍ7)ı'I:L

„Í- fčfˇőlzi__'L

.vj_.,~,~"f'_Í_._

ı-g`R~DJ

1
xi

`____-:_«.`l<`_"

f

Y'

. I ,já „
-. _ - -ı.,„

. .H ˇ' _ı'

fi- fıv -A.

1,. .` -_ "4":>_1_4_-4. ? _ r

` ,_ _ / _- R gp V ;z,_
f|\ \ \ _aÍ;„;_);&j, - !__~<L{}“ 7.: á9. 4Fz~-fifa* f -\„_ .~;.«~š-`«_.'ff$~ - .-
ls 'W'->1»-z'-*. i Y i
f ` -^ ˇ

Íıffr :lga.%_ 5 __ _

` W ;»
E211.

23. ábra. Efldophloeus marlcovíchianus (PILLER) (Eredeti)

A szárnyfedő harmadik közterén csak 2 rövid, megnyúlt dudor látható,
az egyik a szárnyfedő töve közelében, a másik a szárnyfedő közepe
mögött. Teste barna, a szárnyfedőkön és az előháton fehéres elszínező-
déssel.;Az előhát és a szárnyfedők szélén hosszú, fehér vagy sárgás színű
pikkelyszőrök sorakoznak; hasonló, de kissé más alakú pikkelyszőrök
láthatók a kiemelkedő köztereken és a szárnyfedő dudorain. Az előhát
több mint 2-szer olyan széles, mint amilyen hosszú, a közepe ,mögött a
legszélesebb, előrefelé erősebben elkeskenyedik, mint hátrafelé, elülső
szögletei hegyesek, előreállók, oldalai laposan kiszélesedtek és fogazot-
tak. Az előhát korongján két hosszú kiemelkedés húzódik a középvonal
mellett. A szárnyfedők a tövükön olyan szélesek, mint az előhát, kevéssel
a közepük előtt a legszélesebbek, a végük felé elkeskenyednek, csúcsuk
külön-külön lekerekített (23. ábra). 3,5-7 mm.

AIVIII. FAHEJBOGARAK - OOLYDIIDAE 16 37

Elszórtan előfordul Közép-Európában; sokkal gyakoribb Dél-Európában és Észak-
Afrikában. Faunaterületünkön a Bánságban és Horvátországban gyakori, Magyarországon
ritka; eddig a Börzsöny-hegységből (Diósjenő, Királyháza, Nagybörzsöny), Máriabesnyő-
ről, Pécsről, Kétújfaluból, a Mecsekből (Jakab-hegy) és a Zselici Tájvédelmi Körzetből
(Ropolypuszta) ismerjük. Erősen korhadt fák laza kérge alatt él, gombákkal és farontó
bogarak ürülékével táplálkozik (= spfánulosus LATREILLE, 1807) - Fogasszélű héj-
bogár

markovichianus (PILLER, 1793)

2 (1) A szárnyfedő harmadik köztere egész hosszában erősen kiemelkedő,
hátul fogacskát visel. Az előző fajhoz nagyon hasonlít, dé teste kisebb,
színe sötétebb, az előhát megnyúlt dudorai erősebben kiemelkednek.
3-5 mm.

Nagyon ritka faj , biztos előfordulásait a Kaukázus környékéről és Iránból ismerjük.
Dajoz (1977) szerint a Párizsban őrzött Bedel-gyűjteményben található egy Magyarország~
ról származó példány, közelebbi lelőhelymegjelölés nélkül. Előfordulása így újabb megerősí-
tésre szorul

exsculptus GERMAR, 1847

9. nem: Colobicus LATREILLE, 1807

Testük széles, hosszúkás, felül lapított és szőrös. Fejük harántos, a szemek
előtt ívelten elkeskenyedik, a fejpajzs középen kimetszett. Szemük mérsékelten
kiemelkedő, gyakran finoman szőrös. A csáp 11 ízű, bunkója 2 ízű; a 3. íz hosszabb,
mint a 3 utána következő íz együtt (12. ábra: F). A csápárok ,a fej alsó oldalán
hosszú, eléri a szem hátulsó szegélyét. Az előhát erősen harántos, oldalai íveltek és
szélesen ellaposodtak, korongja szemcsézett és sertézett, bordákat vagy dudorokat
nem visel. Az elülső csípők ízületi vápái hátul nyitottak, a melltőnyúlvány vége
csak kissé hajlik fel. A szárnyfedők csaknem párhuzamosoldalúak, sávokban
pontozottak, oldalt többé-kevésbé ellaposodtak. A közterek szemcsézettek, a szem-
csék lehajló sertét viselnek. A lábfej 4 ízű.

A nemnek 15 faja ismert a palearktikus, az afrotropikus és az orientális régiókból. Európában, és
így hazánkban is csak 1 faj él. Kéreg alatt élnek.

_ _ Teste sötétbarna vagy fekete, fényes, gyakran a fej elülső része, az előhát
oldalai és a szárnyfedők töve világosabb. Feje harántos, a homlok oldalai
közel párhuzamosak. Szeme nagy és lapított, röviden szőrös. A homlok és
a fejtető sűrűn és ráncoltan pontozott, minden pont rövid, lehajló sertét
visel. Az előhát erősen harántos, kevéssel a töve előtt a legszélesebb, előrefe-
lé jobban elkeskenyedik, mint hátrafelé, elülső szögletei hegyesek és előreál~
lók, korongjának pontozása olyan, mint a fejtetőé. A szárnyfedők a tövük-
nél olyan szélesek, mint az előhát, alapi két-harmaduk párhuzamos oldalú,
majd elkeskenyedő. A szárnyfedőkön 10-10 pontsor látható (beleértve a
rövid pajzsocska melletti pontsort is). A pontok mélyek, közelebb állnak
egymáshoz, mint az átmérőjük. A közterek, illetve a sorpontok közti terek
egyaránt lehajló sertéket viselnek. A serték sötétek és világosak (24. ábra).
3-5 mm.

16 38 DR. A. SLIPINSKI Es MERKL o. VIII.

Elterjedt Európában, Marokkóban és Szibériában. Magyarországon nem különösebben
ritka, lombos erdőkben sokfelé megtalálták. Folyómenti ligetekben, mocsárerdőkben is előfor~
dul, főleg fúzfák kérge alatt. Az irodalom szerint az imágó gombafogyasztó, a lárva ragadozó
(= margfinatus LATREıı.ı.E, 1807) -- S z e g él y e s h éj b o g á r

hirtus (ROSSI, 1790)

N. _ _-
.,.___ \ j'_g3_`(` pz

`\. 1 , :űrI In

`„ l fut- fı'

E. "
-'_'-1.1,! .I . Í

Él!! K ,

Ez

6' "/- ~'z -,fa, az, _

,Ă

Ă`\/15/'

" ,`.//_*-=
,ıııifw`__.L._..:-z~z.___ ,Q.\§,``~?=->_:`z`-_z' __.§„'H„r~.\ _Š1.!-* '

\<..«.'.h .;'.a. _` „_,aÉ1L!`

,uıp _~\H,.

 isWzzfaz-.«-az
:_alul-I___ı'_:,l__-_`A ıflıı'P-Y ', `-`^'f:<«`2(zf§.~,̀ .,,'„É.áã- 'z

_.-Iıq,.__'.I;.'_';-:tl'' \:̀ı-I ."~:~T.~-T_~"~_~`*-3}

''\`'f",,1:-__`!'l__,-`;\z,»ŠI,-.

.!.._.:,§_,Í__-.__._.:-ııâjfl.~_`~g.-„.~_

___`__U“HŠ.-~'I"__::ar

 _“ˇ*”""'Í';1-É?-3-.~~f
-_ 0I `Il'V A.:`. I*./I..: "̀`

-Ã.-_-.-47"v̀i*-*f'74"'^_.ˇ* __- .Kd'` `

___;-»~"`

w*`/

'JF

A/
I .r

RI'

P
2.A '#7-=l=`\n\.`-`:`*:

ˇf_ff,'.`

. ı'ıK`
q,ĂOÍDÃKQÍ-.f~.*~'“.`„`~ ;„4,f_f,'D

f'̀Í-`-'rfn

-,-.„,.,
3pi.zıll.,i:!T«'P1:ˇ;i.

“F._,

,_1,` cm.Ji
."._`_1HI!Mall'

'_ ırxfˇí"

`

"L̀?čˇ.„ıˇ`t'§.~.L`" ,̀q
`f.

\.A*Í

"“\
-- z J

~"' `..~2-Šnfz-' -,,..: __-v - ,Y _) _ .-

.`_ . . , _ c.. Q* .

Š 'I ~ Í«I`

_ ,
_ ëzff

z rf, H

J”

\ "_§`:`iEü

KI

v`\`

ä_`3'ŠI-ˇ../L:

__`̀___,`_Üšf_._„'_-.~sã§-.sl-=`“F
. >„_'_-;.;ë-`ă__`<*~\&»_^._- I

-ı'“`v.Á'Q'-1.-I'IL.TT''ı"Y õz'..~:~„.»`.*.~z.r.=..:.+.zozm:»KI '«"~`õ*"z?f~ëffë“?×z'fiã*~'.§;'" _..`..`?`A`--Á-W*`-.~Š`!-'31ČÍI-Pc:Š -'_~..`4_-A"'f`.§QC.:1`-.-w_ıı

ÁR-P.... _.__*-f..,I:__.š,_':.:f`

-'f-;..~'̌
fil.`„"_-„`~~2`-_"-1,

$»\»
j:̀.:-;'_-.--Í~z

\ı..'_~ıQ,,___"_\-__:__--

'I'-„__~'UIQ'

"“'*:°npz„_2« g

.--.~o~=`-`-.--->_.z:-a_:«_-_
f4A *

Íıı

/Ă:

R -..~

íf fD v if ,

- .õ
1

- 4

rf z~ , 1
zi _' j

24. ábra. Colobicus hifrtus (Rossi) (Eredeti)

_

JL.:5.1
477'I

/lt-Ez I.- 'F1

10. nem: Coxelus LATREILLE, 1829

Testük megnyúlt ovális, domború, sűrűn szőrös. Hártyás szárnyuk hiányzik,
szárnyfedőik varrata összenőtt. Fejük rövid, harántos, a homlok oldalai a szemek
előtt közel párhuzamosak. Szemük domború, viszonylag durván szemcsézett, rövi-
den szőrös. Halántékuk hiányzik. A ll ízű csáp 2 utolsó íze bunkót képez (26. ábra:
A). A csápárok a fej alsó oldalán rövid. Az előhát kissé harántos, oldalai szélesen
lekerekítettek, korongja közepén megnyúlt benyomat húzódik. A szárnyfedők hosz-
szúkásak, tövi felük nagyjából párhuzamos oldalú, majd hirtelen elkeskenyedik. A
szárnyfedők felszínét lehajló, pikkelyszerű szőrök sűrűn beborítják. Az elülső csípők
ízületi vápája hátul nyitott. A melltőnyúlvány széles, párhuzamos oldalú, csúcsa
lekerekített. A lábfej 4 ízű.

Óvilági elterjedésű nem, 4 faja ismert a palearktikus régióból, 1-1 faj a Himalájából, Dél-Afrikáf
ból és a Mascarenhas-szigetekről. Magyarországon csupán 1 faj fordul elő. Korhadt faanyagon élő
gombákkal táplálkoznak.

VIII. FAH EJBOGARAK ~ OOLYDIIDAE 16 39

.í....,..í Testének alapszíne barna, a csápok és a lábak világosabb vörösbarnák.
Pikkelyszőrei általában sötétek, de az előhát közepén és a szárnyfedőkön
sárgás vagy fehéres szőrök is vannak, amelyek jellegzetes rajzolatot alkot-
nak. Feje sűrűn és durván pontozott, a pontok egymáshoz közelebb állnak,
mint átmérőjük fele. A csáp 3. íze háromszor olyan hosszú, mint amilyen

\wı _
` ~§` 'E4'

fi ry __.
Q. `.

„ _ É

ıf

.„ '_ _ _ I

kit ;;ýÍ(ãa)»l'i?.*l„*), if'. I\,,If ,_ ~ »Mr sz.. ._ ~ zl
.(. Í ,- ı_ fz ' 7' ı.`“,._ J;

W ` ,~`?.*Í`%«;`ı*.': «`Í-li... 'i 'if
VI K ' _ .\.;' l- f °-;". „', J -'z .__.z,«„.z;.. .-ãf , E 1 z- ~ _ w.-~_"4 Í. . _, {«;4 ' `

;_`-". »~, l'-1,,
3-) “Í ".7,ÍI,«"l' v_l.:

4 F

=ı

lfsfwí.f'»A-
azı\

\'.'I'`-«f ~21 _: _
z Q Q' >-.F rı lı ıı "'

I'-_. ',ı ._ ı.__'-_ 1' "L*~

mr-Š?-_

..z-̀ .\~-\- `._

f"""`\,_

.___|___ı-'̀\(.__`§h-\Q ı',_si?

__..__.-`-_zÀ-.̀. `~,R''uk`Č`,_ A\""&_

..._-___,_.,,ˇ_>_„`„'.W\A_;_\:ÖI-_„_;~§z_- \\,.
„IX-I'I\"-I\":.Í":.

___-fw..š„';{`fC̀2- _.._"_-_.«.`.,.

-“̀ÍrI-.ä'čı.._":."(473'! `- 4"` .'ı'.-Z--Fit.___"" itr'.'\';»ı_-<_-`i.,.-_____,;__< -___` 7 . _-f`-M_._--..-A-̀

..s.__„cX_,A:“

-:Ű31%-'-"'/L.'I2.-J*I;
'ly"_-ıı_`---ı-,Í“'ff;z>'”'“--»:-IJ'

.-/.,;_?«'B»":_>'1'f,z>z'z-4 ./- A`=zf'-~z'1{«.f.`«f1,`.;1i-».13..
,'_:_ı"--ı_",lD',fvýı.-__,J

fI _ V

.í;„.ı"l

-'__/Ǐ
,--`Í"`-ı-_`II _ lvI*-"`_“_,?:I l_._J-Q'/1',"ı“

ıtıˇ

~ - /-_ _ _ »_ « -_ . f~),;,“1_.-;z_.ˇ§,,--.`»g`.,.
_ '. - _ Š- .L-
» _.O.- I Í .- (st. Š . ff*

i .J -'J' I `;. - QQ _ ııı___\

;:*~z. .O `:\` _`:ă_`

ıf-` _ f- ""*`. -.~ J `~
Í __ _?-»_ 'IL `\L` I.ı

_ Í -
' 'f' A+' _ ._

I _/ W is . 2 M-`
H `

f. ' - I I ˇ*

/' ”ˇ; " Š* `ur

/A

ı ~

U

Í T

r i ;

_-\ I _

_ *ı
ıý(|

`\

„sm'- -1.1-"`~

»__`ã|.'?_` .<ı"K~!z,;_~. ._`_-`“ äl4'_lf`?"“ _=iÉ"* `-"~ıır.`.iııF-
V_*'.'\.

--çff'

 E44
25. ábra. Goxelus pictus (STURM) (Eredeti)

széles a tövén. Előháta harántos, oldalai íveltek, az első harmadban a
legszélesebb, hátrafelé sokkal erősebben elkeskenyedik, mint előrefelé. Az
oldalszegély finoman csipkézett, de nem laposodott el. A korong közepén
húzódó megnyúlt benyomat jól fejlett. Pajzsocskája nagyon apró, alig
látható. A szárnyfedők töve némileg szélesebb, mint az előhát alapja, a
vállszöglet fogazott; a szárnyfedők csúcsa elkeskenyedik és kihegyesedik
(25. ábra). 2,3-3 mm.

Előfordul Közép- és Dél-Európában, elsősorban a hegyvidékek háborítatlan erdőségei-
ben. Magyarországon csak a Dunántúlról ismerjük; a Bakonyban és a Kőszegi-hegységben
rendszeresen gyűjthető. Teljesen szétkorhadt fákban él, az erdőkben lerakott és korhadásnak
indult, elgombásodó rőzserakásokon sokszor nagy számban gyűlik össze -- Tarka rő-
zsebogár

pictus (STURM, 1807)

16 40 DR. s. A. sLIPI1<TsKI És MERKL o. VIII.

11. nem: Diodesma LATREILLE, 1829

Apró, megnyúlt ovális, domború testű bogarak, felszínüket ritkásan álló
serték fedik fedik. Hártyás szárnyuk hiányzik. Fejük kissé harántos, homlokuk a
szemek előtt megnyúlt és kiszélesedő, a halánték jól fejlett (26. ábra: B). Szemük
kerek, domború, csupasz. Csápjuk ll ízű, bunkója 2 ízű (26. ábra: C). Az előhát
sokkal szélesebb, mint a fej, oldalt durván csipkézett, felszíne domború, ráncoltan
pontozott, gyéren szőrös. A pajzsocska nagyon kicsi, háromszögletű. A szárnyfedők
megnyúlt oválisak, középen a legszélesebbek, a csúcs felé elkeskenyednek, végiik
lekerekített, válluk fogazott. Mindkét szárnyfedőn 8-8 pontsor látható. A közterek

cä”<*EŠš§;.~,~
<.ä%°%É<»°.=:«ã`-=\.is@<>%-33:5

1:
„fõ s°ã@°*ë§Šë~~_G õ@s°ãs=. V z z ~ \._- » 0 ...aleazz 'fz zG _ - ~ 2.-ˇ -__ z _ ..- ." ` -_ ,

«4*'”':'fis 7 s-area.

0G-\ 'Qt9

(őwe'*-_

,G80QQG(LG9.ˇL.

Qs-o »0`0%oasE.°„<><z,.°

ŠãëlGiããõã2@..%'g683539

UQe ê_za

`az.z;;2f,š(;.°=°(§G“3°?%,;ä.'§.<}gQ.% `'519005089%'W'*üëã°Í"

00;-9Š?c°@„@Š(ő©:.';*0@;e,- GG°̀e"Š~:6G°*-51kacsa'G°`

,zz ,Qsgässooäiwëââfssssss--___._

rn“ÉÍŠˇ"ÉQ%Q°°° %@°*Éf<3i
K~F?Ga°°`Q`QOQ62°'“' „~- .\\z.s:se.s@..@ss-

`*2§„Í§~.Q0.8%-.f>Š_,'Z'“

Y\

0ié;~.-'-Í='r7'-- _

- _."-.õ`.._,.~:zf_=' -8,

__.ˇ@9Ii.5".:"?§;Ofé<§G?Q@J

-z;~„z.,-Q)_G)-C9-3-_`.`-...Q-Q*-99_

Í1:,ff-:ffiz`<-_._®1?-ÍČÍ-2.9-.Ü9-ˇ 8:.ıgziäQ§_>f@%@@%(_3§2zëzãââ-,:,zO_`
.`'_-_'.'.I'_`'ÃI-."ı".`ˇl- .``ıI
'19°-G)' ˇ* - __I-:-ftŐ)@@IZgäëz-'?-__-1_:_-@®§::@'I-égi.,

I l lal' 0 Q ı"

zıëˇlý 1% ;'°-":.'?ë§5É" ` “F` ° 9 oi
Ó `ç

_. 4 .- . ,-'. .`g Q' . I ..9..
_ ' ` ` . . ˇ

` A _". ˇ 't 1 00
- O.." _:
P. 00--'f 'Í O

IQ

1-` .V

S. ._ A
?`1'Í

<„ ge . _ 'sza _ “~16 Cãë "_ j Z 3 --'R gcšoo CP -- ®*@ O-

-?-lt. 2.9Qt' 9 °~`@
69 883ii“gt

ı_` I "M üıllzf A s ..
° =.'.'.~ -_: V-fi' 2 `-1l-'ˇ.`.. '_

A

~ _ __f,',*'*/,gr _ ,\\'»_~.n_ 7. . ııııııuuıı

ı / /üiw \ z
-- _ H ı“`_?mí/ _. _.

Ü \`Šz /' l. 1z
I \\:z,.__,, I * _..

- \\ Illrf//I *ZH "

\c .WK f _
lxr.

Š ,' Í

we:
-J

26. ábra. A: Coxelus pictus (STURM) feje és előháta _ B: Diodcsma subterranca GUÉRIN feje és előháta,
valamint C: csápja -- D: Ofrthocems clavicomis (LINNAEUS), E: O. crasszˇcormls ER1cHsoN, F: Oortficus
tubcrculatus GERMAR és G: O _ dıiabolicus SOHAUFUSS csápja - H: Oorticus díabolficus SoHAUFUss előháta és

szárnyfedői (D: DAJOZ nyomán, a többi eredeti)

VIII. FAHEJBOGARAK _ OOLYDIIDAE 16 41

laposak. Az elülső csípők ízületi vápája hátul nyitott. A melltőnyúlvány párhuza-
mos oldalú, felszínén két vékony, hosszanti léocel. A lábfej 4 ízű.

Ebbe a nembe csupán 2 európai és 2 észak-afrikai faj tartozik; hazánkban 1 fajuk él. A talajfelszí-
nen fekvő, gombás növényi anyagokban találhatók.

.4

- *Q ` _gE.'
.×` _ !;l`.

x

fl`
'H8

0.*
It.":r_!.'.". ,\ı'ñfn, is`_"-Í?

.,.=..._R.ipa-
__--m._<-`l_*~'!'~\Al.,AE-ıfıp-ˇ._ıı-mg,-ff--._q:g.~;_'.

. _V, _1-ıpë';- .Ă__\\
ä__'\

`~°._

. W
J*'~>

- - ~ .

