
MAGYARORSZÁG ÁLLATVILÁGA
FAUNA HUNGARIAE

ıx.KöTET co LEOPTERA lv

ıFÜzET

FELEMÁS LÁBFEJÍZES BOGARAK II.
HETEROMERAIL

(4-5 ábrãval)

ÍRTA
DR. KASZAB ZOLTÁN

N Fauna Hııng. 134-. ı

WMA;

ı-ıdı+i%l_=!ııııı'ııı!@.i'ıi

l'DAp$
1979

A IX. kötethez tartozó valamennyi
füzet berítõlapjãnak beszolgzáltatâsa ellené-
ben a kötet kemény kötéstãbláját bármelyik
könyvesbolt kiadja.

Szerkesztő bizottság:

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

1965-től: Dr. Balogh. János. Dr. .Iermy Tibor, Dr. Kaszab Zoltán (főszerkesztő),
Dr. Kolozsváry ábor , I Dr. Kotlán Sándor l (elnök)

és Dr. Steinmann Henrik (szerkesztő)

A kézirat a szerkesztő bizettsághoz 1976. május 5-én érkezett

Lektoráltaz

DR. Soós ÁRPÁD

Az ábrákat DR. KAszAB ZOLTÁN is KEVE GYULA rajzelták

ISBN 963 05 1692 6

A kiadásért felelős az Akadémiai Kiadó igazgatója
Szerkesztésért felelős: Dr. Jolsvay Alajos - Műszaki szerkesztő: Agócs András

Terjedelem: 8,75 (A15) ív - AK 806 k 7981
HU ISSN 0076-2474

79.5901 Akadémiai Nyomda, Budapest - Felelős vezető: Bernát György

IV. had: HETEROMERA II. - FELEMĂS LĂBFEJÍZES BOGARAK II.

Iı-ta
DR. KASZAB ZOLTÁN

5. család: MORDELLIDAE -- MARÓKĂK

Testalkatuk nagyon jellegzetes. Az élő állat fejét előretartja és száj-
részei prognath típust képviselnek (15. ábra), míg a holt vagy thanatosis
állapotban levő példányok fejüket szorosan az előtorhoz simulva leszorítják,
s ez esetben a fej függőleges helyzetbe kerül (7. ábra). A családra jellemző
bélyeg, hogy lábfejeik felemás ízííek (5, 5, 4), valamint az, hogy fejüket a sze-
mek hátulsó szegélyén kezdődő éles perem választja el a nyaktól; halánték
- ritka kivételtől eltekintve -- nem alakult ki., legfeljebb a szemek hátulsó
szegélyét többé-kevésbé jól kivehető keskenyebb vagy szélesebb él határolja.
Fejük (1. ábra: A, 2. ábra: A) általában domború, homlokuk széles, szemeik
nagyok és recézettek, többnyire finoman szőrözöttek, olykor esupaszok. A felső
ajak jól látható, szájrészeik jellegzetesek, az állkapesi tapogatók végíze orsó-
vagy baltaszerű, a 3 esetében a 2. íz olykor korongszerííen kiszélesedik. Jelleg-
zetes faji bélyeg lehet az állkapesi tapogatók külső karéja (galea) is. Csápjuk
mindig ll ízíí, tövét a fej Oldala nem takarja el. Többnyire keskenyebb vagy
szélesebb fonal alakú, ritkán gyengén fűrészes, máskor gyöngyszeríí. Általában
a 4. vagy 5. íztől kezdve szélesebb, mint a tőízek. Az előtor (1. ábra: B, 2. ábra:
B) háta leginkább négyszögíí, oldalszegélyén éles perem fut, vagy elöl teljesen
lekerekített és perem nélkül. Hátulsó szegélye kétoldalt öblös, és közepe ível-
ten messzebb kihúzott, mint a hátulsó szögletek. Pajzsocskájuk legtöbbször
háromszögű, csak ritkán négyszögű, illetve a négyszög hátulsó szegélye ki-
kanyarított. Szárnyfedőik (1. ábra: C-D) hosszúak, a végük egyenként lekere-
kített vagy a varrat felé ferdén lecsapott, a varrat végig élesen szegélyezett.
A farfedőt a szárnyfedők nem takarják el. A szárnyfedők oldalszegélye a vállon
szélesebb, hátrafelé már a mellvég hátulsó peremén ívelten elkeskenyedik, vagy
fokozatos ívben majdnem a szárnyfedő végéig ér. Felületét legtöbbször ráspoly-
szerű pontozás díszíti, finom lesimuló vagy alig felálló rövid szőrözettel. A mell-
tő közepe élszerű (2. ábra: B: c), keskeny és rövid, az elülső láb esípői és a
esípők ízületi vápái töltik ki. A középtorhoz kapcsolódó rész sokkal nagyobb,
mint a melltő. A mellközép alul a középső lábak ízületi vápáitól előrefelé
majdnem vertikálisan hajló, az ízületi vápák között hosszanti éllel vagy anélkül.
A mellvég oldallemeze (I. ábra: C: g) elöl szélesebb, hátrafelé egyenesen vagy
ívben elkeskenyedik. A mellvég a közepe felé ék alakú, a hátulsó láb esípői
szélesebb lemezt alkotnak, mint a mellvég (1. ábra: C:f A potrohnak 5, sza-

1 ıx.ı

2 2 DR. KASZAB ZOLTÁN 1X_

badon látható hát- és haslemeze van, az első szabadon látható szelvény volta-
képp a 3. Az 5. hátszelvény a farfedő (1. ábra: C-D: n), amely lehet egyszerű,
olyan vagy hasonló, mint az 5. haslemez, de lehet hosszúra vagy nagyon hosz-
szúra kihúzott árszeríí, olykor fonalszeríí képlet. Ez utóbbi esetben a has-
szelvények egyszerűek, legfeljebb az 5. haslemez a végén különbözőképpen
alakult (kimetszett, lemctszett, hegyesre kihúzott stb., 43-44. ábra). Azon
fajok 1-3. has szelvényén,amelyeknek farfedője nem kihúzott, különböző nyúl-
ványok lehetnek. Ivarkészülékük aránylag egyszerű. A meghatározáshoz is
fontos bélyeget nyújtanak a mindig aszimmetrikus paramerák, valamint a
penis lándzsája (2. ábra: C--E: a)."' Az elülső és középső lábai vékonyak, a
hátulsó láb sokkal vastagabb és hosszabb; a hátulsó lábszár végén 1 vagy 2
sarkantyú van, a lábszár vége ferdén lemetszett, oldalt lapított, egyes fajok
lábszárának laterális felületén különböző számú és lefutású szemcsesorokat
találunk, amelynek a rendszerezésben fontos szerepük van. A hátulsó lábfej

\ IÕ"`“`~

sí zzzzi- `
»il gk.,É-

-... ff...

Q T g ,,„;tí1í.';ılı las :::::ıı ~ ::::::::::
B *, \<\ I

I I ı ı I ı I

Aı"

_

QJ

- - - ııı ---------- _- _,_. 3,
\ A `Vı-

.` ıfififi-ıııı PJ

` D

ábra. A-D: Mordella sp. testrészei -- A: feje felülnézetben (a =felső ajak, b = rágó,
= állkapesi tapogató, d = az állkapesi tapogató külső karéja, e == belső karéja, f = nyelve.
= ajaktapogató, h = homlok, i = szem, = fejtető, k = a fej hátulsó szegélye) - B: elő-
ra oldalnézetben (a = az előtor háta, b -= elülső szegélye, c = a hátulsó szegély közepe,
= hátulsó szöglete, e = elülső nyílása, f = a melltő éle és g = az elülső láb ízületi vápája)

- C: melle, potroha és szárnyfedői oldalról, D: ugyanaz alulnézetben a -- mellközép, b = a
mellközép oldallemeze, c = a mellközép hátlemeze, d = a középső láb ızületi vápája, e = mell-
vég, f = a hátulsó láb csípője, g = a mellvég oldallemeze, h = a hátulsó láb ízületi vápája,
i--m = 3-7. hasszelvény, n = farfedő, o = szárnyfedő és p = a szárnyfedők mellfedője)

(FRANCISCOLO & ERMISCH nyomán)

sı.g0==°L-'

* A részletrajzokon a paramerák ventrális oldalát láthatjuk, ezért a bal oldali rajz a
jobb oldali paramerát, a jobb oldali rajz a bal oldali paramerát ábrázolja.

1X_ HETEROMERA II. _- FELEMÁS LÁBFEJIZES BOGARAK ıı. 2 3

hosszú, 1. íze sokszor majdnem olyan hosszú, mint a lábszár. A hátulsó lábszár
ízein is lehetnek ferde szemcsesorok.

Ebbe a családba mintegy 3000 leírt faj tartozik, de ez a szám még messze nem meríti
ki a valóságos fajgazdagságot, mert még a palaearktikus régióban is, de különösen a trópuso-
kon igen sok faj vár leírásra. A fajok meghatározása nem könnyü, mert ide vonatkozó taxo-
nómiai ismereteink nagyon hiányosak. Biztos meghatározást csak a 6 ivarkészülék, elsősor-
ban a _paramerák vizsgálata, valamint a 6 másodlagos ivari bélyegei nyújtják.

Eletmódjukrôl, fejlődésmenetükről alig tudunk valamit. Lárva, báb: 3. ábra: A-B.
A fajok egy része elhalt fák (tíílevelűek és lomblevelüek egyaránt) korhadó gombás fájában,
más részük különféle dudvanövények szárában fejlődik, néhányuk pedig gubacsszeríí képződ-
ményeket okoznak. Az imágókat virágzó növényeken találjuk, olykor nagy mennyiségben.
Ha megérintjük őket, holtnak tettetik magukat, és leugranak vagy leesnek a virágokról,
majd sokszor már estükben szárnyra kelnek. Valamennyi faj kitűnő repülő.

A meghatározást nagyon elősegíti a gondos preparálás. Úgy kell őket felragasztani,
hogy csápjaik, lábaik, szájrészeik szabadon vizsgálhatók legyenek. Preparáláskor a 6 ivar-
készüléket is ki kell vennünk. Csak az ecetéter gőzében ölt állatok alkalmasak a vizsgálatra;
a kemény és merev példányokat alig lehet használható módon kikészíteni. Fejük és az elő-
toruk nagyon lazán kapcsolódik, lábaik is könnyen megsérülnek, viszont ezek vizsgálata nél-
kül a fajokat nem lehet egymástól megkülönböztetni.

Magyarországon 13 nembe tartozó 129 faja fordul elő, de a határozókulcsba még
további 3 nemet és 79 fajt felvettünk, amelyek részben a Kárpát-medence különböző pontjain
már előkerültek, vagy előfordulásuk hazánkban, illetve a Kárpát-medencében nagyon valószínű.

Tio4

_

I I

,*E|t

ff'-R'Á1
/_'.,-_-.Ã' .

_,.ı-„..Iı 1-,,ı

K-': \\Í1 /Íi'H-ab' -43%

`:1Y-1.....:"J̀v.:`--43_-"`-1}..É_-_-.\-___-h__"_,-.ı`_:_'O“7`ı'ˇ' .~l'.-É* í"A.,.._-"""-H.-'___„ıı---

_"`-'.JA
L-1I

\`-_/''*

Ó""-IÉ

\.
._.f'ÍĂ'F.'-._

___.,_,______'\{Lf-ı`-..._____-__;-.'. _--'-;-ˇ.

...-«-"""'.._:--__...-
ff-ı._-,-zıˇ--°`.._`7'._..Í-""ä..`_____,.

-_\A“'-_ , ävAı -fı-'̌'

`~'$~»*'=-~'"'"-.-lıı..._'

_1-__ I. i.:_~.' ııııl|\„_ ı-\IF̀~yŠ 'OÍı

Iı

í'ñ`é;*.B ._'____§_-I'l

,,,__„ _«-_:z

"" __'-.”_*..„.'f;--.~.- \"`--f
E:...l-.._...v":__,_.`._

 .§)"

\

...\

Ă

G

'I IÍ ı "'?ı;?`.'c'-i-

.„'JÚŠ"R- .̀.___
1~ ..<õ`*l'ˇ

ÍÁ"'f-'.`*.':Ö-_'_,..`ıı-INgJ'§~.,`.-fu-
'.,\<.-:.«.-ı-ıı-ııv«ı.ı.ı0`fí"L-Iz-_..f_If-_''

-vˇ.-`-"'wi_''Í-1-5.'Í;

Hkǐ.

_ı--- _

3ı..,._~___ıx.4..'ív̀

Ű Í

 -_-“ı___- -ha ` ' `f

J __ Ã_ ur `
P

" l -----a-
a

6 -~-lı

`\`

\ ._ /, ._
ı ^' ,Oo.._, - - __...
1:' -?7.ë:"ÍÍ-'I-. ia:
I`. .f:_.f.' ',ı ' . ıfiı.

-_-1.-_' A _ ~_ .pal _ O AI

r
ı-1
.ıı

_-_ı|.II
Ű

„_”-..ı..-_ .-gp.-gk HI
UIÜOI -_-_
_ D '

ı - _. -
ız - zl,

/ z 9 Í
::;::'.`i-;`ˇ',i':Z~'.*14`:~.'?+"ë'3'!'1lë -`----- ---li , j/ :(\\

'ˇ / I/ \

2. ábra. A--E: Mordella sp. testrészei --- A: feje alulnézetben (O -_ rágó, b = állkapesi tapo-
gató, c = az állkapesi tapogató sarka, d -~ nyele, e = külső karéja, f = belső karéja, g =
nyelv, h =- alsó ajak, i = ajaktapogató és j = szem) - B: előtora alulnézetben (a = elülső
nyílás, b = hátulsó nyílás, c = a melltő éle, d = oldallemez, e = az elülső esípők gödre és
f = az elülső esípők ízületi vápája) -~ C-E: a 5* ivarkészülék oldalról (C), a has- (D) és a
hátoldalról (E) (a = a penis lándzsaja, b = bal es c = jobb oldali paramerak, d = a penis töve,

e = phallobasis és f = furca) (FRANCISCOLO & Enmıscn nyomán)

1*

_ H _ _ Li* 7 ý_7_ ,_ ,___ J* *ii ___

DR. KASZAB ZOLTÁN [X_

A nemek határozókulcsa

A potroh utolsó hátlemeze, a farfedő, hosszú vagy rövid szarvszerű
hegyben kihúzott (1. ábra: C-D: n). Az előtor oldala az elülső
szögletekig szegélyezett, az -elülső perem és az oldal - ez utóbbi
legalább elöl - finoman szegélyezett. A hátulsó lábszáron és részben
a hátulsó lábfej egyes ízein (pl. 17. ábra: A) különbözőképpen ala-
kult szemesesor található (I. alcsalád: Mordellínae).

A hátulsó lábszárak külső élén többnyire egy rövid, a hátulsó sze-
géllyel párhuzamosan futó szemesesor található (apicalis szemese-
sor). Ez a szemesesor ritkán ferde, és a lábszár külső oldalán meg-
hosszabbított. Ezenkívül lateralis szemesesor nem alakult ki, olykor
azonban egy finom dorsalis szemesesor megfigyelhető a lábszár élé-
nek hosszában.

Az apicalis szemesesor rövid, és a hátulsó lábszár hátulsó szegélyé-
vel párhuzamos (I. nemzetség: Mordellini).

A pajzsocska harántos, négyszögű vagy trapéz alakú, egyenes vagy
kikanyarított hátulsó szegéllyel. A hátulsó lábszáron az apicalis
szemcsesoron kívül még egy finom dorsalis szemesesor is található,
amely a lábszár külső élén fut. A lábfejek utolsó előtti íze az elülső
2 lábpáron elöl egyenesen lemetszett. A szemek finoman szemecské-
zettek és szőrözöttek 1. nem: Tomoxia COSTA, 1854

A pajzsocska többé-kevésbé háromszögű, egyenes vagy hajlott oldal-
széllel, hegyes vagy lekerekített csúccsal.

tá is'4"° *HÜˇŠ

lám- /
Í`\ ˇ
z:/„_

E

'Q ..
'° f"*4lis§."**4êzÕ

3 abra A B: Curtimorda bisignata (REDTENBACHER) lárváj oldalnézetben (A) és bábjaa
alulnézetben (B) (MOHR nyomán)

IX. HETEROMERA 11. _ FELEMÁS LÁBFEJIZES BOOARAK 11. 2 5

ll

12

13

6 (7)

7 (6)

8 (11)

9 (10)

10 (9)

(3)

(13)

(12)

14 (15)

Az első 3 csápíz rövidebb és keskenyebb is, mint a következő ízek.
A 4-10. íz általában azonos hosszúságú és szélességű, de a 4. íz
olykor valamivel keskenyebb, mint az 5. íz. A szárnyfedőket világos
szőrfoltok vagy sávok díszítik, ritkán egyszínű fehéresszürke vagy
sötéten szőrös 2. nem: Variimorda MÉQUIGNON, 1946

Az első 4 csápíz rövidebb és keskenyebb is, mint az 5--10. íz.

A hátulsó lábszárakon az apicalis szemcsesoron kívül nincs dorsalis
szemesesor, olykor azonban a lábszár élén kis szemcséket találunk,
amelyek nem sorokba rendezettek.

Az 1. és 2. lábpár utolsó előtti lábfejíze .egyenesen vagy majdnem
egyenesen lemetszett; amennyiben gyengén kimetszettek, ez esetben
a szemei finoman szemcsézettek és szőrösek. Az előtor oldalszegélye
-- oldalról nézve - többé-kevésbé domborúan meghajlik, vagy alig
kissé homorúan behajló, az elülső és hátulsó sarka tompaszögű,
lekerekített csúccsal. Szárnyfedőik egyszerű sötéten vagy világosan
szőrözöttek, olykor a szőrözet kétszínű, de mindig szőrfoltok vagy
sávok nélkül 3. nem: Mordella LINNÉ, 1758

Az 1. és 2. lábpár utolsó előtti lábfejíze többé-kevésbé kimetszett
vagy karéjos; amennyiben ez az íz gyengébben kimetszett,"_ akkor a
2. és 3. lábfejíz is ugyancsak gyengén kimetszett, gyakran karéjos,
a lábfejízek fokozatosan kiszélesedők, kivéve a karomízt. Szemeik
finoman szemcsézettek és esupaszok. Szárnyfedőiken határozott
alakú ezüstös csillogású szőrfoltok vannak (= _MachaírOphora
FRANCISCOLO, 1943) 4. nem: Hoshihananomia KONO, 1935

A hátulsó lábszárak a tipikus apicalis szemcsesoron kívül még egy
finom dorsalis szemcsesorral, amelyet olykor a szőrözet elfed. Gyak-
ran az 1. lábfejízen is van egy hasonló szemesesor. A középső láb-
szárak rövidebbek vagy ugyanolyan hosszúak, mint a középső
lábfej.

Az 1. és 2. lábpár utolsó előtti lábfejíze egyenesen lemetszett. Sze-
meik finoman szemcsézettek, és szőrösek vagy esupaszok. Szárny-
fedőiken narancsszínű foltokkal és azonkívül világos szőrsávokkal

[5. nem: Mordellaria ERMISCH, 1949]

Az 1. és 2. lábpár utolsó előtti lábfejíze erősen kimetszett vagy ki-
kanyarított.

A hátulsó lábfej 1. ízén nincs dorsalis szemesesor. Szemeik finoman
recézettek és esupaszok. Az előtor hátulsó szöglete tompaszögű és
lekerekített. A farfedő nagyon rövid és szélesen lemetszett

6. nem: Cıırtimorda MÉQUIGNON, 1946

DR. KASZAB ZOLTÁN 1X_
ılı ı-L_ııı-ızýr W 7:7 A- __ _-17 - 7 _, __ - ı _ ____L ___ııı_ 1 1 1 -

A hátulsó lábfej 1. ízén egy dorsalis szemesesor található, amely
olykor alig jelzett. Szemeik finoman recézettek és szőrösek. Az elő-
tor oldalszegélye - oldalról nézve - többé-kevésbé homorúan be-
hajló, hátulsó szögletei meglehetősen derékszögűek, éles csúccsal.
A farfedő megnyúltabb, de még így is erőteljes és a vége lemetszett

[7. nem: Mediimorda MÉQUIGNON, 1946]

A hátulsó lábszár (17. ábra: A) apicalis szemcsesora a lábszár hátulsó
szegélyével nem párhuzamos, hanem nagyon ferde, közel a lábszár
hátoldalához az oldalfelületen meghosszabbított (2. nemzetség:
Conaliíni) 8. nem: Conalia MULSANT & REY, 1858

A hátulsó lábszárakon a rövid apicalis szemcsesoron kívül még egy
vagy több rövidebb-hosszabb lateralis szemesesor is található, ame-
lyek nagyon ferdén futnak, vagy a lábszár hátulsó szegélyével pár-
huzamosak. A hátulsó lábfej 1-3. ízén többnyire szintén vannak
hasonló szemcsesorok.

A mellvég oldallemezei rövidek, hajlott belső szegéllyel, a középen
mintegy kétszer hosszabb, mint a csúcson. Fejük szokatlanul nagy,
majdnem olyan széles, mint az előtor (3. nemzetség: Stenaliiní)

9. nem: Stenalia MULSANT, 1856

A mellvég oldallemezei hosszúak, egyenes vagy alig hajlott belső
szegéllyel, a középen alig vagy nem szélesebb, mint a csúcsán (4.
nemzetség: Mordellístenini).

Az 1. és 2. lábpár utolsó előtti íze elöl lemetszett.

A homlok erősen lapított, a tapogatók végíze többé- (5) kevésbé (S2)
hosszú és keskeny, kés alakú

10. nem: Mordellistenııla SČEGOLEVA-BAROVSKAJA, 1930

A homlok nem lapos, többé-kevésbé domború. A tapogatók végíze
mindkét ivaron balta alakú, olykor bunkós, ásó vagy a 6 esetében
kalapács alakú.

A tapogatók végíze mindkét ivar esetében széles vagy baltaszerű,
éles vagy kerekített szögletekkel, olykor bunkós vagy orsó alakú.
A szemek finoman recézettek és szőrösek

11. nem: Mordellistena COSTA, 1854

A tapogatók végíze a 3 esetében kalapács, a Q-é majdnem orsó
alakú, lekerekített heggyel, vagy keskeny baltaszerű (= Tolida
ERMISCH, 1943, nec MULSANT, 1856)

12. nem: Mordellochroa EMERY, 1876

Az 1. és 2. lábpár utolsó előtti lábfejíze a végén kimetszett vagy
karéjos. Szemeik finoman recézettek és szőrösek. A hátulsó lábszár

[x_ HETEROMERA 11. - FELEMÁS LÁBFEJIZES BOGARAK 11. 2 7
_ L 7-7 ___ 7 5:-7 _ _ __ ,___ _ Í? 7 _ __ __ __ 7,47 “ J *Q ıí

szemcsesorai rövidek, a lábszár oldalfelületére alig terjednek ki.
Az 5-10. csápízek mintegy háromszor olyan hosszúak, mint ami-
lyen szélesek, fonal alakúak [13. nem: Tolida MULSANT, 1856]

26 (1) A potroh utolsó hátlemeze, a farfedő, hosszú szarvszerű hegyben
nem kihúzott (43-44. ábra). Az előtor oldala szegélyezett, de elülső
szögletei lekerekítettek, elöl nyoma sincs szegélynek. A hátulsó láb-
száron és a hátulsó lábfej ízein csak ritkán látható szemesesor (2.
alcsalád: Anaspidínae).

27 (28) Az 1. és 2. lábpár utolsó előtti íze olyan széles vagy alig valamivel
keskenyebb, mint a 3. íz, elülső szélük kimetszett vagy kétkaréjos.
A 3. íz elöl egyenesen lemetszett (= Anthobates LECONTE, 1850) (5.
nemzetség: Pentariíni) 14. nem: Pentaria MULSANT, 1856

28 (27) Az 1. és 2. lábpár utolsó előtti íze nagyon kicsi, nehezen látható,
teljesen a 3. íz kimetszésében fekszik, amely kiszélesedett és két-
karéjos (6. nemzetség: Anaspidini).

29 (30) A hátulsó lábszárak és többnyire a hátulsó lábfejek 1-3. íze is 1-1
finom, de jól kivehető hosszanti szemcsesorral. A hátulsó lábszárak
vége egyenesen lemetszett, a hosszanti szemesesor a lábszár tőíze
közelében ered, keresztezi az oldalfelületet, és a lábszár csúcsa köze-
lében a lábszárvég szélességének a közepén ér véget; a hátulsó
lábfej 1-3. ízén gyenge, egyenes hosszanti szemesesor van, amely
közel a külső oldalhoz párhuzamosan fut

15. nem: Cyrtanaspis EMERY, 1876

30 (29) A hátulsó lábszárakon és lábfejízeken nincs szemesesor. A hátulsó
lábszárak és lábfejízek vége ferdén lemetszett

16. nem: Anaspis GEOFFROY, 1762

1. nem: Tomoxia COSTA, 1854

Teste széles, tömzsi, feje nagy, majdnem olyan széles, mint az előtor,
szemei nagyok, oválisak, szőrözöttek. Halánték a szemek hátulsó szegélyén
nem alakult ki, felülete mérsékelten domború. Az állkapesi tapogatók végíze
nagy, baltaszerű, hosszúkás derékszögű háromszög, elöl ferdén lemetszett.
Csápja vékony, a 2. íz kicsi, a 3. és 4. megnyúlt, az 5.-től kezdve a hímek csápja
háromszögű és szélesebb, mint a tőízek. Előtora harántos, oldalszegélye a
nyakig éles peremű, töve kétoldalt mélyen öblös. A pajzsocska széles négy-
szögű, a vége gyengén kikanyarított. Szárnyfedői a vállukon a legszélesebbek,
de keskenyebbek, mint az előhát legnagyobb szélessége, hátrafelé gyengén
elkeskenyednek, laposak, a végük széle ívben egyenként lekerekített. A hátulsó
esípők oldala a szárnyfedők szegélyénél felülnézetben kilátszik. A varrat végig
élesen szegélyezett. A szárnyfedők mellfedői íveltek, a mellvég után elkeske-
nyednek, és nagyon keskeny peremben a 3. potrohszelvény végéig folytatód-
nak. A farfedő rövid, árszerűen kihúzott, de a hegye lemetszett. Az elülső és

2 3 DR. KASZAD ZOLTÁN 1X_
7 7 __ 7-7- ~ 117 7 _ --~ 7 z z _ _ _. z 7, . __...-,Í fi _ z _ _ __ 11,, _

középső lába vékony, a hátulsó kétszer vastagabb. A Ő* elülső lábszára és
combja hajlott utóbbi alul szőrös, lábfejízei egyszerűck. A hátulsó lábszár
széles háromszögű, finom apicalis és 1 dorsalis szemcsesorral. A hátulsó lábfej-
ízeken nincs szemesesor.

A nem fajai az összes kontinensen elterjedtek, a legtöbb faj a trópusi és szubtrópusi
területeken található. Európában csak l faj található, amely Magyarországon is él.

4. ábra. Tomoxia biguttata (GYLLENHAL) (Eredeti)

- -- Teste teljesen fekete, de a csápja és az állkapesi tapogatók tőízei,
valamint a 3 esetében az elülső comb, olykor a lábszár is barna vagy
még világosabb. A fej skulptúrája nagyon finom és sűrű pontokból áll.
Az előtor háta, különösen az oldalai felé, ráspolyszerűen durván
szemcsézettek. A szárnyfedők elöl nagyon durván, hátrafelé fino-
mabban pontozottak, illetve ráspolyszerűek. Felületének szőrözete
barna, illetve a látószög szerint csillogó ezüstös. A pajzsocska, a var-
rat, egy középső harántsáv ezüstszerűen csillog. Szőrözete alul egy-
szerű, bizonyos látószögből az is ezüstös, különben barna. A 3 elülső
lábszára a tövi harmadban a legszélesebb, elülső combja hajlott és
hosszú, sűrű, felálló, finom sárga szőrözettel. Paramerák: 5. ábra: A
(4. ábra). 5,5-8,5 mm.

Európában messze elterjedt, északon Karéliáig, délkeleten a Kaukázusig,
nyugaton Angliáig, délen Romániáig és a Balkán félsziget északi részéig. Nálunk
mind az Alföldön, mind a domhvidéken elterjedt és helyenként gyakori- K ú p -
bogár

biguttata (GYLLENHAL, 1827)

1X_ HETEROMERA II. _- FELEMÁS LÁBFEJIZES BOGARAK II. 2 9
 _ V 77 -*Í 77 .

2. nem: Variimorda MÉQUIGNON, 194-6

Teste széles, az előtora a legszélesebb, onnan hátrafelé fokozatosan elkes-
kenyedik. Feje széles, domború, szemei oválisak, szőrözöttek. A pofa a szemek
oldal- és hátulsó szegélye mellett élszeríí. Az állkapesi tapogatók végíze nagy,
hosszabb-rövidebb háromszög vagy balta alakú, dorsalis éle főleg a végén
lekerekített. Csápja hosszú, a 4. íztől kezdve szélesebb, az 5. íztől végig egy-
forma széles, ízei hosszúkás háromszög alakúak, vagy párhuzamos szegélyiik
van. Az előtor háta harántos, oldalt ívelt, szegélye éles, elülső szöglete lekerekí-
tett tompaszögű. Töve kétoldalt mélyen ívelt. A pajzsocska nagy, háromszögű,
a vége kerekített. Szárnyfedői szélesek, hátrafelé gyengén keskenyedők, a
végük egyenként széles ívben lekerekített, varrata élesen szegélyezett. A mell-
fedők a hátulsó esípők kezdetén elkeskenyednek, majd végig nagyon keske-
nyek. Elülső és középső lába vékony, a hátulsó erős; az elülső és középső láb-
fej 4-. íze karéjosan kimetszett. A hátulsó lábszáron az apicalis szemcsesoron
kívül néhány dorsalis szemcse is található. A farfedő árszerűen kihúzott.

Fajai Európában, Ázsiában, Észak-Afrikában és Észak-Amerikában élnek. Magyar-
országon 4 faja fordul elő, de a határozókulcsba még további 2 fajt is szerepeltetünk, mert
Kárpát-medeııcei előfordıılásuk lehetséges.

1 Í «
" \

la
Ă” Í Ír!~ 'Í H

F *F 1 _ _. .

_ l _ I ,zel
' i li \ \ `

nrIz”4-4

mí

Í

.Ií

„í

p 43
44!

`1_;`ıJ

44,,ı

44441 ı`_ '
i.L

I..-.l„ 0.
ı- r

-511 1 F »í A r
llllı . l . * “ I l L A,v _ L v _ .z /lv i il ll ”i 0I A1:, ˇ _ p A v 112!g ııı Z W ` l 1 I t \ \

„ ,j + I I I

` .. _ 'O
„ Í .A .

+ ill *il ,Á y 6 ~_

fi « Ă t` ` V “
\'_

`<\

flı-ıı.'_'

fiııııı-

fiı.. \ \." l "'

P „ y A 1/ ~.
J mi

ifA

flf

4gun* ;1.,

""1-

E Í'
'F "bl . b _

Í" lő ı J
f-7

U l'I'I '11 cı Ã :E
5. ábra. A: Tomoxia biguttata (GYLLENHAL), B: Variimorda briantea (COMOLLI), C: V. fasciata
(FABRICIUS) és D: V. mendax (MÉQUIGNON) paramerái - E-F: V. fasciata (FABRICIUS), G:
V. basalis (COSTA), H: V. mendax (MÉQUIGNON) és I: V. briantea (COMOLLI) 3 ivarszervének

lándzsája - J: V. fasciata (FABRICIUS) vázlatos habitusképe (ERMISCH nyomán)

210 DR. KASZAB ZOLTÁN [X_

1 (2)

2 (1)

3 (Ő)

4 (5)

s (4.)

Feje felülről nézve a domború szemek táján a legszélesebb, oldal-
szegélye alig vagy nem látható, a pofák oldalt nem képeznek kiugró
szögletet. A farfedő teljesen fekete, a tövén nincs ezüstösen csillogó
szőrkoszorú. A szárnyfedők szőrözete általában sötét, egy keskeny
tőszalag, egy ferde vállfolt és egy kerek különálló folt a középen
ezüstösen csillog. A hímek elülső lábszára a sötétbarnától a feketéig
változik, a Q-é fekete. A galea hosszú és keskeny. Az állkapesi tapo-
gatók végíze (6. ábra: H) a Q esetében majdnem középen a leg-
szélesebb. Paramerák: 5. ábra: B, lándzsa: 5. ábra: I. 4,6-6,5 mm.

A Pireneusoktól a Kaukázusig, valamint Észak-Afrikában_ (Algír) fordul
elő, főleg Dél- és Délkelet-Európában nem ritka. Magyarországon Agasegyházáról
és a Mátra hegységből (Mátraháza) került elő, nálunk ritka

briantea (COMOLLI, 1837)

Feje felülről nézve a tövén a legszélesebb, a szemek mellett több-
nyire éles oldalszegély látható, és a pofák oldalt szögletet alkotnak
a szemek hátulsó szegélyén.

A farfedő nagyon rövid, árszerű, legfeljebb egyharmaddal hosszabb,
mint az 5. haslemez. A 3 eliilső lábai vörösek.

A középső lábszár sárga vagy sárgásbarna. A szárnyfedők közepe
mögött ezüstösen csillogó harántsáv található, egyébként szőrözete
sötét, de itt-ott csillogó szőrökkel kevert. A galea nagyon nagy és
keskeny, a rágók hosszát messze meghaladja. A szárnyfedők mint-
egy 2 és egynegyedszer olyan hosszúak, mint a tövükön együttesen
szélesek. Paramerák: 6. ábra: B. 6,5--8 mm.

Előfordul Spanyolországban, Dél-Franciaországban, a Baleári-szigeteken,
Szicíliában és az adriai tengermelléken (Split). Hazai előfordulása lehetséges
(= sulcicauda auct. partim neo MULSANT, 1856)

[fagníezi (MÉQUIGNON, 1946)]

Középső lábszára fekete. Felületének szőrözete egyszínű csillogó
fekete, ezüstös sávok vagy foltok nélkül. A galea rövid, a végén vas-
tag szőrökkel, a rágók hosszát alig haladja túl. A szárnyfedők mint-
egy 1,8-szer olyan hosszúak, mint amilyen együttes szélességük a váll
tájékán. Paramerák: 6. ábra: C. 6,5_7 mm.

Megtalálták Dél-Franciaországban, Olaszországban, a Földközi-tenger szi-
getein és Görögországban. Mivel a dalmát partvidéken is előkerült, hazai elő-
fordulása sem kizárt (= sulcicauda auct. partim nec MULSANT, 1856)

[1-agusai (EMERY, 1876)]

6 (3) A farfedő hosszabb, általában kétszer olyan hosszú, mint az 5. has-
lemez, olykor kissé rövidebb vagy még hosszabb. Mindkét ivar elülső
lába fekete, olykor az elülső lábszár világos.*

* A következő 3 faj elválasztása külső morfológiai jellegek alapján nagyon bizony-
talan; szükség van a 5 ivarkészülék vizsgálatára, amely az egyedüli elválasztó bélyeg a 3 közel
álló faj esetében. A nőstényeket az állkapesi tapogatók végízének alapján ismerhetjük fel.

IX. HETEROMERA 11. H FELEMÁS LÁBFEJIZES BOGARAK ıı. 2 11

7 (8) Feje hossz- és harántirányban egyaránt mérsékelten domború, felül-
ről nézve szemei szélesebbek, a fej hátulsó szegélye ívelt. A csáp ízei
erősebben fűrészeltek. Mindkét ivar lábai feketék. A felület szőrö-
zete többnyire sötét, ezüstösen csillogó sávokkal, illetve foltokkal.
A foltok és sávok kiterjedése és mintázata rendkívül változatos,
olykor egész felülete egyöntetűen csillogó szürkés, más esetben sötét-
barna. A É2 állkapesi tapogatójának végíze (6. ábra: G) hosszú, a töve
közelében a legszélesebb. Átlagosan nagyobb termetű faj. Parame-
rák: 5. ábra: C, lándzsa 5. ábra: E-F, habitusa: 5. ábra: J. 5,5--8,5
mm (atlag 7-8 mm).

Előfordul egész Európában és a Kaukázusban. Közép-Európában helyen-
ként gyakori. Különböző lombosfákban, elsősorban nyír- és fíízfában fejlődik, az
imágók ellenben főleg ernyős virágzatokon találhatók. Magyarországon főleg az
Alföldön, ártéri erdőkben, nedves réteken közönséges (= víllosa SCHRANK, 1881)
- Szalagos maróka

fasciata (FABRICIUS, 1875)

8 (7) Feje hossz- és harántirányban is erősebben domború, a fej szegélye
felülnézetben inkább párhuzamos szélíí, és a hátulsó szegélye kevésbé

. _ w
ı ' |. /I ll `

'I \ I |' l ..

Í' Í ll' / ˇ/'
ıı

\
- f

F

8
- ı

ı \
R' I"ı O_ .„.' T I Í

_. .
r . ,1- _ _ . f ı ,
. ., _ -_ I J.

. _

llı
" Jı X Í ~ l
\(l lll D ff: I H I I, /

|l Í lfl l 1 a ll
` l lfl f 1 ""/1. l 1 ll!) Í/1 J If ,

l/I f 'Í ' ,f
, ff . ' U _ _- fa

I SS _ `._ g ,

?.,"_ I, .. - Š _ f _ ` .ısıãt

Í , 1: ` ~f l
rf A B fi- D

I IL J'
.ı V . Ó. ,.ı-

_-\.\

5,'o_
-.-.,_',0 oı."--

._._.
'1

.;_______
_-. ,-,

„ _.___
1.

. .i

.ı" „_

ı"_'ı\ -~-__'

")'i3~`\;„,„,/
'ı ->

'S

\mí:-.

r

\`

,íj K ı. M
(_

\ lı

\

\\
\

`"'_

\.

_`-Il.

`.`ııL_ılı'_J
_/4"A

_z
'A'_

._Hu

Í L_í
b É IÍ

*É

M \\\(*&\\\\\ı\1z\s1ıı~

II_Íf

A,.._..M

(_fiıtmiz

._íý

' r

' I

Ü W I 1
G ' H

1

1

Í: ,_ '11 f I T 1 1 `
J -- IQ . J _ Í L

_ ', ıg

O t*, _: I - , , J _ .=.,,f E .:z.-z' F A

6. ábra. A: Variimorda basalis (COSTA), B: V. fagniezi (MÉQUIGNON), C: V. ragusai (EMERY),
D: Mordella horvathi APFELBECK, E: M. Ieucaspis KÜSTER és F: M. hazherí ERMISCH para-
merái - G: Varšimorda fasciata (FABRICIUS), H: V. briantea (COMOLLI), I: V. basalis (COSTA)
és J: V. mendax (MÉQUIGNON) állkapesi tapogatója - K: Mordella hutheri ERMISCH, L: M.
horvathi APFELBECK és M: M. leucaspis KÜSTER 3 ivarszervének lándzsája (B--C eredeti,

a többi ERMISCH nyomán)

"'\\.-"`>.P

_..../L.,I__*
fıwlrl`Iııçw,tl

._

ˇ.:I:'.._'ıfı._lI
''K `\

l_.._""_8
._ _`L-.I

I' .._'.(I-5-.'e-~ ._..,-z '20'l

_.~(W)

Í`Fă„,"" _

2 12 Í ,_ _ __ __, DR- KÁSZÁBZOLTÁN U H IX.

hajlott, majdnem egyenes. Csápja kevésbé fűrészes ízekkel, a 4-10.
íz egyenként a tövük felé alig keskenyedő. A 3 elülső lábszára oly-
kor sárga. A S2 állkapesi tapogatói (6. ábra: I-J) messze a tövük
előtt a legszélesebbek.

9 (10) A Ő* elülső lábszára fekete. A farfedő kétszer olyan hosszú, mint az
5. haslemez. Csápízei szélesek, kevéssé fűrészesek, tőízei sötétvörö-
sek, a 6--11. íz feketés. A szárnyfedők világos szőrözete redukált,
többnyire a varrat elöl és egy harántsáv a szárnyfedők közepe táján
csillogó, olykor a szőrözet egyszínű feketésbarna. A galea kicsi,
középszerű. Paramerák: 6. ábra: A, lándzsa: 5. ábra: G. 4,3--5,5 mm.

Előfordul Franciaországban, Olaszországban, Középkelet-Európa nagy
részén, a Balkán félsziget északi felében. Magyarországon az Alföldön elterjedt és
mindenfelé gyakori (= pseudobrachyura FRANGISCOLO, 1949)

basalis (COSTA, 1854)

10 (9) A 5 elülső lábszára sárga, a S2-é feketés. A farfedő alig valamivel
több, mint egyharmaddal hosszabb, mint az 5. haslemez. A csáp
nagyon gyengén fűrészes, tőízei világosvörösek, a 4-11. íz meg-
lehetősen keskeny. A szárnyfedők szőrözete rendkívül változó, ha-
sonló a fasciata-hoz. Szőrözete olykor egyszínű ezüstös, máskor
harántsávok vagy foltok alakulnak ki, olykor majdnem egyszínű
sötét. A galea megnyúlt, a vége felé szabályos kúp alakú. Többnyire
általában nagyobb. Paramerák: 5. ábra: D, lándzsa: 5. ábra: H.
5,5-7,2 mm.

Franciaországtól Közép-Európán át a Kaukázusig előfordul. Faunaterüle-
tünkön elterjedt, sokfelé megtalálták és helyenként gyakori (= mulsantí SEIDLITZ,
1890)

mendax (MÉQUIGNON, 1946)

3. nem: Mordella LINNÉ, 1758

Testük fekete, egyszínű szőrözettel, a váll magasságában a legszélesebb,
hátrafelé fokozatosan elkeskenyedő. Fejük harántos, szemeik nagyok, recézet-
tek és szőrösek, hátulsó szegélyükön éles él alakjában a fejtető felé szinte
egyenesen lemetszett, a szemek belső szegélye a csápíz ízesülési helye mögött
olykor gyengén kikanyarított. Az állkapesi tapogatók végíze nagy, hosszúkás
háromszögű, a Ő* 2. íze olykor kiszélesedett. Csápjuk az 5. íztől kezdve széle-
sebb és fűrészes, a tőízei (1-4.) közel egyforma szélesek. Az előtor háta harán-
tos négyszögű, oldala élesen szegélyezett, elülső szögletei tompaszögben lekere-
kítettek, a töve kétoldalt öblös. A pajzsocska félkör alakú vagy háromszögű.
Szárnyfedőik a válltól kezdve hátrafelé keskenyednek, a végük egyenként le-
kerekített, olykor a varratnál ferdén lemetszettek. A varrat végig élesen sze-
gélyezett. A farfedő árszerűen vagy hosszú tüske alakj ában kihúzott. Az elülső
és középső láb vékony, mindkettő 4. lábfejíze a végén lemetszett vagy alig
kikanyarított, lábízeik a tőíztől kezdve egyforma szélesek. A hátulsó lábszáron
csak apicalis szemesesor van, a hátulsó lábfej ízein nincs szemesesor.

1X_ HETEROMERA H. - FELEMÁS LÁBFEJÍZES BOGARAK n. 2 13

A nem fajai az egész földkerekségen előfordulnak, de Közép- és Dél-Afrikából ez ideig
nem ismeretesek. Magyarországon 10 faj fordul elő, és 3 további előfordulása várható. A fauna-
területünkről leírt M. omatopallida REITTER, 1911 nem szerepel a kulcsban, mert minden
valószínűség szerint trópusi faj.

1 (4) A 3 állkapesi tapogatójának 2. íze korongszerűen kiszélesedett, és
az elülső lábszára hajlott. Mindkét ivar állkapesi tapogatójának vég-
íze hosszúkás, legnagyobb szélessége a közepe táján van. A S2 láb-
szára egyenes.

2 (3) A szárnyfedők szőrözete a sötétszürkétől a világosszürkéig, több-
nyire zöldes vagy vöröses fénnyel; többnyire a varrat hosszában
világosabban szőrözött, sőt olykor az egész szárnyfedő felülete sár-
gásszürke szőrökkel fedett. Az elülső lábfej 3. és 4. íze olyan széles,
mint a 2. íz, a 2. íz csak alig hosszabb, mint amilyen széles. Az áll-
kapesi tapogató 2. íze vöröses vagy sárgásvörös. A 3 elülső lábszára,
a csáp töve mindkét ivar esetében többé-kevésbé vöröses vagy sár-
gásvörös, a 5,2 esetében olykor barnás. Paramerák: 8. ábra: G, lán-
dzsa: 8. ábra: N. 5,8--6,5 mm.

_ Előfordul egész Délnyugat-, Közép- és Észak-Európában, Szibérián keresz-
tül Eszak-Kínáig. Észak-Európából hiányzik. Xerotherm faj. Magyarországon
főleg a hegy- és dombvidéken helyenként nagyon gyakori. Egyike a leggyakoribb
Mordellida-fajunknak (=-fleischeri SCHILSKY, 1895, brevicauda COSTA, 1854)

brachyura MULSANT, 1856

3 (2) A szárnyfedők szőrözete feketés vagy koromfekete, ritkán a varrat
mentén kevés fehéres szőrözettel. Az 1. láb, az állkapesi tapogatók
és az egész csáp fekete, ritkán az állkapesi tapogatók és a csáp
tőízei kissé barnásvörösre kivilágosodtak. Az elülső lábfej 3. és 4. íze
rövid, széles, a 4. íz majdnem négyszögű. Az állkapesi tapogató 2. íze
a 3 esetében kevésbé széles, mint az előző fajé. Paramerák: 8. ábra:
H, lándzsa: 8. ábra: P. 6,5-8 mm.

A Palaearktikum északi felében elterjedt és gyakori, Délnyugat-, Közép- és
Észak-Európától Szibérián át Japánig megtalálható. Dél-Európából hiányzik,
vagy csak szórványosan és főleg hegyvidéken fordul elő. Magyarországon is
általánosan elterjedt, közönséges

holomelaena APFELBECK, 1914

4 (1) A 3 állkapesi tapogatójának 2. íze nem kifejezetten korong alakúan
kiszélesedett, meglehetősen keskeny, megnyúlt, vagy többé-kevésbé
szélesebb, enyhén hajlott oldalakkal.

5 (10) A farfedő feltűnően hosszú és vékony, a hátulsó felében majdnem
fonalszerű, 2,5-3-szor olyan hosszú, mint az 5. haslemez, többnyire
közvetlen a töve mögött hirtelen elkeskenyedik.

6 (7) A pajzsocska szőrözete világosabb és finomabb, mint a környező
szárnyfedőké. Az elülső lábfej 2. íze olyan hosszú vagy majdnem
olyan hosszú, mint a 3. és 4. íz együttvéve. A farfedő 2,5--3-szor
olyan hosszú, mint az 5. hasszelvény. Az állkapesi tapogatók 2. és

214 DR. KASZAB ZOLTÁN IX _

7 (6)

8 (9)

9 (8)

10 (5)

11 (12)

3. íze vörösbarna, a végíze sötét. A csáp töve világos. Az elülső comb
fekete, de a töve felé barnásvörösre kivilágosodik. A fej szőrözete
finom, barnás, az előtoré és szárnyfedőké fekete, de rőtes csillogású.
6-6,5 mm.

Alpesi faj, ez ideig csak Ausztriában (Krajna, Stájerország) gyűjtötték;
igen ritka. Előfordulása faunaterületünkön az Alpokalj án elképzelhető

[longicauda ROUBAL, 1921]

A pajzsocska szőrözete ugyanolyan színű, mint a környezete. Az
elülső lábfej 2. íze rövidebb, mint a 3. és 4. íz hossza együttesen.

A 3 farfedője háromszor olyan hosszú, mint az 5. haslemez, a töve
mögött egy darabon elkeskenyedik, majd a végső felében nagyon
vékony. A csáp tőízein az állkapesi tapogatók 2. és 3. íze vöröses,
a 4. íz fekete vagy barna. Az elülső comb barna vagy vöröses, a térde
felé elsötétedik. A galea rövid, szőrszerű függelékekkel. A 3 elülső
lábszára erősen hajlott. A szárnyfedő szőrözete hosszú, kissé felálló,
barnásszürke. Paramerák: 10. ábra: A, lándzsa: 10. ábra: H. 5,5-
6,5 mm.

Előfordul az Alpokban (Bajor-Alpok, Karintia, Stájerország), valamint a
Balkán félszigeten (Hercegovina, Bosznia, Albánia). Magyarországon még nem
gyűjtötték, de előkerülése nem kizárt

[pygidialís APFELBECK, 1914]

A farfedő csak két és félszer olyan hosszú, mint az 5. haslemez, a
tövén kevésbé erősen elkeskenyedő, és a végső fele se olyan vékony,
de azért karcsú. A csáp tőízei, az állkapesi tapogatók 2. és 3. íze
világosabb vagy sötétebb barna, a végíze feketés. Az elülső comb
viaszsárga vagy világosvörös, a térde felé elsötétedik. A 3 elülső
lábszára kevésbé hajlott. A szárnyfedők szőrözete rövidebb, lesimuló
és barnásfekete. Paramerák: 6. ábra: F, lándzsa: 6. ábra: K. 5,8-
6,5 mm.

Kelet- és délkelet-európai faj; megtalálták már Közép-Európa majd min-
den államában, délen Olaszországban és a Balkán félsziget északi felében, északon
Dél-Svédországig terjed. Faunaterületünkön előfordul Magyarországon (Sopron,
Ócsa, Mátra hegység, Zempléni-hegység), Erdélyben (Csíksomlyó, Hargita, Torjai-
hegység, Bihar stb.), Szlovákiában (Kassa), Horvátországban (Velebit, Kapella)

hutheri ERMISCH, 1956

A farfedő árszerű, rövid vagy hosszú, olykor nagyon hosszú, de ez
esetben egyenletesen, árszerűen vékonyodik el. A 3 elülső lábszára
egyenes vagy gyengén hajlott. Az elülső lábfej 3. és 4. íze megnyúlt,
mindkét íz hosszabb, mint amilyen széles, a 4. íz olykor négyszögű.

A farfedő feltűnően vastag és rövid, a vége tompa, még a 3 esetében
sincs kétszer olyan hosszú, mint az 5. haslemez, a S2-é csak egy-
harmaddal hosszabb. Szőrözete a világos sárgásszürkétől a barnásig
változó, de nem teljesen lelapuló. A Q elülső combja fekete, a 3

IX. HETEROMERA 11. _ FELEMÁS LÁEFEJIZES BOGARAK 11. 2 15

12 (11)

13 (18)

11 (15)

15 (14)

16 (17)

_ _ _ _ _ _ _ _ ______, _ __ _ _ _, _ _ _ _ ,___ `ı

combja sárga, de a térde fekete. Paramerák: 8. ábra: F, lándzsa:
8. ábra: O. 4,3-5,5 mm.

Előfordul a Szovjetunióban keleten az Urálig, a Kaukázusban, a Balkán
félszigeten, Dalmáciában és Isztriában, Lengyelországban, valamint a Német
Demokratikus Köztársaságban (Aken, az Elba középső folyása mentén). Magyar-
országon az Alföldön és a dombvidéken többfelé megtalálták (Siófok, Velencei-tó,
Nagytétény, Budafok, Dunabogdány, Erd, Isaszeg, Fót). Horvátországban az
adriai partvidékről ismerjük (Buccari, Novi)

velutina EMERY, 1876

A farfedő nem feltűnően rövid, legalább másfélszer hosszabb, mint
az 5. haslemez. Alakja karcsú, és a vége alig lemetszett.

A szárnyfedők vége a varrat felé ferdén lemetszett, emiatt a szárny-
fedők csücske a felezővonaltól kifelé esik, és a lekerekítés íve nem
egyenletes.

A 3 ivarkészülékében a penis lándzsája a végén is nagyon keskeny,
párhuzamos szélű és kihegyezett (6. ábra: A 3 szárnyfedői vilá-
gosabb szürkéssárgától barnásfekete szőrözettel, a varrat mentén
gyakran világosabb, a S2 néha egyszínű sötéten szőrözött. A paj-
zsocska világos szürkéssárga szőrözettel, a Q esetében alig világosabb,
mint a környezete, vagy nem is világosabb. A 3 elülső combja vilá-
gos sárgásvörös, a térde fekete, az elülső lábszár a sárgásvöröstől a
feketéig változó. Az állkapesi tapogatók a 3 esetében világos rozsda-
vörösek, a végíz a külső szegélyén fekete, a Q esetében sötétebb,
a feketéig. Csápja fekete, tövi ízei világosak. A farfedő nagyon hosz-
szú és egyenes, nyúlánk, kétszer olyan hosszú, mint az 5. haslemez.
Paramerák: 6. ábra: E. 6,5_8,5 mm.

Előfordul Dél-Európában és Közép-Európa déli részén, Délkelet-Európá-
ban a Kaukázusig. Magyarországon mind a síkságon, mind a hegy- és domb-
vidéken elterjedt, közönséges

leucaspis KÜSTER, 1849

A 3 ivarkészülék penisének lándzsája a végén erősen kiszélesedik
(6. ábra: L, 8. ábra: 1). A pajzsocska olyan sötéten szőrözött, mint
a környezete, olykor egyes világosabb szőrök vannak köztük elhint-
ve, kivételesen teljesen egyszínű világos. A szárnyfedők szőrözete
egyszínű fekete.

A 3 ivarkészülékben a penis lándzsája a végén hirtelen kiszélesedik
és egyenesen lemetszett (6. ábra: L). A farfedő vaskos, mintegy két-
szer olyan hosszú, mint az utolsó haslemez. Mindkét ivar csápjai,
lábai, tapogatói feketék, legfeljebb az elülső láb barnás, illetve az
elülső lábszár dorsalis éle világosabb. Paramerák: 6. ábra: D. 5,8-
7,5 mm.

Ez ideig a Balkán félszigetről, Dél-Olaszországból, Szicíliából, valamint a
Bánságból (Herkulesfürdő) került elő. Magyarországi előfordulása is várható

[horvathi APFELBECK, 1914]

2 16 DR. KASZAB ZOLTÁN

17 (16)

18 (13)

19 (20)

IX.
z _777' , , _; : ", - -~~ _ _ __ ____, _ ____ _ Y;

A Ő* ivarkészülékben a penis lándzsája a végén kerekítve kiszélese-
dik és lapos, a vége kihegyezett (8. ábra: I). A farfedő karcsú, két-
szer olyan hosszú, mint a szintén feltűnően hosszú 5. haslemez, a
tövén fehér szőrkoszorút találunk. A csáp töve, a tapogatók (a végíz
szegélye kivételével), valamint az elülső comb és lábszár rozsda-
vörös, a térd barna. A szárnyfedők sötét szőrei zöldesen csillognak.
A pajzsocska észrevehetően világosabban szőrözött. Paramerák: 8.
ábra: A. 6,5-7 mm.

Előfordul Macedôniában, Hercegovinában és Magyarországon a Villányi
hegységben (Fekete-hegy). Ritka fajnak látszik

adnexa ERMISCH, 1969

7. ábra. Mordella aculeata LINNÉ (Eredeti)

A szárnyfedők vége egyenként többé-kevésbé szabályos ívben lekere-
kített, a varrat felé nem vagy csak jelentéktelenül ferdén lecsapott,
s a szárnyfedők csücske a középvonalba esik.

A farfedő tövén nincs fehér szőrökből állő harántsáv. Szárnyfedői a
végük felé erősen elkeskenyednek. A szárnyfedők szőrözete a többé-
kevésbé ibolyafényíítől az aranysárgáig változó, bíborfényíí, alul egy-
forma sziirkésfehér szőrözettel. A csáp 3. íze kissé rövidebb, mint a
4. íz, ez utóbbi olyan hosszú, mint az 5. íz. Paramerák: 8. ábra: B,
lándzsa: 8. ábra: J. 4,5--7 mm.

Dél-Franciaországtôl Görögországig, valamint Délkelet-Európában sokfelé
megtalálható. Faunaterületünkön Horvátországban, Erdélyben és Magyarorszá-
gon [Kispöse, Kaposvár, Oszöd, Dömös, Budapest, Zebegény, Verőcemaros
(=Nôgrádverőce)] került elő

purpurascens APFELBECK, 1914

IX. HETEROMERA II. - FELEMÁS LÁBFEJÍZES BOGARAK II. 2 17
__7, Í _* *;Í______ ___ 77 _ V- ~---~ _ V -_ ff; --_ ~ *___ _ ; ~ *mm * '-7 *Q

20 (19) A farfedő a tövén ezüstös csillogású, haránt szőrkoszorúval. A csáp
3. és 4. íze egyforma hosszú.

21 (24) A szárnyfedőszőrözete feketés vagy szürke, többnyire gyenge zöldes
csillogással. Atlagban nagyobb méretű faj.

22 (23) Feje hossz- és harántirányban egyaránt domború, kevésbé széles,
mint a következő faj esetében. A galea rövid, a csúcsán meglehetős
vastag szőrszerű függelékkel. A Ő csápjának első 4 íze, állkapesi
tapogatói, a végíz töve és az elülső comb a térd kivételével sárgás-
vörös. Paramerák: 8. ábra: C, lándzsa: 8. ábra: K (7. ábra). 6,3-7,5
IHIII.

Európában messze elterjedt, areáját északon Svédország és a Baltikum,
keleten Délkelet-Európa és a Balkán, délen Olaszország, nyugaton a Német
Szövetségi Köztársaság határolja. Faunaterületünkön elterjedt, de nem gyakori.
Magyarországon sokfelé megtalálták [Sopronbánfalva, Keszthely, Sárszentmihály,
Esztergom, Siófok, Vecsés, Börzsöny hegység: Verőcemaros (=Nógrádveröce),
Magyarkút, Diósjenő és Mátra hegység: Mátraháza, Mátrafüred], továbbá Szlo-
vákiában (Kovácspatak), Erdélyben (Tusnád), valamint Horvát-Szlavóniában
(Zágráb, Fruska-gora) is előkerült; ritkának tíínik

aculeata LINNÉ, 1758

.ff V

'-'?ˇ`-..'.(.`".-``“,T`D„_

-f\-

4%.W, ___,„W.,~._._._„ .'-Í:'f--.oZ*

J0\ı"`,..."“\';__».

'f-

._„

-„ˇ"̀--\.-/TF!!AA
._ ____.+f*'

Tçç's`

>._

'ff4._;

.,._

"':-zíibëf-.~j_1,--"

-`ı`

Plv'__'_`\ımü”_,.14

.„..R..5""-"'?.»

`Iıı_____'l~“'.,ıI"."\."""\- _

4_oÜÍIO-.

I

J fiíııım,

;

:pl."`ıT4 ,1.'-'Ü''I .__`V\l\u\.ıfiÍÍ"JÍ'Ohlı.,_

~„..ıı ___ı __

“M

.-\. ___"I._'_.I

.Š__________... _._'ı`ıë\\"`*Ál-ı_.Á\\-ı-i`-`.,,_- L..ˇ *«."\-

_çıvııwıv"
. ._z

6...í-Il

- `_._-_,-ızıııl-H-\`_

4-Í

Kˇ -

Ó '"Í!`T;

.'>- ."`_ . _...ı`.
j „K\,

J_/
U-l""-F*

„P”

.__ _ *____

..D° `.'I-'Il\ıı@“,*\“"fiıl_-- F.-*"',`__}_.,;g5_-,Íıı,ı"-

- _,-`}:_°-,Í

..ı'“_,,ııf'

--\\\\"__

_____.

fm,2 'ı-z.._'

'1...'2... ':."*ıı.-...--"''ft

D.ÁOIÜŰ"'

ı`“..\\AA,._ıı-'

__ _* w .. . ` _ "'. , _ : `

- 1 1 _L I 1 J, . `,- . . V f .
„ z. . 1 - .-_ - - » \

' 2 "i _ xi.. 1. _

, -\„'ıı_. . ıı

ıı K LMNOPn 1 ~* . « A ı
l ... w _ _' __*

Hi. „_

`ı"_.