..1ı _,

\)`-çi-äfi§ä,a M.-. H-' -` /.=_:z -: Íl 1&N *z 1'A šäz? s` . (ft af .~~`> I-2 íz* k'Í“ű`. /'
VM. A ×a`Q;'*3`Í.-Íff, Š ki «„ /sz:

zi-av .W 5:-'oo
* QýwıA _ ` . . _

I. 43;? I (
. f "'*„- " _ Y 'Ja' "97--..« fgz...-, -ff..

^ -. -.ff - .
..f'I ı ` Ke ftns *f.:.;;ı Š. "*,_ i , '.__._ :ff - . I __ ` ll, f

- I "" [av t 'WE ~.-. ffi ' F1

“J Mi-Í'rÍ'2« ıJ _. „iz -`^U-H1 '-. z ëf'
/ˇ ` äııir,&M|,z,.3,k`9;,P gm] ıf

1 ˇ. l h 'au I:fiL!lıWñ ıâıı./4,.p D .
` iv/ H: ,-`

" *šfizfıflfr */'fílzä li = z`- Ü' ;}“ M -ÍÍÉ" '-ˇ ˇ õifz .
\ rıíl'~"p

«ıl"8Í

\

1a

-JÓ

_\

..35_

fiı I!_."

'F-..„.'_-~. „=-;..z-_-_„..`f.-` ző*Í.
~of ,-?_'ë“~ý:`«f.-'«z~",;«:'f

'--'-='~`*»-=»'ı-`~,fizes,:>:«~»ff=`ffz-W

ffzaëzz->«_zzõzf1f`”-"f”/«*"'fif'

/:f"

. _-ff'_'.'.

IA'~.`$.\.Íű':*.

.Í
„ f_*Í/.

Éva-

Í.Í Í. -f ,ff'\\§~`_
--.; ; P*

`f:.s?-.*ˇI5:3.
JŠFŠ-55:-“Í`

` =̀='2.1..
Ú

...,?_ _` |

f?Áı_
27. ábra. Diodesma subtefrmnea GETERIN (Eredeti)

Teste barna, csápjai és lábai Vörösesek. A fehér vagy sárgás serték a szárny-
fedőn sorokba rendeződtek és többé-kevésbé felállók; gyakran a test egész
felszínét Világos, sárszerű lepedék borítja, mely a sertéket és a skulptúrát
felismerhetetlenné teszi. Feje sűrűn és ráncoltan pontozott, a pontok közte-
rei recézettek. A csáp 2. és 3. íze azonos hosszúságú (26. ábra: C). Az előhát
oldalai lekerekítettek, osipkézettek, a felszín pontozása olyan, mint a fejé.
A szárnyfedők a tövükön szélesebbek, mint az előhát, közepükön a legszéle-
sebbek. A szárnyfedők közterein finom sertesorok húzódnak (27. ábra). 1,6
--2,8 mm.

Elterjedt Közép-, Dél~ és Kelet-Európában. Magyarországon nem ritka, fõleg a hegyvi~
déki lombos erdőkben fordul elõ. Többnyire földön fekvő, teljesen szétkorhadt farönkökben,
vagy a gombás erdei avarban találjuk - T oj á s d a d h éj b O g á r

subterranea (GUÉRIN-MÉNEVILLE, 1829)

16 42 DR. s. A. sL1Pn<TsKI És MERKL o. VIII.

12. nem: Orthocerus LATREILLE, 1796

Megnyúlt, domború, röviden szőrös, sötétbarna vagy fekete bogarak. Fejük
harántos, szemük kicsi, kerekded, durván szemcsézett. Csápjuk nagyon jellegzetes
(26. ábra: D-E): vaskos, a 4-10. íz erősen harántos és szőrös, nincs határozottan
elkülönülő csápbunkó. Az előhát négyzet alakú vagy kissé harántos, középen hosz-
szanti mélyedéssel, oldalai párhuzamosak, finoman csipkézettek. A szárnyfedők elöl

\\- I " .I'

ÍĂ ` I _ l ý _ ˇ .ft3:-`.j$§§ _ _ I -;fl.___)~_. _.
__~ˇ_ _ I' L . V 1 _

`“ :~<\` 1. f 5.-'Í'̌ ~
<:`:"" ı V `~ . ."` `_____ ı - ._

_ _ _ ,\._»_';
-5 ' -gx _. ' if

\\ ' J' ` /

__- I
-Iz-._

\
G Í ` .

"-. . r`;"z'.-E I'

4-
H -F:*"`ıl

Ü. __*"-`3"`.'-`___--->
fn «

~\v.~>1m2,\`Ü'\'!?_=V'.§*.õ~z'~`~f-„~.x-ız.-z.~Z-~'Y
-̀--.-~-`-f-"._-"~".--«,'`isz`s;i`r»»~« .+> _` _-*\'.~':.':-'×\.-=\~S-'f- _~_j'I\,«`”`.š~"- ---""-"2'*Kál-\\Nx'ı_ı\

U91`=L'*f̀ _~ı~_-
1-L-7'f-3`-ˇ3?*2*>39-"-z:iMű!í' __`..`M...:„%"-`;É'Í=.

s«z„vfi§Wx#Hag,%`1_§§§§ılI_.«.zz...-.:,.„_.;:_z.`z„-._~_„_f_f..;.__É_._;;.ı."
''fu'_*i'.~ı~.š.*>\\..~:_`_~`-'

.í„fzz~.-sw-*.«z=v'sw-zrz-ı.m_s„_-Rz.:jt
*-"````.~`.~T..-._-__,_-.-` _?--z.-~-' -

..`_"_-.`-_-“T-;_xs.ah\::;`?.\`.\:::"":*`.
3`__-..;š.:;_ı\.\.\`\'.'.ı.;-_'1^'Ifilı"'I`-II-4) . `-`_'.}lh*LL;l_:`4 }'\ _ .8-„iz»R-.~i:a;=>:z~z.'>*f .kvI,._

"`_ŠA-.__..--0*-

,/“'ÍR.
,Ar`'Il`*`

\

f âıır5
/2:2-w-;

A-'L-'Í .f f Š
Jf Š

" '

/ ` ..._ z
- `\.\ _. /42' , _.

8.. _ *ˇ(_ ,, , „___ fı a-
? ııf_" ı "

-.

Il!-."$ I

Ü \
ı- _ı_.

;.-- flf'
. `-. Ú

.ı.....

Ó'

Ă il,__ _ J \
E"

.__É'-*-.

.:-':õf“_„' fr.'-*_

\šQ `_é

__.`-"':"."6;""

„_..ıië'-"!!.f:“`T".__°,`" _".zaııirfi`~1-.if

,..,;f~:*z1.».zz=z~«-~ ,js\`.`-`.'*"-jfiiwfı"

____-

..(u.NJ*`->\`«~§““~ŠfifiwäfiwfifL*_~.ü.»"-ı„'iıı-»~._`“vi..-Iwzfwwvrm -\\'`.,„...'. ig_~ıı5_.*,,'_°"{-V-
„___?-._-~''8 _tyu._.k-___;_

.*"§_zz°'E*»;?'°
' .\.“*=?"l'vÃA„-`i”~Élfi:;`äfi

M\\}"_"'__AA`ı-jtl"

` "-`LEL5'l__ı\ŠÍ.'?_g;\\Šı;.z-R

D'ˇ

"f̀f.Í

J\̀--._ˇf _„E*M

_If-

._,.:f
r

4
f

4

ı Š;Ă
I„-.„

Q G
V 0 P

„
ff .ı. '

1 --__V
P

, -.`ı\

4,-
ııfi

^Qz
_\

f ...' ıı-I 'ı_ıl `._;_

(Í - ... M-
.0 __ _ AI _ *R

ÖÍ

, . _ ˇ .;__
i .L.j 3*-` *w ˇ' _.

ı 'Í § '”f « “C-ı
\ __"-.I_ _ Ú _

_ 1.._(
\'ı~ -7

\vA if

`ıır

r

L'5
_1. í*'\§`iÍ`-~z__,

\ , -..Í/

' Q./, z

28. ábra. Ortkocerus clavicorn/is (L1NNAEus) (Eredeti)

.__

szélesebbek az előhátnál, a közepük mögött a legszélesebbek, csúcsuk külön-külön
lekerekített, felszínükön 9-9 pontsor húzódik, a váltakozó közterek kissé bordasze-
rűek. Az elülső csípők ízületi vápája hátul nyitott. A melltőnyúlvány szegélyezett.
A lábfej 4 ízű.

Ebbe a nembe l ausztráliai és 2 palearktikus faj tartozik; a két utóbbi Magyarországon is
előfordul. A talaj felszínét borító zuzmótelepekben fejlődnek.

1 (2) Teste fekete vagy sötét feketésbarna, a 4--9. csápízek erősen haránto-
sak, és nem egyforma szélesek, szőrzetük nagyon hosszú (26. ábra: D).
Fénytelen, röviden szőrös. Feje sűrűn, némiképp ráncoltan pontozott, a

VIII. FAHÉJBOGARAK _ OOLYDIIDAE 16 43

csápok eredési helye között homorú. A csáp fekete; valamennyi csápízt
fehéres, lesimuló szőrzet fed, de a 4-1 1. ízen hosszú, elálló, fekete szőrök
is vannak. Az utolsó csápíz sokkal keskenyebb, mint az utolsó előtti. Az
előhát alig harántos, a tövén a legszélesebb, előrefelé gyengén elkeske-
nyedik, elülső szögletei kissé előreállók, hegyesek. Az előhát korongján a
középső árok jól fejlett, oldalt kevésbé kifejezett bemélyedés látható. A
szárnyfedők pontozása sorokba rendezett, a pontok mélyek, a 3., 5. és 7.
köztér kiemelkedik, és különösen a szárnyfedő elülső felében bordaszerű.
Az 5. és a 7. köztér hátul egyesül (28. ábra). 3,2~5 mm.

Előfordul Európában és Szibériában. Ritka, melegkedvelő állat, az irodalom szerint
a homokvidékeket kedveli; hazánkban a középhegységek déli lejtőinek több pontján gyűj-
tötték, de előkerült a Hortobágyi Nemzeti Parkból is (Nagyivıán: Kunmadarasi-puszta).
Különböző, talajlakó zuzmókban él (főleg Peltigera) (= muticus L1NNAEUs, 1767) - Ke -
fecsápú zuzmó-héjbogár _

cla.vícOrı'üs:;'(LINNAEUS, I758)

2 (I) Teste barna. A 4--9. csápízek kevésbé harántosak, egyforma szélesek,
szőrzetük sokkal rövidebb (26. ábra: E). Az előző fajhoz nagyon hasonlít,
de az utolsó csápíz alig keskenyebb az utolsó előttinél, előhátának hosz-
szanti bemélyedése sokkal gyengébb, gyakran elmosódott, a szárnyfedő
5. és 7. köztere hátul nem egyesül. 3-4 mm.

Közép- és Dél-Európa lakója. Életmódja hasonló az előző fajéhoz, de annál sokkal
ritkább. Magyarországon csak Bátorligetről, Sövényházáról és Szerencsről ismerjük néhány
példányát (= tereticornis ERIcHsoN,1845)- Vas tag c sápú z uzm ó - héj b O gár

crassicornis (ERIOHSON, 1845)

13. nem: Corticus LATREILLE, 1829

Megnyúlt ovális, viszonylag domború testű bogarak. Fejük harántos, a sze-
mek előtt kiszélesedett. ll ízű csápjuk rövid és vaskos, a csápízek harántosak, néha
aszimmetrikusak, szőrözöttek, elkülönült csápbunkót nem képeznek (26. ábra: F
-G). Szemük kicsi, kerek, sűrűn szőrös. Az előhát harántos, Oldalszéle lekerekített
vagy szögletes és fogazott, felszínén gödrök és dudorok vannak, amelyek elrendező-
dése fajra jellemző. Hártyás szárnyuk hiányzik, szárnyfedőik így a v_arrat"+“1nentén
összenőttek. A váltakozó közterek bordaszerűek, és kiemelkedő dudorokat viselnek.
Az elülső csípők ízületi vápája hátul nyitott. A melltőnyúlvány széles, .vége lekere-
kített. A lábfej 4 ízű.

5 faj tartozik ide, melyek a palearktikus régió déli részén élnek. Faunaterületünkön 2 faj fordul
elő, de Magyarországról még egyiket sem mutatták ki. Korhadt fában találhatók.

l (2) Az előhát oldala középen szögletesen megtört, nem fogazott. Teste meg-
nyúlt ovális, domború, barna; felszínét gyakran világos lepedék borítja.
A homlok és a fejtető közepe homorú, a homlok Oldalszéle kiemelkedő. A
csáp 3-9. íze harántos, közel azonos szélességű, a 10. íz nagyobb, és
összenőtt a 11. ízzel (26. ábra: F). az előhát 2-szer szélesebb a hosszánál,
közepén a legszélesebb, hátrafelé erősebben elkeskenyedik, mint előrefe-
lé, korongjának kiemelkedései erősebbek. A szárnyfedők sokkal széleseb-

16 44 DR. s. A. ŠLIPINSKI És MERKL o. VIII.
- -- ~ _ 7--~~~ - __ __ „___ 77- --- 7 _ --Í- --- _ ,L 7 ~~- _ , _

bek az előhátnál, vállszögletük kiemelkedő. A szárnyfedőkön 9-9 pontsor
húzódik. A 3. köztér felső egyharmada bordaszerű, a csúcs előtt 2 dudort
visel; az 5. köztéren 2 dudor látható; a 7. köztér egész hosszában borda-
szerű; a 9. köztér csúosi negyedében egyetlen, elmosódott dudor van (29.
ábra). 2,8_4 mm.

E1.""- '`.

'v

l _:K _"̌`"` 'Ă___\.`\'_\'\` Ìfa/

š`_`~lÍ\"'i"fí-.``\' xxx*§̌ _,-\-/

,`__\\QRÉX`"_
`Š~\..~.-\-C\\,_\\`.„`-'\`~ı'§\~„-\,1**r`o`-sf\L<>....`z..,. '~..Š""-Í.`šfi"`"`-`>`AiI. \"*`\\ \.H"Í":J"_,

-ıı'\.:”`...___-___`.__Iı-"'f~`:__';-§ı.k`_ˇ ,1
-ııı\'-É;ı-U--';"I_“_N"\\"

\\`.;1-i.*Q` .»×%,` '”'*'\\\`“"̀''̀ˇz-_-..-.#1\\''\1;-

7.GC..Ji7̀ V- ü_.:-"-Éšăë,'_-Ég-̀.'*'.?.'--_-.`s,3,,íz
` „L'"-'„'' .'.1„.""'-~,z.

"-~f-:I-wí.~.z_-z1».z.»z» __'__„-;/rr__..Š*.iff/ _:av.f-._-K.._~14-*' -~..' z-~_az_f „---z:z=z-_M-:sz--_„__̀ -L-'T3'ˇ* .'_z.'#zffi~*'~'Y'»'-Á'-`:*'.`-'__-`-1-.fz.f»Í4.-' :J̀-Fzëaz."-«ıE`z°=~`~ˇ`*2-2C.57-'-`}.""".-:.5.z_-`-*(_Í-__Í_3',_1'.f.-`->'-az-`,,--Íz--ˇ-, '_-~zfšiz“17.

.-'ˇI- _"'* __`----`Í.-.-;~_.r`--_:affiuu''z*"' __j_Í-A'. __f`p-.-`..'_--2

VÉ-“ˇ̌;23.?Í-'F:L21*Č„\""_«,_~'\~f-'__'_6."."!'ä_--.z`_*:~_..-.'P'ˇ""~'_-,ÉJ
1f4gp"' -".-»'f"-`*`3~.."-“_z.H'H-" „'I"“"""~.ZL' 'ˇ_ "'_`"Š"Š'ál*-"1ı`r"-"\`“~“̀*-"5"̌'-?ä""'"~\Č*L--T..z_Í

.__..-,_.'_š_:ízF«~7}__`-_7̀f;=;_"-_»z':~'„";-:.`:`*_<zŠ";_:_ı-`.~L`::`=`f`-1:?--__.__;g_._..~«.=\,
-R.:IE` _'fv%'_Í}:.'Í_.;::ŠÍ-z_.':',Í`~`'*Í-ˇ*Í,<`;„:".`_`_Íí=~*-Š.-__j""`.ll."§,
'ˇ*'-`_`~`Í-.Ifˇ*-"`3ã-"ff''_"f»_f.~A-`."-.`.-.12_.'.'-;f.-j"ˇ.^«.\".gÉ_~';.-.-~`:a\4 4-,"' _,”̀---`-"~'I"«-/--fA-`Ő-::--„.-J* ıfn.-___?-_Í...-___“«:`_.._,,.__-ıı7___.___-Ffsız5- ."j"._:-_^f'j_„1 _\.vã«. ___

:_-'-.-.='z*"'7-"-_/''f`̌̂' .'-'"~\\ČYŠ` t-ı-U(-Í;I_-._ı_ı-_ .ı__3.L_ QQčıl,„`

ı;ı.-'.\ ' :̀`\`§\..X

\.-gm\

"'l-._ II;Í]ı `___:Í-.`.."`-_;-_:__-.`__\

`.__.__g(_°f,zŠ_

_ _____._
zıíIˇ

J'

\ ű I I

K\- __ I /

1 Í(Í I

D .@:Í`?- `1 __ Íi*`-
ã\ r_:§." 3,; l-.\ı f .~.~` \; s+~ ~Q. ___:f__«:._. __, ı l ,
ë\×`- J: f „zzfvõ -*` _
~\ Q;-`;§; K ~. _\ _:_`_.»"\ :_-_`» I ___
'ljx ` "Í _;"` I--z Í' -\R sa-V~~~ W ii .«~z az ~,- S _,.. _ „JF F \ *H

_ ~. _/

_ ff: , / ". _ \- f* |

- fi".'f-.- `^ *""f'?”j'/._. J

~ä 13. "a~ »` o -$~ >. `]».;lf_1_«_;z“Í " .W ffr„,.,
4 'I d /_\\Š`-___-. ` -.

.-
1,'.fz'__/_.-_), _

__ * _._,ä_
Í ~×z>.^`~-„U

.`
_ ˇ ˇ

I/ Ű: _~lfiäš

*Ilíıı' _
Ílı_ı_lj'%_. _Ét,i`_ \ _.

Jaj' } .
l ,MLR K .r\ `: _.

Í1*`Y°“` ' “Zs `-`
r'1 L! \J \"

ıfíítfiälig__. lıııddl

.ë::`»*\ -. \. _íj: _ -._ "\w-_

ýıl ıujll 'l' `lv*ııf

f

A

\\`Í1* W /=`*li“i`_, _ _-._ __ .,z_.-.if-`,vli§_ sr
[1 .V é?.'_~` f';.`3.
[ll ff- . 6 *'“:~×-ll lëűíűli w» zí.*iz'Ã“-:fix ` fő'-~'- .. «`f(-W. -.{z\“.» .E. ;'-.;- :_ /j

\ /._.,`i;`_Í, lfkfj Í fli _' '_ L'.'1 ;a'._ >"Š. _' "
I Ü. ll.ı'"'l'. - ` If Iiíýgı 'K f' " M

l_ :I 141,./ zl

`- zz
ı`,-. -_

.~.-._fL.»>.*-- _

29. ábra. Oorticus tuberculatus GERMAR. (Eredeti)

Elterjedt Közép- és Dél-Európában, valamint a Kaukázusban. Faunaterületünkön
a Keleti- és a Déli-Kárpátokban, a Bánságban és Horvátországban fordul elő. Hegyvidéki
erdőkben korhadt fákban helyenként nem ritka; gombafogyasztó. Magyarországon nem
gyűjtötték ~ Szögletesnyakú héj bogár

[tuberculatus GERMAR, 183.1]

2 (1) Az előhát oldalán 3 nagy, bütyökszerű fog van (26. ábra: H). Az előző
fajhoz egyebekben nagyon hasonlít, de csápja gyakran aszimmetrikus,
sertéi hosszabbak (26. ábra: G); az előhát dudorai kevésbé kiemelkedők.
A szárnyfedők köztereinek mintázata eltérő: a 3. köztér egész hosszában
kisebb-nagyobb kiemelkedések láthatók, az 5. köztér 2, a 7. pedig 2-3
dudort visel. 2,8-3,7 mm.

VIII. FAHÉJBOGARAK -L OOLYDIIDAE 16 45

Előfordul a Balkán-félszigeten, északon a Déli-Kárpátokig hatol. Faunaterületün-
kön a Dél-Kárpátokban, a Bánságban és Horvátországban él, valamivel ritkább az előző
fajnál. Többnyire korhadt fenyőfában (Abies, Pficea) található _ Bütykösnyakú
héjbogár

[diabolicus SCHAUFUSS, 1862]
^ . A ˇ"*Í, ;.