1.3
í.I-0

-lııíãl;4

41|_-ETA,L2-

1 f. " . * ~ ` `

_ __ _ __ `. w _: f : __) „ ll _ T gi ` __ A _ı __ `\ ._ __

1 A A \ 1 l ` _

-* W W
U . ı Ü

\ ; 1

.„;._
1'\"--"Ü-J

...L _`

',d-'

. _` -A
írA "':

`..W~

. g-

4iIıııı-_`___I-_`

flA

-..______,,

_Í,ní;

CAAÍ'
E_1"*A

A41%

A__1;

8. ábra. A: Mordella adnexa ERMISCH, B: M. purpurascens APFELBEGK, C: M. aculeata LINNÉ,
D: M. meridionalis MÉQUIGNON, E: M. viridescens COSTA, F: M. velutina EMERY, G: M.
bmchyura MULSANT és H: M. holomelaena APFELBECK paramerái - I: M. adnexa ERMISCH,
J: M. purpurascens APFELBECK, K: M. aculeata LINNÉ, L: M. merídionalis MÉQUIGNON,
M: M. virídescens COSTA, N: M. brachyura MULSANT, 0: M. velutina EMERY és P: M. holo-

melaena APFELBECK C? ivarszervének lándzsája (ERMISCH nyomán)

2Ix.2

2 13 DR. KASZAB ZOLTÁN 1X_

23 (22) Feje hossz- és harántirányban mérsékelten domború, valamivel szé-
lesebb. A galea nagyon hosszú, a tövén keskeny, középen kiszélese-
dett, a vége felé 2-3 szőrözött kiugrással. A 6* csáp töve (az 5. íz
feléig), az állkapesi tapogatók (a végíz feléig), valamint az elülső
comb és lábszár a térd kivételével sárgásvörös. Paramerák: 8. ábra:
D, lándzsa: 8. ábra: L. 6,3-7,5 mm.

Előfordul Dél-Franciaországban, Spanyolországban, Svájcban, Német-
országban (Rajna-vidék), Ausztriában (Waidick), Jugoszláviában (Nevesinje) és
Magyarországon (Esztergom)

meridionalís MÉQUIGNON, 1946

24 (21) A szárnyfedő szőrözete sárgásszürke, bíbor csillogással. Szárnyfedői
hátrafelé erősen elkeskenyednek. A3 csáp töve, állkapesi tapogatói,
valamint elülső combja a vége kivételével, amely feketébe megy át,
valamint az eıüısõ lábszár sárgásvörös. Átlag kisebb faj. Pazambfákz
8. ábra: E, lándzsa: 8. ábra: M. 5--7 mm.

Dél-európai faj, amely észak felé Alsó-Ausztriáig és Magyarországig, vala-
mint a Kárpát-medencéig sugárzik ki, délkeleten a Balkán félszigeten fordul elő.
Magyarországon ritka (Parád, Siófok, Somogy megye), Szlovákia (Fenyőfõ, Szob-
ránc) és Szlavónia (Novi) területein ritka

viridescens COSTA, 1854

4. nem: Hoshihananomia KONO, 1935

Testalakja a Mordella-nem fajaihoz hasonló. Feje széles, hosszirányban
erősen, harántirányban, főleg a homlokon, gyengébben domború. Szemei ováli-
sak, esupaszok. A szemek mögött széles halánték fejlődött ki, amely előrefelé
csak a szemek első harmadában simul a szem szegélyéhez. Feje a tövén, a
halántékon a legszélesebb. Tapogatójának végíze hosszú, majdnem kalapács-
szerű, a töve előtt a legszélesebb, apicalis szegélye ívelt, közepe végig benyo-
mott. A csáp első 4 íze keskenyebb, mint az 5. íz, a csáp fíírészes. Az előtor háta
harántos, oldalszegélye éles, töve kétoldalt mélyen öblös. Pajzsocskája félkör
alakú. Szárnyfedői a vállon a legszélesebbek, de a váll keskenyebb, mint az
előtor; hátrafelé elkeskenyedik, a vége egyenként lekerekített, de a lekerekítés
nem széles. A varrat végig élesen szegélyezett. A farfedő hosszú, árszerű, sok-
kal hosszabb, mint az 5. haslemez. Az elülső és középső láb vékony, mindkét
láb lábfejízei a végük felé kiszélesednek, kivéve az 5. ízt; a 4. íz kikanyarított.
A hátulsó lábszáron csak apicalis szemesesor van, lábfejízein nincs szemesesor.

Fajai az egész földkerekségen előfordulnak, és különösen a trópusok gazdagok fajokban.
A legtöbb fajt ezüstös szőrfoltok díszítik, de az egyszerü fekete fajokat is jól fel lehet ismerni
széles halántékukról. Faunaterületünkön 2 fajt ismerünk, az egyik Magyarországon is elterjedt.

1 (2) Felülete fekete, ezüstösen csillogó, többnyire élesen határolt szőr-
foltokkal a szárnyfedőin. A pajzsocska környékén és a szárnyfedők
tövén, a váll mögött oldalt, az elülső negyedben középen, a varrat
mellett a közepe előtt és a hátulsó harmadban középen 1--1 kerek
vagy ovális folt van. Az előtor hátán az ezüstös szőrözet ritkán ölt

HETEROMERA 11. _ FELEMÁS LÁBFEJIZES BOGARAK 11. 2 19
7 _ 7 777* ,Íz 1-7 - 1 - _; _ 7- - _ _ -:z_b __ 7 -~~- ~ _ _ 7 _- »_.-_; _; _ _ ff.

határozott alakot, de az előtor töve, elülső szegélye és oldala kever-
ten több ezüstös szőrrel. Alul a mellvég oldallemezei, valamint a
potrohszelvények oldala ezüstös folttal. A farfedő tövén ezüstös
harántsávval. Csápjai, lábai és tapogatói feketék. A 3 elülső láb-
szára gyengén hajlott. Paramerák: 10. ábra: B (9. ábra). 6,8-10
mm.

9. ábra. Hoshihananomia perlata (SULZER) (Eredeti)

Dél-Franciaországtól Közép-, Észak- és Kelet-Európán át Japánig és a
Szachalin-szigetekig előfordul. Areája Azsiában széles területen megszakított, ott
Kelet-Szibériában és Mandzsúriában fordul csak elő. Magyarországon mind a sík-
ságon, mind a hegy- és dombvidéken megtalálható, de főleg ártéri erdőkben,
galériaerdők szegélyén, virágzó cserjéken, elsősorban málnán és szedı-en nem
ritka - Fehérpettyes maróka

perlata (SULZER, 1776)

Szárnyfedői egyszínű barnásfeketén szőrözöttek, ezüstösfehér foltok
nélkül. Az előtor oldalszegélyén és elöl a szőrözet kevert. A mellvég
oldallemeze és az első potrohszelvény oldalán egy folt ezüstös. Feje
harántosabb és erősebben domború, mint az előző fajé, a halánték
erősebben kiugró, lekerekített tompaszögű. Csápjai és tapogatói bar-
nák, a Ő* elülső combja a töve felé fokozatosan világosabb, elülső
lábszára sem fekete, hanem barna. Paramerák: 10. ábra: C (az egyik
paramera visszahajló ága az egyetlen Ő példányon letörött). 5,8 mm.

Ez ideig egyetlen ismert lelőhelye az erdélyi Tusnád

[transsylvanica ERMISCH, 1977]

2 20 DR. KASZAB ZOLTÁN

5. nem: Mordellaria ERMISCH, 194-9

Teste tarka, szárnyfedőin narancsszínű foltokkal és világos szőrsávokkal.
Alakja olyan, mint a Mordella-fajoké. Feje mind hossz-, mind harántirányban
erősen domború. Tapogatói megnyúlt háromszög alakúak. Csápja gyengén
fűrészes, az 1-4. íz keskenyebb, mint az 5. és a többi. Szeme nagy, csupasz,
hátulsó szegélyén nem fejlődött ki halánték, hanem csak éles szegély, amely
oldalt éles tompaszögben hajlik előre. Az előtor széles, domború, szegélye éles,
töve kétoldalt gyengén, ívben kikanyarított. A pajzsocska háromszögű. Szárny-
fedői a vállon a legszélesebbek, hátrafelé fokozatosan és gyengén elkeskenyed-
nek, a végük egyenként lekerekített. A varrat élesen szegélyezett. Az 1. és 2.
lábpár vékony, lábfejízei vékonyak, a 4-. íz keskeny és a vége lemetszett, csak
olyan széles, mint a tőíz. A hátulsó lábszáron a csúcsszemcsesoron kívül a
dorsalis élen is van egy finom szemesesor. A potroh farfedője árszerűen, hosz-
szan kihúzott.

Előfordul Európában, Kelet- és Dél-Ázsiában, Dél-Afrikában és Amerikában. Fauna-
területünkön 1 faj található.

'yi z

„__r-Í”.v-I-ııwb 50ˇ' ıı*"1" ._4ˇ__ __--._

.0."

'Z

_V ..,„

A-.....-.-ll'lanH'-`-_

....l.-... .."“*--'.a:=.~"""
_"`__...__ _-.__

._,-`I4_75- _ı"

/.`..~
'̀I ___

4.'Zml..gi,-`

f'*`-'5 -A-Í:-9",

--ıııııııf7

IA-Mífif__1i A7

ÍÓ_ .-""lI-ı-.._*&_II _”
.-ltff',.-"'

__1ı.._`_-_=;...

._L4'-1*!lv -...-0-.

1.1-4ııııı4 AııL;-_V'
*lIf4`l“iz~_4ıııIıı-ı74"-_'-1--Iík _'I _A

4,-ııı-ıııııımıııéííııfll' __ _iiJi1-R " b_-z __f_ __,_

\,'-ı
l

É

v _-|\ I .I `
D'Q'

ı74ııf4lll-lv f » A g .
1 1 l . A A 11

* ,

10. ábra. A: Mordella pygídialis APFELBECK, B: Hoshihananomia perlata (SULZER), C: H.
transsylvanica ERMISCH, D: Mordellaria aurofasciata (COMOLLI), E: Curtimorda maculosa
(NAEZEN), F: Mediimorda bipımctata (GERMAR) és G: Conalia baudii MULSANT & REY para-
merái - H: Mordella pygidialis APFELBECK, I: Mordellaria aurofasciata (COMOLLI), J: Curti-
morda maculosa (NAEZEN), K: Mediimorda bipunctata (GERMAR) és L: Conalia baudii MULSANT

& REY õ` ivarszervének lándzsája (C: eredeti, a többi ERMISCH nyomán)

IX. HETEROMERA 11. - FELEMÁS LÁBFEJIZES BOOARAK ıı. 2 21

- _ Teste rövid, erősen domború, hátrafelé elszííkülő. Feketésbarna,
világos szárnyfedőkkel, különösen a végükön; egy narancsszínű váll-
folt húzódik ferdén a varrat felé, amelyet nem ér el. A közepe mögött
hosszúkás folt van, amellyel olykor hosszanti irányban összefolynak.
Szőrözete a világos foltokon sárgás, és harántsávot alkot a vállak
között, továbbá egy többnyire W alakú szőrsávot a hátulsó folton.
A mell és a potroh ugyancsak világos szőrzettel. A csápok, tapoga-
tók, lábak sárgásvörösek vagy sárgák. Csápja az 5. íztől kezdve

11. ábra. Mordellaria aurofasciata (COMOLLI) (Eredeti)

gyengén fűrészes, a 3 elülső lábszára gyengén hajlott. A farfedő két-
szer olyan hosszú, mint az 5. haslemez. Paramerák: 10. ábra: D,
lándzsa: 10. ábra: I (ll. ábra). 4,3-4,8 mm.

Elterjedési területe nem összefüggő, a nyugati és keleti area között széles
hézag van., amely különösen a reliktum jellegű fajok esetében gyakori. A nyugati
area Dél-Franciaország, Svájc, Bajorország és Eszak-Olaszország, a keleti area
a Balkán félsziget, a Keleti- és Déli-Kárpátok, Lengyelország, és irodalmi adatok
szerint a Szovjetunió (Sarepta). Mindenütt nagyon ritka. Faunaterületünkön ez
ideig Horvátországból (Krapina), a Keleti-Kárpátokból (Ungvár, Máramaros-
sziget), Erdélyből (Tusnád, Barót) és a Bánságból (Oravica, Herkulesfürdő,
Mehádia) került elő. Irodalmi adatok szerint a galagonya ágaiban 2---3 év alatt
fejlődik ki a lárva imágóvá (= sacheri E. FRIVALDSZKY, 1865, conjuncta SCHI LSKY,
1895, viııaıa GEMMINGER, 1851)

[aurofasciata (COMOLLI, 1837

6. nem: Curtimorda MÉQUIGNON, 1946

Testük zömök, széles és rövid, amit az is fokoz, hogy a farfedő nagyon
rövid, széles háromszög alakú, kihegyezett lándzsaszerű. Felületüket ezüstös
vagy szürkés fényű szőrfoltok tarkítják. Fejük mind hossz-, mind haránt-

2 22 DR. KASZAB ZOLTÁN 1X_
ıı__f 7 _ 7* 777 7 _ __ _ __ _! _ __ _ 7 :ı;___ _ _ 7 7 7 _ 7 77 v ,_ 7 7* ı

irányban erősen domború, szemeik majdnem csupaszok, a hátulsó szegélyü-
kön a halánték él alakjában jelentkezik. Az állkapesi tapogatók végíze széles,
nagy, egyenlőtlen szárú háromszög alakú. A csáp 3. és 4. íze nagyon keskeny
és megnyúlt, az 5. íztől kezdve szélesebb és fűrészes. Előtoruk széles és dom-
ború, oldalszéle éles és hajlott, hátulsó szögletei lekerekített tompaszögűek,
töve kétoldalt mélyen öblös. Szárnyfedőik a vállon a legszélesebbek, hátrafelé
csak gyengén keskenyebbek, a végük egyenként szélesen lekerekített. A varrat
élesen szegélyezett. Az 1. és 2. lábpár 4. lábfejíze erősen kikanyarított, az 1. és

12. ábra. Curtimorda maculosa (NAEZEN) (Eredeti)

4. íz egyforma széles. A hátulsó lábszáron az apicalis szemcsesoron kívül a dor-
salis élen is van szemesesor, de a hátulsó lábfej 1. ízén nincs.

Ide mindössze 2 palaearktikus faj tartozik, melyek Magyarországon is előfordulnak.
Lárváik korhadt fában fejlődnek.

1 (2) A pajzsocska és számos kerek foltocska a szárnyfedőn ezüstösen
szőrös; ezek közül olykor 1-1 hossz- vagy harántirányban össze-
folyhat egymással. Az alapszőrözet feketésbarna, bíbor csillogással.
A szárnyfedők nincsenek kétszer olyan hosszúak, mint együttes
szélességük a váll tájékán. Szőrözete alul egyszínű barna. A farfedő
nagyon rövid, csak egynegyeddel hosszabb, mint az 5. haslemez.
Paramerák: 10. ábra: E, lándzsa: 10. ábra: J (12. ábra). 4-5 mm.

Előfordul Fennoskandináviában, a Szovjetunió európai felének északi
részén, Szibériában, keleten Japánig. Közép-Európa hegyvidékein sokfelé, a sík-

IX_ HETEROMERA II. -- FELEMÁS LÁBFEJIZES BOGARAK II. 2 23
_ _ _ __ ___, _ __ _ _ __ _ 77 77_ _ _ __ 7 77 _ 7 7 _ _ 77 _J

ságon csak elvétve található. Magyarországon ez ideig csak Sopron környékéről
(Várhegy) és Siófokról ismerjük. Tűlevelű fák korhadó törzsében fejlődik(=atoma-
ria FAERıcrUs, 1801, guuaıa PAYKULL, 1798, irroı-am TRosT, 1801)

maeulosa (NAEZEN, 1794)

2 (1) Ezüstös csillogású egy vállfolt a vállbütyök belső és külső oldalán,
a pajzsocska, a varrat a pajzsocska mögött, egy kerek foltocska az
elülső negyedben, valamint 2 nagyobb folt a közepe mögött, amelyek
többnyire harántirányban összekötöttek. A sötét alapszőrözet csil-
logása inkább barnás. Előtora még rövidebb és szélesebb, mint az
előző fajé, szárnyfedői egy kissé hosszabbak, a farfedő ugyanolyan
rövid és széles háromszög alakú. 4,2-4,5 mm.

Előfordul Közép- és Dél-Európában Franciaországtól Észak-Olaszországig,
valamint Közép-Európa déli részeitől a Kárpát-medencéig. Faunaterületünkön a
síkságon és a dombvidéken elterjedt, de ritka faj, eddig Budapest környékéről
(Háros-sziget, Sas-hegy, Káposztásmegyer), Siófokról, Zircről és Magyaróvárról
vannak biztos adataink. Lárvája valószínűleg korhadt nyárfatörzsben fejlődik
(= albosígnata MULSANT, 1856, biguttata STURM, 1826)

bisignata (REDTENBACHER, 1849)

7. nem: Mediimorda MÉQUIGNON, 1946

Testalkata a Mordella-fajokhoz hasonló, karcsú, a válltól hátrafelé csak
gyengén szűkül el, testfelületén világos szőrsávokkal. Feje hossz- és haránt-
irányban erősen domború, szemei finoman recézettek és sűrűn szőrözöttek.
Csápja a 4. íztől kezdve szélesebb, a 2. és 3. íz karcsú. Az állkapesi tapogatók
végíze háromszögű. Előtora viszonylag keskeny négyszögű, felülnézetben pár-
huzamos szélű, szegélye éles, oldalnézetben a hátulsó szöglet előtt ívben ki-
kanyarított, hátulsó szöglete éles tompaszögű, töve gyenge ívben kikanyarí-
tott. Szárnyfedői a vállon a legszélesebbek, hátrafelé fokozatosan elkeskenyed-
nek, a végük a varrat felé ferdén lemetszett, ugyanígy a külső szegélye is, ami
miatt a csücske alig ívelt. A varrat végig élesen szegélyezett. Az 1. és 2. lábfej
4. íze kikanyarított, de nem szélesebb, mint az előző ízek. A hátulsó lábszáron
az apicalis sertesoron kívül a dorsalis élen is van szemesesor, továbbá a hátulsó
lábfej 1. ízén is van dorsalis szemesesor. A farfedő rövid, ár alakú.

Fajai Dél-Európában, Észak- és Dél-Afrikában, Kisázsiában, szovjet Közép-Ázsiában,
Afganisztánban és Dél-Amerikában élnek. Faunaterületünkön 1 faj előfordulása várható.

- -- Sz 'írözete fekete, ibolyás fénnyel, de az előtor töve, a szárnyfedőkön
pedig a válltól a pajzsocskáig terjedő félkör alakú sávban, valamint
a hátulsó harmadban 1-1 kifli alakú harántsávban a szőrözet
aranysárga fényű. Az elülső és középső harántsáv a varrat mentén
gyakran összekötött. Szárnyfedői mintegy kétszer olyan hosszúak,
mint amilyen együttes szélességük a vállon. A farfedő mintegy egy-
harmaddal hosszabb, mint az 5. haslemez. Ritka esetben a szárny-
fedők szőrözete kiterjedtebb, néha az egész felület a csúcs kivételé-
vel világos szőrökkel fedett. Paramerák: 10. ábra: F, lándzsa: 10.
ábra: K (13. ábra). 3,5-5,5 mm.

2 24 DR. KASZAB ZOLTÁN 1X_

Előfordul a Földközi-tenger egész vidékén, északon Dél-Tirolig és Dél-
Svájcig, azonkívül a Fekete-tenger partvidékén Bulgáriában (Neszebár), valamint
Dalmáciában és Isztriában. Hazai előfordulása a Délnyugat-Dunántúl thermophil
hegylejtőin lehetséges (= decora CHEVROLAT, 1840, perspicillata COSTA, 1854)

[bipunctata (GERMAR, 1827)]

13. ábra. Mediimorda bipunctata (GERMAR) (Eredeti)

8. nem: Conalia MULSANT & REY, 1858

Alakja inkább egy Mordellistena-fajhoz hasonlít. Feje erősen domború,
szemei durván recézettek és szőrösek. A szemek hátulsó szegélye mögött élesen
leme`tszett, halánték nem alakult ki. Az állkapesi tapogatók végíze nagy,
háromszögű. Csápja nyúlánk, az 5. íztől kezdve szélesebb, mint a tőízek, a 4. íz
sokkal rövidebb, mint az 5., alig fűrészes. Előtora harántos, a tövén a leg-
szélesebb, előrefelé ívben elkeskenyedik, szegélye éles, hátulsó szöglete kerekí-
tett tompaszögű, oldalról nézve a szegély nem öblös. Szárnyfedői a vállon a
legszélesebbek, hátrafelé fokozatosan elkcskenyednek, a végükön egyenként
gyengén kerekítettek, de a varraton tompaszögűek. A varrat Végig finoman
szegélyezett. Az elülső és középső lábfej 4. íze kikanyarított és öblös, de nem
szélesebb, mint az előtte levő ízek. A középső lábfej nem hosszabb, mint a láb-
szár. A hátulsó lábszáron (17. ábra: A) az apicalis sertesor nem párhuzamos a
lábszár végével, hanem gyengén a lateralis oldalon is ráhúzódva ferdén a láb-
szár közepét is eléri. A hátulsó lábfej 1. ízén is vannak dorsalis-lateralis szem-
csesorok. A farfedő hosszan kihúzott, árszerű.

Elterjedése Közép-Európa délkeleti területeire, Észak-Amerikára és Közép-Amerikára
korlátozódik. Európában csak 1 faj él, amely Magyarországon is előkerült.

- - Teljesen fekete, csupán a hátulsó lábszár sarkantyúi sárgák. Teste
erősen domború. A 3 állkapesi tapogatóinak végíze másfélszer olyan

1X_ HETEROMERA ıı. -_ FELEMÁS LÁBFEJIZES BOGARAK 11. 2 25
_ __ _ _ __ _____ __..__ vvv ___A___ _ Í 77777 _____ 7777 L7 7 __

széles, mint amilyen hosszú. Csápja hosszabb, mint a fej és az előtor
együttesen, az 5. íztől kezdve gyengén fűrészes. A szárnyfedők
mintegy két és félszer olyan hosszúak, mint együttes szélességük a
vállon. A farfedő a Ő esetében kétszer, a S2-nél csak másfélszer olyan
hosszú, mint az 5. haslemez. A hátulsó lábszáron az erőteljes apicalis
szemesesor mellett, amely ferdén a lábszár lateralis oldalának köze-
péig fut, még egy finom dorsalis szemesesor is megfigyelhető. A há-

Uıı

14. ábra. Conalia baudii MULSANT & REY (Eredeti)

tulsó lábfej 1. ízén 2 ferde dorsolateralis szemesesor is van, az első
a lábfej közepe táján, a másik a vége előtt; a többi lábfejízen nincs
szemesesor. Paramerák: 10. ábra: G, lándzsa: 10. ábra: L (14. ábra).
4-5,6 mm.

Elterjedése szűk területre korlátozódik. Ez ideig Magyarországról (Pest,
Budzpssrz Margitsziget, óbuda), szı0v.1kiábõı(Bázzfa), Kárpát-Ukrajnából (Mun-
kács), Erdélyből (Bihar), Morvaországból (Brünn), Ausztriából (Bécs) és Horvát-
országból vannak adataink. Mindenütt nagyon ritka

baudii MULSANT & REY, 1858

9. nem: Stenalia MULSANT, 1856

Testük karcsú, fejük feltűnően nagy és széles, úgyhogy a testalak a fej-
től kezdve látszik hátrafelé elszűkülőnek. A fej hosszirányban kevésbé, haránt-
irányban nagyon domború, szemei nagyok, nagyon finoman recézettek és
szőrösek. Az állkapesi tapogatók végíze baltaszerű, legfeljebb kétszer olyan
hosszúak, mint amilyen szélesek, az utolsó előtti íz is legfeljebb kétszer hosz-

2 26 DR. KASZAB zoLTÁN IX,

szabb a szélességénél. Csápja az előtor tövét eléri, az 5. íztől szélesebb, mint a
tőízek, és gyengén fűrészes. Az előtor erősen domború, hátulsó szöglete kerekí-
tett tompaszögű, az elülső szöglete széles ívben kerekített, a nyak felé kihúzott,
szegélye éles, töve kétoldalt mélyen kikanyarított. A pajzsocska félkör alakú.
Szárnyfedői keskenyek, a válltól hátrafelé erősen elkcskenyednek, meglehető-
sen éles esúccsal, amely a varrat felé ferdén lemetszett. A varrat végig élesen
szegélyezett. Az elülső és középső lábfej 4. íze a végén kikanyarított, nem
szélesebb, mint az előtte levő ízek. A hátulsó lábszáron a szegéllyel párhuzamos

15. ábra. Stenalia testacea (FABRICIUS) (Eredeti)

apicalis szemcsesoron kívül dorsolateralis szemesesor is van a középen, felette
még egy kis szemcse található. A hátulsó lábfej 1. íze olykor 1-2 ferde szemcse-
sorral. A hátulsó lábszár sarkantyúi különböző hosszúak, sárgák, a belső sar-
kantyú kétszer olyan hosszú, mint a külső, és feltűnően erős. A farfedő a
hosszának tövi felében majdnem párhuzamos, majd árszerűen elkeskenyedik,
sokkal hosszabbra kihúzott, mint az 5. haslemez, amelynek közepe a végén
éles szögletben végződik. A mellvég oldallemezei elöl kétszer olyan szélesek,
mint a végük.

A nem fajai a Földközi-tenger mellékét népesítik be, kelet felé egyes fajai Afganisztánig
és Szibériáig előfordulnak. Faunaterületünkön 2 faj él. Az irodalomban faunaterületünkről
többször említett S. brunneipennis MULSANT, 1856 nem szerepel a határozókulcsban, mert az
csak Szíriában és Kisázsiában található.

1 (2) Teljesen fekete, a Mordellistena-fajokhoz megtévesztésig hasonló.
Teste keskeny, megnyúlt, sötéten szőrözött, melle fehéres szőrökkel

1X_ HETEROMERA rr. _ FELEMÁS LÁBFEJIZES BOGARAK II. 2 27
- 7- - 7 7 77-7 77 - 7_ _ _ 7 _ı

fedett. A szárnyfedők mintegy háromszor olyan hosszúak, mint leg-
nagyobb szélességük együttvéve a vállon. A 3 farfedője mintegy
kétszer olyan hosszú, mint az 5. haslemez. A 3 elülső lábszára haj-
lott. A hátulsó lábszáron az apicalis szemcsesoron kívül a közepe
táján egy dorsolateralis szemesesor van, amely a láb szélességének
harmadáig húzódik ki az oldalra. A hátulsó lábfejízeken nincs
szemesesor. 3,3-4,8 mm.

Előfordul Kisázsiában (Ankara), a Kaukázusban (Kurdisztán), az Urál déli
lejtőin (Uralszk), valamint Magyarországon (Budapest: Sas-hegy) és Kelet-Szlo-
vákiában (Lest), továbbá Dél-Szlovákiában (Sturovo). Nagyon ritka (== síngula-
rís REITTER, 1911, nom. praeoccup., non SMITH, 1882, uralensís CSIKI, 1915)

escherichi SCHILSKY, 1899

2 (1) Teste fekete, szárnyfedői azonban a tő és a varrat kivételével világos
sárgásvörösek, a vége felé a szárnycsúcs többnyire barnás színbe
hajló. Szőrözete a világos helyeken sárga, másutt barna, sárgás fény-
nyel. A tapogató és a csáptő egyes ízei világosak. A 6 farfedője
majdnem kétszer olyan hosszú, mint az 5. haslemez, a S2-é lényegesen
rövidebb. A hátulsó lábszár dorsolateralis szemcsesora a lábszár
lateralis oldalának közepéig ér. A hátulsó lábfej 1. ízén olykor van
egy ferde szemesesor. A 5* elülső lábszára gyengén hajlott (15. ábra).
4_5,5 mm.

Előfordul a Földközi-tenger mellékén, kelet felé az elterjedési areája nem
tisztázott. Magyarországon még nem találták, de a horvát tengerparton (Novi),
valamint a Kapella hegységben (Sveto Brdo) gyakori, s dél-magyarországi elő-
fordulása is várható (=flavipenni8 STURM, 1826, chívagra DUFOUR, 1843, meridío-
nalis CHOBAUT, 1924)

[testacea (FABRıcıus, 1787)]

10. nem: Moı-dellístenula SČEGOLEVA-BAROVSKAJA, 1930

Igen apró fajok. Alakjuk a Mordellistena-nemhez meglehetősen hasonló.
A leglényegesebb különbség azonban a fej és az állkapesi tapogatók alkatában
van (17. ábra: B--C). Feje hosszúkás elliptikus vagy majdnem kerek, lapos,
a szemek hátulsó sarkától a fejtető olykor még párhuzamos szélű, majd széles
ívben lekerekített. Szeme keskeny, ovális, csupasz. Az állkapesi tapogatók
végíze hosszú, kés alakú. Csápja rövid, az 5. íztől kezdve kissé szélesebb, alig
fűrészes. Az előtor háta harántirányban erősen domború, szegélye éles, hátulsó
szögletei derékszögűek, töve kétoldalt kikanyarított. A pajzsocska kicsi, három-
szögű, szárnyfedői keskenyek, a végízen egyenként lekerekített csúcsban vég-
ződik. Az elülső és középső lábfejíze vékony, a 4. íz mindkét lábfejen a végén
lemetszett. Hátulsó lábszárán az apicalis szemcsesoron kívül dorsolateralis
szemcsesorok vannak, a hátulsó lábfejízeken is vannak szemcsesorok. A mell-
vég oldallemeze keskeny, belső szegélye alig hajlott. A farfedő hosszú, hegyben
kihúzott.