ág I.
-L -ı \"

I N
ı

-:EQ I ýl'
E , _ $-§„ A

35.- I. ~«.\ ,Pan F; \ ı _ I

'
L! \-1 W :Él ' 7,

' 4'.l.'f«'20 . \ 4, z_ë,\ ~ ı
~ "|{`â'ıÃŠ` Í'-(J li' Í ,ár 'Š I

%-l yvdűffíif'
_. I .“r G; I ,fi/'-

ff'J içý
I Ó

\Ă

§.\-. _

ll"\`.-

.„`"-\.__"".-'^:'ı.Ã.

 f»_ı_.”.k

-ı .̀„.D

_K

“\̌"̀:'ı__E'\.A

ő`\\\\"\`WŠÃV;

\;\xššxx-_aI.
.---"'“ ..v

„.f"?-'“É`-.`-.'33-ıw<>zÉW*"'l'P'

.;3-.Íz-Í-6-'-.'f'*=,..`Í`ä"`."`-. “`f:“z`~2R,7-„`fš\=-.`*'*-\`-z"-;`»->i~«,`"*.";;*`_`§1Él',;,?'7*}'-;,-Í`:_=`f:+ef:~..`f'z'*ë`fT~,,̀'z.>fra*-*sv_ˇ"<-v-\-1-\z3`\z-šfvvxz-\«-'sfae-.-„.=T*_J-IÍÍIÁs _`̌
-Mz.-«„.§.~.~«»-z--T""'z ~«,.~»,,' „̀-“_,_`1.`Í«` -_'1"' 4`g_ı_;!:.__.-.eı''_“::'A""_`:'~_-ˇ-ı-4v-H-1z-,ııua-0"' ,.-._,ll

`-_?-,__j"`-___;-ˇ-:-'---'fi" .._..č\Í~1.3.-iv-f8«“ãf`1;-"-`.-;1'-'f'tš`.\Í!\\„`-`§“HÜ'!'§4g'w'§,'“7ffIÍ`4..
-`=:-~`-../-...m'"",|.|,.„~"\;.iı"4.`.ı.~»~)>ı.'-.l.l'.'-'.'.:.-Iu~õf .jıffıı-J-`Iú`:`~:.._.-1;-_'Á-.`.Á,..v},.'-*_'Ll_g`_“44'-“"$,`.:]?_`-_-)**\Á\4ˇ*.:Š̀- .-.-.×~\H~̀;`~"':.` z-zrgf_.\. _4gı_...'~Í,-.#1-"Čçč.Ì. _4._\ _ ffˇ'.'lĂ-ˇ:-Q!ıı-`-.\" V'°'.H̀-Í` 4"*

--.*-=.<'?.*«`.~<-`fr-f.-1.2`.->*s`Í«'~)-«:f--f-z*****`-a.:
Q-:Í-'24-wIf//IÍ;<}".(ÍA3.fÍf`-'ılvI_-ýlıâc'ff.ı-`

~'~ıf-_*'~e/z~*ë`.<*'ff*".ff-'ffr<1'*'1-'-'-"}"fi-,-z~/4' ~.

,,J)_..-DJ___.I..Á„ \

„_lì

,P_,,JA-'.r}rl»\'ftV*_'

I ıv.`ŠI'7

K;

,Ã

- 2* ..._.:-.

. - z `~ä
.I ;

/ .

(z`~//ff'%

J Š

4:*-U'

ııffv-'I,

fˇ:

""lı

`{lı_

4-_..Qwı,ˇ

ˇ -"_-
___-_š-„_ _.'“::f7""t31, " -

..5'
\\.-..~'__-.'\

~“<r`:'. _;"-"ˇ-.

z

Í

-12-G4..-,

"V

Š!rf \
30. ábra. Rhopalocerus Tondamli (VILLA) (Eredeti)

14. nem: Rhopalocerus REDTENBAOHER, 1842

Testük rövid ovális, gyéren szőrös. Fejük olyan hosszú, mint amilyen széles,
középen homorú, a homlok szegélye kiemelkedő. Szemük nagy, durván szemcsézett.
A halánték rövid, fogszerű, sertézett. Csápjuk 10 ízű, a 2. íz aszimmetrikus, a
3-10. íz egyenlő széles, a 10. íz olyan hosszú, mint a 3 előző íz együttvéve;
valamennyi íz röviden szőrös (12. ábra: B). Az előhát olyan hosszú, mint amilyen
széles, durván és nagyon sűrűn pontozott, a pontok többsége összefolyó, nagy és
fényes. Az előhát középvonalában hosszanti bemélyedés húzódik. Szárnyfedőik elöl
sokkal szélesebbek az előhátnál, hátul lekerekítettek. Mindkét szárnyfedőn 10 pont-
sor látható, a közterek laposak. Az elülső csípők ízületi vápája hátul nyitott. A
melltőnyúlvány kiszélesedő, csúcsa egyenes. A lábfej 3 vagy 4 ízű (a nálunk is élő
fajé 4 ízű).

16 46 DR. s. A. SLIPINSKI És MERKL o. Vlll.

Jelenleg 17 idetartozó fajt ismerünk az ausztrál, orientális, afrotrópusi és palearktikus régiókból.
Európában, így hazánkban is, csupán egyetlen faj él.

-~ M Teste vörösbarna vagy barna, fénytelen, rövid szőrökkel gyéren borított; a
szőrök píkkelyszőrszerűek,.sárgák vagy fehéresek. Homloka középen homo-
rú, oldalt felhajló, gyéren de durván pontozott. A csáp l--9. ízén a szőrök
rövidek és vaskosak, a 10. ízen sokkal hosszabbak és vékonyak, Az előhát
hosszanti mélyedése gyengén fejlett, oldalai nem szegélyezettek, de finoman
csipkézettek. Az előhát pontozása sűrűbb, mint a fejé, a pontok közti
távolság kisebb, mint a pontok átmérőjének egyötöde. A pajzsocska kerek-
ded, csupasz. A szárnyfedő pontsorai párosával állnak. A közterek, illetve
a sorpontok közti területek gyéren szőrösek, a szőrök sorokba rendeződtek.
A lábfej 1. íze nagyon rövid (12. ábra: C) (30. ábra). 2,8_4 mm.

Elterjedt Közép- és Dél~Európában. Hazánkban szórványosan többfelé megtalálták.
Korhadt tuskókban, széteső farönkökben él, gyakran hangyák (Lasius-fajok) társaságában (=
setosus REDTENBAOHER, 1842) - Z ö m Ö k h éj b o g á r

rondanii VILLA, 1833

15. nem: Langelandia AUBÉ, 1842

Testük megnyúlt, lapított, párhuzamos oldalú. Szemük és hártyás szárnyuk
hiányzik. Csápjuk 10 vagy ll ízű, csápbunkójuk 2 ízű. A fej alsó oldalán a csápárok
hosszú és markáns. Az előhát hosszú és lapított, korongján hosszanti bordákkal,
oldalt 2 vagy 3 kerek gödörrel. A melltő elülső szögleteinél a fej csápárkának
meghosszabbításaként bemélyedés látható (35. ábra: C). Az elülső csípők ízületi
vápája hátul nyitott; a melltőnyúlvány kiszélesedő, a csúcsán háromfogú. A meg-
nyúlt szárnyfedőkön 8-8 pontsor húzódik; a váltakozó közterek gyakran kiemelked-
nek, bordaszerűek. A legtöbb faj lábfeje 3 ízű (néhány, hazánkban nem honos faj
esetében 4 ízű).

Az idetartozó 24 faj mind a Mediterráneum lakója; elterjedési területük Madeirától és a Kanári-
szigetektől Észak-Afrikán és Dél-Európán át a Kaszpi-tengerig és Iránig terjed. Mint az a szárnyatlan,
vak, talajlakó bogaraknál megszokott, a legtöbb faj előfordulása csak kis területre korlátozódik. Vala~
mennyien humuszos talajban, korhadó, rothadó növényi anyagok közt élnek; mivel életmódjuk rejtett,
még további, eddig leíratlan fajok várhatók a Földközi-tenger vidékéről. Európa belsejébe csupán l faj
hatol, amely hazánkban is előfordul.

M 3 Alapszíne barna, de testfelszínét gyakran fehér, sáros lepedék borítja. Feje
sűrűn pontozott, a fejtetőn nincsen szemcsecsoport. Csápja ll ízű, a csáp~
ízek hossza változó (32. ábra: A-B). Az előhát szélességének és hosszá~
nak aránya l :0,9~l,2. Az előhát kevéssel a közepe előtt a legszélesebb,
elülső szögletei előreugrók, hegyesek vagy lekerekítettek; korongján 3, elég
fejlett hosszanti borda, oldalt 2-2 gödör látható, felszíne a bordák között
sűrűn pontozott, a pontok mérete rendszertelenül változó. A szárnyfedők
2-szer olyan hosszúak, mint amilyen szélesek, hátul közösen lekerekítettek.
A 8-8 pontsor nagy pontokból áll, az első sor 20-25 pontot tartalmaz.
A 3. köztér erősen bordaszerű, de a szárnyfedő csúcsát nem éri el (31. ábra).
2,1--3,7 mm.

VIII. FAHÉJBOGARAK _ OOLYDIIDAE 16 47

Előfordul Közép- és Dél-Európában, északon Dél-Anglia és Dél-Lengyelország vonalá-
ig. Magyarországon nem ritka, de föld alatti életmódja miatt csak elvétve kerül kézre. Erdei
humuszban, vastag rétegben összegyűlt, rothadó növényi anyagokban él; kerti komposztgöd-
rökben -néha tömegesen található (= media REY, 1889; aussonica, OEENEERGER, 1914*) -
Vak komposztbogár

anophthalma AUBÉ, 1842

J* yi.
Í

Ö

'O
Qt I

* |.." É .

»_

/'ˇ

-17';._.<..-.Í-

...gi
.'̀'“š»"`...IIA

Q,„hdi_..

"'fı""rL\`\.`~,,`v~„
_,'Y$..`\;I",:.I1.:HIŠ -.'ı''Z

IĂñ-J*\':,\ı`Iı_.',rI'.'.ı-7',,_"~`_ “ur ~ .„._»ziw-z-_lıviuı'1`-WŰÍ'Í̀"L""``\-\Í7,1:-Açı'H- -"-...f|<,';ıılı'“ıı`..f'...:'-:.-"$ă-.;"_.'.''-`-"-.,-_Z:3,-.-..-`-Rıı«.__.A`“-,;_`h`'-.`,.__* .-.'.

-` A1.___-.-_;|_

\.~1:.,\ı-4...hu.̀,:|'\.rı'.ı.,fı`_f1r,<`?__:_-.„_$°-.;_-_:

"`"`-"'.`'\.'\ı'Íıı"ı-l\"'ı'R.ˇ4D' '-"
""ı:`\"._`"'ı.'.*fo.

.°ııı-._..-1,--

~.'$::.`.>:"Áeäı"`fi"ˇ&..-ă\l.-..;_`,:^z-102-._..

__.__'ı-.-.`.

.,-`.'~:-_'._v,..„*.\\,*~";.""5`\'RÉ̀ÍPl;z`„5,.':'ı"ı';1,` -`\.`' `\"' ~

.Alı.-fı..2§«

'_xi4.. _ıı.

-Šı~ı.\„_-z, .̀„__..

É
""'-ı_.

Í\. _ `_,

I

.,ıfl,-ra M . J

z- a '

4- J

~. _'
I

ˇ f

_-

_` stl; _ J i . -_
u _ıı` 'Í _- _ A . ˇ .

l\ .z;__ z 1- ' .I ,-„ .- . \
I

zi. ~

\.
415'

\

.fffıI.."-igi".-

s-f.
')'.-"~ :' _

_,̀

~.f--;ˇ'“.'.."'ÍL`“.Í""Í`*Í'”*"W'»>.*;=w.-„=.z....„._.._`

jı\,.1~,.`.ı.,f.ı.,g..'».-,*`_`;T-'_-zaj..`.`_gi.et ;..z.Q`„"`-`;-`č"'-“"!.(\ˇ`""̀-$̌`'_` _. .*_\.7.,*0,,~ı-?Š_”-1'`'R--V„':._.`. -_.-.`/`*`_;~„~_z**(-f*;*<Í§?If~..V̀ˇ<.".`.; .- .'..*#9) _.:vi-“\` `\'"0 .'vw1ıv1"Isı-.„"-Q-ı--_.':1“l""A 1,..~̀_-V_-_-'«-.-_.--_.
A1*-×.~\>.~.ıı~ııE)H-z'3:
\.,.*Ő.~'~2- _*\-Q.-

_'1\

ız""\'ûs,.` „_ıf"'.~'_~'-4;z*'z,`:-.I*_.*Hz

Lateë S̀.-I--_''-.`. _'-.`-'.`_-"`'_'_"_''._~\-a-»`«?_Í;'Í ffdfiçlçb_”“Kt;`"`~.".-Í.Š-."'ÉÍÍ`ff?f`l

;\ı..`„„_'.̌

` ._ ""`3>Č'.Í,.`._.`.j'~ˇ„.~`;..)ı.l\\§Áfi"9"""";:-il'1

.-Ì Q ,_._„I_.Iı1,
ÜıI'

ŠÉ*äaıı'-`=l'='“'ëf*“';
9'"`+2-"r

L .Üı 4*'
ı4'

-A*

.-

3
P-I

Ö

Á I.
ba' ıı A-4*

§_.,-=-1 f*iz1. _.
2'

7
4.' - ıı

.ı$Ã-Új'-'.,._;_~`..Í j , 'I°`=:z-:=~:-fssv* R,Wefiëõf

EfzšJ_
31. ábra. Langelandia cmophthalfma, AUBE (Eredeti)

16. nem: Pycnomerus ERIOHSON, 1842

Testük megnyúlt, kissé domború vagy lapított, barna vagy csaknem fekete,
fényes. Fejük kissé harántos, homlokuk a szemek előtt kiszélesedik és kiemelkedik,
kétoldalt 1-1 mély, kerek gödörrel (32. ábra: E). Csápjuk 11 ízű, a 2 utolsó íz
gyakran összenőtt és bunkót képez, néha egyetlen íznek látszik (32. ábra: D--G).

* Megjegyzés: DAJOZ (1977: 159, 160) szerint az anophthačma, csápjának 3. íze sokkal hosszabb,
mint a 4., és mindkét íz hosszabb a szélességénél (32. ábra: A), míg az aussomlca csápízei erősen
harántosak (32. ábra: B); így a korábban szinonimként kezelt a/u.880m`ca.-t önálló fajnak tekinti. Egy nagy
afnzophthalma.-sorozatban (Hung., Pest m., Budakeszi, Makkosmária, komposzt, rostálás, 1981. XI. 7.,
leg. ÁDÁM & MERKL) azonban mindkét csáptípust megtaláltam, sőt számos átmeneti forma is előfordult.
Hasonlóan számol be Reitter (1911) is. Mindezek alapján az aussonica-t az anophthalma szinonimjának
tekintem. - ST. A. ŠLIPINSKI

16 48 DR. s. A. sLn>n<isK1 És MERKL o. VIII.

Az előhát hosszúkás, olyan széles, mint a szárnyfedők töve, az elülső felében a
legszélesebb, hátrafelé erősebben elszűkül, mint előrefelé, felszíne pontozott, a
pontok közepén nagyobbak, mint másutt, és változóan fejlett hosszanti benyomat~
ban fekszenek. A szárnyfedők megnyúltak, elülső harmadukban a legszélesebbek,
hátrafelé kissé elkeskenyednek, a csúcsuk előtt kivájtak és kissé újra kiszélesednek,
csúcsuk külön-külön lekerekített. Mindkét szárnyfedőn 10 pontsor húzódik. A
közterek keskenyek, némileg kiemelkednek, de nem bordaszerűek. Az elülső csípők
ízületi vápája hátul zárt. A melltőnyúlvány a csúcsa felé kiszélesedik. Az 1. hasle-
mez nyúlványa elöl egyenes. A lábszár külső élén a csúcsnál fog van, a lábfej 4 ízű
(12. ábra: D).

Egyike a család legtöbb fajt számláló nemeinek, közel 80 fajt ismerünk, amelyek valamennyi
kontinensről előkeriiltek, de többségük Délkelet-Azsiában él. A palearktikus régióban 7 faj fordul elő.
Magyarországon 1 faj őshonos, egy másik behurcolására számítani lehet.

1 (2) Az előhát oldala szélesen szegélyezett. A csápbunkó 2 íze összenőtt és
egyízűnek látszik (32. ábra: C). (alnem: Pycnomems s. str.) -~ Teste
vörösbarna vagy barna, csaknem fénytelen, csupasz. Feje sűrűn és dur-
ván pontozott. Szeme kicsi, domború, finoman szemcsézett. A csáp
2-9. íze erősen harántos. Az előhát szélességének és hosszának aránya
1:1,2. Az előhát oldalai kissé felhajlanak, korongja nagyon sűrűn és
durván pontozott, benyomatai nincsenek. A szárnyfedő pontjai harántos
négyszögűek, mélyek. A közterek keskenyek, némileg domborúak, finom
pontsorokat hordoznak (33. ábra). 3-5 mm.

Előfordul Európában (Északon Dél-Angliáig) és Iránban; általában ritka. Magyaror-
szágon csak kevés helyről került elő (Budapest, Pápa, Abaliget, Kétújfalu, Pécs, Pécel,
Máriabesnyő, Tolcsva, Debrecen, Bátorliget). Életmódja kevéssé ismert; többnyire korhadt
fákban található, gyakran a Lasfius-nembe tartozó hangyák társaságában, de nem valószí-
nű, hogy a hangyafészkekhez köze lenne _ B o r d á s h éj b o g á r

terebrans (OLIVIER, 1750)

_f”\'*~`ı`-`
1 \\\lH`.
-viv' .\i|h:,.'. _

..
\

_...-ıı 'J
O

.-`.ı'“'.

.~> _.'._'_I:._~_.-_'-._';_

-'1..':`.'_-'z"'_:'.

;~-. ı,:-_,ı,.-."__'__.-,_

I'_-.„Hu-"`.___..

I/I

j_,A.

.43Q

Ü\

Ü1..-

.7':-'-.`..i.:l"'.';-..'-Oı.::`fg..::ı-L-"ı'

,-Í^ _.-.f.;.*l'=:__3-_-_,~_-ăı_"_r'_.-_`_'Iı
:-.'.'ˇ-:Í.-:'̀~:~'l';`-_ :J-_*".Í«""-D

.Í°.""`.-'Űˇ'"".`-'-`.`_^'' '̌.

6:'__»,.`._:-:_`.Í'.'-".,'ˇ-`-Íj-';`:';`;^2'._.-'.' _'

"-.`.-.-.1.'-.i"z|`1:-Í-_.'°.'--ˇ-Z'-Z"~Ãz`'.'----`

;̀-.,-'';_-..-_.~-̂_~`._-..'

ˇ''._-_:\.

---'"-F.-Vˇ
'.'.̌.I_"..

ı' .ı1ıı->I'_"_

ı_ ,ı,.II*_-

'.`' ..' K-'.;._'I

|'|1H..

___..

fıııı-FU

ı""'
__..-ı„.....

1-

ııııf

-_-_...,.

lı

32. ábra. A-B: Langelandia anophthalma AUEE csápja (A: tipikus forma, B: aussofn/ica-forma) C:
Pycnomerus terebrans (OLIVIER) csápja - D: Pycfnomerus inexspectus JAOQUELIN DU VAL csápja és E:

testének körvonala (A: DAJOZ nyomán, a többi eredeti)

VIII. FAHÉJBOGARAK _ OOLYDIIDAE 16 49
ıııııı-ııııııı_. ı ı ı “vv ıııı*_'_ __ıııı-ıııııııı ~|ı|_ ~__-g~ .-_... --- ÍYYW- -7 77-- --1 -VJ.,-,Í _-

2 (1) Az előhát nagyon keskenyen szegélyezett (32. ábra: E). A csápbunkó

4 vlıı. 16.

2 íze jól láthatóan elkülönült (32. ábra: D). (alnem: Penthelispa PASOOE,
1860). É Teste sötétbarna vagy csaknem fekete, fényes, csupasz. Feje
finoman, de sűrűn pontozott. Szeme nagy, gyengén domború, durván
szemcsézett. A csáp 2--9. íze harántos. Az előhát olyan hosszú, mint
amilyen széles, oldalt a hátsó szögletek előtt gyengén kivájt. Az elülső

~.:
~'*ıÍĂ

-.""“°OQ
rr Ír

rcrrı It!!

'xrf-rt'

33. ábra. Pycnomerus terebrans (OLIVIER) (Eredeti)

szögletek hegyesek, de nem előrehúzottak, a hátsó szögletek csaknem
derékszögűek. Az előhát korongján 2 hosszanti benyomat van, amelyek-
ben a pontok nagyobbak, mint az előhát más részein. A szárnyfedő
pontjai megnyúltak, a közterek nagyon keskenyek, nem pontozottak.
3-4 mm.

Eredeti hazája valószínűleg Dél-Amerika; Európába behurcolták. Hazánkban még
nem került elő, de előfordulása valószínű. Főleg botanikus kertekben, melegházakban
várható, ahol az orchideák, broméliák és páfrányok gyökértörzsén, korhadó gyökerein él
(= inexpectus auct.)

[inexspectus JAOQUELIN DU VAL, 1857]

16 50 DR. s. A. SLIPINSKI És MERKL o. VIII.

17 . nem: Dechomus JAOQUELIN DU VAL, 1824

Testük megnyúlt, domború, gyengén fénylő; nagyon hasonlít a Pycnomerus-
fajokra, de a hártyás szárnyak hiányoznak. Fejük rövid és harántos, a homlokon
elöl 2 mély benyomattal. A homlok oldalai kissé felhajlanak. Szemük kicsi, durván
szemcsézett, a halánték hiányzik. A csáp 8 ízű bunkója egyetlen ízből áll (12. ábra:
E). Az előhát az elülső ötödében a legszélesebb, hátrafelé erősebben elkeskenyedik,
mint előrefelé, oldalt szélesen szegélyezett, csipkés. Az előhát korongján 2 hosszanti,
mély benyomat van. A szárnyfedőkön 10-10 pontsor húzódik. A közterek bordasze-
rűen kiemelkednek. A lábfej 4 ízű.

F-9.
E-|f"'

y-ı-._
._-ı

.1...._.-`

34. ábra. Dechomus sulcfılcollis (GERMAR) (Eredeti)

Ebbe a nembe csak egyetlen faj tartozik, mely nálunk is előfordul. Fakéreg alatt él.