Előfordul egész Európában és Észak-Afrika nyugati részében, Észak-Európában Svéd-
ország déli részéig, keleten a Szovjetunió európai felének déli részén, főleg a Fekete-tenger
környékén. Magyarországon 2 faj él. A 3. ismert faj ez ideig csak Dél-Franciaországból ismere-
tes, és nem is valószínű, hogy faunaterületünkön előfordulhatna.

228

O

P 0:.

:O:o.
O Q.

Ű § 0
.o:ı

Ű`\ ı
ı`..

O Ö
Ö~:~:Q

Ü

\l`

17 ábra A: Conalia au ıı
)fe'e -- D- M plarufrons SČEGOLEVA-

DR. KASZAE ZOLTÁN IX.

16. ábra. Mordellístenula perrisí (MULSANT) (Eredeti)

\
s` ˇ

`~ \I
1/ „ Á
Q ` 1 .
` j 1 0:0

Š*'2Ö Ó -
b:Q-:O

_ D 0 C
zııo
0.0. Ő Ó Ó.O

i'0°§°ı
*god

O`ı\
1:0 ` Í

M
Ó

O.: l »0 4' l j

'\`o.O
5.0.0

K O0 O .
«ıı.ı ©..Q:ı
0.0 l tçfi 'O Í 9 0Ü 'J , ıı"'ı'
-D' WIO

:Ü-1̀

\ ,. W
/

/ˇ' F i li l ü
Q \ i Ai, 'ffi Í ll 5

1-1. .'. . .` ` l I i -1 ll

1. il I I ll , ˇ . I l 1 Í

I Í „Í If' lzˇëlišı 1*` ` _: :__ z „,__ı ff ı " I 2 --

:ll 1 D 1 Y" » 'uv' i 1 E

b d" MULSANT & REY hátulsó lába -

' 1 J , ` .

i ' z i ; 1̀/ is N N \

' W - _;:, A

Á:` ni.

'\..,....-

`““**'§~\\\ı:`§$-
õ,

_ı, .VII.NI-
rly--O'Es':: \̀

"'~";'::`'_'

ˇ 4
ı` .*kW.`

1

.\

0

D
Q Ü

.Q O
Í*Ög:Ű
ıı J' C'
`*ıt'Í0_
*azo.fi
Q 0.*-0.0.0.1.0.
\-"g'*:-I
\`.ı,O*..q.J..

.fi...
Ü... '-0
ı`.I
;.
' \

\`“ c \.

kă

B: Mordellístenula. planifrons
SčEGoLEvA-BARovsKA.IA és C: M. perrisi (MULSANT j . .
BAROVSKAJA és E: M. perrisi (MULSANT) paramerái - F: M. planifrons SČEGOLEVA-BAROV

ˇ ' ˇ ' k l'ndzsája (ERMISCH nyomán)SKAJA és G: M. perrısı (MULSANT) 3 ıvarszervene a

1X_ HETEROMERA II. _ FELEMÁS LÁBFEJIZES BOGARAK II. 2 29
7 __ , _ -, ~--,_ _ ____ 77 _ - _7777_ __ _ __:__________ _ ___ __z~ _ _7 7777 _ _ 77 : _:_n

1 (2) Feje hosszúkás elliptikus (17. ábra: B), a Q-é kerekített négyszögű,
meglehetősen párhuzamos szélű; a szemek mögött egy darabon pár-
huzamos, majd széles ívben lekerekített, felül csaknem a hátulsó
szegélyig lapos. A kés alakú állkapesi tapogatók végíze keskeny és
hosszú, legnagyobb szélessége a közepe mögött a töve felé van.
Paramerák: 17. ábra: D, lándzsa: 17. ábra: F. 2,2--3 mm.

Eıõfozduı Észak-Afrika nyugati részében, szisfliában, oıazzoz-zzághan, a
Balkán félszigeten, kelet felé a Földközi-tenger mellékén, valamint a Duna meden-
céjében, Közép-Európa déli részében a Rajna mentéig. Magyarországon ritka
(Velencei-heg ység: Sukoró; Csepel-sziget; Budapest: Nagyszénás; Rákos, Káposz-
tásmegyer, Újpest, Őrszentmiklós, Pilis hegység: Pilis; Duka, Bócsa), előfordul
Erdélyben is (Brassó) és a Bánságban (Herkulesfürdő, Orsova)

planífrons SČEGOLEVA-BAROVSKAJA, 1930

2 (1) Feje széles, kerek vagy haránt ovális (17. ábra: C), felül csak a hom-
loktól lapított, és a fejtető a szemek hátulsó sarkától folyamatosan
lekerekített, nincs párhuzamos szélű halánték. Az állkapesi tapoga-
tók végíze hosszabb, mint az előző fajé, mintegy négyszer olyan
hosszú, mint a legnagyobb szélessége a közepe táján. Paramerák:
17. ábra: E, lándzsa: 17. ábra: G (16. ábra). 2,2-3,4 mm.

I Előfordul Spanyolországban, Franciaországban, Közép-Európa északi és
Eszak-Európa déli részén, a Keleti-Kárpátokig (Munkács). Magyarországon
nagyon ritka, ez ideig csak a Dunántúlon Vas megyében (Nagysitke) és a Velencei-
hegységben (Sukoró) került elő (=- rectcmgula THOMSON, 1868, engelharti SCHIL-
sırr, 1910)

perrisi (MULSANT, 1857)

11. nem: Mordellistena COSTA, 1854

Többé-kevésbé karcsú, hátrafelé elszűkülő, olykor párhuzamos szélű, és
csak a közepétől kezdve elszűkülő. Feje nagy, finomszemcsés és többnyire
szőrözött szemekkel, a szemek mögött éles szegéllyel, amely a fejtetőn áthúzó-
dik a 2 szem között. Ez az éles perem többé-kevésbé erősen ívelt. Homloka
a szemek között erősebben vagy gyengébben domború, olykor nagyon maga-
san boltozott. Az állkapesi tapogatók végíze nagyon különböző, de leginkább
baltaszerű. Csápjai rövidebbek vagy hosszabbak, vagy a 4. vagy az 5. íztől
kezdve szélesebbek és hosszabbak, mint a tőízek. Az előtor háta harántul bol-
tozott, oldalt élesen szegélyezett, a szegély egyenes, gyengén ívelt vagy S alak-
ban kissé kikanyarított, eszerint a hátulsó szöglet derék-, hegyes- vagy tompa-
szögű, olykor lekerekített. Pajzsocskájuk háromszögű. A szárnyfedői többnyire
a vállon a legszélesebbek, a végük egyenként lekerekített vagy a varrat felé
ferdén lecsapott, varrata végig élesen szegélyezett. A farfedő erősen kihúzott,
többnyire árszerű, és hosszabb, mint az 5. haslemez, olykor nagyon hosszú és
vékony, fonalszerű, Az 1. és 2. láb vékony, a 3. láb igen erőteljes. Az elülső
és középső lábfej 4. íze a végén lemetszett, nem szélesebb, mint az előző ízek,
és a vége nem kikanyarított, olyan széles, mint a 3. íz. A hátulsó lábszáron
a rövid apicalis sertesoron Hvül 1-5 ferde vagy egyenes, nagyon változatos

2 30 DR. KASZAR zoLTÁN 1X_

kialakulású szemcsesort találunk (pl. 19. ábra: A hátulsó lábfej 1. vagy
1--2., olykor 1-3. ízén is 1-5 sertesor van. A hátulsó lábszár sarkantyúi
erősek, olykor csak 1 sarkantyú van, más esetben a külső sarkantyú erősen
visszafejlett, a legtöbbször azonban jól látható, de minden esetben kisebb,
mint a belső (18. ábra).

L

18. ábra. Mordellistena micantoides ERMISCH (Eredeti)

Ebbe a nembe több száz faj tartozik, és minden kontinensen megtalálhatók. Fajaik
általában kétszikűek, főleg kutyatej, üröm stb. szárában fejlődnek, és a legkülönfélébb virágo-
kon, cserjéken, dudvanövényeken találjuk őket. Néhány faj rendkívül közönséges, areájuk
is kiterjedt, mások, a fajok többsége ritka, és csak szórványos lelőhelyekről kerültek elő, ami
miatt ma még nem alkothatunk teljes képet valódi elterjedésükről.

Magyarországon eddig 76 faj előfordulására van bizonyíték. A határozókulcsba azonban
további 56 fajt is felvettünk, amelyek a Kárpát-medencében és a szomszédos országokban
már előkerültek, vagy a távolabbi közép- és délkelet-európai országokból kimutatták, és
magyarországi előfordulásuk is valószínű.

1 (28) A hátulsó lábszáron csak a belső sarkantyú van meg, amely nagy,
hosszú, többnyire mereven eláll; a külső sarkantyúnak nyoma sincs
(1. alnem: Pseudomordellina ERMISCH, 1956 r: Mordellína SCHILSKY,
1908)

2 (3) A farfedő vékony, hátul fonalszerűen elvékonyodik, mint a M.
episternalis MULSANT esetében, mintegy kétszer hosszabb az 5. has-
lemeznél. Csápja rövid, a 6-10. íz hosszabb, mint amilyen széles,
majdnem háromszög alakúak. Szárnyfedői mintegy négyszer olyan
hosszúak, mint amilyen együttes szélességük a vállon. A Ő elülső
lábszára erősen kiszélesedett. 3-5 mm.

IX. HETEROMERA 11. _- FELEMÁS LÁEFEJIZES BOGARAK 11. 2 31

3 (2)
4 (17)

s (6)

6 (5)

7 (8)

8 (7)

9 (14)

10 (11)

_ _ 7 7;; _- _ _7- 777 _ 7v77v_ _ __ _ _ ___ 7 v7v v7 77 _ _____ :_7 _" ____ 777 7 __ 777 J

Eddig csak Olaszországból ismeretes, de előfordulása faunaterületünkön
is lehetséges.

[umbra FRANcıscoLo, 1949]

A farfedő többé-kevésbé karcsú, de hátul nem fonalszerűen kihúzott.

A hátulsó lábszár sarkantyúja fekete.

A hátulsó lábszáron az apicalis szemcsesoron kívül csak 1 ferde
dorsolateralis szemesesor van a lábszár apicalis harmadában. A há-
tulsó lábfej 1. és 2. ízének vége felé 1-1 szemesesor található.
Nagyon apró, feje nagyon erősen, majdnem csúcsosan domború, az
előtor oldalszéle lateralis nézetben a hátulsó szöglet előtt kikanyarí-
tott. A felület szőrözete barna, aranybarna fénnyel. 2 mm.

Előfordul a Szovjetunió európai felének déli részén, keleten szovjet Közép-
Ãzsiáig. Hazai előfordulása várható

[nana MoTscHULsKY, 1860]

A hátulsó lábszáron az apicalis szemcsesoron kíviil 2 ferde dorso-
lateralis szemesesor van, a felső szemesesor hosszabb, az alsó gyak-
ran rövidebb, vagy mindkettő rövid.

A hátulsó lábszár mindkét dorsolateralis szemcsesora rövid. A há-
tulsó lábfej 1. ízén 2 szemesesor található, a 2. ízen csak 1; a szemcse-
sorok erőteljesen fejlettek, ferdébbek és hosszabbak, mint a láb-
száron. Színe egyszínű fekete, szőrözete sötét szürkésvörös. A far-
fedő megnyúlt és vékony, az 5. hasszelvénynél több mint kétszer
hosszabb. Szárnyfedői 2,4-szer olyan hosszúak, mint együttes széles-
ségük a vállon. 3 mm.

Eddig egyetlen lelőhelye Magyarország: Szeged (Újfehértó)

paranana ERMISCH, 1977

A hátulsó lábszár dorsolateralis szemcsesorai hosszúak és ferdén fut-
nak, legalábbis a felső sor.

Feje fekete, legfeljebb a szájrészei sárgásvörösek.

A hátulsó lábszár felső szemcsesora nagyon ferde, hosszú, majd az
egész lateralis oldalon végigfut, míg az alsó szemesesor sokkal rövi-
debb, alig hosszabb, mint az apicalis szemesesor. A hátulsó lábfej
1. ízén 3 szemesesor van, a 2. ízen pedig 1. Teste erősen domború,
fekete, elülső lábai barnák, középső lábai barnásfeketék, hátulsó
lábai feketék. A farfedő nagyon hosszú és a középen hegyesre kí-
húzott 5. haslemezt csak egyharmaddal haladja túl. A felület szőrö-
zete egyszínű barnás, szürkés aranysárga fénnyel, a mell oldalán a
világos szőrözet még kifejezettebb. Paramerák: 19. ábra: A. 2 mm.

232 DR. KASZAB zoLTÁN 1X_

11 (10)

12 (13)

>

ll

ı

O

'\

__

, .

S
:r

J

. 'Iez

II
4.

A

P'.
ıpı._

R

Elterjedéséről szórványos adataink vannak, amely szerint Kisázsiában,
Albániában, a Szovjetunió európai felében és Németországban (Mecklenburg) for-
dul elő. Magyarországi előfordulása valószínű

[nanula ERMISCH, 1967]

A hátulsó lábszár dorsolateralis szemcsesorai alig különböző hosz-
szúak, csak az alsó sor valamivel rövidebb.

A felső szemesesor a hátulsó lábszár lateralis oldalán csaknem telje-
sen ferdén végighúzódik, az alsó szemesesor kissé rövidebb. A hátulsó
lábfej 1. ízén 2 jelentős szemesesor van, a 2. ízen csak 1. A farfedő
tömpe, kétszer olyan hosszú, mint az 5. haslemez. A szárnyfedők
szőrözete vöröses szürkéssárga. Szárnyfedői 2,35-szor olyan hosz-
szúak, mint legnagyobb szélessségük a vállon. A hátulsó lábszár
sarkantyúja hosszú, eléri a hátulsó lábszár 1. ízének a közepét, bar-
násfekete. A csáp tőízei, a tapogatók és a felső ajak vörösbarna,
elülső lába barna, combja töve felé világosabb, középső combja
sötétbarna, hátulsó lába fekete. Az előtor oldalszegélye a töve előtt
S alakúan hajlott. Valamivel nagyobb. 3,3 mm.

Előfordul Magyarországon (Zalaegerszeg, Mecsek hegység: Pécs, Mély-
völgy, Villányi-hegység: Fekete-hegy, Nagyharsány: Harsány-hegy, Kis-Balaton:

,ı ..

:. 7- Í

j? A _,-/ B F U

/ /í/'_

.Í_-_"-
(* L:\\\
\\-'

W
m_ _..„1

I!._-'iiı"-3- .T.

*_`

J/.K'0U
\" 4 I..I'

f-(.71--1; ıı'Kll

+Í„(-ki-:ëiı\ 47U
11'_ˇ 3ı\n\\I"'"7.-"="~„~_-

*dbtl -..zu` .`Á..

\-` ~ .'WWF

R "\ /I
li 'ig l I

1-; 2

ı . I A ˇ

.` `.- .

f`

`_

j. \\-.
\'ı

A4*-'f `\. ı_. `-\\\.
A.:

ır

Í
; -._ . Á 3 I '.

f' ~\"`l.ÍI;, . I ıı

>' 2 ` ' ' \ _ ._ˇ_ 2 ; ' " -ˇ '= ' ı -_ _ _ .„ . .
3- f - ~. ..'

:ˇ ~' -1' -"'*ı ~' . -1 .`E . a . 7 - L-_.
5' (ˇ-_ f \ `„ A
1 \ __ ~. 3 -

 v_ v 7 7 Í 1: Z Š
L _

H """ \ . l
2-Íz;

19. ábra. A: Mordellistena nanula ERMISCH, B: M. nanuloides ERMISCH, C: M. pseudonana
ERMISCH, D: M. acuticollis Sci-IILSKY, E-F: M. semıferruginea REITTER (E: Mátra, F: Buda-
pest) és G: M. neuwaldeggiana (PANZER) paramerái - H: M. neuwaldeggiana (PANZER) hátulsó

lába (E-F: BATTEN, a többi Eamscn nyomán)

IX_ HETEROMERA II. - FELEMÁS LÁBFEJÍZES BOGARAK II. 2 33
___ __, _ __ 4 7 _____ _77_ __ 7 7 _ _7 _ _ _- 7____777_7___ ___ _ __ _ __7777 77 7 77__ __ 7 77__ ı

Vörs, Dombiratos), valamint Ausztriában (Mödling) (= magyarana ERMISCH
in litt.)

magyarica ERMISCH, 1977

13 (12) A felső szemesesor a hátulsó lábszár lateralis oldalán messze nem éri
el a lábszár verticalis szegélyét, a közepe után elenyészik, az első
szemesesor alig valamivel rövidebb. A hátulsó lábszár 1. ízén 2, a
2. ízén 1 szemesesor található. Teste valamivel kisebb, kevésbé dom-
ború. Elülső lába sötétbarna, a középső és hátulsó lába fekete. A far-
fedő megnyúltabb. A felület szőrözete szürkéssárga. Paramerák: 19.
ábra: C. 2,5--2,8 mm.

Közép-Európa thermophil helyein nem ritka, de előkerült Spanyolország-
ból is. A Kárpát-medencében is sokfelé megtalálták, így az Északi-Kárpátokban
(Kriz és Nyitra megye), Magyarországon (Siófok, Mecsek hegység: Misina, Velen-
cei-hegység: Sukoró, Parád, Apahida, Virágos-völgy), Horvátországban (Krk), a
Balkán félszigeten (Macedónia) és Isztriában; ritka

pseudonana ERMISCH, 1956

14 (9) Feje fekete, de a fejpajzs elöl széles sávban rozsdavörös. A csáp töve
és a szájrészei világosak, lábai közül legalább az elülső comb sárgás-
vörös.

15 (16) A 3 fejpajzsa a csápok eredési helyének magasságáig sárga, és a vilá-
gos folt a homlok felé egyenes. Csápízei rövidek, alig fűrészeltek, az
utolsó íz széles ovális. A 3 állkapesi tapogatój ának végíze rövidebb,
kiilső éle gyengén, a belső erősen kerekített, legnagyobb szélessége
a 3. negyedben van, csúcsa lekerekített. A 3 elülső lába a lábfejízek
kivételével sárga, középső combja sötétbarna. A farfedő mintegy
harmadával hosszabb, mint az 5. haslemez. Az előtor oldalszegélye
lateralis nézetből az éles derékszögű hátulsó szöglet előtt nagyon
gyengén kiöblösödött. Feje kerek, nagyon domború, a szemek há-
tulsó szegélyén keskeny halánték van. Szőrözete szürkéssárga. Para-
merák: 19. ábra: B. 2 mm.

Ez ideig csak Hollandiából és Szászországból ismerjük

[nanuloides ERM1scH, 1967]

16 (15) A 3 fejpajzsa a csápok eredési helyének magasságán túl a homlok
felé kiterjedtebb, többnyire a folt határa ívelt. Csápjai hosszúak,
erősebben fűrészeltek, az utolsó íz erősen megnyúlt és keskeny. A 3
állkapesi tapogatóinak végíze hosszú, háromszög alakú, a vége fer-
dén lemetszett. A 3 elülső lába a lábfej kivételével, valamint középső
combja sárgásvörös, középső lábszára világosbarna. A farfedő nyú-
lánk, majd kétszer olyan hosszú, mint az 5. haslemez. Az előtor
hátulsó szöglete éles, majdnem hegyesszögű, oldalnézetben a szöglet
előtt erősen S alakban kikanyarított. Feje szélesebb, kerekded,
kevésbé domború. Szőrözete szürkésbarna. Paramerák: 19. ábra:
D. 2--3,5 mm.

Előfordul Észak-Olaszországban, Közép-Európa déli részén (Baden-Würt
temberg, Bajorország, az Elba középső folyása mentén), Ausztriában (Stájer-

31x.a

2 34 DR. KAszAB zoLTÁN 1X_
ˇ v_7:_7v 7 _ _ 7717777777 _7 7 v 777v_---- ___7z:; 7717 7 : 77___ ___ 77 ____7__ _ -_ _-_ :- _ 7 77 77 ___ _ 77 77 __ _7 _7777_ 7 _ 7777 1

ország, Bécs), Svájcban, Szlovákiában (Sturovo, Trencsén) és Magyarországon
(Fertő-tó, Börzsöny hegység: Magyarkút). Lárvája Cirsium-ban fejlődik (= slova-
cica ERMISCH in litt.)

acuticollis SCHILSKY, 1895

17 (4) A hátulsó lábszár sarkantyúja sárga vagy sárgásbarna. A hátulsó
lábszáron 2, a lábfej 1. ízén 2-3, a 3. lábfej 1. ízén többnyire 1
szemesesor található.

18 (19) Valamennyi lába sárga, az elülső és középső lábszárak barnásak.
Feje és előtora fekete, számyfedői barnásfeketék, fejpajzsa elöl és az
állkapesi tapogatói, valamint a csáp töve világos, csápja a vége felé
fokozatosan sötétebb. A szemek hátulsó szegélyén keskeny halánték
van, feje erősen domború, de nem gömb alakú. Az előtor hátulsó
szögletei éles tompaszögűek, oldalról nézve a szegély enyhén S alak-
ban görbült. A farfedő erősen kihegyezett és vékony, mintegy két-
szer hosszabb az 5. haslemeznél. Felületét világosbarna, aranysárga
fényű szőrözet fedi. 5,1 mm.

Ez ideig csak Hollandiából (Eindhoven) ismerjük

[ferruginipes ERMISCH, 1966]

19 (18) Legfeljebb az elíilső és középső lába sárgásvörös, a hátulsó láb
fekete. Szárnyfedői is mindig feketék.

20 (21) Fejpajzsa a csáp töve előtt sárga. Sárga még a szájszervek és a csáp
töve, valamint a 3 elülső lába és középső combja. Csápja hosszú és
vékony, a végíze hosszabb, mint a 10. íz, keskeny ovális. Feje
nagyon erősen domború, az előtor hátulsó szögletei élesck. A szárny-
fedők szőrözete szürkéssárga. A farfedő hegyes árszerű, kétszer olyan
hosszú, mint az 5. haslemez. 2,8--3 mm.

Ez ideig csak Magyarországról (Nagytétény, Sopron: Lövérek, Velencei-tó:
Velence) és Svájcból (Tessin: Chiasso, Pedrinata) ismeretes

csikii ERMISCH, 1977

21 (20) Mindkét ivar fejpajzsa fekete, legfeljebb a szájrészei, a csáp töve és
elülső-középső combja világos. A 3 feje elöl olykor barnás.

22 (23) 2 mm-nél kisebb. Csápja barnássárga, tőízei még világosabbak.
Elülső és középső lába barnás, elülső combja világosabb. Hátulsó
lábszárán 2 lateralis szemesesor van, a felső sor nagyon ferde. A há-
tulsó lábfej 1. ízén 2 szemcsesort találunk, a 2. íz szemcsesora jelen-
téktelen. A 3 feje elöl barna színbe megy át, szájrészei sárgásvörö-
sek. Az állkapesi tapogatók végíze lateralisan hajlott, a vége hegyes,
ferdén lemetszett. Feje kerek, nagyon domború. Szőrözete szürkés.
1,75--1,8 mm.

Előfordul Magyarországon (Siófok, Esztergom), Horvátországban (Vrdnik)
és Dalmáciában (Fiume, Lesina). Ritka

microscopica ERMISCH, 1977

IX. HETEROMERA 11. _- FELEMÁS LÁDFEJIZES DOGARAK 11. 2 35
ı7v7___ 7vvv :__

23 (22)
24. (28)

zs (24)

26 (27)

27 (26)

3*

2 mm-nél nagyobbak.

A hátulsó lábszár 2 dorsolateralis szemcsesora egymással nem pár-
huzamos; az elülső sor párhuzamos a lábszár végével, a felső sor
nagyon ferdén fut a lábszár oldalán. A csáp tőízei, a felső ajak és az
elülső láb sárgásbarna, az állkapesi tapogatók és a középső láb barna,
az állkapesi tapogatók végíze nagyon ferdén lemetszett, legnagyobb
szélessége az elülső harmadban van. A farfedő hosszú, keskeny, ár-
szerű, mintegy kétszer olyan hosszú, mint az 5. haslemez. A szárny-
fedők szőrözete szürkés barnássárga. A szemek hátulsó szegélyén a
halántékot csak éles él jelzi. 2,65--2,8 mm.

Megtalálták Magyarországon (Velencei-tó: Velence), Dalmáciában (Grgure-
vici) és Görögországban (Ossa-hegység: Omolion)

mediana ERMISCH, 1977

A hátulsó lábszár dorsolateralis szemcsesorai párhuzamosak, mind-
kettő nagyon ferde, a lábszár végével nem párhuzamosak.

Az állkapesi tapogatók végíze lateralis oldalukon középen kissé öblö-
sek, a végük lekerekített és ferdén lemetszett, belső szegélye szélesen
ívelt. Feje mind hossz-, mind harántirányban igen erősen domború,
kissé hosszúkásnak tűnik, a fejtető ívelt szegélye messze hátrafelé
kihúzott. A csáp töve és a tapogatók, valamint az elülső láb barnás-
vörös, a comb töve felé világosabb. Felülete aranysárga szőrözettel.
A hátulsó lábszár felső szemcsesora a lábszár oldalán csaknem
keresztiilhúzódik, nagyon ferde. A hátulsó lábfej 1. ízén 2, 2. ízén
1 szemesesor van. Szárnyfedői két és háromnegyedszer hosszabbak,
mint legnagyobb együttes szélességük a vállon. A farfedő hosszú,
nagyon hegyes, árszerű, mintegy kétszer hosszabb, mint az 5. has-
lemez. A 3 középső lába vörösessárga. 3 mm.

Ez ideig csak a Déli-Kárpátokban a Bánságból (Herkulesfürdő) és Török-
ország európai részéről, a Márvány-tenger mellől (Belgrádi-erdő) ismeretes

[luteispina ERMISOH, 1977]

Az állkapesi tapogatók végíze lateralis élükön egyenesek, csak a
végük lekerekített, illetve ferdén lemetszett és belül ívelt. Feje szé-
les tojásdad, sokkal kevésbé domború, a fejtető szegélye gyengéb-
ben, ívben hajlott. A csáp töve, a felső ajak, a tapogatók, a 3 eseté-
ben az elülső comb sárgásvörös, elülső lábfeje és középső lába barna,
a S2 esetében az elülső láb is barna. A felület szőrözete szürkéssárga.
Farfedője hegyes, árszerű, az 5. haslemeznél több mint kétszer hosz-
szabb, a S2-é valamivel rövidebb. 2,8-2,85 mm.

Messze elterjedt xerothermophil faj, amelyet Spanyolországban, Francia-
országban, Olaszországon és Közép-Európán át a Kárpát-medencéig megtalálha-
tunk, de mindenütt ritka. Magyarországi lelőhelyei: Fertő-tó, Siófok, Mecsek
hegység (Misina), Gödöllő, Sárszentbalázs, Szikra, Mezőhegyes, Debrecen, Bátor-
liget

klapperichi ERMISCH, 1956

236 DR. KASZAB ZOLTÁN IX,

28 (1)

29 (42)

80 (81)

31

32

88 (86)

84 (86)

88 (84)

(30)

(37)

___ _ 7 ___ __v _ I _ _ _ 71 77 _ v_v 7 v_ 7 _ 7 7v 7 v 7 _ 1 _ __ _ _ı

A hátulsó lábszáron 2 tüske van: a külső hosszú, a belső olykor
nagyon rövid, alig látható (2. alnem: Mordellistena s. str.).

Csápja a 4. íztől kezdve hosszabb és szélesebb, mint a 3. íz, az 5. íz
nem hosszabb és nem szélesebb, mint a 4.

Egész teste, csápjai, tapogatói és lábai is egyszínű feketék, még a
csáp töve sem világos. A felület szőrözete fekete, ibolyás fénnyel,
szőrözete alul sárgás. A hátulsó lábszár szemcsesorai majdnem merő-
legesek a lábszár hossztengelyére, alig ferdék, a hátulsó rövid, a felső
hosszabb, vagy mindkettő ferde, de egymással nem párhuzamosak.
A hátulsó lábfej 1. ízén 2, a 2. ízen 1 erőteljes szemesesor van. A csáp
3. íze feltűnően rövid, kúp alakú, a 3 csápja fehéres szőrzettel, a
végíz keskeny, hosszú, a vége kúp alakú, kihegyezett. 4,5 mm.

Eddig csak Magyarországon a síkságon és a dombvidéken került elő
(Tihany, Hajmáskér, Budapest: Sas-hegy, Káposztásmegyer, Bugac)

horvathi ERMISCH, 1977

Feje teljesen vagy részben sárga, de legalább a csápok töve és a fej-
pajzs elöl világos. A hátulsó lábszáron 2-3 nagyon ferde és több-
nyire a lábszár közepét is elérő szemesesor található, amelyek egy-
mással párhuzamosak.

Felül és alul egyszínű sárgásvörös vagy sárgásbarna, vagy csak a
szárnyfedők feketék, vagy feketésbarnák, és alul a potroh részben
vagy egészen sötét, vagy akár fekete.

Az előtor szegélye oldalnézetben egyenes, hátulsó szögletei előtt nem
kikanyarított, ezért hátulsó szögletei tompaszögűek, lekerekített
vagy lecsapott sarokkal.

Feje, előtora, melle narancsvörös, a csáp tőízei, az állkapesi tapoga-
tók és a lábak sárgásvörösek, potroha barna, de a farfedő rozsda-
vörös; szárnyfedői feketésbarnák, csápja fokozatosan elsötétedő.
A hátulsó lábszáron 2 erőteljes szemesesor és egy 3. nyoma, a
hátulsó lábfej 1. ízén 3, a 2. ízén 2 erőteljes és ferde szemesesor
van. Paramerák: 19. ábra: E (Mátra hegység), F (Budapest).
3,9 mm.