- - Teste fekete vagy barna, kissé fénylő. A fej durván és sűrűn pontozott. Az
előhát odalai - különösen elöl - szélesen szegélyezettek és finoman csipké-
zettek, elülső szögletei hegyesek és előreállók, Az előhát korongja sűrűn
pontozott, a pontok kerekdedek, a köztük levő tér kisebb, mint a pontok
átmérője. A 2 hosszanti benyomat az előhát tövétől a közepéig ér. A szárny-
fedők az elülső harmadukban a legszélesebbek, hátrafelé gyengén elkeske-
nyednek, csúcsuk együttesen lekerekített. Az európai példányok zöménél a
szárnyfedő 7. és 8. pontsora a szárnyfedő töve előtt egyesül (35. ábra: A),

VIII. FAHÉJBOOARAK 4 OOLYDIIDAE 16 51

míg az Olaszországból és részben a Kaukázusból származó egyedeknél
a 2 említett pontsor csak a tőnél egyesül (35. ábra: A_B) (34. ábra).
3_4,5 mm.

Elterjedt Dél-Európában, a Kaukázusban és Iránban. Egyetlen magyarországi példá-
nya Pécsről származik. Faunaterületünkön előkerült még a Déli-Kárpátokból (Gagy: Zongota-
völgy; Kerci-havasok) és a Bánságból (Németbogsán, Mehádia, Ferencfalva, Herkulesfürdő,
Rumunyest). Elhalt fák kérge alatt néha csapatosan található (= italícus GANGLBAUER, 1899;
confifu/nctus RIHA, 1958; fagivorus RIHA, 1958) _ V áj t n y a k ú h éj b O g á r

sulcicollis (GERMAR, 1824)

18. nem: Myrmechixenus CHEVROLAT, 1835

Testük apró, megnyúlt ovális, barna vagy fekete,röviden szőrös és fényes. A
fej harántos, szemük nagy, de nem nagyon kidomborodó. A csáp llf ízű, a csápbun-
kó 4 ízű, de nem különül el élesen (35. ábra: E_F). Az előhát kissé harántos,
középen vagy kissé a közép előtt a legszélesebb, oldalt keskenyen szegélyezett,
felszíne pontozott és szőrös. Az elülső csípők ízületi vápája hátul zárt (35. ábra: D),
a melltőnyúlvány keskeny, párhuzamos oldalú, a vége lekerekített. A pajzsocska
háromszögletű, csúcsa kerek. A szárnyfedők megnyúlt oválisak, rövidek, csúcsuk
lekerekített, és a farfedőt szabadon hagyják. A szárnyfedők pontozása szórt, csak
a varrat mellett látható egy többé-kevésbé szabályos pontsor. A lábfej 4 ízű, az
elülső és középső lábfejeken az 1. íz rövidebb, mint a hátulsókon (35. ábra: G_H).

'-~c-' "'. '_

1'

`“ .

I -Ü _-:'-'ar:- _ .__(_
'.:' .

'."_.'-"'.'.Ã
"21'-_^.ı:

-_--zzf
.ı .ı ...- ._ __. _.ı` t _. _ . „l _.: `

- fm- '_ \- .. _
'.. « - _ ı_. . .

. ı _ ,. -.~, ._;_' .z . . - .
' '--J. ' z '-' ı` _ ' ". V-..` _ . -."ı

- -. E . _- - . ~14- _ _ - . _ » -
4 J A-'.' A-. - '--__ _,

. . z O _, “ _ . - 2.*.` . -_ _- ,- ;' .
H ', .. _' - '. ı _ . _.,- -\ ı'_'

.' -A . 3: ":`Č'L'~ -Í Š '.I
- ' ` .Í-'""` 'Z_.', .' ' . ' ' " ?_'.:^ _ .Í,_- _' .ˇ _ .` 2:”

ii C
. “_ :'.!...- - .I ': ;-ˇ -_ -,- -Í ' .- . '~ . ..-.... _.. ,.--'..-.Í ';ı; . _, _

üärűäffsi

Ö

sz. «̀sz
- ..'.s:'

|'|'|l

-- __? »ã`ˇ*§=szs«sr”

'rıL
Q)#l-Ialvlëf ~:ı.ı====-»-. 1:,*`i”*äÍ.

. ._ _. ra
is
__-_ _. . .

»~ 'ˇ .

35. ábra. A B: Dechomus sulcficollis (GERMAR) bal szárnyfedőjének töve _ C: Langelcmdia amophthalma
AUEE melltöve D: Myfrmechixenus subterraneus CHEVROLAT melltöve _ E: Myrmechixcnus subtefrmneus
CELEVROLAT és F: M. vaporariorum GUERIN feje és előháta G: Myfrmeckfixenus subterraneus CHEVROLAT

középső és H: hátsó lábszára és lábfeje (Eredeti)

4*

16 52 DR. s. A. SLIPINSKI És MERKL o. VIII.

Az idetartozó 5 faj közül 3 palearktikus, 1-1 faj ismert Celebeszről és Észak-Amerikából. Hazánk-
ban Li faj él. A nem rendszertani helyzete erősen vitatott. A fedetlen farfedó és a 4 ízű csápbunkó ebben
a családban nem fordul elő másutt. DOYEN & LAWRENCE (1979) a Myrmechixefnus-t a Tenebrionidae
családba helyezik, hangsúlyozva azonban, hogy a kérdés végső tisztázása csak a lárvák vizsgálata után
lehetséges. A KLAUSNITZER (1975) által Myrmechixe'n„us~nak leírt lárva kétséget kizáróan tévedés, és egy
hangyabolyban élő Monotoma-fajra vonatkozik.

lv-

rı-ñ,„

>1J'

`-ı"',,`7"f`*|\?'”`->"»l7 .-f:.'7“Ő..,'1I')"'I"' "*ı

"'Í"T7."\~ı*

f'

. ı f

36. ábra. Myrmech/ixenus vaporariofrum GUERIN (Eredeti)

ıë

l (2) Az előhát az elülső harmadában vagy kissé hátrább a legszélesebb,
hátrafelé sokkal erősebben elkeskenyedik, mint előrefelé (35. ábra: E).
Teste sötétbarna vagy csaknem fekete, felszíne lesimuló szőrzettel fedett.
A szárnyfedők alapja gyakran sötétebb, mint a csúosi rész. Feje finoman
és sűrűn pontozott, a pontok közti tér fényes, nem recézett. Az előhát
harántos, felszíne a fejhez hasonlóan sűrűn és finoman pontozott, elülső
szögletei lekerekítettek, a hátulsók csaknem derékszögűek. A szárnyfe-
dők a tövüknél jól láthatóan szélesebbek az előhát tövénél, pontozásuk
szórt, a varrat menti pontsor gyakran csak néhány, a pajzsocska melletti
pontból áll. A pontok a szárnyfedő alapjánál nagyobbak és durvábbak,
mint a csúosi részen. 1,3--1,6 mm.

VIII. FAHÉJBOGARAK _ COLYDIIDAE 16 53

Eddig Európából és Szibériából ismerjük. Rejtett életmódja miatt hazánkban is csak
kevés helyről került elő (Budapest, Isaszeg, Esztergom, Máriabesnyő, Aggtelek, Magyar-
szombatfa). Vöröshangyák (Formica-fajok) fészkében él; ritkábban Lasius-fajoknál is elő-
fordul subterraneus CHEVROLAT, 1835

2 (1) Az előhát középen a legszélesebb, és hátrafelé kevésbé keskenyedik el (35.
ábra: F). Teste vörösbarna vagy barna, a 3 utolsó haslemez és a farfedő
sötétebb. Feje sűrűn és durván pontozott, a pontok közti tér nem recé-
zett. Az előhát felszíne sűrűn és finoman pontozott, szőrös. A szárnyfe-
dő pontozása szórt, de a varrat melletti pontsor jól fejlett (36. ábra).
1,7-2,1 mm. i

' F

Elterjedt Közép- és Dél-Európában, valamint Eszak-Afrikában. Magyarországon
nem gyakori (Budapest, Szigetbecse, Balatonederics, Siófok, Gyenesdiás, Mosonmagyaró-
vár, Zamárdi, Győr, Kalocsa, Szentmártonkáta, Bükk hegység.: Nagy-mező). Erdei avar-
ban és más, korhadó-rothadó növényi törmelékben él, fényre isurepül

vaporariorum «G'UÉRIN-MÉNEVILLE, 1843

19. nem: Teredus SHUOKART, 1840

Keskeny, megnyúlt, hengeres testű bogarak. Fejükön a homlok és a fejpajzs
közti varrat (sutura frontoclypealis) jól látható. Csápjuk ll ízű, a csápbunkó 2 ízű.
Az előhát domború, megnyúlt, oldalt szegélyezett, felszíne pontozott, nem visel
kiemelkedő bordákat vagy gödröket. A szárnyfedők olyan szélesek, mint az előhát,
hosszúak, általában háromszor-négyszer hosszabbak, mint amilyen szélesek, hátul
együttesen lekerekítettek, pontozásuk 10-10 sorba rendeződött, a közterek laposak
és nagyon finoman pontozottak. A lábszár elülső részének külső oldalán kis fogak
sorakoznak. A lábfej 4 ízű.

Mindössze 2 faj tartozik ide, amelyek faunaterületünkön is előfordulnak. Farontó bogarak jára-
taiban élnek, ragadozók.

l (2) Az előhát 2-szer olyan hosszú, mint amilyen széles a tövénél. A szárnyfe-
dők 4-szer olyan hosszúak, mint amilyen szélesek, gyengén fénylők,
pontsoraik jól fejlettek. Fekete, csápjai és lábai vörösbarnák, néha az
egész test sötétbarna. A fej és az előhát finoman és gyéren pontozott, a
pontok közti távolság nagyobb, mint a pontok átmérőjéneki 3-szlorosa, a
pontok közti tér finoman recézett. A szárnyfedők sorpontjai a szárnyfe-
dők elülső felében és az oldalakon kisebbek és elmosódottabbak, mint
középen. A közterek laposak, apró pontokból állósorokkallz 3,5_4 mm.

Nagyon ritka faj, elszórt lelőhelyeit Lengyelországból, Csehszlovákiából, Németor-
szágból, Magyarországról és Dél-Európából ismerjük. Magyarországi előfordulását 2 pél-
dány bizonyítja, közelebbi lelőhely-megjelölés nélkül. Öreg fák (Fagus, Quercus) kérge alatt
él

opacus HAEELMANN, 1854

2 (1) Az előhát 1,75-ször hosszabb, mint amilyen széles a tövénél. Az előző
fajhoz nagyon hasonlít, de a szárnyfedők pontsorai csak a tövi részen
láthatók, másutt gyakorlatilag hiányoznak, a szárnyfedők felszíne fényes
(37. ábra). 3,5-4,5 mm.

16 54 DR. A. sLiPTNsK1 Es MERKL o. VIII.

Előfordul Európában és Észak-Afrikában (Marokkó, Tunézia). Ritka, bár az előző
fajnál valamivel gyakoribb. Faunaterületünkről egyetlen horvátországi példányt ismerünk
(Zágráb) Szintén öreg fákban, farontó bogárlárvák járataiban él

[cylindricus (OLIVIER, 1790)]

(_,

EQ.
37. ábra. Teredus cylcılndrficus (OLIVIER) (Eredeti)

20. nem: Oxylaemus ERICHSON, 1845

Testük megnyúlt, keskeny és hengeres, finoman szőrös. Fejük harántos, sze-
mük nagy, de nem kiemelkedő, finoman szemcsézett. A ll ízű csáp 2 utolsó íze
erősen összenőtt, de az ízek határa látható. Az előhát megnyúlt, domború, alapjánál
2 hosszabb és 2 rövidebb gödör látható (38. ábra: B). A szárnyfedők olyan szélesek,
mint az előhát, 2-szer olyan hosszúak, mint amilyen szélesek, párhuzamos oldalúak,
végük lekerekített. A szárnyfedőkön 8-8 pontsor húzódik, a közterek laposak, nem
pontozottak. Az elülső csípők ízületi vápája hátul keskenyen nyitott. A melltőnyúl-
vány rövid, keskeny, csúcsa hegyes. A melltő elülső szegélye középen rövid nyúl-
vány formájában előreugrik (38. ábra: A). A lábszár a csúcs felé kiszélesedik, külső
élén fogacskákat visel. A lábfej 4 ízű.

Az 5 idetartozó fajból l ausztráliai, 2 nearktikus, 2 palearktikus; a két utóbbi nálunk is előfordul.
Fában élő rovarok járataiban ragadozó életmódot folytatnak.

VIII. FAHÉJBOGARAK _ OOLYDIIDAE 16 55

1 (2) Az előhát alapjának oldalsó gödrei hosszabbak, elérik az előhát közepét
(38. ábra: B). A szárnyfedők pontjai nagyobbak, távolságuk egymástól
átmérőjük felével egyenlő, vagy kisebb. Teste barna, fényes. Homloka
finoman, fejtetője durván pontozott, a pontok közti tér finoman recézett.
Minden pontból elég hosszú, ferdén felálló sárga serte áll ki. Az előhát
szélességének és hosszának aránya 1 : 1,2. Az előhát felszíne nagyon sűrűn
pontozott, a pontok többnyire megnyúltak, mélyek és csaknem össze-
folynak, a középvonalban nem pontozott sáv vonul végig, amely néha
elmosódott. A szárnyfedők sorpontjai durvák és mélyek, a szárnyfedő
alapjánál nagyobbak, mint a csúcs felé. Felülről csak 6-6 pontsor látható.
A pontsorok (különösen az első) a csúcs előtt sokkal jobban bemélyedtek,
mint a szárnyfedő korongján; a csúcs előtt a pontokból hosszú serték
állnak ki. 3-3,8 mm.

Elszórt adatait Európa számos országából ismerjük, de mindenütt nagyon-fi`itka.:
Faunaterületünkről még nem került elő, de előfordulására számítani lehet. Öreg, háborítat-
lan bükkerdők lakója

[variolosus (DUFOUR, 1843)]

2 (l) Az előhát alapjának oldalsó gödrei rövidebbek, csupán az előhát tövi
harmadáig érnek. A szárnyfedők pontjai kisebbek, távolságuk akkora
vagy nagyobb, mint az átmérőjük. Az előző fajhoz nagyon hasonlít;
előháta finomabban és gyérebben pontozott, a pontok kerekek, távolsá-
guk egyenlő az átmérőjükkel, a középvonalban nincs pontozatlan sáv
(39. ábra). 2,8-3,4 mm.

Elterjedt Közép- és Dél-Európában. Ritka, de az előző fajnál mégis gyakoribb.
Hazánkban Bátorligetről, Csörötnekről, Siófokról, Pécsről, Máriabesnyőről, Kalocsáról, a
Budai-hegyek és a Bükk hegység több pontjáról ismerjük, de előkerült a Hortobágyi
Nemzeti Parkból is (Egyek: Ohati-erdő). Tölgy- és bükkfarönkökben, a fatestbe is behatoló
szúfajok (pl. Xylebofrus-fajok) járataiban él _ Hengeres héj bogár

cylindricus (PANZER, 1796)

//__J,Í/4ÍIÍ
/I/ÍI//if_/

,1/

@@°QÁ.

-`:-if@®._@“@ã*G_@`G~ ˇ:@@`ef<r

(9@r®-e (9..-.@9* °'
wie

_ -. ' _ _ ` _-.___>_.'_;, ˇ __: '_ _ _ . ____ _

5-.'_-'fi' '_' „ ı _. " _ l ." ' X 4 VJ 'I-: _ - .. D " ._ı;„.u
ı~_ ~ı ._ ' - . _.. „ . . __ >,

\ 4. ˇ ı _- - _ '_ ' J. l Š_.,ı, _ _ - fıff , 1.`~. ` .f '- ^ H' z ~ .-6- . ,zz - , - :«`-zi-.z _ -- -.
'.'.'.:_ -_._.-_ı-^-Q I Í' '

\ . G ' J /f . ~- `: ` ˇ D .

,` Á
\ :_ _ .z __ _'\.

*'."> '.." .".. `

ıt. I _, Di' ı Iıılví

ˇ , 2-. ._ >>,'_.Š' ...ıf
_;-'

_ :_\-_.

._ _ ._-_.-_.~._

I Í ná'--^'.-Í 'hl-."..' I' .'-ˇ -.>
*fi---.." .'.'-"-.\,"'. .}_ . _ __ _-._ ., '--,. _ __,.-__ .ˇ .. __ ...,._ ._..._.

".--.'_..-.'-__-.~ _ - __ - ,_-

'D'

O ..
I

>̌

.

. l.Š\1n.“„ıı__ ."Is.-V

....,,
„

ıı-I
1-'.:

ıı.-_`-.
-..;_.._. ____._.

.,_.._.:°.f .,..,Lü'

38. ábra. A: Oxylaemus cylfindfmlcus (PANZER) melltöve _ B: Oxylaemus variolosus (DUFOUR) előháta - C:
Bothridefres contmctus (FABRIOIUS) melltöve, valamint D: elülső lábszára és lábfeje E: Ogmoderes

angusticollis (BR1soUT) melltöve (B és D: DAJOZ nyomán, a többi eredeti)

16 56 DR. s. A. sLıı>1NsKı Es M1-JRKI.. o. \-ˇlll.
7 ' _ 7 4 7 _ “_ 77, 7 _ 7 _ *_ 7 _ _ “77 7 7 _ _ “_ Í . 7, “'77 7, "1__. 7' . 77 _

21. nem: Bothrideres ERIoHsoN, 1845

Testük megnyúlt ovális, lapított, gyengén fénylő, gyéren és finoman szőrö-
zött. Fejük trapéz alakú, szemük nagy, de nem kiugró. A csáp 11 ízű, bunkója 2 ízű.
Az előhát kissé hosszabb, mint amilyen széles, elülső harmadában a legszélesebb,
hátrafelé erősen elkeskenyedik. Az előhát korongj a sűrűn pontozott, középen hosz-
szanti bemélyedést visel, amely középen megtörhet. A szárnyfedők töve sokkal

`,\ I I.,šg\ A »
ki _ _
Í; ,Ö

*ŐO
\

r ı
U _Í ıQ -

r.; ^--'-.J-.. _ if ı_ ';,õ' f.~.,_`,
r ı' 3- ˇ.ı -,r.ıu_`„ ..f_ -„

_ ' , _,_\.. . _-_ , -
II '_ Í - ~` 'I I .Ű_.' ., . '-... _ _ \fı{ L LJ..

f 6,.
(FI i_

w-
.-
.fM..

.`ı
- 4 ...A H.

'K

Í_. __'_,ı-fr“..\"--̀
`{*.--_`::..*;T.;.._'f

` D

.. ____JJ,l'____.;-:___-_-_-_.__-ııırı-_,-P'____._._.Z.- ______

--.".,(z-'4""-T«-*`*~“-".-```:-.-_.-.-:--- ,
',...-__1“Í`„"°:9„ " z.ff`/.ˇ-J*.ı`'14-Az00«ııfl'f=w~f>#=o<.1<~ıfs.'f>;-Šı.ff'-.“'-':.zz'-*fë-`<aes"51'

_~..__.çgycf-Qamfvznı-wnnfif-z-.f__..,_,_z~,_--»9:- -qr» .z_zf.f1..v~`
».-««.-\.~'il-vıfflúű.ffi.._-\--

\-m____?..l._ıızl _f. _._.,_.1_..__,...law-afikl
.-`̀ .z72-kv'J̀'(I'`^"*lÍ'?-''" ˇ'“"".."'..'.f*W'~`“`§*Zëuwawa...Afr. A~'.`..f-",,- ,-1-`»_- -.zil?;_..„.".-Š?

__.. ___.____r- ___~___.___._.____`._. __ __`,.___,_`_'__
\"x\T\\"`K.n \`ˇ``„"“ç`\-`~\\:;~'z.:-"ı

\"*,_-"~;``.T~„`~'t`„-,,\`.:E_`..`.NL-`-f>-.«~.!,z"“Š~'-"~`-5.l.-.-1-z_,"'.

\\\\`§&`\\§§“\`:-. ˇ̀_ˇ' _i_.A '_.T-ıı

..,.-"f ,̀-ov'_."“P _!-f/1̀„:` ,_
J _l_,'ı

*É

s i ~ ~ .\ ...f Pl-47 4
J

_

.- f

'VIz
`-. .D- ıf
-115'*.91

- 'f
.făı ,.04 ` “ııl I. .-,..„
I ' ',- .

U-._ " *viv

_"'.-_z 5. -:;`;- ,-
Oˇ; 2: :án-„r"`7`f\ ,_ 4-

'~~-.'~' ...A-z.~.,,, -;;.T-- .,.;~ z .
""'\-ır-_*._-§» :,.„'2.° .Z-f .

ı!\::'=§"; *'Í'*"' 'L`-,ı~- `
V1* ı`~"'--L .zl-ˇEz--.l_z. '- \' - --z.-E -,:'j"'. _-ır `- . ˇ-- , -"f`.i.*',Š".;'-.-7-7' -Í-,.14 _ ._ 3 .."

l'*';'.ˇ.`.~. ` Š* Í- * 'Í-ˇ-'f_. A ˇı"':._ I
` «-Q-..»" É _.;ıf„.z:_'i`

z ıı ' p '
\» `._ ~')'*“.' iv

-'z .i-.f"^','-7§ 2.-"ı

N `

39. ábra. Oxylaemus cylindricus (PANZER) (Eredeti)

szélesebb az előhát alapjánál, középen a legszélesebb, hátul együttesen lekerekítet-
tek, felületükön 9 vagy 10 pontsor húzódik. A közterek többé-kevésbé kiemelked-
nek. Az elülső csípők ízületi vápája hátul keskenyen nyitott, a melltőnyúlvány
széles, rövid, csaknem párhuzamos oldalú (38. ábra: C). Az elülső lábszár a csúcsa
felé kiszélesedik, külső élén a csúcs előtt fogat visel (38. ábra: D). A lábfej 4 ízű, az
1. íz olyan hosszú, mint a 2.