Nagyon ritka, ez ideig csak az Északi-Kárpátokból (Trencsén: Nagysziklás
Pokorágy), Magyarországról (Budapest: Kamara-erdő, Mátra hegység: Mátra-
háza) és a Bánságból (Herkulesfürdő) ismeretes. Ujabban Dél-Franciaországból is
kimutatták. A kárpati es magyarországi példányok hím ivarszervében kisebb
különbségek fedezhetők fel

semiferruginea REITTER, 1911

Fe'e, előtora, hasoldala narancssár a, a csá 3 tőíze, állka csi ta o-
Jıı I ı 0 1 D g I P r P 1 Pgatoı es labaı sargasvörösek, potroha sötetbarna, barnas szelvenyek-

kel. Szárnyfedői feketék, finom barnás szőrözettel. A farfedő narancs-

IX_ HETEROMERA II. -- FELEMÁS LÁBFEJIZES BOGARAK II. 2 37
ı_77ıı-- -_ - _ __ __ __ __ __ _ - ___ ____ ___ 7 _7 -7- __-- --7 7 _ _ ___ ___ __ __ _ ___ __ _ _ -_ - - 77v-_vvZ 7 7 ;7-:- _- _ ,

vörös, a vége felé fokozatosan barnás, nagyon hegyesre kihúzott.
Az állkapesi tapogatók végíze keskeny baltaszerű. A hátulsó lábszár
csaknem teljesen egyforma erős, de rövid és nagyon ferde szemcse-
sorokkal; a hátulsó lábfej 1. ízén 3, a2. ízén 2 szemesesor van. 4,5 mm.

Ez ideig csak a Krím félszigetről ismerjük, de faunaterületünkön való elő-
fordulása sem kizárt. Ujabban egyesek az előző faj változatának tartják

[taurica Cs1K1, 1949]

36 (33) Az előtor szegélye oldalnézetben gyengén öblös, amiért a hátulsó
szögletek éles derékszögűek, olykor éles hegyesszögűek. Felülete és
hasoldala, valamint csápjai, lábai és tapogatói egyszínű sárgásvörö-
sek, olykor a potroh barnás. Az állkapesi tapogató végíze keskeny
és baltaszerű, majdnem bunkó alakú. Csápja a vége felé barnába
hajló, sötétebb. A hátulsó lábszáron (19. ábra: H) az apicalis szem-
csesoron kíviil 2 nagyon ferde, erősen fejlett szemesesor van, a há-
tulsó lábfej 1. ízén 3, a 2. ízén 2 nagyon ferde, de jól látható szemcse-
sort találunk. Paramerák: 19. ábra: G. 2,7-4 mm.

Észak- és Közép-Európában - az alpesi öv kivételével -- főleg erdő-
szegélyeken, ritkás erdőkben virágokon nagyon elterjedt és gyakori. Európán

_14víF

P`UT T ' _-

lý A+ _A __

ııfl'

'I

__~ .-- ,-_;,̀.am

_-=`"~'." .`.Z;`

_e:ı..-'all,__/.__.Á,;;_:f,..J
tl'.„. JA
-H' .ı

'`\`\ı_l

/'__ll _'
,_.
Í'fillı4,1

,_“"'-'

...-«-~`:~>~Wir,ˇ*
.1-'"4ı,ı

.zsf=~z='-_=_--Iz,-

~F__.:_*̂- ___;ıı':ı-ı,_."'_ı-I

-1.IO A.".§__-

\.` `É

--1'~.\.
Y1,___

f,..,,.ı-___,_lı-D"\

\,O_ IÍ̂.É-'D111

°6z' ,~ı-...__

n .,ıııI.,ig\`\\\"_'ııı'Zj:'iı'-l-W..

__.0__J_-..,,'.;\\.._,_,.;__-\
„__'emilt'.`\̀,Q̀..ı

z',_/ilab\.O_ı_.P

.<fı_IQ*Í̀.. 1",riU,

"~ı"'(('

'lt'-1?3 ~.r

51

1,I

1.._* “\'-'\`\l"“l.
f"R\1\`.. .

,v'70'L
._'.__-_,W
ff.Nlv:-1IO.-`::.'I"3

ıı _v"*.\._ı"hllı .:`.-ıı""'_";\

1.'-fi.-_-_- _,:~`..Z“;'_

1\.\."\

Fx

É

É̀

šıíig__.__ --

'HH1_.___

633%

4..

_ 1, . Í ,

K -; -

~4-

20. ábra. A: Mordellistena rufıfions SCHILSKY, B: M. humeralis (LINNÉ) és C: M. perparvula
ERMISCH paramerái - D: M. rufızfrons SCHILSKY, E: M. humeralis (LINNÉ) és F: M. per-
parvula ERMISCH 3 ivarszervének lándzsája - G: M. rufifrons SCHILSKY, H: M. humeralis
(LINNÉ) és I: M. perparvula ERMISCH állkapesi tapogatója - J: M. humeralís (LINNÉ) és
K: M. rufifrons SCHILSKY 3 elülső lába - L: M. perparvula ERMISCH hátulsó lába (ERMISGH

nyomán)

lo

2 33 DR. KASZAB ZOLTÁN IX.

87 (32)

88 (41)

89 (40)

40 (89)

41 (88)

Szibériában is honos. Faunaterületünkön a hegy- és dombvidéken minden-
felé előfordul és gyakori, főleg xerothermophil helyeken

neuwaldeggiana (PANZER, 1796)

Tarka, olykor nagyon változó színű fajok; olykor a vöröses fejpaj-
zson, a világos csáptőízeken kívül teste fekete, vagy többé-kevésbé
kivilágosodik.

A hátulsó lábfej 1. ízén 3, a 2. ízén 2 nagyobb ferde, de jól látható
szemesesor van. Tarka fajok.

Csápja az első 3 íz kivételével barnásfekete. A felület szőrözete
nagyon változó. A fejpajzs, illetve a homlok eleje., a lábak, az előtor
- amely olykor egyszínű fekete, máskor egyszínű világos, vagy csak
a közepén húzódik sötét sáv - rozsdavörös vagy sárgásvörös, szárny-
fedői barnásfeketék, a vállakon különböző méretű és alakú, több-
nyire befelé tartó nagy, világos folttal. Allkapcsi tapogatója: 20.
ábra: H, a 3 elülső lába: 20. ábra: J, paramerák: 20. ábra: B, lán-
dzsa: 20. ábra: E. 3--3,5 mm.

Észak-, Közép- és Dél-Európán, Délkelet-Európán és Szibérián át Man-
dzsúriáig és Japánig megtalálható. Magyarországon ritka (Sopron, Kapos-Gyab
mathajmás, Kőszeg, Siófok, Piliscsaba, Máriabesnyő, Bátorliget)

humeralis (LINNÉ, 1758)

Csápja teljesen sárga. A 3 állkapesi tapogatójának 2. íze korong-
szeríí. Nagyon változó faj. Feje többnyire sötétbarna, kivéve a fej-
pajzsot és a homlok elejét, sárgák a tapogatói és lábai is. Az előtor
háta többnyire barna, kivéve 1-1 sárga foltot az elülső szögletek
előtt. Szárnyfedői nagyrészt sárgásak, de oldalszegélye és varrata
többé-kevésbé keskeny vagy széles sávban barna vagy fekete. Has-
oldala sötétbarna vagy világosbarna. 3,5-4,5 mm.

Előfordul majdnem egész Észak- és Közép-Európában, Franciaországtól a
Kaukázusig. Faunaterületünkön elterjedt, a síkság és dombvidék lakója, helyen-
ként nem ritka

variegata (FABRıcıUs, 1798)

A hátulsó lábfej 1. ízén 2 szemesesor látható, a 3. szemcsesornak
legfeljebb csak nyomai vannak, a 2. lábfejízen 2 szemesesor van.
A hátulsó lábszár szemcsesorai nagyon ferdén futnak. Teste barnás-
fekete vagy fekete, fejpajzsa és homloka elöl fokozatosan kivilágoso-
dik, az állkapesi tapogató és az első 3 csápíz, valamint az elülső és
a középső comb sárgásbarna, a lábak többi része barna. Szárnyfedői
elöl elm_osódottan kissé világosabbak. Szőrözete sárgás, alul szürkés-
sárga. Allkapcsi tapogatója: 20. ábra: G, a Ő* elülső lába: 20. ábra:
K, paramerák: 20. ábra: A, lándzsa: 20. ábra: D. 2,5--4 mm.

Előfordul Horvátországtól (Pale Viakovici) Közép-Európán (Baden-Würt-
temberg, Thüringia) át Japánig. Hazai előfordulása valószínű

[rufifrons SCHILSKY, 1894]

IX HETEROMERA II. - FELEMÁS LÁBFEJÍZES BOGARAK II. 2 39

42 (29)

48 (44)

44 (48)
4s(178)

46 (88)

47 (so)
48 (49)

49 (48)

7777 7 7 7:1; 7 77 :z z7 77: 7 7 7 7 :z 7 777 7,: LLÍ7 ~77 77777 ~77 777 777 7 77777777 7 7777777 77 7 -. ------- _ -_ -.Z-1...- .__ _.i.. .__ _

Az első 4 csápíz többé-kevésbé keskenyebb és rövidebb, mint az 5.
íztől kezdve. Olykor a 4. íz alig rövidebb és keskenyebb, mint az
5. íz. Ez esetben teljesen feketék, és a farfedő vonalszerűen kihúzott.

A hátulsó lábszáron (20. ábra: L) az apicalis szemcsesoron kívül
csak 1 dorsolateralis szemesesor van, amely kissé hosszabb, mint az
apicalis szemesesor, és nem messze afölött helyezkedik el. A hátulsó
lábfej 1. ízén 1 jól látható és 1 alig kivehető szemesesor található,
a 2. ízen csak 1 jelentéktelen, alig látható szemcsesort figyelhetünk
meg. A szárnyfedők szőrözete szürkéssárga, zöldesen fénylő. A há-
tulsó lábszár mindkét sarkantyúja hosszú és erős, a külső alig rövi-
debb, mint a belső. Az előtor szegélye oldalnézetben egyenes, hátulsó
szögletei éles tompaszögűek. Állkapcsi tapogatója: 20. ábra: I, para-
merák: 20. ábra: C, lándzsa: 20. ábra: F. 2,35-2,65 mm.

Előfordul Magyarországon (Börzsöny hegység: Verőcemaros=Nógrádverőce,
Magyarkút), Dél-Szlovákiában (Kovács-patak), Németországban (Thüringia:
Kiffhäuser) és Lengyelországban. Mindenütt nagyon ritka

perparvula ERMISCH, 1966

A hátulsó lábszáron 2 vagy több dorsolateralis szemesesor van.

A hátulsó lábszáron 2 vagy több dorsolateralis szemesesor van (pl.
21. ábra: H), amelyek különbözőképpen fejlődhettek ki, olykor a
felső sor felett még egy szemesesor nyomaival. Ez utóbbi esetben
azonban a 2. szemesesor majdnem vagy egészen keresztülszeli a láb-
szár lateralis oldalát, a farfedő pedig vékony és hosszú, hátrafelé
fonalszerűen kihúzott, nagyon hegyes.

A hátulsó lábszár mindkét szemcsesora az apicalis szemesesor fölött
rövid, többnyire a láb hátulsó szegélyével, illetve az apicalis szem-
csesorral párhuzamos, a dorsalis élre szorítkozik, és csak alig terjed
át a lábszár lapos oldalára, illetve legfeljebb annak közepéig ér (21.
ábra:

A hátulsó lábszár sarkantyúi sárgák vagy sárgásbarnák.

Apró termetű faj. A hátulsó lábfej 1. ízén 3, a 2. ízen 1 szemesesor
található. Az előtor oldalszegélye oldalnézetben S alakban kanyarí-
tott, ami miatt a hátulsó szögletek majdnem derékszögűek, A csáp
tőízei, állkapesi tapogatója, elülső lába világos sárgásvörös, középső
lába világosbarna, hátulsó lába barna. Szárnyfedői barnásfeketék,
sárgásszürke szőrözettel, alul ugyancsak sárgásszürkén szőrözött.
Feje keskeny, nagyon erősen domború, a felső ajakig fekete. A far-
fedő nagyon hegyes, oldalnézetben hajlott. 2,65 mm.

Ez ideig csak Magyarországról és egyetlen lelőhelyről került elő (Parád)

flavospinulosa ERMISCH, 1977

Nagyobb termetű faj. A hátulsó lábfej 1. ízén 2, a 2. ízen 1 szemcse-
sor található. Az előtor hátának oldalszegélye oldalnézetben gyen-

240

50

51

52

53

84 (88)

88 (sõ)

86 (ss)

4

(5

7)
(66)

(57)

4

DR. KASZAB ZOLTÁN 1X_
1 _7 7 *_ _ 7 7 __ 7 _ 7 7 _ _ 7 7* 7 __ 7 *_ _ 7 , _ 7 77,, fí 7 77 777,7 77 __ _ 77* ___l

gén öblös, majdnem egyenes, emiatt a tor hátulsó szögletei gyengén
;;)ompasz]f_gűek. šíábai }::l(;ızsd,ab8í:`]ı;ıE'ıik,Ãıátu%ñ(;ı lába sötétebb: csápja

arna, ısse vı agosa toıze e . z a apcsı tapogato vegıze
vörösbarna. A szárnyfedők szőrözete világos sárgásvörös. A Ő 5. has-
lemezének a vége gyengén V alakban kimetszett. 37-4 mm.

Eddig csak néhány példánya ismeretes Magyarországról (Parád, Piliscsaba)
és Dalmáciából (Novi)

hungarica ERMISCH, 1977

A hátulsó lábszár sarkantyúi feketék vagy feketésbarnák.

A szárnyfedők szőrözete többé-kevésbé világos, nem fekete vagy
szürkésfekete, egyszínű. Lábfejízei feketék vagy feketésbarnák.

Csápja hosszabb, keskenyebb, az 5-10. íz másfélszer-kétszer olyan
hosszú, mint amilyen széles. Erősen domború, kevéssé karcsú fajok.

Az előtor oldalszegélye oldalról nézve egyenes, hátulsó szögletei kere-
kített tompaszögűek. Csápja, tapogatói, lábai barnásfeketék, a Ő*
elülső combja kissé világosabb barna. A farfedő árszerűen hegyes,
rövid, csak másfélszer olyan hosszú, mint az 5. haslemez. A hátulsó
lábszár 1. ízén 3, a 2. ízén 1 szemesesor látható. Szőrözete felül arany-
barna, alul kissé szürkés árnyalatú. 3,65 mm.

Ez ideig csak Magyarországról (Keszthely) és Törökországból (Silivri) ismer-
jük, nagyon ritka

mediogemellata ERMISGH, 1977

Az előtor oldalszegélye oldalnézetben gyengén öblös, emiatt hátulsó
szögletei éles derékszögűek. Farfedője hosszú és vékony, árszerű,
közel kétszer olyan hosszú, mint az 5. haslemez.

Nagyobb faj. Feje harántul ovális, homloka széles, állkapesi tapo-
gatói és csápja teljesen fekete. A hátulsó lábszár 1. ízén 2 jól fel-
ismerhető és 1 harmadik szemesesor nyoma látható, a 2. ízen 1
szemesesor van. Teste fekete, lábai teljesen feketék. Szőrözete szür-
kés aranysárga, alul világosabb árnyalatú. 3,3 mm.

Eddig csak a Fertő-tó környékéről gyűjtötték, nagyon ritka

wankai ERMISCH, 1966

Kisebb faj. Feje hosszúkás tojásdad, a szemek között keskenyebb
és nagyon domború. Csápja barna, a tőízei világosabbak, állkapesi
tapogatói rozsdavörösek, elülső és középső lába barna, a hátulsó
fekete. A hátulsó lábfej 1. ízén és 2. ízén egyaránt 2-2 szemesesor
ismerhető fel. Teste fekete, lábai barnásak, hátulsó lába fekete.
Szőrözete vörösesszürke. Paramerák: 21. ábra: A. 2,5--2,7 mm.

Csak Görögországból került elő (közelebbi lelőhelye ismeretlen), de minden
valószínűség mellett faunaterületünkön is él

[microgemellata ERMISGH, 1965]

1X_ HETEROMERA 11. ._ FELEMÁS LÁBFEJIZES BOGARAK II. 2 41

57 (52) Csápja rövidebb, 5--10. ízei szélesek és laposak, többnyire négy-
szögűek, vagy csak alig valamivel hosszabbak a szélességüknél.

58 (65) Szárnyfedői nagyon karcsúak, 2,8-3-szor olyan hosszúak, mint
együttes szélességük a vállon. Karcsú, nem magasan domború fajok.
A szárnyfedő szőrözete vörösbarna vagy sárgásszürke, olykor szür-
késvörös. A farfedő nagyon karcsú, megnyúlt.

59 (62) A hátulsó lábfej 1. ízén 3, a 2. ízén 2 szemesesor van.

60 (61) A szárnyfedők szőrözete sűrű, sötét barnásvörös, ibolyás csillogás-
sal. Szárnyfedői mintegy háromszor olyan hosszúak, mint amilyen
együttes szélességük a vállon. A farfedő nagyon hosszú és vékony.
A hátulsó lábszár dorsolateralis szemcsesorai távol vannak egymás-
tól. Paramerák: 21. ábra: B. 3_4 mm.

Előfordulásáról csak szórványos adataink vannak. Magyarországról (Vác,
Mecsek hegység: Melegmány) és Dalmáciából (Lesina) ismerjük

zoltani ERMISOH, 1977

61 (60) A szárnyfedők szőrözete gyérebb, vékony, vörösesszürke. Az előtor
oldalszegelye csupasz, oldalról nézve nincs kikanyarítva, hátulsó
szögletei nem derékszögűek és nem élesek. A 5* ivarkészülék penisé-

_I
If^

-I .l:?"ı'ı.r..-ˇ hııc:'Í'Í-"':“_-“zl-'-,I/_;„ 'eu'
.~wf'\ıqn"W}Nfi@l,fi>

**>8m»4~». "*__,.<““"\'"'“ııuo.-._-._...-ı__

>' ,:__.ııffÍ'

f_'TV."'„'_.-"^_--.-..

 <-`~+84,,,,,,,,,

K3.,,-~-` Q''ı4'r,;ä-_.\?ı..``..ih4:_3%

 `_JKruTI

V"ı__),I.,-

„___u-f-_,`~.,,,_

____.“_/`

I,-zı-`_a:_`„-'Í

`._',- ,.

'Ö,

..k/'_.-„Q-.=;'zzz..%'*
_̌̀'___._.`:,

` _`„-i:fi `/,_/i/É/z:.z.,_,-` ,\xtK\`$\._

*Á-L.”ýıvv-fvw

'mg-'D

`ı_-`

_' .-2}

-v"*'H~'.`u-1.ˇ4"Čf'2_:iif-..g,__:,

`\

ÁÍ

~'|ı`}ı-,-L. -.fff' M“Él

31%'1,,_».»,»_„.,'f9
;+fi{í.~`“

“\-._IÍı\.

.FW. tO

_./

5i"íJ*.4

'_f_.;„*ffi-1%-.~1.4'.{-.f*ı':;,
`z"_-Lç`___.mb...-_/'

š\“..A'"-9_ r"..'0.w6::"ý..I
'ˇ Iı'ı°I,``_ııı

.`Lz~'.'"""_

ä

D

Í 0 Á _

Íı.z.
1. O

Í: K. -. -D _ Í.

Í -\ _

ııl

_` ~~"" _' ~.- _,

P

-:I ' " _q _.\\ 7
I O ` -._ _' _-

ı ı .

,K
.f

ı - s.»' -

1 . ~ I _.. \ * 7 ..

__' _ \ 1:. 1 _

, _
rk V

_ . 4 G H
,iı 5:-_.: - _ 9-.-1; ˇ/`> .T Í (
, _* ' (1-'. 4, ,ırl `-., . \ _ 4 ~ . ,-

7 J= D ~ ' E f F
21. ábra. A: Mordellistena microgemellata ERMISCH, B: M. zoltani ERMISCH, C: M. pseudo-
Thenana ERMISCH, D: M. thurepalmi ERMISCH, E: M. saxoníca ERMISCH és F: M. fuscogemella-
toides ERMISCH paramerái -7 G: M. bavarica ERMISGH szárnyfedői és farfedője - H: M.

rhenana ERMISCH hátulsó lába (B-C, F: eredeti, a többi ERMISCH nyomán)

2 42 DR. KASZAB ZOLTÁN 1x_

ben a lándzsa vége keskeny és gyengén kiszélesedő, a vége hegyes.
Kisebb méretű faj. A hátulsó lábszár (21. ábra: H) szemcsesorai
közel vannak egymáshoz. 2,35-2,8 mm.

Előfordul Franciaországtól Közép-Európán át a Duna-medencéig. Magyar-
országon elterjedt, de ritka (Sopron: Lövérek, Mecsek hegység, Villányi-hegység:
Fekete-hegy, Nagyharsány, Velencei-hegység: Sukoró, Kelebia), Dalmáciában
(Lesina) is előkerült

rhenana ERMISGH, 1956

62 (59) A hátulsó lábfej 1. ízén 2 szemesesor van, amelyek közül a felső
olykor csak nyomokban van meg. A 2. lábfejízen 1-2 szemcsesort
találunk, itt ugyanígy a felső sor alig kivehető.

63 (64) A hátulsó lábfej 1. ízén 2 ferde, jól látható szemesesor van, míg a
2. ízen csak 1; további szemcsesoroknak nyoma sincs. Szárnyfedői
már a válltól elkcskenyednek, nem párhuzamosak. A hátulsó láb-
szár szemcsesoraí rövidek, jelentéktelenek. A felület szőrözete szür-
késsárga. Paramerák: 21. ábra: C. 2,8 mm.

Előfordul Bulgáriában (Neszebár), Jugoszláviában (Szkopje), Magyarorszá
gon (Érd), valamint Dalmáciában (Lesina). Nagyon ritka

pseudorhenana ERMISCH, 1977

64 (63) A hátulsó lábfej 1. ízén a vége közelében 1 jól látható szemesesor
található, felette a 2. szemcsesornak csak nyomai vannak. Ugyan-
olyan a 2. lábfejíz is. A hátulsó lábszár szemcsesorai jól fejlettek.
Szárnyfedői mintegy a közepükig párhuzamos szélűek, emiatt a faj
tömzsibbnek tűnik. A szárnyfedők szőrözete szüı-késvöröses. 2,65-
2,8 mm.

Ez ideig csak Horvátországból (,,Croatia”) és Magyarországból (Bátorliget)
ismeretes. Nagyon ritka

pararhenana ERMISCH, 1977

65 (58) Szárnyfedői rövidebbek, 2,5--2,6-szer olyan hosszúak, mint együt-
tes szélességük a vállon. A hatulso labszár szemcsesorai rövidek, jól
fejlettek, és szorosan egymás mögött helyezkednek el. A hátulsó
lábszár 1. ízén 3, a 2. ízén 1 jól fejlett és 1 másik szemesesor nyoma
található. A szárnyfedők szőrözete nem sűrű, az alapot nem fedi el,
sötét szürkésvörös. 3,2 mm.

Ez ideig csak Alsó-Ausztriában (Stammersdorf) találták, de hazai előfor-
dulása valószínű

[austriacensis ERMISCH, 1956]

66 (51) A szárnyfedők szőrözete fekete vagy szürkésfekete, olykor zöldesen
vagy ibolyaszínben fénylő.

67 (68) Csápja nagyon rövid, nincs olyan hosszú, mint a fej szélessége. Ízei
négyszögűek, harántosak, a végén megnyúlt tojás alakúak, 5. íze
nem hosszabb, mint a 6. Az előtor hátulsó szöglete éles derékszögű,

IX. HETEROMERA IL _ FELEMÁS LÁEEEJIZES EOGARAK ıı. 2 43
_ __ __ --< 7 7777 7 7 7777 777777 7 77__ 777 777777 7_ 77777:7 ____ _ ___, _ _. _ __ __. _ _ z zzzzzz 1!

oldalszéle egyenes. A hátulsó lábfej 1. ízén 2, a 2. ízén csak 1 nehezen
felismerhető szemesesor van. Farfedőj e rövid, negyede a szárnyfedők
hosszának, de az 5. haslemeze is feltűnően rövid, ezért a farfedő
mégis majd kétszer olyan hosszú, mint az 5. haslemez. Szőrözete
feketésszürke. Szárnyfedői 2,2-szer olyan hosszúak, mint együttes
szélességük a vállon. 3,3 mm.

Eddig csak Magyarországról a Mátra hegységből (Pásztó: Muzsla) került
elő; nagyon ritka

curticornis ERMISCH, 1977

68 (67) Csápja megnyúlt, ízei hosszabbak, az 5. íztől kezdve hosszabbak,
mint amilyen szélesek. A csáp a fej szélességénél hosszabb, vagy
legalább olyan hosszú, mint a fej szélessége.

69 (70) A hátulsó lábfej 1. ízén 1 erősen és 1 nagyon gyengén fejlett szemcse-
sor van; 2. lábfejízén a szemcsesornak csak nyomai vannak meg.
A hátulsó lábszár szemcsesorai is gyengén fejlettek. Az előtor sze-
gélye egyenes, hátulsó szögletei tompaszögűek. Teste nagyon apró,
feltűnően párhuzamos szélű (21. ábra: G), a szárnyfedők vége egyen-
ként lekerefitett csücsökben végződik. Szőrözete szürkésfekete.
2,5 mm.

Mindeddig csak Bajorországból (Gröbenzell) ismerjük. Hazai előfordu-
lása várható

[lıavaríca ERMISCH, 1963]

70 (69) A hátulsó lábfej 1. ízén 3-4, a 2. ízén 1--3 szemesesor figyel-
hető meg.

71 (72) A hátulsó lábfej 2. ízén csak 1 szemesesor nyomai fedezhetők fel;
1. ízén 2 erős, és fölöttük egy 3. szemesesor nyomai találhatók.
A csáp 5. íze jelentékenyen hosszabb, mint a 6.,illetve a 4. íz. Az elő-
tor töve kétoldalt mélyen öblös, a hátulsó szöglet majdnem hegyes-
szögű, oldalszegélye egyenes. Szőrözete barnásfekete. Paramerák:
21. ábra: D, lándzsa: 22. ábra: G. 3,3-3,5 mm.

Észak-Európában és Fennoskandináviában elterjedt; előfordulása fauna-
területünk magasabb hegyein várható (== palmi ERMISCH, 1963, nec LILJEBOLD,1946)

[thurepalmi ERMISCH, 1965]

72 (71) A hátulsó lábfej 2. ízén 2-3 szemesesor található, az 1. ízen 3-4
szemesesor van.

73 (74) Az előtor töve kétoldalt mélyen öblös, a hátulsó szögletek éles
hegyesszögben kihúzottak. Az 5. csápíz jelentékenyen hosszabb,
mint a 6., és másfélszer hosszabb, mint a 4. íz. Az állkapesi tapoga-
tók végíze széles háromszögű, legnagyobb szélessége az íz közepe

Ütáján van. A hátulsó lábfej 1. ízén 4, 2. ízén 3 szemesesor figyelheto
meg. Szárnyfedői karcsúak, hátrafelé fokozatosan elkeskenyednek,

2 44 DR. KASZAB ZOLTÁN 1X_

a varratszögletnél ferdén lecsapottak. Szőrözete feketés, ibolya-
fényű csillogással. Paramerák: 21. ábra: E, lándzsa: 22. ábra: F.
4,15 mm.

Eddig csak Szászországból (Meissen) ismerjük

[saxonica ERMISGH, 1967]

74 (73) Az előtor töve enyhébb ívben kikanyarított, hátulsó szögletei derék-
szögűek, olykor majdnem kissé tompaszögűek.

75 (78) Az 5. csápíz észrevehetően hosszabb, mint a 6. íz, és sokkal hosz-
szabb, mint a 4. A hátulsó lábfej 1. ízén 4 szemesesor van, amelyek
közül olykor a legelső alig látható; a 2. ízen 2 szemesesor található,
olykor egy 3. szemesesor nyomai is felfedezhetők. A farfedő nagyon
hegyes, kihúzott, kétszernél is hosszabb, mint az 5. haslemez.

76 (77) Feje széles, harántos, homloka a szemek között enyhén domború.
Az állkapesi tapogatók végíze széles háromszögű. hátulsó „lábfej
1. ízen 3 szemesesor eles, es 1 basalıs szemesesor alıg kıveheto; a 2.
ízen 2 szemesesor van. Szőrözete feketésbarna. Paramerák: 21. ábra:
F. 4,2 mm.

Előfordul Magyarországon (Tiszasüly, Sopron), Bulgáriában (Schipka,
Neszebár) és Görögországban (Katerini). Nálunk nagyon ritka, a Balkán félszige-
ten helyenként gyakoribb.

fuscogemellatoides ERMISCH, 1977

ı
Í r"`- `

l Í -'Q' Í l K I

.\ I. .."f."-1 . X G H 1_) _` -_-7. __ z _._„_'z,'__ _ __ 9 __ _ * _) _
_ .s /J 'ai ,__..-'__'. \ ' _ _ I J _ __

-= 'ı`._z-~\- .Z ~2' - ` _ 4 `4 ((~41. ~_;z~z- . _. 8 (M 8
J - L"` ' 1 f ` "

` E iL F H
_ . r F3_ _, \
4 " ii __?

.31 _ (_

ı 1 _

..-,`.
..`_;t_"!-_,

xml;

_ .-__“.*"__`._f'.'._0.ı.A ` \'A_. `§____.*"*\\é3

*Én_ _N,_,_“,,_“__~_"___`

Íı

._..,-,(9

kgI.̀ \.

/*-

`.ı_4-_*̀

,5-V-:I-:_`_:`

z?E.-""-2- -.3

7 *F 'ˇ _ 'táv' -. i
- _ l ` 1 1

ˇ J. '._'ı ' _,_ ı
_ f ı) ~

| J_ _)
J iëšnã

É f- l 3 Í

I _ _; '_.- _ _ Š

_ 'H _ . fái-ii _ . " f “_ í

c _ 7 D
22. ábra. A: Mordellistena longicornís MULSANT, B: M. dvorakí ERMISCH, C: M. atrogemellata
ERMISCH és D: M. carinthíaca ERMISCH paramerái 7- E: M. carinthiaca ERMISCH, F: M. saxo-
nica. ERMISCH, G: M. thurepalmi ERMISCH, H: M. atrogemellata ERMISGH és I: M. longicornis
MULSANT 3 ivarszervének lándzsája - J: M. dvoraki ERMISCH farfedője (ERMISCH nyomán)

IX_ HETEROMERA II. - FELEMÁS LÁBFEJÍZES BOGARAK II. 2 45

77 (76) Feje kerekded, homloka erősen domború. Az állkapesi tapogatók
végíze keskenyebb, belső éle kerekített. A hátulsó lábfej l. ízén 4
szemesesor jól kivehető, a 2. ízen 2 szemesesor jól fejlett, és felettük
még egy 3. szemcsesor nyomait is lehet látni. Szőrözete kissé szürkés-
fekete, enyhe ibolyás fénnyel. Paramerák: 22. ábra: D, lándzsa: 22.
ábra: E. 3,15 mm.

Előfordul Karintiában (Pörtschach, Waidisch Ferlach mellett) és a Bécsi-
medencében (Gumpoldskirchen Bécs mellett). Hazai előfordulása elsősorban az
Alpokalj án várható

[carinthiaca ERMISGH, 1966]

78 (75) Az 5. csápíz nem hosszabb, mint a 6. A hátulsó lábfej 1. ízén 3
szemesesor van, ritkán a töve felé egy 4-. szemesesor is felfedezhető;
a 2. ízen 2 szemcsesort találunk. A farfedő nagyon hosszú és ki-
hegyezett.

79 (80) Kicsi, szárnyfedői keskenyek és majdnem az apicalis harmadig pár-
huzamos szélííek. A hátulsó lábfej 1. ízén 3, a 2. ízen 2 szemesesor
található. A felület szőrözete finom, lesimuló, fehéresbarna, ibolyás-
vörös csillogással. 2,8 mm.

Eddig csak Magyarországon egyetlen lelőhelyről (Őrszentmiklós: Nyáras)
került elő

sajoi ERMISCH, 1977

80 (79) 3 mm-nél nagyobb fajok. Szárnyfedői keskenyek, a válltól kezdve
fokozatosan keskenyednek, vagy legfeljebb a közepükig párhuzamos
szélűek. A farfedő vékony és kihegyezett.

81 (82) A fejtető hátulsó éles szegélye a homlok felől nézve enyhe ívben
kerekített. Tömzsi, erősen domború faj . A 6 ivarszerv penisében a
lándzsa vége gyengén kiszélesedett és hegyesen kihúzott. Szőrözete
szürkésfekete, zöldes csillogással, az előtor és a fej szőrözete inkább
barnásfekete. Paramerák: 22. ábra: C, lándzsa: 22. ábra: H. 4,2 mm.

Előfordul Törökországban (Konstantinápoly), Görögországban, Macedóniá-
ban (Szkopje) és Bulgáriában. Hazai előfordulása várható

[atrogemellata ERMISCH, 1965]

82 (81) A fejtető éles hátulsó szegélye a homlok felől nézve erősen kerekített.
Karcsúbb faj. A Ő* ivarkészülékében a penis lándzsája végig párhuza-
mos, élesen kihegyezett, de nem szélesedik ki lándzsaszerűen. A felü-
let szőrözete barnásfekete, olykor ibolyás árnyalattal. Farfedő: 22.
ábra: J, paramerák: 22. ábra: B. 3-3,15 mm.

Előfordul Dél- és Közép-Európában, a Kárpát-medencében és a Balkán
félszigeten. Magyarországon sokfelé elterjedt és nem nagyon ritka [Gyenesdiás,
Velencei-hegység: Sukoró, Mecsek hegység: Misina, Villányi-hegység: Nagyhar-
sány, Isaszeg, Verőcemaros (=Nógrádverőce), Bátorliget]

dvoraki ERMISCH, 1956

246 DR. KASZAB ZOLTÁN IX,

88 (46)

84 (107)

85 (98)

86 (89)

87 (88)

88 (87)

89 (86)

90 (93)

_ _ ___ _ ___ 1 7 ___ ___ _ _ _ __ ____ __ _ _ _ __

A hátulsó lábszár mindkét szemcsesora erősen kifejlett, a lateralis
oldalra átterjed. A felső sor olykor teljesen átszeli ferdén a lateralis
oldalt, az alsó sor rövidebb, de mindkettő túlér az oldal közepén,
hosszabb, mint az apicalis szemesesor, és vele nem párhuzamosan
fut (23. ábra: I). A farfedő hosszú, vékony, gyakran fonalszerű.

A felső dorsolateralis szemesesor (24. ábra: M, N) gyengén vagy
egyáltalán nem ferde, keresztülvágja, vagy majdnem keresztülszeli a
lábszár oldalát, de messze a térdtől helyezkedik el. Felette olykor
egy 3. dorsalis szemesesor nyoma is felfedezhető. A farfedő hosszú
vagy nagyon hosszú, különösen a Ő-é, hátrafelé többnyire fonal-
szerűen elvékonyodik, ritkán egyes apró fajok esetében csak meg-
nyúlt árszerű.

A felső dorsolateralis szemesesor felett nincs 3. dorsalis szemcse-
sor nyoma.

A hátulsó lábfej 1-3. ízén találunk szemcsesorokat.

Csápja hosszú, a 3 esetében az 5--10. íz kétszer, a Q esetében majd-
nem kétszer olyan hosszú, mint amilyen széles. A mellvég oldalsó
mell-lemezeinek belső varrata majdnem egyenes. A hátulsó lábfej 1.
ízén 4, a 2. ízen 3, a 3. ízen 2 szemesesor található. A farfedő az 5.
haslemez végétől igen karcsú, vékony, fonalszerű, nagyon hegyes,
mintegy másfélszer olyan hosszú, mint az 5. haslemez. A Ő* ivar-
készülékében a penis lándzsája (22. ábra: I) a végén határozottan
kiszélesedik, a legszélesebb helyen tompa szöglettel, majd kihegyese-
dik. Szőrözete szürkésfekete. Paramerák: 22. ábra: A. 3,5-5 mm.

Nyugat-mediterrán faj. Eddig Észak-Afrikából, Spanyolországból és Dél-
Franciaországból vannak biztos adataink. Hazai előfordulása lehetséges

[longicornis MULSANT, 1856]

Csápja rövidebb, az 5--10. íz alig vagy csak éppen hosszabb, mint
amilyen széles. A mellvég oldalsó mell-lemezeinek belső szegélye
ívelt. A hátulsó lábfej 1. ízén 3, a 2. és 3. ízén 2-2 szemesesor talál-
ható. Hátulsó lábszára: 23. ábra: I. A farfedő (23. ábra: K) hosszú,
hegyes, fonalszerû' tüskébe kihúzott, 2,4-szer olyan hosszú, mint a
meglehetősen rövid 5. haslemez. Paramerák: 23. ábra: A, lándzsa:
23. ábra: E. 3-5 mm.

Dél- és Közép-Európa számos helyéről jelentették, de biztos adataink csak
Spanyolországból, Franciaországból és Horvátországból (Krk) vannak. Hazai
előfordulása lehetséges

[episternalis MULSANT, 1856]

A hátulsó lábfejnek csak az első 2 ízén vannak szemcsesorok.

A hátulsó lábfej l. ízén csak 2 szemesesor van (24. ábra:

IX.

91 (92)

92 (91)

1”

HETEROMERA 11. _ FELEMÁS LÁEFEJIZES BOGARAK 11. 2 47

Az előtor hátulsó szögletei lekerekített tompaszögűek, szegélye oldal-
ról nézve kissé hajlott (24. ábra: L). Csápja hosszú és vékony, az
5-10. íz bőven kétszer hosszabb a szélességénél, a Q csápja valami-
vel rövidebb (24. ábra: G-H). A farfedő nagyon hosszú, fonalszerű,
a Ő* esetében háromszor, a S2-nél kétszer olyan hosszú, mint az analis
lemez (24. ábra: K, L). Szőrözete a szárnyfedőn nem valami sííríí,
sötét barnássárga. 3 és S2 állkapesi tapogatója: 24. ábra: E-F,
paramerák: 24. ábra: A, lándzsa: 24. ábra: C. 3--3,5 mm.

Thüringiától az Északi-Kárpátokon és Magyarországon át Szibériáig elter-
jedt, de előfordulása szórványos, sehol sem gyakori. Magyarországon a hegy- és
dombvidéken található (Budapest: Sas-h68Yz Velencei-hegység: Nadap, Sukoró,
Mecsek hegység: Misina, Villányi-hegység: Fekete-hegy, Pilis hegység: Dobogókő):
előfordul Burgenlandban (Podesdorf) és Kelet-Szlovákiában (Lest) is

minutuloiıles ERMISCH, 1966

Az előtor hátulsó szögletei éles derékszögűek, szegélye oldalnézet-
ben kissé S alakban hajlott. Csápja sokkal rövidebb és vastagabb,
az 5--10. ízek majdnem négyszögűek. A farfedő vékony, viszonylag
rövid, mintegy kétszer hosszabb az 5. haslemeznél, folyamatosan

ı
\1f

I ._ Í D, / X - I, .

. I . I _
. I `

ı "-I / ` ıı / I I Ö

1 l. _1_ ' . „ Š. A...-1 _
_ 8' ı " 4, ,f.w, ` I la/ ` 7'

ı 1" >

. glı . J Í

.Í ı "'.>Í, I

'- . 'Í:')(7ffi"" -_ 'É_ 1 ' "- ` 1 8-=:(' 2 .
ffi/ 1 '* z 8 1 Š'-1'-. 1*- _. z „- M 7. `._:~4.~ . . ,= .--ff E . . . 1 « 7-.v z ;: ., . g ` ~' y z. 2 f z .';'

" ld 'J' ' ˇ/

'QtI 1, 'I 1:
r

J'

.`.* I . _ ,:` . -' a _ - . -'._-3 ` _? - _ ` Au . - - .T ` - Ã
ı _ `-. Z . J, _. __ „_ _ .

fm..

2
.lI K J-ˇ fi *Í '21.

ı

I

`\ı.\\`$
JK _í"„`}

-'_ E É fä'„ - ` O- _ ~.-- ~ ~\
_ ; _ . _ ' -Í 1 . -!..1- ' B _. -_ \\llı"'i&\ő .`
._. I I _; i __ l._ -ˇ \ _ .

, A ızwõi 1' Í “ffi ' 7 lrı .ı'._?f

. F G
\

.. »„ l~l ~. ll `7 `

i.

I .

U
- \
Ű-. _'., _

. É

i _
Ó l

. 8 .z f88 7 8 1 ~_, . *

Í n, _, `
-I (J Í /f

-" ll 51,.Q ._ ` (gr) 0 (
ÓI

ko-S._ '

-9.'ˇ
.`_-„

.-.\“I'-

,.

4-*§l"'
4_,ıf ..J

'fılaqfi.ıı-Il-av. _

butıç\ \!ı."-".

l 'P11.11°ıvfi.z“I,

x_p- _ _...}-` v".._r.ˇ.- ,.Hlvl.-I

--I"I..

^ı `l ' _-

Í\.'\fl\)\~q,(__`
:_'

'-.Í-'.*_-`
Ă.

If-6

..(

f.

\

f'A

A,.'" _.``
1.'

4Í`

//'ff/'
\.Š\-„"'\-„."'

_4ıı-vı

E y ÉN xy M4)

ıl Í. Í i

-ı

3-1id _._;',

)

` I

*iz :ff §`
1I, ' ill' ` x J,

23. ábra. A: Mordellistena. episternalis MULSANT, B: M. episternaloídes ERMISCH, C: M. kraatzi
EMERY és D: M. subepisternalís ERMISCH paramerái - E: M. episternalis MULSANT, F: M.
kraatzí EMERY, G: M. subepisternalis ERMISCH és H: M. episternaloides ERMISCH 6 ivar-
szervének lándzsája - I: M. episternalis MULSANT és J: M. kraatzi EMERY hátulsó lábszára

- K: M. episternalis MULSANT és L: M. kraaızi EMERY farfedője (ERMISCH nyomán)

2 48 DR. KASZAB ZOLTÁN IX _

vékonyan kihúzott. Szőrözete barnásfekete, nem teljesen lesimuló.
A 3 5. haslemezének a vége kissé kimetszett. Paramerák: 23. ábra:
B, lándzsa: 23. ábra: H. 3,5 mm.

Eddig csak Thüringiából és a Rajna mellékéről, valamint Spanyolországból
és Dél-Franciaországból került elő, de hazai clőfordulásával is számolhatunk

[episternaloides ERMISCH, 1963]

93 (90) A hátulsó lábfej l. ízén 3 szemesesor van.

94 (95) Csápja rövid, 5-10. ízei négyszögűek. A farfedő rendkívül hosszú és
tűszerűen kihegyezett, oldalnézetben erősen hajlott, majdnem 3,5-
szer olyan hosszú, mint az 5. haslemez, és kétharmada a szárnyfedők
hosszának. Az előtor hátulsó szögletei kissé tompaszögűek. Szárny-
fedői 2,5-szer olyan hosszúak, mint együttes szélességük a vállon,
szőrözete fekete, kékeszölden csillogó. Paramerák: 23. ábra: D, lán-
dzsa: 23. ábra: G. 2,5 mm.

Előfordul Bulgáriában (Neszebár), a Pireneusokban, Marokkóban és Ma-
gyarországon (Esztergom, Tihany, Mecsek hegység: Misina, Villányi-hegység:
Fekete-hegy). Nagyon ritka

subcpisternalis ERMISCH, 1965

95 (94) Csápja hosszabb, az 5-10. ízek másfél-kétszer olyan hosszúak, mint
amilyen szélesek.

96 (97) Az előtor hátulsó sarka derékszögű vagy majdnem hegyesszögű.
A farfedő nagyon hosszú (23. ábra: L), tűszerűen kihúzott, oldal-
nézetben hajlott. Csápja hosszabb és vékonyabb, 5-10. ízei mint-
egy kétszer olyan hosszúak, mint amilyen szélesek. Az állkapesi
tapogatók végíze keskeny, belső szegélye ívelt. A szárnyfedők szőrö-
zete barnásszürke, olykor ibolyás fénnyel, alul szürkésebb. Csápja és
lábai feketék. Hátulsó lábszára: 23. ábra: J, paramerák: 23. ábra: C,
lándzsa: 23. ábra: F. 3,5-4,65 mm.

Közép- és Dél-Európában, Délközép- és Kelet-Európában az Urálig elter-
jedt. Magyarországon a síkság és dombvidék, valamint a hegyvidék úgynevezett
xerothermophil pontjain elterjedt és nem ritka

kı-aatzi EMERY, 1876

97 (96) Az előtor hátulsó sarka tompaszögű, olykor kissé lekerekített. A far-
fedő rövidebb, árszerű, az 5. haslemez kétszeresénél nem hosszabb.
Csápja rövidebb, szélesebb, az 5-10. íz nincs kétszer olyan hosszú,
mint amilyen széles. A csápok töve, az állkapesi tapogatók és az
elülső combok barnásak vagy világosabb sárgásbarnák. A szárny-
fedők szőrözete sűrű, barnásfekete, majdnem pikkelyszerű, lesimuló.
Hátulsó lábszára: 24. ábra: O. 2-3 mm.

Előfordul Ausztriában (Pulkau) és Magyarországon (Pinnye, Siófok, Velen-
cei-hegység: Sukoró, Apajpuszta), valamint Horvátországban (,,Croatia”). Min-
denütt ritka

minutııla ERM1scH, 1956

IX. HETEROMERA 11. - FELEMÁS LÁBFEJIZES BOGARAK 11. 2 49
-7 ý_ý__

98 (88)

99 (102)

100 (101)

i1
l

l
É

1

A hátulsó lábszáron a 2 jól fejlett dorsolateralis szemesesor felett
dorsalisan még l szemesesor van, vagy nyoma vehető ki, amely csak
nagyon ritkán hiányzik.

A 4. csápíz rövidebb és keskenyebb, mint az 5. A farfedő (24. ábra: J)
árszerű, nem fonalszerűen kihúzott. Az előtor hátulsó szögletei tom-
paszögűek.

A hátulsó lábszár dorsolateralis szemcsesorai a lábszár végével majd-
nem párhuzamosan, ferdén futnak (24. ábra: N). A hátulsó lábfej l.
ízén 3, a 2. ízen 2, és a 3. ízen l szemesesor van, ez utóbbi csak
nyomokban. Az előtor és a szárnyfedők szőrözete szürkésfekete.
A 2. és 3. csápíz gömbölyű. A farfedő (24. ábra: J) árszerű, nyúlánk,
másfélszer hosszabb a megnyúlt 5. haslemeznél. Paramerák: 24.
ábra: B, lándzsa: 24. ábra: D. 3,5-4 mm.

Előfordul Közép-Európa déli felében xerothermophil élőhelycken, Német-
országban (Baden-Württemberg, Hessen, Franken), Ausztriában (Bécs mellett
Amingen és Eichkogel), valamint a Fertő-tó burgenlandi oldalán (Winkel am See).
Magyarországi előfordulása biztosra vehető

[horioni ERMISCH, 1956]

Y

_' H _'-,gi
\ ! \.

f I Í 82 - 87
~,__“. J'-, I : 'Í _ .H .il

z j -" ~ s `~
' A *E 0 "-, ..` '_ .

. 1
ıı

l ŠQČD "l'l

Ă
iillfiíílýlý

w

Í
H

ı-

ˇ)1
7-l

D N
M MC H I

K L G

24. ábra. A: Mordellistena minutuloides ERMISCH és B: M. horioni ERMISCH paramerái
C: M. minutuloides ERMISCH és D: M. horioni ERMISCH Ő* ivarszervének lándzsája - E-H:
M. minutuloides ERMISGII állkapesi tapogatója (E: 5*, F: S2) és csápja (G: S2, H: 6) - I: M.
intersecta EMERY, J: M. horioní ERMISCH és K: M. minutuloides ERMISCH Q farfedője -
L-M: M. minutuloides ERMISCH Ő habitusa (L) és hátulsó lába -- N: M. horíoni ERMISCH

41x.2

és 0: M. minutula ERMISCH hátulso lábszara (ERMISCH nyomán)

2 50 DR. KASZAB ZOLTÁN 1X_

101 (100) A hátulsó lábszár dorsolateralis szemcsesorai nem ferdék, majdnem
merőlegesen futnak a lábszár külső élével. A hátulsó lábfej 1. íze 2
élesen látható szemcsesorral és felettük 1 elmosódott szemcsével, a 2.
ízen csak 1 elmosódott szemesesor figyelhető meg, a 3. ízen pedig
nincs szemesesor. A felület szőrözete nagyon sűrű, barnásfekete.
A 2. csápíz hosszúkás ovális, a 3. íz keskeny háromszögű, a 4. valami-
vel hosszabb, az 5. ismét hosszabb és alig háromszögű. A farfedő az
5. haslemeznek, amely rövid, több mint kétszerese. 4,5 mm.

Ez ideig csak Németországból (ûberfranken: Beringsmühle) ismeretes. Elő-
fordulása faunaterületünkön is valószínű

[vogti ERMISCH, 1963]

102 (99) A 4. csápíz hosszú háromszögű, nem rövidebb, mint az 5., majdnem
ugyanolyan széles. A farfedő (24. ábra: I) valamennyi idetartozó faj
esetében fonalszerűen megnyúlt. Az előtor hátulsó sarka éles derék-
szögű.

103 (104) A hátulsó lábfej 3. ízén nincs szemesesor, az 1. ízen 4, kivételesen 5,
a 2. ízen 2 szemesesor figyelhető meg. Szárnyfedői 2,8-szer olyan
hosszúak, mint amilyen együttes szélességük a vállon. A farfedő

I' \
'ı `| 1

. _ Í I 1' I ` ut

(I

ı I 1 1 . ,

:If ;. "._I' . 'F 3 „

:ı_:"` .'.ı,[..i ý Y J l

/.. I)
ı

l __ '. - ë`_ - _
.K Í, I ˇ `.

„ _č _ _ - 2

. H "15 - I `g Ãf` Ű .
. 1 ..` ,i _ 4 .,
va' ; : ..._ _ N -`

_. '~. Í _: (;_ă:'_-~,! 53 1 ' .A ~ ` 8 `«:-98 c z 9- D ~mi' I 'ˇ \ _- . ' ˇ

4$Éő~
.'fe--

,rfÁč\“š

sv*f28f `:~8 1**-_-..
___p.@-I"“

' -'V'Al"ıÍ

1'
í Z

. *IE 1 ;)

ii i 12'- i 8..-rfi. ûja up .É %z„„j ógfá A. - J_. z

, E W F iv: G .W
H I

25. ábra. A: Mordellístena paraíntersecta ERMISCH, B: M. exclusa ERMISCH, C: M. festiva
ERMISCH, D: M. parvula (GYLLENHLAL), E: M. connata ERMISCH, F: M. falsoparvula ERMISCH
és G: M. balcaníca ERMISCH paramerái -- H: M. falsoparvula ERMISCH, I: M. parvula (GYL-
LENHAL), J: M. balcanica ERHISCH és K: M. connata ERMISCH 5* ivarszervének lándzsája
-- L: M. parvula (GYLLENHAL) hátulsó lába (A-C: eredeti, a többi ERMISCH nyomán)

„ I,,I

6.1*lÍRV'\fl\)\b§
ÜĂ

55%.

L

IX HETEROMERA II. - FELEMÁS LÁBFEJIZES BOGARAK II.
Q

104 (108)
10s(106)

106 (105)

107 (84)

108 (109)

40

512

basalis része oldalról erősen összenyomott, a vége fonalszerűen ki-
húzott, majdnem háromszor olyan hosszú, mint az 5. haslemez.
A felület szőrözete szürkésbarna. Paramerák: 25. ábra: A. 6-6,2 mm.

Kelet-mediterrán faj, amely a Kaukázusban (Jereván, Ordubad), Szíriában,
Görögországban és Magyarországon fordul elő. Nálunk nagyon ritka (Velencei-
hegység: Sukoró)

paraintersecta ERM1scH, 1956

A hátulsó lábfej 3. ízén is van 1-2 szemesesor.

A hátulsó lábfej 1. ízén 5, a 2. ízen 3, a 3. ízen 2 szemesesor figyel-
hető meg. Feje harántos ovális, az állkapesi tapogatók végíze balta-
szerű. A Ő* elülső lábszára a tövén hirtelen kiszélesedett, majd
fokozatosan elkeskenyedik. A 3 elülső lábfejének 1. íze nagyon hosz-
szú. A farfedő hosszabb a szárnyfedők felénél. A felület szőrözete
feketés. 6,3-6,8 mm.

Ez ideig csak Spanyolországból ismerjük (Madrid környéke)

[kochi Enıuıscn, 1956]

A hátulsó lábfej 1. ízén 3-4, a 2. ízén 2-3, a 3. ízén 1-2 szemcse-
sor található. Feje kerekebb. Az állkapesi tapogatók végíze keske-
nyebb. A 3 elülső lábszára a tövén csak gyengén kiszélesedett, a láb-
fej 1. íze valamivel rövidebb. Farfedője rövidebb, legfeljebb éppen
fele olyan hosszú, mint a szárnyfedők. Szőrözete sötét barnásfekete.
4',5“""'6 mmı

Dél-európai faj, amely Franciaországban, Olaszországban, Szicíliában,
Görögországban, Törökországban és a Kaukázusban fordul elõ. Faunaterületün-
kön csak Horvátországból és Magyarországon a Dunántúlról (Velencei-hegység:
Sukoró) ismeretes

intersecta EMERY, 1876

A 2 dorsolateralis szemesesor közül a felső ferde vagy nagyon ferde
(25. ábra: L), és legalább a lábszár közepéig húzódik, gyakran átszeli
a lábszárt; egy 3. szemesesor nyomai sohasem látszanak. Az alsó
szemesesor olyan hosszú, mint a felső, vagy rövidebb, olykor na-
gyon rövid.

Az 5. haslemez vége a 3 esetében mélyen, U alakúan kikanyarított,
éles oldalszögletekkel. A hátulsó lábfej 1. ízén 1 szemesesor van, a
2. ízen nincs, legfeljebb alig észrevehető nyomokban. A szárnyfedő
szőrözete szürkésfehér, rövid, lesimuló, majdnem pikkelyszerű, a var-
rat mentén nem feltűnően kissé sötétebb. Szárnyfedői 2,2-szer olyan
hosszúak, mint együttes szélességük a vállon. Teste fekete, de a csá-
pok töve (1-4. íz), az állkapesi tapogatók és a szájszervek, valamint
az elülső comb sárgásvörös az elülső lábszár és lábfej világosbarna.
A farfedő ár alakú, erősen kihegyezett. Paramerák: 25. ábra: C.
2,8-3,1 mm.

Eddig csak Magyarországról került elő (Fcrtőhegykő), nagyon ritka

festiva ERMISCH, 1977

252 DR. KASZAB ZOLTÁN 1X_
rf 7 *___ _

109(108)

110(113)

111(112)

112(111)

1ı3(110)

114 (165)

11s(148)

116(117)

Az 5. haslemez vége gyengén kikanyarított lemetszett vagy lekere-
kített, olykor kerekített hegyben végződik.

Teste világos- vagy sötétbarna, világos lábakkal és csápokkal; sar-
kantyúi is világosak.

Teste vörösbarna, feje és előtora kissé világosabb vörös. A hátulsó
lábszár felső szemcsesora hosszabb, mint az alsó. A hátulsó lábfej
1. íze 2 jól látható és egy 3. szemesesor nyomaival, a 2. ízen 1 szem-
esesor található. Csápja és lábai világos sárgásbarnák. A hátulsó láb
sarkantyúi közül a külső nagyon apró, csak ötöde a hosszú belső
sarkantyúnak. Szőrözete sárgásbarna. 2,3-2,4 mm.

Előfordul Magyarországon (Siófok, Vác, Szokolya), a Bánságban (Herkules-
fürdő) és Törökországban (Isztambul európai felén a Belgrádi erdő). Nagyon ritka

lichtneckerti ERMISCH, 1977

Teste sötétbarna. Szárnyfedői háromszor olyan hosszúak, mint együt-
tes szélességük a vállon. Lábai barnák, hátulsó lába nagyon hosszú,
sokkal hosszabb, mint a farfedő. A hátulsó lábszár felső szemcsesora
sokkal hosszabb, mint az alsó, a lábszár oldalát keresztülszeli. A há-
tulsó lábfej 1. ízén 3 szemesesor van, a felső alig látható, a 2. ízen
2 szemcsesorral. A hátulsó lábszár külső sarkantyúja alig rövidebb,
mint a belső. A farfedő több mint háromszor hosszabb az 5. has-
lemeznél. 2 mm.

Ez ideig csak Olaszországban (Genova) találták. Előfordulása faunaterüle-
tünkön is lehetséges

[manteı-oi FRANc1scoLo, 1942]

Teste egyszínű fekete, legfeljebb a fej eleje többé-kevésbé kiterjed-
ten sárgásvörös, vagy a lábai--csápjai--tapogatói különböző mér-
tékben világosak.

A szárnyfedők szőrözete egyszínű feketés vagy különböző színű vilá-
gos, legfeljebb a szárnyfedők vége felé sötétebb, vagy egy nagyon
keskeny, alig feltűnő sávban a varrat sötétebb szőrözettel.

Feje teljesen fekete, elöl nem világosodott ki, legfeljebb egy nagyon
keskeny sáv a fejpajzs elülső szegélyén vörösbarna. Szájszervei vagy
ennek részei is feketék vagy sötétek, olykor sárgák.

A hátulsó lábfej 1. ízén csak 1 szemesesor van a 2.-on egy se, vagy
csak 1 alig látható szemesesor figyelhető meg. A szárnyfedők 2-4-
szer olyan hosszúak, mint együttes szélességük a vállon, párhuza-
mos szélűek, sárgásszürkén szőrözöttek, vöröses fénnyel; a szőrök
nem lesimulók és nem pikkelyszerűek. A csáp töve és a tapogatók,
valamint az elülső comb a térd kivételével sárgásbarna, az elülső
lábszár és lábfej barna. Paramerák: 25. ábra: B. 4,15 mm.

IX_ HETEROMERA II. - FELEMÁS LÁBFEJÍZES BOGARAK II. 2 53

Ez ideig csak Magyarországról ismeretes (Budapest, Szeged: Újfehértó).
Nagyon ritka

exclusa ERMISCH, 1977

117 (116) A hátulsó lábfej 1. ízén 2 vagy több szemesesor van, a 2. ízen 1-2
szemesesor található (25. ábra: L, 26. ábra: N).

118 (119) A hátulsó lábfej 1. ízén 3 szemesesor van, a 2. lábfejízen csak 1.
Szárnyfedői mintegy 2,3-szer olyan hosszúak, mint amilyen együttes
szélességük a vállon. A csáp tőízei, az állkapesi tapogatók és az elülső
combok sárgásvörösek vagy barnásvörösek, az állkapesi tapogatók
végíze többé-kevésbé elsötétedő. A szárnyfedők szőrözete szürkés-
sárga. Az előtor szegélye oldalnézetben majdnem egyenes. A hátulsó
lábszár felső szemcsesora a lábszárat átszeli és a tövi negyed táján
a térdtől messze végződik. Az alsó szemesesor majdnem olyan hosz-
szú, mint a felső. Jobb oldali paramera: 27. ábra: I. 3,5 mm.

Előfordul Svájcban (Bern környéke) és Magyarországon (Foktő). A magyar
példányt ürömről (Arıemisia) gyűjtötték

consobrina ERMISCH, 1977

119 (118) A hátulsó lábfej 1. ízén csak 2 szemesesor van (25. ábra: L).