HETSCHKO (1930) katalógusa szerint a család legnagyobb fajszámú neme, de újabb vizsgálatok
szerint a szűkebb értelemben vett Bothridercs-nembe csak néhány európai és észak-amerikai faj tartozik;
a többi fajt más nemekbe kell sorolni. Európában 2 faj fordul elő, amelyek közül az egyik nálunk is él.
Farontó bogaraktól megtámadt fákban élnek, ragadozók.

-~ - A fej, az előhát, és a szárnyfedők 3 belső köztere sötétbarna vagy fekete, a
szárnyfedők többi része vörösbarna. A fejpajzs elülső szegélye egyenes, a
homlok és a fejtető nagyon sűrűn és durván pontozott, a pontok némileg

VIII FAH EJEOUARAK z- (:oı.\'DıIDAı«: 16 57

megnyúltak és csaknem összefolynak. A halánték jól fejlett. Az előhát kissé
hosszabb, mint amilyen széles, oldalt nem szegélyezett, korongjának ponto-
zása olyan, mint a fejé. A hosszanti középbarázda nem éri el az előhát
alapját és elülső szegélyét, középen megszakad. A szárnyfedők 2-szer olyan
hosszúak, mint amilyen szélesek, a sorpontok mélyek. A váltakozó közterek
kiemelkednek; az 1. teljes hosszában, a 3. és az 5. csak a szárnyfedő alap-
jánál, és gyengén a csúcsnál. A kiemelkedő közterek finoman recézettek.
A 2. köztér a csúcs előtt benyomott (40. ábra). 2,2-5 mm.

\>

Í.

I

F-'.::ˇ-_'
íı-QIQ01Sí Ă*QQŠÜÉÉQQ'Í

ı<.IÍm6-Lap:

Iıı_.

/\'6-

...-„.ıııı.ı. Qılıııfi

40. ábra. Botkrideres contractus (FABRIOIUE) (Eredeti)

Elterjedt Európában és Szibériában. Magyarországon fõleg a folyómenti ligetekben,
láp- és mocsárerdókben fordul elõ, nem gyakori. Fűz-, nyár- és égerfákban, de más lombos
fákban is (ritkán fenyókben), különféle farontó bogarak (Anobiidae, Buprestidae, Bostrychi-
dae, Cerambycidae) járataiban található. Az imágó ragadozó, a lárva a bogárlárvák ektopara-
zitája, hipermetamorfózissal fejlődik _- S z ívnyakú hé j b o g ár

contractus (FABRIOIUS, 1792)

ıv16 .D8 DR. s. A. SLIPINSKI És Mı«:ı:ı×`ı. o VIII.

22. nem: Ogmoderes GANGLEAUER, 1899

Testük megnyúlt, domború, fényes és csupasz. Fejük kissé harántos, szemük
nagy és domború. ll ízű csápjuk 2 utolsó íze bunkót képez. Az előhát megnyúlt,
kevéssel az elülső szögletek mögött a legszélesebb, hátrafelé erősen elkeskenyedik,
közepén hosszanti benyomattal. A szárnyfedők hosszúkásak, csaknem párhuzamos
oldalúak, csúcsuk együttesen lekerekített. A váltakozó közterek kiemelkednek. Az

ıfšzm..
41. ábra. Ogmoderes angustficollfis (BRısoUT) (Eredeti)

elülsó csípók ízületi vápája hátul zárt, a melltőnyúlvány széles, a csúcsa felé erősen
kiszélesedik (38. ábra: E). A lábszár a vége felé kiszélesedik, külsö élén több apró és
egy nagy fogat visel. A lábfej 4 ízű, az elsö íz hosszabb, mint a két következö
együttvéve.

Mindössze 2 faj tartozik ide, az egyik afrikai, a másik Afrikában és Európában is előfordul. Az
utóbbi talán faunaterületünkön is él.

-- - Feje és elóháta barna, a szárnyfedők sötétbarnák vagy csaknem feketék.
Homloka domború, fejtetője lapos, pontozása sűrű és finom, a pontok közti
távolság azonos a pontok átmérójével. A pontok közti tér recézett. Az

VIII. HUMUSZBOGARAK ~ ANOMMATIDAE 16 59

előhát szélességének és hosszának aránya l : 1,3. Az előhát felszíne gyéren
pontozott, a hosszanti középbarázda nem szakad meg. A pajzsocska meg-
nyúlt, pontozott. A szárnyfedők több, mint 2-szer olyan hosszúak, mint
amilyen szélesek, tövüknél csak kissé szélesebbek, mint az előhát alapja. A
szárnyfedőkön 10-10 pontsor van, az 1. pontsor keskeny és mély barázdát
képez, amely a szárnyfedő egész hosszában végigvonul. A váltakozó közte-
rek kiemelkednek, finoman pontozottak (41. ábra). 3,8-4,6 mm.

Nagy elterjedésű faj, előfordul Dél-Európában, Afrikában, Madagaszkáron és a Seychel~
les-szigeteken, de mindenütt igen ritka. Magyarországról mindössze 5, nagyon régi példányt
ismerünk, ,,Hungaria, Hentz” lelőhelycédulával. Előfordulása - mely egyébként kevéssé
valószínű _ így újabb megerősítést igényel. Eletmódja ismeretlen, valószínűleg farontó boga-
rak ragadozója

angusticollis (BRISOUT, 1861)

8713. csALÁDz ANOMMATIDAE -- HUMUSZBOGARAK
A humuszbogarak teste apró (legfeljebb 3 mm hosszú), szemük s hártyás

szárnyuk hiányzik, kültakarójuk gyengén pigmentált. E tulajdonságaik a talajlakó
életmódhoz történt adaptáció eredményei.

Fejük harántos, fejpajzsuk jól elkülönült, a fejpajzs és a homlok közötti
varrat (sutura frontoclypealis) fejlett, hajlott. Szájszerveik Cucujoidea-típusúak és
a Cerylonidae család szájszerveihez nagyon hasonlóak: felső ajkuk rövid és harán-
tos, számos tapintószőrrel; rágójuk erősen szklerotizált, csúcsa kétfogú, a rágó
alapján levő kiszögellés (mola) erős, a felette levő nyúlvány (prostheca) rövid; az
állkapocs külső (galea) és belső karéja (lacinia) megnyúlt, azállkapcsi tapogató
4 ízű, utolsó íze nagy és a csúcsa felé kissé elkeskenyedik; az alsó ajak harántos,
sertézett, a nyelv (glossa) fejletlen, az ajaktapogató 3 ízű, utolsó íze hosszabb és
némileg szélesebb, mint az azt megelőző íz. Csápjuk 10 vagy 11 ízű, csápbunkójuk
2 ízből áll, amelyek gyakran erősen összeforrtak. A csápok eredése felülrő jól
látható.

Előhátuk általában kissé harántos, domború, párhuzamos oldalú, pontozott
és recézett, oldalt vonal vagy barázda szegélyezi; az oldalszegély néha finoman
csipkézett. Az előhát oldala mentén hosszú serték sorakoznak, ezek elhelyezkedése
(chaetotaxia) valószínűleg fajra jellemző. Az elülső csípőgödrök hátul nyitottak. A
melltőnyúlvány keskeny, hátrafelé nem szélesedik ki, csúcsa hegyes. _ -

Szárnyfedőjük mengnyúlt, felszínén 6 vagy 7 pontsor vonul végig, vállszögle-
tük kiugró, csúcsuk együttesen lekerekített. A középső csípők nagyon keskenyen
vannak elválasztva egymástól, a hátsó csípők között az első haslemez nyúlványa
elég keskeny. Lábaik rövidek, a tompor (trochanter) hosszú, nem heteromeroid
típusú, a lábfej 3 ízű.

Ebbe a családba 2 nem tartozik. Az Abromus REITTER, 1876 14 faja nyugat-mediterrán elterjedésű
(Dél~Franciaország, Spanyolország, Portugália, Marokkó). Az Anommatus WEsM.AEL, 1835 nembe tartozó
68 faj a Földközi-tenger medencéjében terjedt el. Közép-Európába és így hazánkba is csupán az
Anommatus-nem néhány faja hatol el.

lö 60 DR. s. A. SLIPINSKI És MERKL o. VIII.

1. nem: Anommatus WESMAEL, 1835
(= Neanommatfus DEPOLI, 1917; Anommatoides DUDICH, 1922)

Testük apró (1,l--2,4 mm), megnyúlt ovális, lapos vagy kissé domború. Fejük
harántos, csápjuk 10 vagy ll ízű, a 2 utolsó íz összenőtt, bunkót képez. Előhátuk
pontozott, bordák vagy gödrök nélkül, oldalt néha fogazott. Szárnyfedőjükön
6 vagy 7 pontsor húzódik, a vállszöglet fogacskát képez. A mellvég kissé rövidebb,
mint az l. haslemez. Lábaik rövidek és erősek, a lábszár a vége felé kiszélesedik,
külső élén töviseket visel. A hím és a nőstény ivarszervének alakja minden populá-
oióban más és más, így egyes fajok elkülönítéséhez nem használható.

Lárvájuk (10. ábra: E) megnyúlt, kissé lapított. A fej varratai (sutura frontalis, epicranialis,
frontoclypealis) jól fej lettek. Az 5. potrohszelvény hátoldalán a hátsó szegély előtt harántborda húzódik,
a 6., 7. és 8. szelvény kétoldalt hátrafelé irányuló nyúlványt visel. Az utolsó szelvény hátsó szegélyén
6 nyúlvány sorakozik; az urogomphus kampószerűen felhajlik.

Az eddig leírt fajok száma 68. Elterjedési területük elsősorban a Földközi-tenger medencéje
Észak-Afrikától a Közel-Keletig; néhány faj előfordul Közép-Európában is, illetve egyeseket behurcol-
tak idegen világrészekbe. Faunaterületünkről 12 faj ismert, közülük 6 Magyarországról is előkerült.

A csápízek száma alapján 2 alnemet különböztethetünk meg, melyek földrajzilag is többé-kevésbé
elkülönülnek. Az Anommatus s. str. alnem fajain a csáp ll ízű; legtöbb fajuk a Balkán-félszigeten él, de
megtalálhatók Közép- és Kelet-Európában, illetve Libanonban; csupán egyetlen faj fordul elő Spanyol-
országban. A faunaterületünkön élő fajok mind ebbe az alnembe tartoznak. A Paranommatus MÜLLER,
1913 alnemben a csápízek száma 10; elterjedési területük súlypontja az Ibériai~félsziget és Észak-Afrika;
csak néhány fajuk található a Balkán-félsziget déli részén. Ez a földrajzi elkülönülés valószínűleg a
jé-gkorszakban zajlott le.

Bár erről a nemről több összefoglaló munka is született (KASZAB 1947, DAJOZ 1965, 1977), sok faj
státusa erősen vitatható. A problémák megoldását nehezíti, hogy a fajok egy részét csupán néhány
példány alapján ismerjük, illetve egy-egy faj morfológiai bélyegei populációként változhatnak. Nagyon
valószínű, hogy az elszigetelt lelőhelyekről leírt „fajok” valójában nagyobb elterjedésű, változékony
fajok helyi populációi. ,

Az Anommatus-ok valamennyien talajlakók, bomló növényi anyagokkal táplálkoznak. Apró
méretük és rejtett életmódjuk miatt csak elvétve kerülnek elő, pedig egyes fajok valójában elég gyako-
riak. Nyirkos, humuszos, finom gyökerekkel dúsan átjárt erdei földben, teljesen szétkorhadt és félig a
talajba süllyedt farönkök alatt találhatók, legbiztosabban azonban több éve érlelődő komposzthalmok-
ban bukkanhatunk rájuk; ilyen helyeken egyedszámuk gyakran feldúsul, és a komposzt rostálásával
százával kerülhetnek elő.

Q

flfilılwif

Iı'I _.I '

1, _-. ._I .ˇ kä'.0 _ Iı.. .Ő

-“-"“"'"'=\'-lınım.A\-.nıııwıı-lvl'-\°*“"-ıııý

U O.R'-_*

.-Lvzjj-`;:`,=-.___,. '.

Hissza-z

.,
6`-_..,..._.';.1`i"ã-_;. :_-_.:-I.._1:_.f~.

Í"

:-.

.,.__:._v,__.

4

ˇ

42. ábra. A: Anommatus bfiha/rficus BREIT és B: A. Tefıltterí GANGLBAUER feje és előháta - C: Anommatus
hungaricus DUDIOH, D: A. jelinecki DAJOZ és E: A. kerkulis KASZAB csápja (Eredeti)

VIII. HUMUSZBOGARAK ~ ANOMMATIDAE 16 61

1 (2)

2 (1

3 (4

)

)

Az előhát elülső szögletei hegyesek és erősen kihúzottak, az előhát töve
a hátulsó szögletek mellett kétoldalt mélyen öblös (42. ábra: A). Feje
gyéren pontozott, a pontok távolsága kétszer akkora, mint a pontok
átmérője, a közterek sűrűn recézettek, gyengén fénylők. A csáp 3. íze
olyan hosszú, mint a 3 következő íz együtt. Az előhát gyengén harántos
(hosszának és szélességének aránya 24 : 25), elülső harmadában a legszé-
lesebb, hátrafelé kissé elszűkül. Az oldalszél teljes hosszában szélesen
szegélyezett. Az előhát alapja is szegélyezett, középen ívelt, kétoldalt
öblös. Az előhát korongja domború, gyéren pontozott, a pontok távolsá-
ga kissé nagyobb, mint a pontok átmérője, a közterek finoman recézet-
tek, fényesek. A szárnyfedők 1,5-szer olyan hosszúak, mint amilyen
szélesek, és 1,6-szor olyan hosszúak, mint az előhát. A szárnyfedők
pontsorainak száma 7, amelyek közül 6 húzódik a varrat és a vállszöglet
között. A 2. sorban 9-ll pont van, amelyek távolsága azonos az átmérő-
jükkel. 1,4 2,2 mm.

Az erdélyi Bihar-hegységben fekvő Rézbányáról (= Báita-Plai) írták le, máshonnan
azóta sem került elő - Bihari humuszbogár

[bíharicus BREIT, 1911]

Az előhát elülső szögletei derékszögűek vagy lekerekítettek, nem különö-
sebben kiugrók. Az előhát alapja egyenletesen ívelt vagy egyenes, ,oldalt
sohasem öblös (42. ábra: B). -

A szárnyfedők alapja finoman csipkézett (44. ábra: A). Feje gyéren
pontozott, a pontok némileg megnyúltak, távolságuk körülbelül azonos
az átmérőjükkel, a pontok közti tér sima és fényes. 'csáp 3. íze nagyjá-
ból olyan hosszú, mint a következő 3 íz együttvéve. A fej oldalt lekerekí-
tett. Az előhát harántos, szélességének és hosszúságának aránya 1 10,9
-0,92, elülső harmadában a legszélesebb, hátrafelé gyengén elkeskenye-
dik. Az oldalszél teljes hosszában keskenyen szegélyezett, finoman foga-
zott, különösen a hátulsó szögletek előtt. Az előhát alapja ívelt, egy
pontsor, illetve kétoldalt finom vonal szegélyezi; az elülső szegély mentén
is hasonló pontsor látható. A szárnyfedők 1,6-szor olyan hosszúak, mint
amilyen szélesek és 1,7-szer olyan hosszúak, mint az előhát, felszínükön
7-7 pontsor húzódik. A 2. pontsor 10-12 pontból áll, a pontok távolsága
azonos az átmérőjükkel. Az előhát és a szárnyfedők közterei nem recézet-
tek, fényesek. l,4-l,9 mm. .

A legnagyobb elterjedésű Anommatus-faj, előfordul Közép- és Dél-Európa nagy
részén, de behurcolták Észak-Amerikába, Chilébe, Madeirára és Dél-Afrikába. Magyaror-
szágon nagyon ritka, csupán 3 példányát ismerjük Siófok, Pécs, illetve Budapest: Múzeum-
kert lelőhelyekről (= basalis REITTER, 1883; pusillus Sci-1AUFUss, 1861; tefrfrícoča WEsMAEL,
1835)

duodecimstriatus (MÜLLER, 1821)

4 (3) A szárnyfedők alapja nem csipkézett.

5 (12) A 3. csápíz megnyúlt, olyan hosszú, mint a következő 3 íz együttvéve (42.

5 .vın. 16.

ábra: C).

l6 62 DR. s. A. sLIPn2TsK1 Es MERKL o. VIII.

6 (9)

7 (8)

8 (7)

A szárnyfedőkön 7-7 pontsor húzódik, amelyek közül 6 található a varrat
és a vállbütyök között. A fej és az előhát felszíne sűrűn recézett, csaknem
fénytelen.

Teste nagyobb és megnyúltabb (szélességének és hosszúságának aránya
1 13,05). A szárnyfedők varratszöglete előtt gyengén homorú benyomat
van. Egyebekben megegyzik a következő fajjal. 2,3 mm.

Egyetlen példányát ismerjük Szegedről. Faji rangja kétséges; nagyon valószínű,
hogy csupán az A. hungaricus DUDIOH helyi populációját képviseli

stilleri KASZAB, 1947

Teste kisebb és kevésbé megnyúlt (szélességének és hosszúságának ará-
nya 1 :2,9_2,95). A szárnyfedők varratszöglete előtt nincs benyomat.
Feje sűrűn recézett, fénytelen, pontozása gyakorlatilag nem látható.
Előháta olyan hosszú, mint amilyen széles, vagy gyengén harántos;
oldalai közel párhuzamosak, bár gyengén összetartanak az alap felé,
egész hosszukban keskenyen szegélyezettek, az alap előtt finoman csipké-
zettek. Az előhát alapja enyhén ívelt, finoman szegélyezett, néha a
szegély hiányzik. Az előhát korongja domború vagy kissé lapított, egyen-
letesen pontozott, a pontok kissé megnyúltak, távolságuk nagyjából
azonos az átmérőjükkel. A pontok közötti tér sűrűn recézett, csak gyen-
gén fénylő. A szárnyfedők 1,7-szer olyan hosszúak, mint amilyen széle-
sek, és 1,85-ször olyan hosszúak, mint az előhát. A szárnyfedők 2. pontso-
ra 19-22 pontból áll, ezek távolsága nagyobb, mint az átmérőjük. A
közterek fényesek, nem recézettek. l,6_2,2 mm.

A Kárpát-medence endemikus faja. Faunaterületünkről a nominát alakon kívül még
2 további alfajt is leírtak; ezek validitása erősen vitatható (= schomeri ROUBAL, 1925)

hungaricus DUDTOH, 1922
Alfajai:
1 (2) Az előhát trapéz alakú, elöl a legszélesebb, hátrafelé gyengén elkeskenyedik. A

szárnyfedők 1,75-szor olyan hosszúak, mint amilyen szélesek, és 1,95-szor olyan
hosszúak, mint aiieıõház. 1,8 2 mm. - A mz. oõdõııõhõz ızmozõ Ma-iabesnyõfõı és
a Nógrád megyei Erdőaljáról írták le hungaricus trapezicollis KAszAs, 1947.

C+Jl\9

(1) Az előhát oldalai csaknem párhuzamosak.
(4) A szárnyfedők pontsorai jól kivehetőek, csak a csúcs előtt enyésznek el. Teste meg-

nyúltabb, kevésbé domború (43. ábra). 1,6-2,2 mm. - Előkerült Szlovákiából (Bars,
Besztercebánya, Rimaszombat, Rézbánya), Erdélyből (Brassó ınegye), Magyarorszá-
gon a Gödöllői-dombvidékről (Pécel) és a Hortobágyról (Püspökladány: Agota-
puszta) hungaricus hungaricus DUDIOH, 1922

4 (3) A szárnyfedők pontsorai csak az alapi részen és a vállszögletnél vehetők ki. Teste
kevésbé megnyúlt, domborúbb. 1,8--2,2 mm. -- Csak a Máramarosi-havasokból
ismert [hungaricus maramarosensis KASZAB, 1947]

9 (6) A szárnyfedőkön 6-6 pontsor húzódik, amelyek közül 5 található a varrat
és a vállbütyök között. A fej és az előhát felszíne nem vagy csak finoman
recézett, fényes (a fej recézete többnyire erősebb).

10 (11) A pontok közötti tér a homlokon sima vagy nagyon finoman recézett. A
szárnyfedők oldalszegélye felülről nézve egész hosszában látható. A fej-

VIII. HUMUSZBOGARAK ~ ANOMMATIDAE 16 63
`ııııı v 1 1_ 7 77 __ 7 Y ,J ýeg 71 7*, --

pajzs és a homlok pontozott, a homlok pontjai kissé nagyobbak, mint a
fejpajzs pontjai, távolságuk az átmérő 1--1,5-szerese. Az előhát gyengén
harántos, szélességének és hosszúságának aránya 1 `0 95, valamivel az
elülső harmad mögött a legszélesebb, előre és hátrafelé, ívelten elszűkül.
Az elülső szögletek tompán lekerekítettek. Oldalai egész hosszukban
szegélyezettek, néha finoman csipkézettek a csúcs előtt (42. ábra: B). Az

Q.Q \. .VI

2%

„W ı.ı_i|;f ff . _
F _>_:-_.ıI„___ . _S_

` .ı.z. ı'- . „
' JL 'ı...__ ..G

\`f.'._
I..