120 (139) A hátulsó lábfej 2. ízén csak 1 szemcsesort találunk (25. ábra: L).

\
ı

= ` 4
__' , - V1- 5)' /

. ~17 ` il jó is 'ˇF'-4,
'p' ^'_; „" _ _ I; ._ ' 'E " __

. __ _ .1 az , f. `
; -_` J 'Í_' agy- j \

;_ . -_~'_;'-V1' z -vi /

í'Y\"\ 1 ii- Š' NA B. c D 7~*»'*f H ' ' ı° :K` *ˇ 1 rr-_ :W

th.ˇ̀níla.-_ '3.,\..-.-.__-_ `1_.Í

`ˇ_.

.. 'Ila -..

m
/F"-,„_;-._'_'.°'

ÍÓ ,ig

M37'1_ l

'CÉÃJ*"$""”"`4 5

4Áíflw_

.\''

.'."

p<_`5u~',,..„.

wwäy_

" -L..\`~.".Lš~ˇ>'

\,u`f' _.

E:-^

I' . „ 1
1 7 i` ˇ li _ 1

ıı .I_| ı , 46 - .. . ". f

_ ı « ı- lı ` -

_ - .ı'- 1. ,.1 ' 0- \ ı `:_
` ` - ı . g.D . . .

E F G ' |_

26. ábra. A: Mordellistena parvula (GYLLENHAL), B: M. falsoparvula ERMISCH, C: M. pseudo-
par-vula ERMISCH és D: M. stockleírıi ERMISCH farfedője - E: M. parvuliformis SČEGOLEVA-
BAROVSKAJA, F: M. mulsanzi Enıvııscn és G: M. gallica Eımıscn hátulsó lábszára - H: M.
parvuloides ERMISCH, I: M. falsoparvulíformis ERMISCH, J: M. fallaciosa ERMISCH és K: M.
neglecta ERMISCH paramerái - L-N: M. fallaciosa ERMISCH 3 ivarszervének lándzsája (L),
állkapesi tapogatója és hátulsó lába (I és K: eredeti, a többi ERMISCH nyomán)

2 54 DP.. KASZAB ZOLTÁN 1X_
_ 7 _* _ “'_ _ ,Í __ _ _ _ _, _ __, __ _ __ _ _ _ ___ -_ __? 7

121 (124) Az előtor hátulsó szöglete lekerekített tompaszögű, oldalszéle latera-
lis nézetben gyengén ívelt, a hátulsó szöglet előtt nem kikanyarított.
A 3 állkapesi tapogatóinak 2. íze korong alakban kiszélesedett.

122 (123) A szárnyfedők szőrözete rövid, lesimuló, majdnem pikkelyszerű,
szürkés sárgásbarna. A hátulsó lábszár (25. ábra: L) felső szemcse-
sora hosszabb, mint az alsók, és a lábszár oldalának közepéig ér.
A Ő elülső lábszára a tövi negyedben a legszélesebb, a vége felé
fokozatosan elkeskenyedik. A csáp tőízei, az állkapesi tapogatói,
elülső combja sárgásvörös, az elülső lábszár és lábfej barna. A csáp
5-10. íze mintegy 1,8-szer olyan hosszú, mint amilyen széles, a S2-é
valamivel rövidebb. Farfedője: 26. ábra: A, paramerák: 25. ábra: D,
lándzsa: 25. ábra: I. 2,5-3,3 mm.

Előfordul Észak- és Közép-Európában, Délkelct-Európában. Északon Svéd-
országig, délen Boszniáig, nyugaton Hollandiáíg, Svájcig, Észak-Olaszorszăgig sok-
felé elterjedt. Magyarországon mind a síkságon, mind a domb- és hegyvidéke-
ken gyakori

parvula (GYLLENHAL, 1827)

123 (122) A szárnyfedők szőrözete vékony, hosszú, lesimuló, barna, kissé vörö-
ses csillogással. A hátulsó lábszár felső szemcsesora hosszabb, majd-
nem átszeli a lábszár oldalát, a hátulsó szemesesor sokkal rövidebb.
A 3 elülső lábszára ívelt, a basalis harmadban a legszélesebb, majd
a vége felé elkeskenyedik. A csáp tőízei, az állkapesi tapogatók, az
elülső comb vöröses barnássárga, az elülső lábszár és lábfej barna.
Szárnyfedői kettő egész egyharmaddal hosszabbak, mint együttes
szélességük a vállon. A csáp 5-10. ízei mintegy másfélszer olyan
hosszúak, mint amilyen szélesek. Paramerák: 25. ábra: E, lándzsa:
25. ábra: K. 3--3,5 mm.

Előfordul Franciaországban (Etang sur Arroux), Dél-Lengyelországban
(Skowronno), Magyarországon (Ócsa, Apajpuszta, Sopron: Lövérek és Bátorliget),
valamint Albániában

connata ERMISCH, 1969

124- (121) Az előtor hátulsó szögletei éles derékszögűek, szegélye oldalnézet-
ben a hátulsó szögletek előtt gyengén kikanyarított.

125 (128) A szárnyfedők szőrözete feketés, feketés sötétszürke, olykor vörhe-
nyes fénnyel. Csápjai, tapogatói feketék vagy feketések, olykor a
csáp tőízei és a tapogatók rozsdavörösek vagy barnásvörösck. Lábai
feketék vagy barnásfeketék, az elülső comb többnyire világosabb
barna. A farfedő kétszer olyan hosszú, mint a mérsékelten megnyúlt
5. haslemez (26. ábra: B--C).

126 (127) Nagyobb termetű faj. A 3 elülső lábszára gyengén hajlott, különö-
sen distalisan, a töve felé enyhén kiszélesedett és rövid pillaszőrök-
kel fedett. Feje hossz- és harántirányban erősebben domború, harán-
tul ovális. Szárnyfedői 2,4-2,5-szer olyan hosszúak, mint együttes
szélességük a vállon. A S2 csápjai, lábai tapogatói teljesen feketék,

IX.

127 (126)

128 (125)

129 (180)

180 (129)
131 (132)

HETEROMERA 11. ._ FELEMÁS LÁBFEJÍZES BOGARAK II. 2 55
_ ____ _ __ ____ _ *___ _ _____ ___ __ _ _ _ __ __ ___ ___ __ ,.,_,__ _ _ __ _ _,____,__-__ ._______,_..

a 3 esetében az első csápízek olykor sötétvörösre kivilágosodnak.
Paramerák: 25. ábra: F, lándzsa: 25. ábra: H. 3,4--4 mm.

Lengyelországban, Magyarországon, Bulgáriában, Észak-Olaszországban és
Közép-Európában nagyon szórványosan és csak helyenként fordul elő; ritka.
Magyarországon a síkságon és a dombvidéken találták (Velencei-tó: Sukoró, Ócsa:
Nagy-erdő, Mátra hegység: Pisztrángos-tó, Vácrátót, Pinnye, Zempléni-hegység:
Pálháza)

falsoparvula ERMISCH, 1956

Kisebb. A Ő elülső lábszára egyenes, a töve felé belül alig kiszélese-
dett. Feje hosszabb, harántosan gömbölyűbb és kerekebb, meglehe-
tősen félgömb alakú. Szárnyfedői 2,4--szer olyan hosszúak, mint együt-
tes szélességük a vállon. Szőrözete valamelyest világosabb szürkés,
mint az előző fajé. A csáp töve sárga, tapogatói és elülső lába
világosbarna. 3--3,3 mm.

Nagyon szórványos adatokkal rendelkezünk Közép-Európából, éspedig a
Rajna-vidékről (Boppard), Szászországból (Gersdorf), Baden-Wiirttembergből,
Ausztriából és Magyarországról (Budapest)

pseudoparvula ERMISCH, 1956

A szárnyfedők szőrözete világos: sárgásszürke, szürkésvörös, barnás-
sárga a sötétbarnáig.

Kicsi, a 2,5 mm-t nem haladja meg. A szárnyfedők szőrözete világos
sárgásvörös, valamelyes zöldesen csillogó fénnyel. A rövid külső sar-
kantyú a hátulsó lábszáron apró és nagyon vékony, alig egyhatoda
a belső sarkantyú hosszának. A hátulsó lábszár szemcsesorai gyen-
gén fejlettek, a lábfejízeken pedig jelentéktelenek. A farfedő meg-
nyúlt, árszerű, hegyes (26. ábra: D). Feje kerekített ovális, erősen
domború, meglehetősen félgömb alakú. 2--2,5 mm.

Közép-Európa néhány pontján (Bajorország: Wilshofen, Freyburg, Düssel-
dorf) és Magyarországon (Budapest, Velencei-tó: Velence) fordul elő. Ritka

stockleini ERMISGH, 1956

3 mm-nél nagyobb fajok.

Nyúlánk, keskeny, kevéssé domború faj. Szárnyfedői két és félszer
olyan hosszúak, mint együttes szélességük a vállon. A hátulsó láb-
szár dorsolateralis szemcsesorai nagyjából egyenlő hosszúak, és elérik
a lábszár oldalfelületének a közepét. Feje kerekded, nagyon dom-
ború, majdnem félgömb alakú. A csáp tőízei, a tapogatók, a felső
ajak és az elülső comb világos sárgásvörös. Paramerák: 26. ábra: H.
3--3,5 mm.

Előfordul Olaszországban, Svájcban, a Rajna mentén, Bajorországban és
a Pannon-medencében. Mindenütt ritka, még a leggyakoribb Magyarországon,
ahonnan több lelőhelyét ismerjük (Magyaróvár, Sopron, Velencei-tó: Sukoró,
Velence, Törökbálint, Apajpuszta, Tiszasüly)

parvuloidcs ERMISGH, 1956

2 56 DR. KASZAB ZOLTÁN IX_

132 (131) Szélesebb, tömzsibb, erősen domború fajok. Szárnyfedői 2,2-2,4-
szer olyan hosszúak, mint együttes szélességük a vállon.

133 (134) A hátulsó lábszár felső szemcsesora hosszabb, mint az alsó, fcrdébb
is, keresztülszeli a lábszár oldalát, és a térdtől hosszának egyötö-
déig-egynegyedéig terjed. Az alsó szemesesor legfeljebb a lábszár
közepét éri el. Szárnyfedői vörösesszürkén szőrözöttek. A csáp tőízei,
a tapogatók vörösbarnák, az elülső láb barna, olykor a combja
világosabb. Feje hossz- és harántirányban erősen domború, harán-
tosan kerekített. Paramerák: 26. ábra: I. 3-3,5 mm.

Eddig csak Albániából, Ausztriából (Stamersdorf és Fertő-tó), Németország-
ból (Bajorország), valamint Magyarországról (Göd, Pécs) és a Szovjetunióból
(Sarepta) ismeretes (=parvuliformís ERMISCH, 1956, nec SčEGOLEvA-BAROv-
sKAJA, 1930)

falsoparvuliformis ERMISCH, 1963

134 (133) A hátulsó lábszár felső szemcsesora csak olyan hosszú, mint az alsó,
a lábszár oldalfelületének közepéig érnek (26. ábra: N).

135 (136) Csápja, tapogatói, lába a 3 esetében is egyszínű fekete. Feje nagyon
erősen domború, de harántos. Az 5--10. csápíz négyszögű, ízei csak
valamivel hosszabbak a szélességüknél. Az állkapesi tapogatók vég-
íze lekerekített, 2. íze nem korong alakú, nyúlánk (26. ábra:
A 5 elülső lábszára a töve felé eső harmadban a legszélesebb, a
csúcsa a térd felé elkeskenyedik, pillaszőrök nélkül. A farfedő a rövid
5. haslemeznél több mint kétszer hosszabb, a vége nagyon hegyesre
kihúzott. Szőrözete szürkésbarna, kissé vörhenyes fénnyel. Parame-
rák: 26. ábra : J, lándzsa: 26. ábra: L. 3 mm.

Ez ideig csak Dalmáciából (Grado Tricst mellett) ismerjük. Hazai elő-
fordulása valószínű

[fallaciosa ERMISCH, 1969]

136 (135) A csáp töve vörösessárga, az állkapesi tapogatók és az elülső combok
sárgásak vagy barnák. Az állkapesi tapogatók végíze keskeny, a 2.
íze a Ő* esetében kissé korong alakúan kiszélesedett.

137 (138) A Ő) elülső lábszára a tövi harmadban alig szélesedett ki, pillaszőrök
nélkül. A 3 csápjának első 3 íze és a 4. töve, valamint az állkapesi
tapogatók, a felső ajak és az elülső comb ventralis éle világosbarna,
a tapogatók végíze majdnem szabályos orsószerű, nyúlánk. Csápja
az 5. íztől fekete, elülső lába barna. Feje majdnem kerekded, erősen
domború, kissé harántos. Szőrözete barnás, sűrű, nem teljesen lela-
puló. Paramerák: 25. ábra: G, lándzsa: 25. ábra: J. 3 mm.

Csak Macedóniából (Szkopje) került elő. Magyarországi előfordulása várható

[balcanica ERMISCH, 1967]

138 (137) A 3 elülső lábszára a basalis harmadban erősebben kiszélesedik, és
a kiszélesedésnél pillaszőrökkel fedett. Az 1--4. csápíz, a rágószer-

I-IETEROMERA II. - FELEMÁS LÁBFEJÍZES BOGARAK II. 2 57
7~7_z;,-»Ü _- 7 _-_ ~-~~ff ~-Í ~~ - -_ :- . -__ _ -_..-- ~_~ _~7~ 7 -..__ 7- _ _--~ .._.__f_ _ _ -_--_- _ __ _: __ __ _______ .___;_____;~ _.. -_ _ f _ -___ ___- 7 “7 vı

vek és az elülső comb sárgásvörös, a S2 esetében az állkapesi tapoga-
tók végíze, az elülső lábszár és lábfej barna. Feje laposabb, harán-
tosabb. Szárnyfedői sűrűn, sárgásszürkén szőrözöttek, 2,3-szer olyan
hosszúak, mint legnagyobb együttes szélességük a vállon. A has-
oldal világosabban szőrözött. Paramerák: 26. ábra: K. 4 mm.

Ez ideig csak Magyarországról ismerjük (Mohács, Velencei-tó: Velence).
Ritka

neglecta ERMISCH, 1977

139 (120) A hátulsó lábfej 2. ízén 2 szemcsesort találunk. A hátulsó lábszár
felső szemcsesora többé-kevésbé erősen ferdén fut, teljesen átszeli a
lábszár oldalát, és közvetlenül a térd alatt vagy attól a lábszár
hosszának egyharmadával messzebb ér véget. Az alsó szemesesor
rövid, olykor még az apicalis szemcsesornál is rövidebb (26 ábra:
F-G). A hátulsó lábszár sarkantyúi feketék.

140 (141) Apró faj, teljesen fekete. A szárnyfedői 2,7-szer olyan hosszúak,
mint amilyen legnagyobb szélességük a vállon. A hátulsó lábszár
felső szemcsesora mintegy a lábszár basalis harmadában éri el a
ventralis szegélyt, az oldallapot átszeli; az alsó szemesesor alig vala-
mivel hosszabb, mint az apicalis szemesesor (26. ábra: G). 2,7 mm.

Eddig csak Dél-Franciaországból (Montagnettes B. du Rhône, Camargue:
St. Maries) mutatták ki; ritka. Hazai előfordulása lehetséges

[gallica ERMISCH, 1956]

141 (140) 3 mm-nél nagyobb fajok. A hátulsó lábszár felső szemcsesora nagyon
ferde, a térd magasságában végződik, vagy hosszának egyötöd-
egynegyed magasságában, közel a térd alatt (26. ábra:

142 (143) A hátulsó lábszár felső szemcsesora nagyon ferdén fut, és majdnem
közvetlenül a térd alatt ér véget; az alsó szemesesor alig valamivel
hosszabb, mint az apicalis sor (26. ábra: F). Elülső lábai vékonyak,
lábszárai a 5 esetében a tövük előtt alig észrevehetően szélesednek
ki, barnák. Szájrészei és a csáp tőízei világosak. A felület szőrözete
finom, szürkésfekete. A farfedő nagyon hegyes, vékony, majd három-
szor olyan hosszú, mint az 5. haslemez. 3,8-4 mm.

Ez ideig csak Dél-Franciaországból került elő (Montagnettes B. du Rhône).
Nagyon ritka. Hazai előfordulása nem kizárt

[mulsanti ERMISCH, 1956]

143 (142) A hátulsó lábszár felső szemcsesora egynegyed-egyötöd távolságra
a térd alatt húzódik, kevésbé ferde, mint az előző faj esetében (27.
ábra: A). A farfedő rövidebb, olykor csak másfélszer olyan hosszú,
mint az 5. haslemez.

144 (145) Szárnyfedői mintegy háromszor olyan hosszúak, mint amilyen együt-
tes szélességük a vállon, kissé oválisak, illetve párhuzamosak. A far-
fedő nagyon rövid, csak másfélszer olyan hosszú, mint az 5. has-

258 DR. KASZAB ZOLTÁN IX _

145(144)

146 (147)

147 (146)

148 (115)

149 (150)

lemez. Nyúlánk, erősen domború faj. Szárnyfedői sötét sárgásvörö-
sen szőrözöttek. A Ő* csápja, szájrészei és valamennyi lába teljesen
fekete. 3,5 mm.

Csak Magyarországról (Budapest: Újpest) került elő. Nagyon ritka

meuseli ERMISCH, 1956

Szárnyfedői rövidebbek, 2,3-2,6-szer olyan hosszúak, mint leg-
nagyobb szélességük a vállon. Farfedője hosszabb. A szárnyfedők
szőrözete fekete vagy sötét szürkéssárga. A csápok a tövükön is
feketék, a tőízek is alig világosabbak.

Zömökebb, erősen domború faj. Szárnyfedői 2,3-szer olyan hosz-
szúak, mint együttes szélességük a vállon. A farfedő hosszú, kétszer
olyan hosszú, mint az 5. haslemez. Szőrözete szürkés, zöldes csillogás-
sal. Csápja és tapogatói, valamint elülső lába a combokkal fekete.
3,5 mm.

Ez ideig csak Németországból (Mark Brandenburg: Berlin-Marienheide)
ismerjük. Hazai előfordulása várható (=korschefskyi ERMISCH, 1956, nec ER-
Mıscn, 1941)

[korschefskyana ERMISCH, 1963]

Karcsúbb, de erősen domború faj. Szárnyfedői éppen két és félszer
olyan hosszúak, mint együttes szélességük a vállon. A farfedő nyú-
lánk, több mint kétszer olyan hosszú, mint az 5. haslemez. Szőrözete
sötétebb, szürkésbarna. Csápja és tapogatói feketék, az elülső lába
barna. 3 mm.

Mindmáig csak Kisázsiából (Biledjik) került elő, de magyarországi előfor-
dulásával is számolni lehet

[bodemeyeri ERMISCH, 1956]

Feje elöl többé-kevésbé kiterjedten rozsdavörös vagy teljesen ki-
világosodott, olykor csak a fejpajzs elülső szegélye szélesen vörös
színben szegélyezett. A hátulsó lábfej 1. ízén 2 szemesesor található.

A hátulsó lábfej 2. ízén 2 szemesesor van. A hátulsó lábszár (27.
ábra: C) felső szemcsesora ferdén átszeli a lábszár oldalát, az alsó
szemesesor rövid. A csáp tőízei, az állkapesi tapogatók, továbbá a 5*
elülső lába és középső combja narancsvörös, a S2 esetében barnás,
a középső láb barnától a feketéig. Szárnyfedői meglehetősen ritkás
szürkésvörös szőrözettel, két és félszer olyan hosszúak, mint amilyen
együttes szélességük a vállon. A farfedő (27. ábra: K) nagyon vé-
kony, hátul majdnem fonalszerű, háromszor-három és félszer olyan
hosszú, mint a meglehetősen rövid 5. haslemez. A 5* feje a homlok
közepétől előrefelé vörösessárga, kétoldalt a szemek közepéig sárgán
szegélyezett; a Q feje kevésbé kifejezetten világos. Paramerák: 27.
ábra: G. 2,5--3,3 mm.

IX. HETEROMERA 11. _- FELEMÁS LÁBFEJIZES BOGARAK 11. 2 59

Szórványosan sokfelé előfordul Franciaországtól az Urálig és Szíriáig, de
ritka. Magyarországon is csak néhány lelőhelye ismert (Siófok, Mecsek hegység:
Misina, Velencei-tó: Velence, Zempléni-hegység: Pálháza, Tabdi)

reichei EMERY, 1876

150 (149) A hátulsó lábfej 2. ízén csak 1 szemesesor figyelhető meg.

151 (162) A hátulsó lábszár sarkantyúi sárgásvörösek, rozsdavörösek vagy
barnásvörösek.

152 (153) Csápja nyúlánk, az 5--10. ízek kétszer olyan hosszúak, mint amilyen
szélesek. A 4 basalis csápíz, az állkapesi tapogatók és az elülső lábak,
valamint a középső combok világos sárgásvörösek, hátulsó lába
fekete. A farfedő kétszer olyan hosszú, mint az 5. haslemez. A hátulsó
lábszár felső szemcsesora teljesen keresztülszeli a lábszár oldalát, és
az elülső harmadban, a térdtől távol végződik. Az alsó szemesesor
viszonylag hosszú. Szárnyfedői ritkásan, sárgásszürkén szőrözöttek.
3-3,8 mm.

Mindeddig csak Észak-Olaszországból ismerjük (Lucca): magyarországi elő-
fordulása várható

[pseudoreichei ERMISGH, 1977]

r
1 1 '

Ő T -Í Í 7 ll
r _'

` _

. 2, __ v _ \ 'Í

0 _ . :-2
?

-5 és D _. I \ *` E Í I ˇ F

A

gif:amçű1.

`

W \ ..->`Ã̀
'\vS

"ggx~17'.IW1

IQgffl

m"~~\`

.'1 _

\\\\"-'Ö'1'I 1

ı"\\\ 'Kxwgaöf. fã,

W__,
___-fff-`.Ã'H“HA' ,_.,.."ı'pl' L:fiv'š`.-.'.É'l~'~:Í"'.ˇ'-Í

ıfhdıflf.

'Í_*f94-ˇ ..'2'_,_ 'Ifi-

'ı'ı_,_I '''

`Í.":.--
\.- `_ı__-__

_\'l

R1..

`

I``__
" -̀1-F'K

_ I
` ._r,_`"'ˇ

\,`(_"

.\."4?(ı`.-`

W'Í.

4-.1* ı-1/ˇ.T`-

.:.`f-ˇ"`."".4 <"~.ˇ-,
I\

.~._...`,:H-_\._"~`

,“"“`-

* ˇ...` 'X-

"ˇ -QŠBW-

_'íıyqgıg-ılflˇ

1 - 5 '
1, j . l .ff `j .

D

27. ábra. A: Mordellistena korschefskyana ERMISCH, B: M. inaequalis MULSANT és C: M. reichei
EMERY hátulsó lábszára -- D: M. inexpectata ERMISCH, E: M. apicerufa ERMISCH, F: M.
parvulıformis SČEGOLEVA-BAROVSKAJA, G: M. reichei EMERY és H: M. brunneispinosa ERMISCH
paramerái - I: M. consobrina ERMISCH jobb oldali paramerája J: M. erdoesi ERMISCH
bal oldali paramerája - K: M. reichei EMERY farfedője (E- F, I--J: eredeti, a többi ERMISCH

nyomán)

2 60 DR. KASZAB ZOLTÁN 1X_
_ - - _ fffff -f ff _, ,__ ;_ _ __ _ :--_ 7 _ __ f_;f -5 5 > a

153 (152) Csápja meglehetősen hosszú, az 5--10. ízek másfél-kétszer olyan
hosszúak, mint amilyen szélesek. Az első 4 csápíz, az állkapesi tapo-
gatók, valamint többnyire az elülső lábak világos sárgásvörösek.

154 (155) A fekete csápízek csúcsa rozsdavörös. Az elülső és középső lábak
teljesen világos sárgásvörösek, a hátulsó lábak rozsdavörösek. A há-
tulsó lábszár sarkantyúi sárgák, a hosszabbik sarkantyú mintegy
kétszer hosszabb a rövidebbnél. A farfedő megnyúlt, árszerű, mint-
egy fele olyan hosszú, mint a szárnyfedői, amelyek 2,2-szer olyan
hosszúak, mint amilyen együttes szélességük a vállon; kevéssé sűrűn,
vörösesszürkén szőrözöttek. A hátulsó lábszár mindkét szemcsesora
nagyon ferde, a felső keresztülszeli a lábszár oldalát, és hosszabb,
mint az alsó szemesesor. Paramerák: 27. ábra: E. 2,35 mm.

Csak Magyarországról került elő: Börzsöny hegység: Verőcemaros (==Nógrád-
verőce), Szentes: Alsó-rétek, Gödöllő. Ritka

apicerufa ERMISCH, 1977

155 (154) Csápja a töve kivételével fekete, hátulsó lába fekete.

156 (159) Középső combja, legalább a töve felé, a 5 esetében barnásvörös,
hátulsó lába fekete, elülső lába sárgásvörös. A hátulsó lábszár felső
szemcsesora nagyon ferde, átszeli a lábszár oldalát (27. ábra: B).

157 (158) A hátulsó lábszár felső szemcsesora nagyon ferde, átszeli a lábszár
oldalát, és a térd közelében végződik. Az alsó szemesesor sokkal
rövidebb, csak fele olyan hosszú, mint a felső. A szárnyfedők sző-
rözete sötétszürke, vörösen fénylő, meglehetősen sűrű. A farfedő
hosszú, nyúlánk, hegyes, majdnem kétszer hosszabb a feltűnően
megnyúlt és rövid, árszerű hegyben végződő 5. haslemeznél. Feje
nagyon domború. 3--3,65 mm.

Eddig csak Dél-Franciaországból ismerjük. Távolabbi elterjedése nagyon
valószínű

[inaequalis MULSANT, 1856]

158 (157) A hátulsó lábszár felső szemcsesora ferde, átszeli a lábszár oldalát,
és messze a térd alatt, hosszának basalis negyedében végződik. Az
alsó szemesesor csak fele olyan hosszú. A S2 fejpajzsa nem világosabb,
mint a homloka. A szárnyfedők szőrözete feketésbarna, gyenge vör-
henyes csillogással. A farfedő árszerű, rövidebb, és a megnyúlt 5.
haslemeznél csak másfélszer hosszabb. Feje laposabb. Paramerák:
27. ábra: D. 3,65-4 mm.

Eddig csak Közép-Európában Németországból (Szászország, Hessen: Darm-
stadt) ismerjük. Hazai előfordulása várható

[inexpectata ERMISCH, 1967]

159 (156) Középső és hátulsó lába is fekete.

160 (161) Szőrözete sárgásbarna, sűrű. A farfedő mintegy kétszer olyan hosz-
szú, mint az 5. haslemez, karcsú, árszerű, a tövén harántos szőr-

IX. HETEROMERA 11. - FELEMÁS LÁBFEJIZES BOGARAK 11. 2 61
ı;"' vw' 7

161(160)

162(151)
163(164)

164(168)

165(114)

166(173)

167(170)

____ _ -_ __ ____ -Y Y L _ ____ 7 _ _ :_ ,i _, _ _ı_ _ ııııı_“ _______. _

szalaggal. A hátulsó lábszár felső szemcsesora átszeli a lábszár olda-
lát, és messze a térdtől a tövi harmadban végződik. Az alsó szemcse-
sor is hosszú, alig rövidebb, mint a felső, és még fcrdébb. Bal oldali
paramera: 27. ábra: J. 3,5 mm.

Csak Magyarországról ismerjük (Foktő, Velence); ritka

erdoesi ERMISCH, 1977

Szőrözete szürkés, világosabb. A farfedő rövidebb, árszerű, alig több,
mint másfélszerese az 5. haslemeznek, a tövén nincs harántos
sűrűbb szőrsáv. A hátulsó lábszár szemcsesorai nagyon ferdék, a
felső hosszabb, mint az alsó, egymással párhuzamosak. A S2 fej-
pajzsa fekete, csak a szájrészei, felső ajka is, sárgásvörösek; sárga
még a csáp töve és elülső lába. 3 mm.

Néhány példány Magyarországról került elő (Sopron: Lővérek, Siófok,
Budapest: Csillebérc, Farmos)

aequalica ERMISCH, 1977

A hátulsó lábszár sarkantyúi feketék vagy barnásfeketék.

Középső combja éppúgy, mint az elülső lába, tapogatói, csáptöve
és a fejpajzs, valamint szájszervei sárgásvörösek, középső lábszárai
világosbarnák. A szárnyfedők szőrözete aranysárga, 2,3-szer olyan
hosszúak, mint legnagyobb szélességük a vállon. Hátulsó lábszára:
26. ábra: E, paramerák: 27. ábra: F. 3-3,5 mm.

Előfordul a Szovjetunió európai felének déli részétől (Sarepta, Lenkoran)
a Kárpát-medencéig. Nálunk ritka, de sokfelé megtalálták (Kis-Balaton: Zalavár,
Velencei-tó: Kis-Velence, Ócsa: Nagy-erdő, Tabdi, Bács megye, Szentes: Alsó-
rétek, Bátorliget, Börzsöny hegység: Királykút, Bükk hegység: Nagyvisnyó)

parvuliformis SČEGOLEVA-BAROVSKAJA, 1930

Középső combja és lábszára fekete, elülső combja, tapogatói és fej-
pajzsa sárgásvörös. Szárnyfedői sárgásszürke szőrözettel, 2,4-szer
olyan hosszúak, mint amilyen együttes szélességük a vállon. 2,8-
3,2 mm.

A Kárpát-medence déli részében elterjedt, de ritka. Megtalálták a Bánság-
ban (Herkulesfürdő), Horvátországban (,,Croatia”) és Magyarországon (Kis-Bala-
ton: Vörs, Velencei-tó: Sukoró), valamint Erdélyben (Szováta)

mihoki ERMISCH, 1977

A szárnyfedők szőrözete nem egyszínű, némelykor csak a varrat szé-
lesebben vagy keskenyebben világosabb, illetve sötét szőrözettel.