"Š*Í_Ű:LČ'-
`>* ,_(_ 2"'-'F'F4 ıjä`-

__.__ _-ı_:_: . . .
. . .., .

.D 7' '-4-K

ˇ _ _ 'ˇ Ka-
'0 ' ' ` ' "'\~.,._ .

, _
..;_ __,

.. , -\. *Is--.. _'-fn-'

'_l

' ' _ 4 ` _
. _._,`:-_ jf" \- '~ "'“- _. 1.4-,I-' fı

- ˇ ' ` .--H' ˇ - Í3 ~_ - :I-2.-za , ,_ ~ -is-.g„. -Š L* 2- K -.'.-1-§~`f'-".:1 “" _ - „_/.'-"-*f - z
_ „ˇ . `3`ă' \ Í:' os

.Fr
. . -× `-_

ˇ \ LÉK. - "ˇ

iífiflš-'.ff-.D5 |ıı"V"

\c$'fš?'._â.]`3É\flq“f{[____„___W;f .fE~Ff':-'W
Ã»*Éfiäz'/' ir-2?.fz'«.;f-*;-r_ı\._-__-if";.`~\ `.:ıı|""ÍÍ~.<'*«<fi\ `.

ı'W\
rr.-v

~ıı~A-_
'p*~_`

1.év;.si.
:-_-_

~`i.<

|D1

_&-:«,ı`;
X'(-10,

.`- Ü;__'/_/'__?-_.

E««__._z.f-

__(1

1*'3>~71f""`.l"§;-:_~Áëšăf-

f\ıı'

. z _- .. _- .A._ « _`_~„ _ 31- fa. __. __ _ _

. -* „_-.Šš LL. _ ' ".-- .''-f ._ -..- ig .- _-
" \;-:ˇ *Í-.:Í:-- " !:zÍ-_-Í;-'I-`3'"_ˇ2; ~l.,".,n, , .;..'._-2 ._-;`_-.E

-, ._ - -., - --.„`.-„_-.__-_. .__ J. _-- É:-=-"~ -- ' *~.-.+`-,i.=.:z-`s.___ _ -_;._.._r.3N_`:_ _~ıı:_L_:__`l-ff.-_- __..

fz *~` \` bei

_lı

'\.

J*fi-'i.';«>'f'f<-;R` 5$*ánza 'fi'sQ'.ël,_.,*~ .ëzfá-.”Í

_'ıÍ!.z8'D

ig'Í*.^i*Š“4'°=..Í_§fıŠ~?'f!if'É.!'“-'4„*~ı„`~,Í.' A'_f(ýy/'zf'.:._ë~ '}ı_`*r_ffliqéı\»-1 \\\`.:hsz
”"F""\` 4'“"`<'i\r"<:“?Č`\'*""~"`š*\"ˇ

*W"?..``~`ˇ

-1*
_ _ _ _ 5:; ..

`Q

ll
. ` `

\ . 'J .

zı-_'ı_'\g','ıi:L1_ kis.-_<~ .ffi"> ',f3ë=:*',f4×* .ı.. .,
ı ı°ı.

\"~§×_

I'fÍ
F

f..f _
_ I' J '_ Í

' -Í `ı Jf 4/ ' F
. ff;/J I '

'„".'*f'ýf '-
L1'~'-ÍF.-ÉÍ ' "
."'Í___ı'_'. /D "
0 v .'_ı_×!

_ /ff/_"2'ı _, . 1
` c 77 2-"/zzz I' .- `ff - Íz „T-« »

_ -- _ı_.__./ .j«_! f
K. ry)-If..

f 7Š vJ
A .-

, ı. g
. P. ' '

' _ _-3 _. ;._

-.

zx

\I

__\

I."1-'

._\ ?-._1,

____-"̂'1`;"\\\Í`Í:Šr:::-f`-'."

,,,,~.z§W\`šÍ§~i-.-\\.`-`\`*"“-'-1%f. .̀.„`.f4„.-`-.:-_.\.,.~v_z,-Q'_'Ai,
._.,»`.ı. 1..N -ffiki _'`_'.JuisS' ._.

.-ÉÁ4'“'_s',ri
(Iı

J?.LU72 `.Š_ ıllv.Ifı7''
~.\$~ı\-.ez-g-H

\§'J `.`\'.:Tif,„ -`.
\ıif.fufq!'~;z_' 'čä-Š:*:~\z`-s\×<`-:L§°-'-`<.

f:̀if

P2'
_.ı""

\§\\\: RšíL

_, \Í.-b I
É: GZ -

.U * \

ˇ ' ...ı /1.'f.,"ë§-. ` ` fJi
.If ı_ ___-_ ıı_

_ ..-: _ g <ır E
,. . _... _. Ă _ .

-zé~:- ` " I " Š...,, _;

._v -. .. „_-.- _` “ ft.-.-`: ,
.f „ff/\.

I- _._ _ _0 _, ~_f '.
._..~_-., `_~'_,_4_._, _ \

..'. If A_ı
/ 'ı'

_.. .- -`..`-
.,._.,* ,ff

\§`š,
x

ff_ Iz;
- (_ - 3? f.- O _ r

és ..8: - ,`I--_ \` -
-ii; '-.'25 1.-Í. -`š~; * -.`---L `-aa-1;-z ~:_.;-;> : 'af;-_ ~.„;~, _ _

I, -'___ _ _ _._-1;

°*`Ã.Í\.-Q'

ˇ E=Áı__
43. ábra., Anommatus hungaricus DUDIOH (Eredeti)

D , .ı';'. -r ._ı('
-- 4 f „ .'- -:Š,' „_ \;" '- _ - z.-__-'q,:_`.`§_.--.P .'„_r.'r'-_*'-„V
.A I çı-", ˇ . ___,ı- _' 4 -._."? '

- 44,-„_ _ ,.

Q.

-A11

la

_-"ı~-ı

- __`4~\U-ı
4'\`»*.§`§`5.:'*`\`j"

.'_ˇ'I

3- ı

előhát töve ívelt, szegélyezett, különösen oldalt. Az előhát-, korongja
domború, pontozott, a pontok sokkal erősebbek, mint a fejtető pontjai,
a közöttük levő távolság akkora, vagy valamivel kisebb, mint az átmérő-
jük. A szárnyfedők 1,6-1,7-szer olyan hosszúak, mint amilyen szélesek,
' 1es ,7 -szer olyan hosszúak, mint az előhát, középen a legszélesebbek. A
vállszöglet derékszögű, kiugró. A szárnyfedők 2. pontsora 10-14 pontból
'lla , a pontok :távolsága azonos az átmérőjükkel. A közterek simák és
fényesek. 1,7-2,4 mm.

Előfordul Közép-Európában és a Balkán-félszigeten Magyarországról eddig a kö-
vetkező lelőhelyekről ismert' Budakeszi, Budapest Kalocsa. Nó rádv " _ V. „ z g eroce (- erőcema-
ros), Pécs, Siófok, Zirc. Az A. pannomfcus KAszAB után a leggyakoribb hazai faj

reitterí (GANGLBAUER, 1899)

16 6 DR. s. A. SLIPINSKI És MERKL o. VIII._ 4

11 (10) A pontok közötti tér a homlokon sűrűn recézett. A szárnyfedők oldalsze-
gélye felülről nézve csak a tő felé eső kétharmadban látható. Egyebekben
az előző fajhoz teljesen hasonló. 2-2,2 mm.

A Bánságból (Herkulesfürdő, Orsova) írták le, a leírás alapján szolgáló példányok
azonban nem a hazai gyűjteményekben találhatók. DAJOZ (197 7) szerint a fő különbség az
A. Teittefrfi GANGLBAUER és a banaticus között az, hogy a Teitteri soha nem nagyobb 1,8 mm-nél,
míg a banaticus nem kisebb, mint 2,1 mm. KASZAB (1947) és a saját vizsgálatok alapján
azonban a reitteri testhossza sokkal változóbb, és elérheti a 2,4 mm-t is (= kerculís VsETEcKA,
1948, non KASZAB, 1947)

[banaticus DAJOZ, 1965]

12 (5) A 3. csápíz rövidebb, mint a következő 3 íz együttvéve (42. ábra: D--E)

13 (16) A 3. csápíz hosszabb, mint a következő 2 íz együttvéve (42. ábra: D).

14 (15) A fej pontozása elmosódott, a pontok közötti tér sűrűn recézett, csaknem
fénytelen. Fejének oldalszögletei hegyesek, kiugróak. Az előhát olyan
hosszú, mint amilyen széles, kevéssel az elülső harmad mögött a legszéle-
sebb; elülső szögletei tompán lekerekítettek (44. ábra: B). Az oldalszegély
egész hosszában nagyon keskenyen szegélyezett. Az előhát töve csaknem
egyenes, nem szegélyezett. Az előhát korongja gyengén domború, gyéren
pontozott, a pontok kerekek, távolságuk 2-3-szorosa az átmérőjüknek; a
pontok közötti tér recézett. A szárnyfedők 1,7-szer olyan hosszúak, mint
amilyen szélesek és 1,84-szer olyan hosszúak, mint az előhát, középen a
legszélesebbek. A vállszöglet hegyes, kiugró. A szárnyfedők 2. pontsora
17 18 pontból áll, egymástól való távolságuk az átmérő 1-1,5-szerese.
Felülről nézve a szárnyfedők oldalszegélye csak az alaphoz eső felében
látható. 1,57_1,65 mm.

Egyetlen példány alapján írták le Dombóvárról; ez a példány azonban nincs a hazai
gyűjteményekben. Az A. kerloulis KAszAB típussorozatából azonban 2 példány (Verestorony,
illetve Herkulesfürdő lelőhelyekről) ehhez a fajhoz tartozik

jelinecki DAJOZ, 1971

15 (14) A fej pontozása jól látható, a pontok közötti tér sima vagy nagyon
finoman recézett, fényes. Az előhát kissé szélesebb, mint amilyen hosszú,
szélességének és hosszúságának aránya 1:0,88-0,9; hátulsó szögletei
derékszögűek, elülső szögletei lekerekítettek (44. ábra: C). Az oldalsze-
gély egész hosszában keskenyen szegélyezett, az elülső harmadnál lévő
legszélesebb ponttól ívelten keskenyedik hátrafelé. Az előhát töve csak-
nem egyenes, szegélyezetlen. Az előhát korongja lapított, pontozott, a
pontok oválisak, a köztük lévő távolság akkora, vagy némileg kisebb,
mint az átmérőjük; a pontok közötti tér sima és fényes, ritkán az oldal-
szél közelében nagyon finoman recézett. Szárnyfedői keskenyek, meg-
nyúltak, 1,85-1,95-szor olyan hosszúak, mint amilyen szélesek és 1,9-
szer olyan hosszúak, mint az előhát. A vállszöglet lekerekített. A szárny-
fedők 2. pontsora 15-17 pontból áll, ezek távolsága kisebb, mint az
átmérőjük. 1,2~1,6 mm.

VIII. HUMUSZBOGARAK - ANOMMATIDAE 16 65

Előfordul Magyarországon, Szlovákiában, Burgenlandban, Felső-Ausztriában és
Jugoszlávia északi részén. Hazánkban a nem leggyakoribb faja, számos lelőhelyről előke-
rült. Komposztgödrökből, korhadt, gyökerekkel átjárt fatörzsekből, vastag erdei avarból
néha tömegesen rostálható

pannonicus KASZAB, 1947

16 (13) A 3. csápíz rövidebb, vagy legfeljebb olyan hosszú, mint a 2 következő
együtt (42. ábra: E).

17 (18) Teste kisebb. Az előhát pontjai közötti tér sűrűn recézett, gyakorlatilag
fénytelen. A fej pontozása elmosódott, felszíne sűrűn recézett, gyengén
fénylő. A fej oldalszögletei lekerekítettek. Előháta harántos, szélességé-
nek és hosszúságának aránya 1 : 0,85; Oldalszéle egész hosszában finoman
szegélyezett. Elülső szögletei tompán lekerekítettek; alapja egyenes, sze-
gélyezetlen. A szárnyfedők 1,6-szer olyan hosszúalã mint amilyen- széle-
sek, és 2-szer olyan hosszúak, mint az előhát. 'szárnyfedőkön 6-6
pontsor van, de egy 7. pontsor kezdeménye is :látható”(néhány pont az
alaphoz közel). A 2. pontsor 10-11 pontból áll, a pontok némileg elmosó-
dottak, távolságuk azonos az átmérőjükkel. 1,1--1,2 mm.

Előfordul Horvátországban (Buccari), Dalmáciában, Hercegovinában és talán Ro-
mániában a Bánságban

[dalmatinus REITTER, 1922]

18 (17) Testük nagyobb, legalább 1,4 mm. Az előhát pontjai közötti tér sima
vagy nagyon finoman recézett, fényes.

19 (20) A szárnyfedők 1,6-1,7-szer olyan hosszúak, mint amilyen szélesek. A
szárnyfedok pontozasa sűrűbb, a varrat melletti 2 sorban a pontok

`l§ 7.:..-°"."`°-...Ü
I~" __/ __ .

.ÖM L"""Ű Í.-...---z 'Ö z-~.....-Ö~×. A -

` Í l`il`\`íl/»fal ii

\'sz
.

~" ' ' z Á `ıf _.
I

1 " 1, _, iı 1

J

l

~ :'
_ 1 J J ' ' ' -. ' `J -. ` - ' ° _. -_ i _ \ \ ı .` . ' _ _ -- , __-

- I, `_ J _ı ' ı . '
_ `-- Í J _.&_ ' , - ˇ .-ˇ - ' „_

_ I .z .'-É.*+`J'~ » . ' '=z-=.`-
I '~)_ .-:. , ` `: -° `z. j __-, -f .__,._o

. __ „_.__ - . :~

- t l
`'\

`.___
//I/ˇ

z'ˇ .z\ff.

/6

uı- A I °3I00Oo0Oc?ÍŠÍ:>I

Oo00000000

0_̌ÜOOOÖOQOÜO
°°°<>000̌ '°e_c2=.9,Q9CČ__=:Po

A..„O©0000í̌ ` .zO0009900*”

Q00000966)00

~ ... -.ı

60'*
099 C300 000

(

I .
. ı -
. . j .

\, . .

` .,..

A _ D
44. ábra. A: Anommatus duodecimstríatus (MÜLLER), B: A. jelinecki DAJOZ, C: A. pannonicus KAszAs és D:

A. herkulis KASZAB testének körvonala (Eredeti)

16 66 DR. s. A. sLrPnš*sKI Es MERKL O. VIII.

20 (19)

21 (22)

22 (21)

távolsága körülbelül azonos az átmérőjükkel. A 2. pontsor 12-14 pontból
áll. Feje gyéren pontozott, a pontok közötti tér sima és fényes. A 3. csápíz
olyan hosszú, mint a 2 következő együtt (42. ábra: E). Az előhát olyan
hosszú, mint amilyen széles, vagy kissé harántos, szélességének és hosszú-
ságának aránya l:0,95-1,00; kevéssel a közepe előtt a legszélesebb,
hátrafelé kicsit erősebben elkeskenyedik, mint előrefelé. Az oldalszegély
egész hosszában szegélyezett (44. ábra: D). Az elülső szögletek lekerekí-
tettek, nem kiugrók. Az előhát korongja lapított, gyéren pontozott, a
pontok közötti távolság az átmérő 1-3-szorosa, a közterek simák és
fényesek. A szárnyfedők 1,9-szer olyan hosszúak, mint az előhát. A
vállszöglet nem kiugró. A szárnyfedők pontjai az oldalsó pontosorokban,
illetve a közép mögött gyengén láthatók. 1,5-1,7 mm.

Eddig csak a Déli~KárpátOkból (Szurduk-szoros) és a Bánságból (Herkulesfiirdő)
ismerjük A

[herkıılis KASZAB, 1947]

A szárnyfedők 1,8 1,85-szor olyan hosszúak, mint amilyen szélesek. A
szárnyfedők pontozása ritkásabb, a varrat melletti 2. sorban a pontok
távolsága az átmérőjüknek mintegy 2-szerese. A 2. pontsor legfeljebb
9 pontból áll.

A fejtető ólláthatóan pontozott, a pontok közötti tér sima és fényes. Az
előhát Oldalszéle egész hosszában szegélyezett. A 3. csápíz kissé rövidebb,
mint a 2 következő íz együttvéve. Az előhát kissé harántos, az elülső
egyharmadnál a legszélesebb, hátrafelé erősebben elkeskenyedik, mint
előrefelé; előrefelé ívelten, hátrafelé pedig egyenes vonalban keskenyedik
el. Az előhát korongja lapított, pontozása gyér, a pontok némileg meg-
nyúltak, a köztük levő távolság az átmérőjük többszöröse. A pontok
közötti tér középen sima, oldalt finoman recézett. A szárnyfedők oldal-
szegélye felülről nézve egész hosszában látható. 1,6 mm.

Mind a 4 ismert példánya a Bánságból (Herkulesfürdő) származik

[laevis KASZAB, 1947]

A fejtető pontozása elmosódott, a pontok közötti tér sűrűn recézett,
csaknem fénytelen. Bár az előhát Oldalszéle egész hosszában szegélyezett,
a szegélyyonal az elülső térfélen nem látható felülről. Egyebekben az
előző fajhoz teljesen hasonló. 1,4 mm.

Egyetlen ismert példányának lelőhelycéduláján „Hungaria meridion” felirat áll;
valószinűleg a Bánságból származik. Minden valószínűség szerint nem önálló faj, hanem
csupán az előző fajnak kissé eltérő formája

[sublaevis KAszAB, 1947]

VIII. KÉREGBOGARAK _ OERYLONIDAE 16 67

370. csALÁDz OERYLONIDAE ~ KÉREGBOGARAK
A kéregbogarak apró testű rovarok; a hazai fajok testhossza 1-3 mm között

változik, de trópusi képviselőik is csak ritkán hosszabbak 5 mm-nél. Testalkatuk
változó, de sohasem nagyon megnyúlt vagy hengeres, általában széles, domború
vagy lapított; hátoldaluk fényes és csupasz, vagy ritkán gyéren szőrözött, illetve
sertézett. Fejük kicsi, mélyen az előtorba húzott. A homlok és a fejpajzs közötti
varrat (sutura frontoclypealis) csak a primitívebb alcsaládokban (Metaceryloninae,
Euxestinae, Murmidiinae) látható, a legnagyobb és legelterjedtebb alcsaládban
(Ceryloninae) hiányzik. Csápjuk 10 vagy ll ízből áll (néhány trópusi fajé 6_8 ízű),
az utolsó l-3 íz bunkót alkot. A csáp ízesülési helye szabadon látható, nem takarja
el a homlok oldalszegélye. A szájszervek nagyjából azonosak az Anommatidae
családnál leírtakkal, de az állkapcsi és ajaktapogatók utolsó íze gyakran keskeny és
hegyes (45. ábra: A). Előhátuk széles, tövén kétoldalt álšalában 1-1, benyomat.
látható; a Murmidius LEAOH fajain az előhát elülső szögletei_,_'e1i, mély gödör alakult
ki a csápbunkó befogadására. A hazai fajok szárnyfedői mindig sorokban pontozot-
tak. Az elülső csípők kerekdedek, nem kiállók, az elülső csípőgödrök hátul általában
nyitottak, de néhány nemen, így a Oerylon LATREILLE fajain is, hátul zártak; ekkor
a melltő nyúlványa megnyúlt, a csúcsán kiszélesedett. A potroh látható haslemezei-
nek száma 5, ezek mind mozgathatóan ízesülnek egymáshoz; az 1. haslemez jelentő-
sen hosszabb, mint a 2., az utolsó haslemez hátulsó szegélye recézett (45. ábra: B).
A hímek ivarszerve nyugalmi állapotban az egyik oldalán fekszik; a paramerek néha
hiányoznak. A lábak egyszerűek, a tompor rövid vagy hosszú, a lábfejek a hazai
fajokon mindig 4 ízből állnak.

Lárvájuk megnyúlt Ovális vagy csaknem kerekded; lapított, gyakran szőrös vagy sertézett. A 9.
szelvény rövid, a fartoldalék (urogomphus) többnyire fejlett. A

A családnak eddig körülbelül 50 neme és 600 faja ismert. Képviselői az egész világon megtalálha-
tók, de fajokban leggazdagabbak az afrotropikus és az orientális régió trópusi-szubtrópusi erdei. A
palearktikus régióban csupán 4 nemük és 15 fajuk fordul elő. Mind lárváik, mind imágóik leginkább

ı'

.-1.-.ÉÍLÍÍ
'“U-'“_i., I'.D.":

.`."IÍ1 .`_«_ _C.. 4 1'

"fiä@ä&Q\@-~
.Évı'\'-ˇı,`._..,-.-\-,_-._

Z:\~?EM...

'.' _,;_(:...L„1-„_-if.` ,lv 'ı -,*V:.

Q,-:'_':ı.'-..'"PI,__:._u_.`:.-z-l-I

.:.lIl'

.-'-~Ă°~""ı'Í.:`-.ai:-IÍ,.,ı '.`-Í̌:':'-";:-'-ˇ`-`.ˇ`.-':'-'-=.`^--z~ .__._._--V..-:_;'_. A..~'z_-_:0.

ˇ.) .'.ı“'.` '
'ı"ı"ı\ '

,í

.--_

A
-Í.. ,_ ..J'7;'

"^: _.: -'_ -. 'D Y 1-'I vg gˇı:-"'::',ı'.;ı;`fı - ` I . .

7:i.`Í.`."Íf-". »~ ` :ˇ'Í.ˇ-`-.Í-if 'ˇ

'J f z`-`-`. `.`-.".`-: . '~
'° ..'\'.. -_.-, .I'„I. 'lı

- ; 11 -j-`.«.'-` ._ _..\.,` "- ' -°\...\ . I--. ıı I. ._ _. .. _ ..~._ - . _ . V :ı_::_

- Hm: ı-\\w '

45. ábra. A: Oerylon histeroides (FAR1c1Us) állkapcsi tapogatója és B: utolsó haslemezei -_ C: Pseudophilo-
thermus semistríatus (PERRIE) és D: Cerylon fagi BRISOUT melltöve -- E: Pseudophfilothermus eva/nescens

(REITTER), F: Cerylon fagi BR1soUT és G: O. histeroides (FABR1crUs) csápja (Eredeti)

16 68 DR. s. A. SLIPINSKT És MERKL o. VIII.

korhadó fák leváló kérge alatt vagy az avarban élnek, ahol valószínűleg gombafonalakkal táplálkoznak.
Néha hangyabolyokban is megtalálhatók, egzotikus fajaik pedig guanóban és emlősfészkekben is élhet-
nek. Egy fajuk, a Murmfidius Ovális (BEOK), készletkártevőként van számontartva. Magyarországon a
család 2 nemének 6 faja került eddig elő; egy további faj ismert még a Kárpát-medence egyéb területei-
ről. Az említett készletkártevő előfordulása hazánkban is várható, így szerepel a határozókulcsban.

A nemek határozókulcsa

l (2) Testük apró, kerekded, felül domború (46. ábra: A). Az előhát elülső
szögleteinél 1-1 gödör látható, amelybe a csápbunkó belefektethető (1.
alcsalád: Murmidiínac) [1. nem: Murmidius LEACH, 1882]

2 (1) Testük megnyúlt, többé-kevésbé lapított. Az előhát elülső szögleteinél
nincs gödör (2. alcsalád: Cerylomlnae).

3 (4) A 2. csápíz megnyúlt, a töve felé erősen elszűkül (45. ábra: E). A melltő
nyúlványa keskeny, párhuzamos oldalú (45. ábra: C). Az elülső csípőgöd-
rök hátul nyitottak. A hím ivarszervének paramerjei fejlettek (49. ábra:
A~B) 2. nem: Pseudophilothermus DAJOZ, 1973

4 (3) A 2. csápíz rövid és csaknem párhuzamos oldalú (45. ábra: F--G). A
melltő nyúlványa a csúcsán kiszélesedett (45. ábra: D). Az elülső csípő-
gödrök hátul zártak. A hím ivarszervének paramerjei hiányoznak (49.
ábra: C-G) (= Ploeosoma VVOLLASTON, 1854)

3. nem: Cerylon LATREILLE, 1802

1. nem: Murmidius LEACH, 1882

Testük kerekded-ovális, domború, fényes fekete. Szemük közepesen nagy,
durván szemcsézett. Az állkapcsi és ajaktapogatók utolsó íze nem hegyesedik ki. A
fejpajzs és a homlok közötti varrat jól fejlett. A szemek alatt árok húzódik, amelybe
nyugalmi állapotban a csápostor belfektethető, a csápbunkó viszont az előhát elülső
szögletének mély gödrébe illik. A csáp 10 ízből áll, az utolsó íz bunkószerűen
megnagyobbodott. Szárnyfedőik a tövükön együttesen olyan szélesek, mint az
előhát; középen a legszélesebbek, pontozásuk sorokba rendeződött, néha szórt. Az
elülső csípőgödrök hátul nyitottak, a melltő nyúlványa széles és párhuzamos oldalú.

Lárvájuk igen jellegzetes, széles ovális, oldalra kinyúló lemezeket visel (10. ábra: F).

Az idetartozó fajok száma és elterjedése bizonytalan, de a nem képviselőit valamennyi kontinens-
ről kimutatták. Az óvilági fajok utolsó revíziója szerint 5 faj fordul elő az afrotropikus és az orientális
régióban; Európában csak az egyetlen kozmopolita fajt találták eddig.

_ _ Fényes fekete vagy barna; hátoldala csupasznak látszik, valójában azonban
nagyon finoman és szórtan szőrözött. Feje igen finoman pontozott. Előháta
2-szer olyan széles, mint amilyen hosszú, a tövén a legszélesebb. Oldalai
gyengén íveltek, csaknem egyenesek, egész hosszukban finoman szegélye-
zettek. Az előhát csápgödreinek elülső-belső szögletétől 1-1 sekély barázda
indul ki, amelynek hossza változó. A szárnyfedők közel 2-szer olyan hosszú-

VIII. KEREGEOGARAK - OERYLONIDAE 16 69

ak, mint amilyen szélesek, középen, vagy röviddel a közép elõtt a legszéle-
sebbek; pontozásuk sorokba rendeződött, de a pontsorok nem alkotnak
bemélyedt barázdákat (46. ábra: A). l,2~l,4 mm.

Eredeti hazája nem állapítható meg bizonyosan, de valószínűleg a Föld valamelyik
trópusi területe. Különféle raktározott élelmiszerekkel és takarmányokkal (rizs, kukorica,
szárított gyümölcsök, széna, szalma stb.) Európába is sokszor behurcolják. Magyarországon
eddig nem találták meg, de bármikor előfordulhat. Hasonlóan sok más, készletkártevőnek
tekintett bogárhoz, nem magával az anyaggal, hanem a rajta megtelepedő gombákkal táplál-
kozik -

[ovalis (BECK, 1817)]

2. nem: Pseudophilothermus DAJOZ, 1973

Testük megnyúlt ovális, kissé domború, fényes barna...._A fejpajzs és a homlok
közötti varrat hiányzik. A csápok 10 ízből állnak, csak az útolsó íz képez bunkót.
A 2. és a 3. csápíz megnyúlt, a töve felé erősen elkeskenyedik (45. ábra: E). Az
állkapcsi és ajaktapogatók utolsó íze kihegyesedő. Előhátuk domború, a tő előtt
kétoldalt látható benyomatok elég sekélyek és rövidek. Szárnyfedőik megnyúltak,
pontsoraik nem mélyedtek be barázdaszerűen. A melltő nyúlványa keskeny, párhu-
zamos oldalú, így az elülső csípőgödröket hátul nyitva hagyja (45. ábra: C). A hím-
ivarszerv paramerjei jól fejlettek. A

Ezt a nemet leírója a korábban a Cefrylofn LATREILLE nembe tartozó ,,semi8triatu8-csoport” 5 pale-
arktikus fajának elkülönítésére alapította. A késõbbi vizsgálatok nyomán még további fajokat is
idesoroltak, amelyeket addig vagy a Cerg/lofn. LATREILLE, vagy a Pkilothermus AUBE nemek tagjai között
tartottak számon. Jelenleg az 5 palearktikus fajon kívül további 5 ismert az afrikai kontinensről, néhány
Madagaszkárról, a Comore- és Seychelles-szigetekről, de a további revíziók valószínűleg újvilági fajokat
is ide sorolhatnak. Magyarországon 2 fajuk fordul elő.

_ _ `,_______.-1. g-.„_______,Ű

g. -. _ _ `.{:- . _
-*' `.- -. ' V' _ -- _ - ._ ` _ _ -_ _ _

.- " Q-ı fn vf.. -___ ___. __ __. .;__ _ __ _,_f_ z _ ı_:_f_:___ .:_,ı_,.ı_'_ `_._.;:___ı :___-_. ı _ _ _

' ff.~'-rf' -. «; . _. '-`- _ - ° ˇ ' ' - ' ' ' « °

*if J % *I
J Í Í Í l | 9*'

-f ._ ____ , .__ _-_ _ _- _'z - _- _ , - _ - - _ .
,E '-:;_-"_-?4:__-.__:__';_.*_;_2_1.7_27',-_ >` _ _ « . : I _ _ . _

W - :;;_.__,. _ .~ı_' .~;§_;_,.- _ . _ _ _ 3 _ I _ _ _z

.»«*f§.“f_f~_".' 'i'ˇ'.'z'-- \'.."|`.'*ë' °' _ ~ . ' ";_ ' ` . ˇ ˇ ` - I ˇ\ , - I _- _ - _ ~ . I . ı > _ °

r " uı f , T _. i ' "v \ *A_;"` _'.' _ı_1"'- 'I \'_`_` .z._' - _ ._ __ __. _ - ' _ _ - _ _ ' .

E: _.__z__1__._f_',__,: .'. Í l______ _-__r\ ._._. __ -__ ' _ _ _ _ _ _ . __,__ -___ _ _ _ 1 _ _

'-`i-ff--.'.---`ı.` Í."|.f.'_'..l;ı`-.ı.\`-_ `“ı_;1-. -'iı»z > -` > _ . ' - .'~f _ ` _ ` ` ˇ _ _
.7ˇzA`|A-;'A'-<.__-A Í -'Tı_."-'.": \"\f-4A`_.-`-.\'*`_*.Š!'.'- _'ı'. ' . _- ` -.,f,__<`-Y V f ` \ '--- -- _- ' V . ___ _ I _, | l _ I Íı r _ \ - 1 _

,f I _ 1 _ \ V1)
l

-_.._4__.»__;- , _ ._z__-\'__.. - _-'f_. _ _ __ '
'.',--.._L_____"__-_ .__.:' - _-;`_$z':. _::____- ' - __ _'-_, ı

_' ` ...__--.._f;;;;ffz;e:;.ë . . - " ~ 11--,-
. .. _ . .zEz-:H -+5-..~f,`,".= ` -==- - - -». . . f1 - _ ._ ._ ig " ' Z- -__-_ ;` I” ':_'~_'. ___.-._ 'r;_____^_~`_._-'__ı _' '. _ _ ' _ ' . _ _ .« J'-°

~Šz=`ı:=" ~ .-f-.'-`.~'1.`“~`AA`”$1ëÃ*'Íš`-2 ˇ`.~ ' ` ˇ ' - . ` - . - A A A\ A AA- -L _ __ ' '_ 1 '-_`_._ `_..- ' '_:f._:_ »»_A_' :_-'_'. __ ˇ. '\' ı _ . _ - _ _ __ _ _ `_ _ _ _ _..-Fiıf;-z.=.;.ue~:s..õz..2.o .Of.zs.s:a.za-sf...:...-..fi1z:. -f - ' ~ - - Y `- -`-- ~ --
4.- _

.» ._.._». f ı

U..-ig; :Fő_-;_-bl-.t.§:3;:-Š;-z-4-~ _. _ _., -_. . _ _ _ .__-_ . .___ ,z .
f`- ff, - _' -._-__' n --L':`:. 'Í'-'I _ .`.3?`ı'A :ı'-._-_.-Íz;-^_ı§§Š°4:f=ű}-AA. ll' "._.;";Í Í Í ı.'l' _ _' A ' ' ˇ ' ' , _ . Jfıl I' fa 1.1*-" I V `.
'_'~;';:.5- _„&;`.;'-0: _. 0 ' I-`.;;'Í_ÍY_:' `iL_.,_l__'5.- 7'-V' "-"Jf~L° ~ ._ _ _ _ __ - ` *Ü f _ _ V

_._0. ._.__Ü -_ ;._______.___.Í:§_;_-___; _ _ _
_'_fz_'z'ÍF 'A' _ I. _;'_'*'-*.'.-,f-_;:?;`.L; '__-j_»~.`__-F zi- z:.,. _ _ _zi-3,.'.;_.° j-9 B : A * 1 `

'21'-0..-_ ';»;_0_ __ -_ °« Q_í_Z1-§__z_.._ É ._' _V--" _? `:-_.':'_"-.f:"--_ „_..<~_-_. . ,--_ _~ 1.-___."`=:q_f-,"Š-Q;.û-_» _ . _.. --__-._-A -g _.:,_., _ __ _ _ . /._-_ı__ `_;.:_1__ .-__ _ı__ - ._ _-_„ - Iz I -_._.b- . .__ _. .__ "O i - 1ı- ..__.__»,.. _ „ _.___ __ __. ___________ _. _,_. _._._ _ _

':`?Í'=T." 9"- . Ü.-.`-Ez-J-.`=-`ö'f'-í' iii--"~.`.f~.". L 1 “-~-;,-f _ (j ._ Q..-0. Ü~ ' '- z Š&,q.-,«._*` __-'z 3. i'!~_.-_._'- ___`i_ _f_-«_<- .l l __?
' ' V -12'? fzfl.-"= +0 `ız-..f.f`_i.`: __ l l ` -.- -....`__.`-__ - -_ _?_ _'=-,_-';_-~:_ ..fo§.;.ı -_. .:"f"`-.=:1_=; F
'P Ü-, Ö _''__ ;_Q__ Q Q ' '* Ha __ "'\ 1-:_'_.'_`;.-_.:_:I _ :_

'L-ˇ _ ="fÍ~_.-íI'«:` K --_-'ıff'-i_ei_ -_'-íz-.«,`_T;.=_.õÍ**.`.-fô“'a'.4 ,ˇ`ı-- R z--;` `- .. ,ˇ E
Afë-A`~.“-ÉÍ°;."~j_AA?f`:-`.AA.'~.1iiÍÍŠ.íÍ.Íff§É.1ÍÍ AA A ° - *Š '_"~-"Í=:`2i-Í'Í"ÍA_ U ' A A Í

-22.11-ãëiiiz- -2,. :áı;~._:" 1' ° ° _ . ' - - .- : - _: (_ ~ ~`>-*~ '-1:-.=z. 1 1z“---f:.'~f~`_-* » _ `_ *_ ı `. « . - .
"-`_:--`~._' ..z...».'_ "" -' 1 l i A"Y-^ . 'U J
*'~'1.4 J “:I.: 9"?-'z Tˇii- 9 6 O -3 ' . 1»ı.v - _ _ _-ii j (I

-.Ji . ' .'. *_ ~ -
J'.1.«~ıli

' Im

2. .-:ff .>,'_-1-_-^> <-'J ' ' ' - -_
-. \'.' - ':-_- _ ˇ «' 1..».„.,». _-'_'._. ,_ - _

Ji..
Š

't 4

.z .__Í 1.

W___`_Q

fiı

Ì5.24 .if-'922.'

g5"“___-f„_?_,___._

___"-. 'ı .Il I:
,_

ÉÍŠÉTČÍČ

' ° . 'Š`>-e-`- " _ » =\.- :X-.'.",`»';" ' . ' __ l_. _ . . ._ _„._,. . . . _ _ _jı.- _ _ ı . 4:,_ __ ._f._ı: „ .

` ˇ' ' `_" ˇ _ 77 741* 7 _ I.

.-`

46. ábra. A: Murmidius Ovalis (BEOK) habitusa -- B: Pseudophílothermus evanescens (REITTER) feje és
előháta, valamint C: felső ajka ~ D: Pseudophilothermus semístrfiatus (PERRIS) felső ajka, valamint E:

testének körvonala (A: 1-IALsTEAD nyomán, a többi eredeti)

16 70 DR. s. A. SLIPINSKI És MERKL o. VIII.

1 (2)

2 (1)

A fejpajzs elülső széle középen kimetszett (46. ábra: C). Az előhát benyo-
matai jól fejlettek (46. ábra: B). Teste barna vagy vörösbarna, röviden
és gyéren szőrözött. A homlok és a fejtető domború, határozottan ponto-
zott, minden pontból szőr áll ki, a pontok távolsága azonos az átmérőjük-
kel. A csápbunkó olyan hosszú, mint a 7 9. íz együttvéve. Az előhát
kissé harántos, szélességének és hosszúságának aránya l :0,83, az elülső
harmadban a legszélesebb, hátrafelé gyengén elkeskenyedő. Az oldalsze-
gély egész hosszában keskenyen szegélyezett. A hátulsó szögletek nem
különösebben kiugrók, előttük az oldalszegély gyengén beöblösödő. Az
előhát korongja lapított, gyéren pontozott, a pontok kissé nagyobbak,
mint a fejen, a köztük levő távolság mintegy 2-szerese az átmérőjüknek.
A pontok közötti tér nagyon finoman recézett. Az előhát alapján lévő
benyomatok pontjai 2-szer akkorák, mint a korongon levők. Szárnyfedői
tojásdadok, több mint 2-szer olyan hosszúak, mint amilyen szélesek,
felületükön 6-6 pontsor húzódik; a sorpontok távolsága kétszerese az
átmérőjüknek. A közterek laposak, nem pontozottak. A hím ivarszerve:
49. ábra: B. 2,2--2,5 mm.

Előfordul Európa több országában (Spanyolország, Franciaország, Olaszország,
Ausztria, Németország, Csehszlovákia, Magyarország, Jugoszlávia, Románia), de minde-
nütt ritka. Hazánkban is csak szórványos adatai ismertek a Bükkből (Miskolc: Felső-forrás,
Lillafüred; Nagyvisnyó: Elza-lak), a Vértesből (Csákvár, Vérteskozma: Fáni-völgy), a
Bakonyból (Zirc), valamint Baranya (Csányoszró, Pécs), Pest (Dunaharaszti) és Somogy
megyéből (közelebbi helymegjelölés nélkül). Fák kérge alatt él

evanescens (REITTER, 1876)

A fejpajzs elülső széle egyenes, nem kimetszett (46. ábra: D). Az előhát
benyomatai gyengék (46. ábra: E). Tojásdad, domború, vörös- vagy
sárgásbarna, csupasz, fényes. Feje gyéren és finoman pontozott, a pontok
távolsága az átmérőjük többszöröse; a pontok közötti tér sima. Előháta
olyan széles, mint amilyen hosszú, elülső szegélye középen gyengén ki-
metszett, elülső szögletei lekerekítettek, gyengén kiugrók (46. ábra: E).
Az oldalszegély egész hosszában keskenyen szegélyezett. Az előhát alapja
középen ívelt, kétoldalt gyengén öblös. A hátulsó szögletek elég hegye-
sek. Az előhát korongja gyéren pontozott, a pontok az alap felé nagyob-
bak, mint oldalt és középen, a köztük levő távolság az átmérőjük 1-2-sze-
rese. Az alap előtti benyomatok gyakorlatilag hiányoznak, csak néha
jelzi őket 3-4 nagyobb pont. A szárnyfedők megnyúlt tojásdadok, elülső
harmadukban a legszélesebbek, felületükön 6-6 vagy 7-7 pontsor húzó-
dik; a sorpontok távolsága 2-szerese az átmérőjüknek. A hím ivarszerve:
49. ábra: A. 2-2,3 mm.

Előfordul Európa déli részén, főleg a mediterrán régióban, valamint Törökországban
és Iránban. Hazánkból mindössze néhány példánya ismert, ,,Somogy ni.” lelőhelycédulá-
val. Tűlevelű fák (Pinus, Picea, Abfies) kérge alatt él (= aetolicum REITTER., 1876; spissicorne
FAIRMAIRE, 1877; hellemjcus DA.Joz, 1973, syn. n.)

semistriatum (PERRIS, 1865)

VIII, KÉREGBOGARAK - OERYLONIDAE 16 71
Í 7 ııí í Ü? Aí-f 7 "" vv * 1' 7 ˇ ˇ ˇ

3. nem: Cerylon LATREILLE, 1802

Testük lapított, megnyúlt ovális vagy csaknem párhuzamos oldalú, fényes,
csupasz. Csápjuk 2. és 3. íze rövid, párhuzamos oldalú. Szárnyfedőiken 7-8 pontsor
húzódik, amelyek többé-kevésbé barázdaszerűen bemélyedtek, különösen a szárny-
fedők tövénél; köztereik laposak, nagyon finoman pontozottak. A melltő nyúlványa
a csúcsán kiszélesedett, az elülső csípőgödrök zártak (45. ábra: D). A hím ivarszer-
vének paramerjei hiányoznak. Egyebekben a Pseudophilotkezfmus-fajokhoz nagyon
hasonlítanak.

0\

Él“A

“A

ru

LLıJčd:ı..z*(i

ˇıiım
47. ábra. Cerylcm BRISOUT (Eredeti)

HETSCHKO (1930) katalógusa szerint 96 fajával ez a család legnépesebb neme. Újabb vizsgálatok
szerint azonban a Ccfrylofn polifiletikus csoport, és több, kisebb nemre osztható. Valószínű, hogy a
legszúkebb értelemben vett Cefrylon-nem a holarktikus régióra szorítkozik (Japán nélkül). Ezen belül
8 faj palearktikus, 5 faj nearktikus elterjedésű. Faunaterületünkről 5 faj ismert, közülük 4 került elő
hazánkból.

1 (2) Csápja vastag és viszonylag rövid, a 7. csápíz határozottan harántos (45.
ábra: F). Barna vagy fekete, fényes és domború. A fejpajzs elülső szegé-
lye középen kimetszett. Az előhát nagyjából olyan hosszú, mint amilyen
széles; a hímeké párhuzamos oldalú, vagy az oldalak gyengén íveltek,
ilyenkor az előhát középen a legszélesebb; a nőstényeké a tövén a legszé-

16 72 DR. s. A. SLIPINSKI Es MERKL o. VIII.

2 (1)

3 (4)

I ~|;ı`:«
...LP

eÜy

Ü Üq. _._ Q . _

lesebb, és előrefelé nagyon gyengén elszűkül. Az előhát korongja dombo-
rú, sűrűn és durván pontozott, a pontozás változó; a tőhöz közeli részen
a pontok 2-szer akkorák, mint előrébb; a közterek finoman recézettek. Az
előhát töve előtt lévő benyomatok jól határoltak, mélyek és hosszúak,
előrefelé elérik az előhát hosszának hátulsó harmadát, pontozásuk sű-
rűbb és durvább, mint a korongé. A szárnyfedők 1,4-1,5-szer olyan
hosszúak, mint amilyen szélesek, és 2,2-szer olyan hosszúak, mint az
előhát. A hím ivarszerve: 49. ábra: C. (47. ábra). 2,3--2,8 mm.

Előfordul Közép- és Dél-Európában. Hazánkban a hegyvidéki és dombvidéki erdők
gyakori lakója. Leginkább bükk és gyertyán, néha tölgy kérge alatt található ~
Bükk-kéregbogár

fagi BRIsoUT, 1867

Csápjuk vékonyabb és hosszabb, a 7. íz négyzet alakú vagy megnyúlt (45.
ábra: G).

Az előhát töve előtt lévő 2. benyomat nagyon mély és viszonylag hosszú,
gyakran eléri az előhát hosszának alapi negyedét (48. ábra: A). Vörösbar-
na vagy barna, erősen lapított, gyéren szőrözött. A fejpajzs elülső szegé-
lye középen kimetszett (a hímeken mélyebben, mint a nőstényeken).
Előháta harántos, szélességének és hosszúságának aránya l : 0,85--0,95,
az elülső harmadban a legszélesebb, a hímeken jobban elkeskenyedik az
alap felé, mint a nőstényeken. Az előhát korongja lapított, sűrűn ponto-
zott, a bemélyedésekben lévő pontok nagyobbak; a pontok közötti távol-
ság akkora, mint a pontok átmérője. A közterek fényesek, nem recézet-
tek. A szárnyfedők 1,6-szer olyan hosszúak, mint amilyen .szélesek és

; m

M ,,I

. . . _ _ .;
, . ' . _ .f l_ _ _ , ,

_ . . , _,,_ . . ._
' ~ı

I `. .üoio :OR `. - -' ".O_`--OÁÓ l1 *
_ L ;.„.......ı_ A

-.--ffI

:äifigyj

zi'

....__`___"..V_` .-*""'-pl »air-:'E ˇ -` E
ı E

0 05 ;` li \
. 3 r

ı

E

ıı 'R

B c D
48. ábra. A: Cerylon impressum ER1cHsoN előháta- B: Uerylofn. deplanatum GYLLENHAL és C: C. ferrugincum

STEPHENS feje és előháta _ D: Ocrylon histcfroides (FABR1c1Us) testének körvonala (Eredeti)

VIIL KEREGBOGARAK _ OERYLONIDAE 16 73

2,35-szor olyan hosszúak, mint az előhát. A pontsorok különösen az alapi
részen erősen bemélyedtek. A hím ivarszerve: 49. ábra: D. 2,3-2,5 mm.

Előfordul Észak- és Közép-Európában, de mindenütt ritka. Faunaterületünkről
egyetlen példányát ismerjük a Tátrából; irodalmi adatok Erdélyből (Bihar-hegység, Bras-
só, Segesvár) is említik. Tűlevelűek (Pinus, Picea) kérge alatt, néha az avarban vagy
hangyabolyokban található

[impressum ERIOHSON, 1845]

4 (3) Az előhát töve előtt lévő 2 benyomat sekély és rövid, csak közvetlenül az
alap előtt határozott (48. ábra: B_C). 2

5 (6) Az előhát és a szárnyfedők erősen lapítottak. Az előhát az elülső harmad-
ban a legszélesebb (48. ábra: B), a hímeken hátrafelé erősebben elszűkül,
mint a nőstényeken. Barna vagy vörösbarna, gyéren szőrözött,"fényes.`A
fejpajzs elülső szegélye középen mélyen kimezt-szett. Az előhát sűrűn
pontozott, a pontok a korongon azonos méretűek, a köztük lévő távolság
azonos az átmérőjükkel; a közterek gyakorta finoman recézettek. Az
előhát benyomatai hiányoznak, vagy legfeljebb néhány nagyobb pont
jelzi a helyüket. A szárnyfedők 1,6-1,7-szer olyan hosszúak, mint ami-
lyen szélesek, és 2,1-szer olyan hosszúak, mint az előhát. A szárnyfedők
barázdaszerű pontsorai nem túl mélyek. A h.ím ivarszerve: 49. ábra: E.
1,7--2,2 mm.

Elterjedt Észak- és Közép-Európában, valamint szórványosan Dél-Európában. Ma-
gyarországon nem gyakori. Legtöbbször bükk, nyár és éger kérge alatt található - L a -
pított kéregbogár

deplanatum GYLLENHAL, 1827

„'__
4.

O'

lı _. . 1 „il
. ı'. \'

IıŰI'. 2':"-Í"`.'`ˇ
_?~`„
.__

'M

___ı\A

-.-`„-`.'.=--~._
',_ıA_.._

.r-'`Í-ı'

.'ff"-

.42:1-{".F°J-\"
-,--:+.`.--.:-'='.
1.2**-,-._ˇ .:

v_>__~_ı

.(_:_- __:-.
„ ___,..I':_'_-`“'..

ˇ --u'-'."__-.*.' .-Ji' _l ' ,..„ıfif':..\ ---'ˇ-.Í.

I `̀' __h*;_ııH'L“"1r„

`-F.-
-„.

..

..- ,

,.
. ı' ı

.`l 0I' .

._..__-.

0~'__'.-ı

0I -.-'. ˇ

_________:ı_4.ı~__. _. _ . __._ı. __„._. .'.I.,.zı'' -.',`,~`4' .ˇ .' ,. -,....'ı_\-...- _-.- -.-.f-af.1:-z..-..~----- _7'_'-.'-Vlıcug-q„,`_„_.ızı

-\'b

-.-r.~ı.'_.-.~__"''_ -sz,-„_-"`

_..

._-v-KM_.
` _.„R- .-

-Ì- ".Pa.,I°

-...L3-'. ... __-.ff-,`.'

^!3'='-`*r~,
- _,,,„:;Í,-..~

"___̀_H.\-l1-

„____._._

-'_'ı«.'-.'..
"`ı'-'.:.-

'.__°_,;Š,-;,':a.ı-f

r"

-z

..I..

-.

J~(_J__ .
.. .__ Í

{*i'~,,-A.
'Ál-„z

JF

. _ ı ,

I \
„ .-.- _ı.,. . .

_; . 1 . ^ _ __.“_-.
il.-“Íz , -l . . l.`,`_-_'3`_J.

Fs 'Á :":_`:;"'A

t _'

,.

-_-.-0-_

ff

*-.,Í-If

K5,-z__':_.-,-_.:-. _____-_.

r~1.f`-F

--vi."-`*.;:

. N.

lI>

P) .al

- 'U ` ' . 'ı.'\' ' "„ ı"' _ - _ H
' ˇ* ' l .ı1ı'“*`. .'ı. ı"'Íl 1 - " ..U .-ı,' "^ı.°' ` .
,,~' . - 7~.'.r.-',' . .-_ ,ı,`_» - . ı -_-, ., - ._ . ;.- L. .-_.,- _ ,'_-- _ .

. 5 .*.. . , _ _ .~
. _._« _, . -_-.-,. . ,- . .'... _,___:_ :_,__.,_+ - . .__._. _ v,.. _. , ._ , . ._ „_ -' .Iı :ı,:.:_ _ _ ._ _.

- az -- " :.° .- . « _.. _- jı
, . M' ' H -.'°.'
ıı _z"ı'_' ' ~. °_ıŠ 'ˇ

,„."._-_ ?'.._` .___ -_. -_-'_',
-",f -^z >'ı'ıŠ~.::' '.\' .'." KNI _ _. _. _ _ ı .,ı~. `.- 54,1..

,H*_zw,~'_` - _'._«._-.____._ ._ 0 ___.
.,._ _ _“.__.`ı .

__; ._ı . ıı- _v-.__-
'."'-" dl.:-"'r G

. ~, ı '. _; 3.Ü,ı'. 'D'
' ' ˇ '_,_;„ıı`

A _, R7; 1 :

49. ábra. A: Pscuzdophilothermus scmelstriatus (PERRıs), B: P. efvancsccns (REITTER), C: Ccrylon BRISOUT,
D: C. ímpressum ER1cHsoN, E: C. deplanatum GYLLENHAL, F: C. histeroides (FABRIOIUS) és G: C. ferrugflneum

STEPHENS hím ivarszerve (Eredeti)

16 74 DR. s. A. sı.TPI:\"sKT ıizs MERKL o. VIII.

6 (5)

7 (8)

8 (7)

Az előhát és a szárnyfedők korongja többé-kevésbé domború. Az előhát
nem az elülső harmadban a legszélesebb; oldalai íveltek. A két idetartozó
faj barna példányait külsőleg nagyon nehéz megkülönböztetni (a fekete
példányok mindig a hfistcfroides FABRICIUS-hoz tartoznak). Az előhát
skulptúrája és alakja változó. Csupán a hímivarszerv vizsgálata nyújt
biztos alapot a két faj elkülönítéséhez; a nőstények, illetve a nem tipikus
külsejű hímek meghatározása csak úgy lehetséges, ha azonos populáció-
ból származó számos példányt vizsgálunk.

Színe fekete vagy sötétbarna (fekete példányok ebben a nemben csupán
a fagi BRISOUT populációiban fordulnak még elől). Teste domborúbb. A
fejpajzs elülső szegélye a hímeken nagyon enyhén kimetszett, a nősténye-
ken egyenes. A hímek előháta nagyjából középen a legszélesebb, előre és
hátrafelé gyengén ívelt (48. ábra: D); a nőstényeké a tőnél vagy röviddel
a tő előtt a legszélesebb, és előrefelé kissé elszűkül. A tő előtti 2 benyomat
jól látható, bár rövid; pontjai nagyobbak, mint a korongé. A pontok
közötti tér gyakran recézett, néha egészen erősen, ilyenkor a felület
fénytelen. A szárnyfedők megnyúltak, 1,5-szer olyan hosszúak, mint
amilyen szélesek, felületükön 9-pontsor húzódik. A hím ivarszerve: 49.
ábra: F. 1,8--2,6 mm.

Előfordul szinte az egész palearktikus régióban. Hazánkban a család leggyakoribb
faja; mindenféle fa kérge alatt, de sokszor az avarban is, rendszeresen nagy számban
gyűjthető (= gmccum 0BE.*BERc.ER, 1917; freticulatum ROUBAL, 1925, syn. n.) - Fekete
kéregbogár

histeroides (FABRIOIUS, 1792)

Színe barna vagy vörösesbarna, néha egészen sötét, de sohasem fekete.
Teste laposabb, kissé keskenyebb. A fejpajzs elülső szegélye mindkét
nemen nagyon gyengén kimetszett. A hímek előháta gyengén harántos,
oldalai párhuzamosak vagy középen kissé íveltek (48. ábra: C); a nősté-
nyeké gyakran kissé hosszabb, mint amilyen széles, párhuzamos oldalú,
csak az elülső harmadban szűkül gyengén össze. A tő előtti 2 benyomat
nagyon gyenge (az előző fajon e benyomatok nagyobbak és harántosab-
bak). A szárnyfedők megnyúltabbak, 1,7-1,8-szer olyan hosszúak, mint
amilyen szélesek. A hím ivarszerve: 49. ábra: G. 2--2,2 mm.

Előfordul Európában, Szibériában, Törökországban, Iránban és a Himalája orszá-
gaiban (Nepál, Bhutan). Általában ritkább az előző fajnál; annak vörösbarna példányaival
gyakran összetévesztik. Magyarországon elég gyakori, különféle fák kérge alatt néha nagy
számban található (= angustatum ERIOHSON, 1845; atmtulum REITTER, 1875, syn. n.) ~
Rozsdás kéregbogár A

, ferrugíneum STEPHENS, 1830

IRODALOM

1. CRoWsoN, R. A.: The natural classification of the families of Coleoptera., (Nathaniel Lloyd and
Co. Ltd., London, 1955, pp. 187). _ 2. DAJOZ, R.: Les Coléoptëres Cerylonidae. Etude des especes de la
faune paléarctique. (Bull. Mus. natn. Hist. nat. Paris, Zool. 253, 1976, p. 249_281). 3. DAJOZ, R.:
Coléoptêres Colydiidae et Anommatidae paléarctiques. (In: Faune de l”Europe et du Basin méditerrané-
en, 8. Masson, Paris, 1977, pp. 280). _ 4. DOYEN, J. T. and LAWRENOE, J. F.: Relationships and higher
classification of some Tenebrionidae and Zopheridac (Coleoptera). (Syst. Ent. 4, 1979, p. 333_377).
_ 5. GANGLEAUER, L.: Die Käfer von Mitteleuropa (Thorictidae, Mycetophagidae, Colydiidae) [Carl
Gerold”s Sohn, Wien, III (2), 1899, p. 758_766, 821_909]. _ 6. HETSOHKO, A.: Colydiidae. (In: W. Junk
& S. Schenkling: Coleopterorum Catalogus, XV, pars 107, Junk, Berlin, 1930, pp. 112). _ 7. HETscHKo,
A.: Mycetophagidae. (In: W. JUNK & S. SCHENKLING: Coleopterorum Catalogus, XV, pars 108, Junk,
Berlin, 1930, pp. 26). _ 8. HINTON, H. E.: A monograph of the beetles associated With stored products.
I. (British Museum, London, 1945, pp. 443). _ 9. HORION, A.: Faunistik der mitteleuropáischen Káfer.
Band VIII. Clavicornia 2. Teil (Thorictidae bis Cisidae), Teredilia, Coccineílädae. (Aug. Feyel,Über1ingen
am Bodensee, 1961, pp. 375). _ 10. JOHN, H.: Revision der Gattung T 'rictus Germar (Thorictidae,
Clavicornia, Coleoptera). Eine Bestandsaufnahme, Kritik un Neubeschriebungen. II. Teil (Entom. Abh.
Mus. Tierk. Dresden, 31, 1964, p. 319-195). _ 11. KAszAE, Z.: Beitráge zur Kenntnis der .Gattung
Anommatus Wesm., mit Beschreibung neuer Arten (Coleoptera, Colydiidae). (Annls hist.-nat. Mus. natn.
hung. 40, 1947, p. 259-273). _ 12. KASZAB, Z .: Különböző csápú bogarak _ Diversicornia I. Lágytestű
bogarak_Malacodermata. [1n: Magyarország Állatvilága (Fauna Hungariae), VIII, 1, 1955, pp. 144].
_ 13. KLAUSNITZER, B.: Zur Kenntnis der Larven von Myrmecoxenus Chevrolat und Oxylaemus Erichson
(Coleoptera: Colydiidae). (Beitr. Ent., Berlin, 25, 1975, p. 209_211). _ 14. KLAUSNITZER., B.: Ordnung
Coleoptera (Larven) (In: Bestimmungsbücher zur Bodenfauna Europas, 10. Akademie-Verlag, Berlin,
1978, pp. 378). _ 15. LAWRENCE, J. F.: Coleoptera (In: PARKER, S. P.: Synopsis and Classification of Living
Organisms, 2, McGraw-Hill, New York, 1982 p. 482_553). 16. REITTER, E.: Fauna Germanica
(Mycetophagidae, Colydiidae). (K. G. Lutz, Stuttgart, 1911, p. 91_95, 104_120). 17. SEN GUPTA, T.
and CROWSON, R. A.: A review of the classification ofCerylonidae (Coleoptera, Clavicornia). (Trans. R. ent.
Soc. London, 124, 1973, p. 365_446). _ 18. SLIPINSKI, St. A and BURAKOWSKI, B.: A review of the genus
Rhopalocerus W. Redtenbacher of the World (Coleoptera, Colydiidae). (Ann. ._Zool. Warszawa, 42, 1988,
p. 75_1l8). _ 19. VOGT, H.: 57 Familie: Thorictidae. 59. Familie: Mycetophagidae. 60. Familie:
Colydiidae. (In: FREUDE, H., HARDE, K. W. & LoHsE, G. A.: Die Käfer Mitteleuropas. Goecke & Evers,
Krefeld, 7, 1967, p. 167_168, 191_2l6).

A kiadásért felelős
az Akadémiai Kiadó és Nyomda Vállalat igazgatója

A nyomdai munkálatokat
az Akadémiai Kiadó és Nyomda Vállalat végezte

Felelős vezető: Zöld Ferenc
Budapest, 1993

Nyomdai táskaszám: 93.2l431 3

Felelős szerkesztő Vecsenyiné Magyar Mária
Műszaki szerkesztő: Agócs András

Kiadványszám: I/88
Megjelent 6,79 (A/5) ív terjedelemben

HU ISSN 0076_2474

MAoYARoRszÁc. ÁLLATVILÁGA
eddig megjelent füzetei:

(A sorozat l-150. fúzetének adatait lásd a 151. füzethez mellékelt tájékoztatóban)

Dr. Tóth László: Holyvák II. -- Staphylinidae II.
VII. kötet (Coleoptera II.) 6. füzete, 110 oldal, 54 ábra (1982. IV. 30.)
Df- enserGábor: Tripszek _ Thysanoptera
V. kötet (Insecta) 13. füzete, 192 Oldal, 85 ábra (1982. IV. 30.)
Zombori Lajos: Levéldarázs-alkatúak II. _ Tenthredinoidea II.
XI. köt-et (Hymenoptera 1.) 3/A. füzete, 144 Oldal, 69 ábra (1982. X. 10.)
Dr. Stcinmamı Henr1lk.' Függelék (Mutatók) _ Appendix (Indices)
XVIA. kötet (Diptera. II.) F. füzete, 27 oldal (1983. IV. 30.)
Dr. Tóth La'.8zló.` I-Iolyvák V. - Staphylinidae V.
VII. kötet (Coleoptera. II.) 9. füzete. 69 oldal, 38 ábra (1983. IV. 30.)
Dr. Szabó Jenó' és Delyné dr. Dmslaofv-its Ágnes: Lepkeszúnyogolv-Redõsszúııyogok _ Psyc`hodidae-Ptychopteridae
XIV. kötet (Diptera I.) 4[C. füzete, 88 oldal, 70 ábra (1983. VII. 15.) ~
Dr. Vásárhelyi Tamá8.` Poloskák III. _ Heteroptera III.
XVII. kötet (Heteroptera--Homoptera) 3. füzete, 88 oldal, 50 ábra (1983. VII. 15.)
W. H. Rfúcker: Különböző csápú bogarak VI. _ Diversicornia VI.
VIII. kõızzf. (ooıeoptzfa III.) ıõ. füzete, 88 Oldal, 48 zızfz. (1988. IX. 27.)
DT. Tóth. László: Holyvák VII. _ Staphylinidae VII.
VII. kötet (Coleoptera II.) ll. füzete, 142 oldal, 82 ábra (1984. VI. 15.)
Dr. Steinmavın Henrik: Szitakötõk _ Odonata
V. kötet (Insecta) 6. füzete, 110 oldal, 73 ábra (1984. XII. 20.)
Dr. Míhályi Fe-renc: Fíirkészlegyek-Aszkalegyek -- Taehinidae-Rhinophorida,e
XV. kötet (Diptera II.) l4_-15. füzete, 425 oldal, 150 ábra. (1986. X. 5.)
Dr. Majer József: Bögölyök _ Tabanidae
XIV. kötet (Diptera I.) 9. füzete. 57 oldal, 39 ábra (1987. XII. 20.)
Dr. Tóth László: Holyvák VI. _ Staphylinidae VI.
VII. kötet (Coleoptera II.) 10. füzete, 41 oldal, 22 ábra (1989. III. 30.)
DT. Wéber Mihály: Szúnyoglábú legyek _ Dolichopodidae
XIV. kötet (Diptera I.) 14. füzete, 243 oldal, 152 ábra (1989. VI. 20.)
Dr. Zombori Lajos: Levéldarázs-alkatúak III. _ Tenthredinoidea III.
XI. kötet (I-Iymenoptera I.) 3/B. füzete, 81 oldal, 34 ábra (1990. III. 20.)
Dr. Vojnits András, Dr. Uherkovich Ákos, Dr. Ronkay László és Peregovits László: Medvelepkék, szenderek és szövõlepkék __
Arctiidac, Sphinges et Bombyces,
XVI. kötet (Leipidoptera) 14 füzete, 243 oldal, 199 ábra (1991. IV. 10.)
DT. Papp Jcnó': Fürkészdarázs-alkat-úak XI/A. _ Ichneumonoidea. XI/A.
XI. kötet (Hymenoptera I.) 14/A. füzete, 122 oldal, 55 ábra (1991. IV. 15.)
Wilhelm Lucht és Dr. Merkl Ottó: Különböző csápú bogarak II. Diversicornia II., Álpattanóbogarak, tövisnyakú bogarak, merev-
bogarak _ Cerophytidae, Eucnemidae, Thı-oscidae
VIII. kötet (Coleoptera III.) 3. füzete. 34 oldal. 22 ábra (1993. III. 26.)
Dr. Merkl Ottó: Külöııböző csápú bogarak V1. _ Uivcı-sicornia VI., Bunkóscsápú bogarak I. _ Clavieomia,]f_
VIII. kötet (Coleoptera III.) 8. füzete, 27 oldal, 15 ábra (1993. IV. 14.)

Áfzzz 150,-Ft áfávaı

MAGYARORSZÁG ÁLLATVILÁGA
készülő füzetei:

VII. kötet (Coleoptera II.) 12/A. füzete:
Dr. Tóth László: Holyvák VIII. _ Staphylinidae VIII.

VII. kötet (Coleoptera II.) 7. fiizebe:
Dr. Tóth László: Holyvák III.-Stzaphylinidaze III.

XIII. kötet (Hymenoptera) 6. füzete:
Dr. Móczár László: Redősszárnyúdarázs-szerűek -- Vespoidea.

XVII. kötet (Heteroptera, Homoptera) 21. füzete:
Dr. Henryk Szelegiewficz: Levélbetvek IV. Aphidinea. IV.