A hátulsó lábszár sarkantyúi sárgásvörösek, rozsdavörösek vagy
vörösbarnák.

A hátulsó lábszár 2 dorsolateralis szemcsesora hozzávetőlegesen egy-
forma hosszú, az alsó csak jelentéktelenül rövidebb.

168(169)

169(168)

170(167)

17ı(172)

172(171)

2 62 DR. KASZAB ZOLTÁN IX _

A hátulsó lábfej 1. ízén 2, 2. ízén 1 szemesesor van. Szárnyfedői
világos sárgásszürkén szőrözöttek, a varrat hosszában hátrafelé el-
szűkülő, kevéssé feltűnő sötétebb szőrözettel. Csápja fekete, 4 basalis
íze sárgásvörös, a 5* esetében az 5-10. íz majdnem kétszer olyan
hosszú, mint amilyen széles, és alsó felén fehér szőrözettel. A száj-
részek töve, az állkapesi tapogatók, az elülső láb esípői és combja
világos sárgásvörös, alulsó lábszára és lábfeje rozsdavöröstől a bar-
náig, középső és hátulsó lába fekete. A 5 állkapesi tapogatóinak
2. íze valamelyest korong alakúan kiszélesedett. A farfedő éppen
kétszer hosszabb a nyúlánk 5. haslemeznél. A hátulsó lábszár sar-
kantyúi sötét rozsdabarnák. Paramerák: 27. ábra: H. 3 mm.

Bajorországból és Magyarországról (Tiszasüly, Zamárdi) ismerjük; na-
gyon ritka

brunneispinosa ERMISCH, 1963

A hátulsó lábfej 1. ízén 3, 2. ízén 1 szemesesor figyelhető meg.
Szárnyfedői világos sárgásszürke szőrözettel, a varrat mentén elöl
keskeny, hátul kiszélesedő, és a végén az egész szélességében sötét
szőrözettel. Csápja barna, világossárga basalis ízekkel, az 5--10. íz
mintegy másfélszer olyan hosszú, mint amilyen széles. Elülső lába
sárgásvörös, középső lába rozsdavörös, a hátulsó lábszár sarkantyúi
rozsdabarnák, hosszuk nagyon eltérő. A farfedő viszonylag rövid,
árszerű, kihegyezett. 2,25 mm.

Eddig csak Horvátországból (,,Croatia”) került elő, de közelebbi lelőhelye
nem ismert. Minden valószínűség szerint faunaterületünkön is előkerül majd

[rufospinosa ERMISCH, 1977]

A hátulsó lábszár 2 szemcsesora nem egyforma hosszú, a felső szem-
esesor sokkal hosszabb, mint az alsó.

A szárnyfedők szőrözete sötét, elöl egy hosszúkás, a szárnyfedők
közepéig terjedő, az első negyedben az egész vállszélességet kitöltő,
de elöl az oldalszegélyt szabadon hagyó, hátrafelé elkeskenyedő
aranysárga szőrfolttal. A csáp tőízei, az állkapesi tapogatók 3 tőíze
rozsdavörös, végíze sötét, lábai mind feketék A 3 még nem
ismert. 3 mm.

Előkerült Ausztriából (Bécs) és Németországból (Hannover-Lüneburg).
Nagyon ritka. Magyarországi előfordulása várható

[flavospinosa HUBENTHAL, 1911]

Szárnyfedői sötéten szőrözöttek, világos, sárgás szőrözettel a varrat
mentén és a szegélyen. Csápja és lába sötétbarnák. A csáp 5-10. íze
kétszer olyan hosszú, mint amilyen széles. 2,5 mm.

Olaszországon kívül (Capri) eddig máshol még nem gyűjtötték. Minden
valószínűség szerint nem szigeti endemizmus, areáját azonban még nem ismerjük

[caprei FRANc1scoLo, 1942]

IX. HETEROMERA 11. __ FELEMÁS LÁBFEJIZES BOGARAK 11. 2 63

173(166)
174 (177)

175 (176)

176 (175)

177 (174)

z- 77 77- 7 ___: _ 7 ________ 777 7 7 __, 'v '_____7 7 7777 7 _____ 7*

A hátulsó lábszár sarkantyúi feketék vagy feketések.

Feje fekete, fejpajzsa nem világosabb, legfeljebb egy keskeny sze-
gély a fejpajzson elöl rozsdavörös.

Szárnyfedői világos sárgásszürke szőrözettel. Sötétebb, meglehetős
széles sáv a varrat mentén hátrafelé kiszélesedik, magába zárja a
szárnyfedők végét, majd elkeskenyedve a külső szegélyen előrefelé
húzódik. Olykor a sötét szőrözet elnyomja a világos szőrözetet any-
nyira, hogy csak a vállak mögött marad 1--1 szürkés folt. Az elülső
és középső comb (Ő) vagy csak az elülső (S2) rozsdavörös. A farfedő
sötéten szőrözött, a tövén többé-kevésbé kiterjedt szürkésfehér ha-
rántcsíkkal. Paramerák: 28. ábra: A, lándzsa: 28. ábra: H. 3,3-
3,8 mm.

Közép- és Dél-Európában helyenként nem ritka. Előfordul azonban Algé-
riában és Közép-Ázsiában is (,,Turkesztán”). Magyarországon szórványosan talál-
ható ritka faj [Villányi-hegység: Nagyharsány, Martonvásár, Budapest, Verőce-
maros (=Nógrádverőce), Szentes, Bátorliget]

weisei Scı-IILSKY, 1895

Szárnyfedői barnásszürke szőrözettel. A vállaktól kezdve az oldal-
szegély keskenyen, hosszának közepéig sárgásszürkén szőrözött. A
farfedő sötét szőrözettel, a tövén nincs világos szőrsáv. A basalis
csápízek, valamint az elülső láb barna, középső és hátulsó lába
fekete. A potroh szelvényeinek hátulsó szegélye vörösbarnán szegé-
lyezett. A hátulsó lábszár 2 dorsolateralis szemcsesora nagyon ferde,
a felső hosszabb, mint az alsó, a felső teljesen átszeli a lábszár olda-
lát, az alsó csak a közepéig ér. 2,7 mm.

Ez ideig csak Erdélyből (Vajdahunyad) ismerjük. Magyarországi előfor-
dulása várható

[paraweisei Enıuıscn, 1977]

Feje elöl kivilágosodott, fejpajzsa a csápok között sárgásvörös.
Szárnyfedői sárgás szürkésfehér szőrözettel, de egy széles varratsáv
sötéten szőrözött, amely a szárnyfedők töve mögött szélesen kezdő-
dik, anélkül, hogy a tövet elérné, és hátrafelé fokozatosan elkeske-
nyedik. A farfedő szürkésvörös szőrözettel, nincs rajta basalis világos
harántszőrsáv. A csáp tőízei, az állkapesi tapogatók és az elülső láb
a Ő* esetében narancsvörös, középső lábai barnák, hátulsó lábai
feketék. A hátulsó lábszár dorsolateralis szemcsesorai nagyon fer-
dék, majdnem egyforma hosszúak, a felső sem szeli át a lábszár
oldalát. A hátulsó lábfej 1. ízén 2, 2. ízén 1 szemesesor van. Habi-
tusa: 28. ábra: I, paramerák: 28. ábra: B, lándzsa: 28. ábra: G.
3,65 mm.

Előfordulása az eddigi adataink szerint nagyon szórványos. Magyarország-
ból (Bátorliget), Ausztriából (Karawanken, Duna-ártéri erdők Bécs mellett), Er-
délyből (Szováta) és Németországból (Mark Brandenburg) ismerjük. Nagyon ritka
faj (= reichei ab. nigripes KASZAB & SZÉKESSY, 1953)

bicoloripilosa ERMISCH, 1967

2 64. DR. KASZAB ZOLTÁN 1X_

178 (45) A hátulsó lábszárakon 3 vagy több rövid, a lábszár végével pár-
huzamosan futó szemcsesor figyelhető meg (pl. 29. ábra: H), amelyek
közül a legfelső olykor jelentéktelen.

179 (182) A hátulsó lábfej l-3. ízén van szemesesor, de a 3. íz szemcsesora
nehezen látható. Teste egyszínű fekete.

180 (181) A szárnyfedők szőrözete világostól sötétbarnáig vagy sötétvörösig.
Termete kisebb. Az 5-10. csápíz legfeljebb másfélszer olyan hosszú,
mint amilyen széles. A hátulsó lábszáron 3 dorsolateralis szemesesor
van. A hátulsó lábfej 1. ízén 4, a 2. ízén 3, a 3. ízén 2 (nehezen
kivehető) szemesesor található. A 3. és 4. csápíz kicsi, közel egy-
forma hosszúak, a 4. íz rövidebb és keskenyebb, mint az 5. A far-
fedő nagyon hosszú, vékony, hátul majdnem fonalszerű, az 5. has-
lemeznél több mint kétszer hosszabb. A szárnyfedők szőrözete sötét
barnásvörös, valamelyest zöldesen csillogó. Hasoldala világosabb
sárgásszürke szőrözettel. Szárnyfedői háromszor olyan hosszúak,
mint együttes szélességük a vállon. Paramerák: 28. ábra: E. 3,5 mm.

J

' \ "10- _-:
D 1 Í' _ H ~`lv

I V) l .,-!-_1/ ._

1 "~ ` . _ıı .,. ` J ` l `ı

T . _ P “ -._ I
Ă t i ' I .

1 .ff-Š "°`

w 1 `É

ıı , ˇ

ıı

r..z~\“"_.-` ~ \ `

ˇˇ.-«'šZ/az
 .

1,,`
.ıı

4ÍÉ . %\.\
,-/'`
/.' _- _„§`.~;\×\\\š

G''ı-«..

`ı _ı-2'ı-./

-4!,W ~<__._

.F
'\

_
Š

':"z.`___.

\:
is

..v- .-"/

___\.*\\\\“Š

"ıı/,

C
K -.` . _ Iñ

z O _ ; J '-
ıf, -

Í ' ıl \
_ ' 4 -'ˇ ı" -.0 ra ` ı .I

..ı°» I ' 1
ı _' `.

\ 1

al'

-.z<f.--:'72-*`_""9z,\ÍJ:`r".`.14 . lÒ.,,I
I,//"is.f'~;;3'
'ıı'O

'1..V
lfifíˇib-`-1.2159.,

iai.7\/(7'-IfAI ıãı.`lı'I -'T--=.........×,\-„_.._.\\J,ı I,.\--

_ -in\
vı-1,.

`rlılııı,`\ l_,"l

_;-_xl _._"..

iiııf-,,"-__.̀̀-_.-__;'$`ı»"

'ı`z-vl\'.::.ı."`:'.-`ı,{ı'-I

1*-ll-':.ÌliÍ.- _

`\-\X È- .̀.1/""'.-.`.ä`"F "-*-1'

ci-`5`-HI:

_.\-..,°-:;.

J?_ti.
'hi'`-`_̌ ,44%.'z.=

Í' J_;.:_"-""-Z"'\.'~`.;.-.-\.';'“l"“~./4-Í«iv____-I'`§

""'“'“-'l////Z'K.

"I''

.`/_r_1

__.f,Í“lčk,

Í(0.,._.3'1-.^“_:.„zw!r.H:ı*ı':.~=7~<<-z~°7"'“ g-

'\̀_ˇ*

`11-Ha

47/7Ǐ fIl/»_ “_.A_a.*In-....- "x=:(~;.'`
\\\&\\"-.

._'~.--/1

°"'\-.

-'rf."ı1'Ír.: `\'~'~\K'ur,' ,'”-f7"-
`_ '*_-Iı

~..~.(ˇ`“~

_.Olç`.Aııí4ı-ıııııu-A4-ııiııí

„;ı4:ııÍI;0ffl4>4VI4II
<","\"ıııp\.lı"""'__A-1 _Lıí

ol'

'.'ı"I

__

'|ııAAı,Š`ÍA”A ll4AÍ44

"'\~ııııı.."~ıf-ıı____

__-4____ _ ____*

É. .. Q _. 4. 4 > K .' .._..-A- z ~ Y- z
Iı Í

§_'l.`-Fly..>ı..-,` ır.-_. I/1

Š-:Fli ii ls"
(fill 1 1 .IL

Í ˇ .. _.
`.\
L lı

43:'I 4

2 -f' g:-4,, _ M
*-Lg ı,` :Q I

D `~$:“ .. ~}_ .. És »ács-.
ızýıl' l̀ J

'--./
3/

28. ábra. A: Mordellistena weisei SCHILSKY, B: M. bícoloripilosa ERMISCH, C: M. ıarsata
M _ 6 z _ O ı-ULSANT, D. M. schatzmayrı FRANCISCOLO es E. M. bulganca ERMISCH parameraı -- F:
M. tarsata MULSANT., G: M. bicoloripilosa ERMISCH és H: M. weisei SCHILSKY 5* ivarszervének
lándzsáˇıı I: M. b' l ˇ ˇ ` ˇ 'J -- ıco orıpılosa ERMISCH habıtnsa (A-B, F-I. Eımıscn, C: BATTEN, D:

FRANCISCOLO nyomán, E: eredeti)

IX_ HETEROMERA II. -~ FELEMÁS LABFEJIZES BOGARAK II. 65
_ , _ 71" J

Ez ideig csak Bulgáriából ismerjük, ahol helyenként nem ritka (Samokov,
Trevna, Parnon, Neszebár). Hazai előfordulása várható

[bulgarica ERMISCH, 1977]

181 (180) A szárnyfedők szőrözete feketés, gyakran zöldesen csillogó. Az 5-10.
csápíz kétszer olyan hosszú, mint amilyen széles. A Ő* állkapesi
tapogatóinak végíze keskeny baltaszerű, legnagyobb szélessége a töve
felé van, belül lekerekített., ezért a belső éle rövidebb, mint az apica-
lis része. A penis lándzsája (28. ábra: F) keskeny., lándzsa alakú,
finom hegyben kihúzott. A hátulsó lábszárán 3 lateralis szemesesor
és egy 4. sor nyoma található, a hátulsó lábfej 1. ízén 2-3, a 3. ízén
2 (nehezen látható) szemesesor figyelhető meg. Teste erősen, ibolya-
zöld fényben csillogó. Paramerák: 28. ábra: C. 4,3--5 mm.

Franciaországtól Közép- és Dél-Európán át a Kaukázusig és Kisázsiáig
sokfelé előfordul és helyenként nem ritka. Magyarországon számos lelőhelyről elő-
került, ártéri erdőkben, mocsaras helyeken, középhegységeink meleg pontjain
helyenként kifejezetten gyakori

taı-sata MULSANT, 1856

l \'
* _ _ . v _ h_ Ai

\ lí Í fı

íg_

ı?4Í'7
44L4-M4'IÍJ

*Í4

-1744-Í`4

“ll-ıiI" ' -_.____-

..-'i.-`G~,-:-.`--'F"z-«_\:.Í"=.1°!-;_

`“_ı~"_'“Íı--ıl`` ı«

ˇ***Wih\X

„õ-*'ˇ'

__-__.

III._I?

"14'
\::_,

6

ı _

A42'-“7`_r"_"ltˇ
'J

_“U,4'

_ __/.-"'-'Í:'zë.".-

ıı-'3

`-ˇaf'& _̀„-
'{'ı;-.1:`>'/.I -.`_A.

-..='-R,_-»....sa__._-,.-__
..Iwiw_„_-_.'-__`_-ıı.`_.äa__,9.

.5-.

"ZL_!;-zÉ_'...~'Í.2..;šÍ--`~"'\.'-..__«~'“ˇ

\'\

'Ö

mi__%í

“'..z~J,4Fıfl gfi
}iIIı-)I"`--`-A

,_A`í`

4_,4 itëíıfiııı

M Al

. . `

' ı 1- '. _ı_„ _ . ,
ı- - .ı - , __ .

Á'_.

..-

-~ »
_. . --

`_- »A

1 x
l

A `<s 0
'l.

-'. - -` Q . , __
_ , ._ ."' \ `

.„_-1..-.'.

..-....
„Q,.ıı

.Ü-":`
.,-

ı zA 'H'Ü' _.-ıı._R-ıçfifi_Í7

lıáç/f\li _174.-.ıı,,,~.,

A-41

.ıÍ`

I _-F.._

;ˇ'^='~`~".„
„-

_ - f _ 'Í '..
l|-- ' ' ı._..: ._ § §,_ _ „ _ _ _

20- I ˇ/
ıw `_` - '

. \ `
_ _ \ "\ f -_ -QD - _ _ __

ı- - .< . -
_ 1 ˇ' ` »É iv '-. _ _

_Í . I.. ~ I

. - : 1,. fˇ..- iša él'

~'-_ 1?-'-l,' J'
'. Q ˇ- -'.10 g

_ ..-_ ,- _' „_~. `.;-. _
1 _, - . ;`t<`\-ı

2 l 1- ':` . ll l ` Ó _.

C D z 'if -fÍ*~*Í'_ \ __? ~

ı= _
P

29. ábra. A: Mordellístena pfefferi ERMISCH és B: M. pseudobrevicauda ERMISCH szárnyfedői
és farfedője -~ C: M. brevicauda (BOHEMANN) és D: M. pseudobrevicauda ERMISCH állkapesi
tapogatója - E: M. pseudobrevicauda ERMISCH és F: M. pfefferi ERMISCH paramerái --
G--H: M. pseudobrevicaucla ERMISCH Ő* ivarszervének lándzsája (G) és hátulsó lába

(ERMISOH nyomán)

5Ix.2

266
1 * _

DR. KASZAB ZOLTÁN 1X_

182(179)

183(2OO)

184(189)

ı8s(188)

18õ(187)

ı87(18õ)

188(185)

7 . 4, W _., “ 77, “1 zá:-1 vv __ 77 ııq _ 7 _ “ _ __ 7 _ 7 __ ' _ ' _ vv* ;'"'iz ' "ˇ J

A hátulsó lábfejen csak az 1. és 2. lábfejízen van szemesesor (29.
ábra:

A szárnyfedők pontozása feltűnően durva, erősen ráncos, olykor majd-
nem hegyes. A fej és az előtor háta általában erősen fénylő, finoman,
meglehetősen szórtan pontozott. A farfedő többnyire rövid és vas-
tag, olykor hosszú vagy nagyon hosszú, de robusztus (29. ábra:
A--B, 30. ábra: G--I). Fekete fajok.

A csáp 3. íze jelentősen rövidebb és vékonyabb, mint a 4. íz (30.
ábra:

A szárnyfedők szőrözete egyszínű, sárgásszürke. A farfedő meglehe-
tősen rövid (29. ábra: B), nincs kétszer olyan hosszú, mint az 5.
haslemez. A hátulsó lábfej 1. ízén 3--4, a 2. ízen 2 szemesesor figyel-
hető meg.

A hátulsó lábszáron 3 jól kivehető és többnyire ezek fölött még egy
további szemesesor is található. Az előtor oldalszegélye lateralis
nézetben egyenes, alig kikanyarított, emiatt hátulsó szögletei csak
alig derékszögűek. A farfedő rövid, tömzsi, nincs kétszer olyan hosz-
szú, mint az 5. haslemez. 4,5--5 mm.

Előfordul a Szovjetunió európai felében keleten az Urálig, valamint Magyar-
országon (Szeged): nagyon ritka

dives EMERY, 1876

A hátulsó lábszárán (29. ábra: H) 4---5 jól kivehető és még 1 további
gyengén fejlett szemesesor van a térd felé (29. ábra: Az előtor
oldalszegélye lateralis nézetben kissé S alakúan kimetszett, emiatt
hátulsó szögletei éles derék- vagy hegyesszögűek. A farfedő (29.
ábra: B) meglehetősen tömzsi, majdnem kétszer olyan hosszú, mint
az 5. haslemez. Allkapcsi tapogatója: 29. ábra: D, paramerák: 29.
ábra: E, lándzsa: 29. ábra: G. 3,8--4,8 mm.

A Pireneusoktól Németországon, Magyarországon, Horvátországon és Bul-
gárián át Kisázsiáig előfordul. Magyarországon a Budai-hegyekben és a Pilis hegy-
ség számos pontján gyűjtötték

pseudobrevicauda ERMISCH, 1963

A szárnyfedők szőrözete sárgásbarna, a varrat mentén egy sáv söté-
tebb, vörösesszürke szőrözettel. Szárnyfedői szélesek, két és félszer
olyan hosszúak, mint együttes szélességük a vállon. Az előtor sze-
gélye oldalnézetben nagyon gyengén kikanyarított. A farfedő ke-
véssé megnyúlt, mintegy 1,6-szer olyan hosszú, mint az 5. haslemez.
A hátulsó lábszáron 4, a hátulsó lábfej 1. ízén 4«, a 2. ízén 2 szemcse-
sorral. 3 mm.

Ez ideig csak Magyarországról (Kecskemét) ismerjük

biroi ERMISCH, 1977

1X_ HETEROMERA II. _ FELEMÁS LÁBFEJIZES BOGARAK 11. 2 67

189 (184) A csáp 3. íze nem rövidebb és vékonyabb, mint a 4. íz (Ő), vagy
csak jelentéktelenül rövidebb (S2) (30. ábra: Szárnyfedői feketén
vagy szürkésfeketén szőrözöttek.

190 (191) Tömzsi, nagy termetű faj, zömökebb, mint a következő fajok. A far-
fedő megnyúlt, sokkal hosszabb, mint az 5. haslemez. Paramerák:
28. ábra: D. 5,5-6 mm.

Csak Macedóniából (Athos) ismerjük, de elterjedési területe nincs tisztázva,
és faunaterületünkön is előfordulhat

[schatzmayri FRANCISCOLO, 1949]

191 (190) Csak kevéssé kisebb, de mindenesetre testük karosúbb, vagy tömzsi
és erősen domború, más esetben jelentősen kisebb fajok, amelyek
karcsúbbak is.

192 (195) A hátulsó lábszáron az apicalis szemcsesoron kívül még további 5
rövid, egymással többé-kevésbé párhuzamos szemcsesora van. A há-
tulsó lábfej 1. ízén többnyire 4, olykor még 1 további nyoma, vagy
csak 3 szemesesor található (30. ábra: J). Nagyobb termetű fajok.

' .

w - - ` _

i l ˇ. I ' Í 1 2} 1 . ˇ_ _- E ı __ _ - -'
_ Li Í -r 5 ii Ö : -' É ı . -

t? . . ~__y __ _ E. 2 \

` 4 Í *-~*`" `.` .Hz ,_ z - A 8 1

_*'“'“«~0
.Š _--:nfs

„...ııı4ııııııııı

Ííí

8 v_ _

D zı= _. _/ 1 «
. Í \. j.. -.

I 2 ı
1 .

Š _ f Á
. . I

'Po . -

P

Í

/_

Í''Q _ "É_(Í~

_~' J;-U-LL.ı...ı-".ı..ı:'„Z`

Aifll

.Q6\ -

I..-zı-.__ _-af_L_ _. -JJ -. ___\\-:ı-,___._)ı$Hfl>_______(:_f)

.`;.'.'-

J-:_I |-_?"ı`._'ı_~'iırflif-"'

_MJF

:

Í. ""-'-` f Ti É T'-fi' éJ _: _* _.______ _ „,;.%___, ,__ - .
»-×- 9 - `

- '_' -_' ' ' 'ˇ '

Í i = :kal-" ` '
*j'- C Í

30. ábra. A: Mordellistena brevicauda (BOHEMANN), B: M. parvicauda ERMISCH és C: M.
krujanensis ERMISCH paramerái -- D: M. brevicauda (BOHEMANN) 3 ivarszervének lándzsája
- E: M. pseudobrevicauda ERMISCH és F: .M. brevicauda (BOHEMANN) csápja - G: M. brevi-
cauda (BOHEMANN) és H: M. krujanensis ERMISCH szárnyfedői és farfedője - I: M. parvi-
cauda ERMISCH habitusa - J: M. brevicauda (BOHEMANN) hátulsó lába (ERMISCH nyomán)

5*

268 DR. KASZAB ZOLTÁN 1X_

198(194)

194. (193)

19s(192)

ı9õ(197)

197(19õ)

198(199)

7 :. »_ _ _ _ 7 7 7_7 Í z“__ _____ 77 -_ 7 ___Zı~7T7 777 _ 7 7 _ -____; __:____ 7 7 _: __ í __ 3

A Ő* csápja rövidebb és szélesebb, középső ízei alig hosszabbak a
szélességüknél. A farfedő megnyúlt (29. ábra: A), keskenyebb, az 5.
haslemez is hosszú, emiatt a farfedő nincs teljesen kétszer olyan
hosszú, mint az 5. haslemez. Hasoldala aranysárga szőrözettel. Para-
merák: 29. ábra: F. 5,3-5,8 mm.

Macedóniából (Breznica) ismeretes. Magyarországról is van irodalmi adat,
de közelebbi lelőhelyéről semmit sem tudunk; előfordulása hazánkban biztosra
vehető

pfefferi ERMISCH, 1963

A 6 csápja (30. ábra: F) hosszabb, megnyúlt, középső ízei jelentősen
hosszabbak a szélességüknél. Bár az 5. haslemez is meglehetősen
rövid, a farfedő mégis majd kétszer olyan hosszú, mint az 5. has-
lemez (30. ábra: G). Hasoldala szürkésbarnán szőrözött. Allkapcsi
tapogatója: 29. ábra: C, paramerák: 30. ábra: A, lándzsa: 30. ábra:
D. 4--5 mm.

Franciaországtól _egész Közép-Európán, Fennoskandinávia déli részén át
messze elterjedt. Délen Eszak-Olaszországig, Délkelet-Európában mindenfelé meg-
található. Magyarországon a legközönségesebb Mordellistena-faj. Virágzó kutyatej-
féléken található

brevicauda (BOHEMANN, 1849)

A hátulsó lábszáron az apicalis szemcsesoron kívül 3-4 szemesesor
figyelhető meg, amelyek közül a felső többnyire alig kivehető.

A felület szőrözete sűrű, finom, szürkésfekete, zöldeskék csillogás-
sal, hasa vörösesbarna szőrözettel. A farfedő árszerű, meglehetősen
rövid, és a tövétől kezdve egyenesen, árszerűen elvékonyodik, mint-
egy másfélszer olyan hosszú, mint a rövid 5. haslemez. A szárny-
fedők vége a varrattól egyenként ferdén lecsapott, emiatt a szárny-
fedők kissé tompaszögű csúccsal. Habitusa: 30. ábra: I, paramerák:
30. ábra: B. 3-4 mm.

Előfordul a Balkán félszigeten és Kisázsiában. Ez ideig a következő lelő-
helyekről ismerjük: Montenegró: Sv. Luka, Szerbia: Mostarsko blado, Bulgária:
Neszebár, Ropotamo folyó torkolata a Fekete-tenger mentén, európai Török-
ország: Belgrádi erdő, Anatólia: Gönem

[parvicauda ERMISCH, 1967]

A felület szőrözete szürkésfekete vagy fekete, olykor kissé barnás
csillogással. A farfedő árszerű, oldalai egyenesek, majd kétszer olyan
hosszúak, mint az 5. haslemez. A szárnyfedők vége egyenként lekere-
kített, vagy a varrat felé ferdén lecsapott. Az előtor oldalszegélye
felülnézetben gyengén hajlott.

Keskenyebb (30. ábra: H), a szárnyfedők szőrözete feketés, barnás
fénnyel. A 3 középső lábszára kissé hajlott. Csápja vékony és meg-
lehetősen hosszú, tőízei (1-4. íz) jelentősen hosszabbak, mint ami-
lyen szélesek, az 5. íztől kezdve ízei szélesebbek, mint a 4., és jelen-
tősen hosszabbak, mint amilyen szélesek. A hátulsó lábszár dorso-
lateralis oldalán 3 jól látható szemesesor van, egy továbbinak pedig

1X_ HETEROMERA II. ~ FELEMÁS LÁBFEJIZES BOGARAK II. 2 69
_ _ _____ _ _ : __* _ ___ 7 7 77* _ _ _ *__ _" ' _ ';_;__ _ı ı~'f _ __ _:_' 7 _, __ 777* ' __;_;_ __ v '__

a nyoma. A 3 állkapesi tapogatóinak végíze kisebb és keskenyebb.
Paramerák: 30. ábra: C. 3,5--3,8 mm.

Eddig ismert lelőhelyei Albániában (Kruja) és Bosznia-Hercegovinában
(Nevesinje, Mosztáı-, Ivan Planina) vannak. Faunaterületünkön előfordulása
várható

[krujanensis ERMISCH, '1963]

199 (198) Zömökebb, a szárnyfedők szőrözete szürkésfekete, hasa kissé barnás.
A 3 középső lábszára egyenes. Csápja rövidebb, vastagabb és széle-
sebb; a tőízek vékonyak, de alig szélesebbek, mint amilyen hosszúak,
az 5. íztől kezdve erősen kiszélesednek, a középső ízek alig valami-
vel hosszabbak a szélességüknél. A hátulsó lábszáron 4- jól fejlett,
majdnem egyenlő hosszú szemesesor van, közülük a legfelső rövid,
de jól kivehető. A Ő* állkapesi tapogatóinak (31. ábra: J) végíze
nagyobb és szélesebb. Paramerák: 31. ábra: A. 4-5 mm.

Mindeddig csak Albániából (Mali Daiti, Tomorika, Tirana, Lukova) ismer-
jük. Hazai előfordulása várható

[lonai FRANOISGOLO, 1949]

200 (183) Szárnyfedői nem feltűnően durván pontozottak, csak kissé ráspoly-
szerűek, olykor alig vagy egyáltalán nem ráspolyozottak. Feje és

1 I I

I
' 'I .-

' \ /' '.`_ '
` lv

_ 'I 'MÍ A'-I

\\\ˇí.1ı`
z ı '

 I C .

ii~lA4,4tlÍ

Z4A 4444M44' ˇ,

1.ı_FJI

„0*dé

Í.\-ı..-<o_.

1Í\

A8*J*'~ _ _!_.__-,__:.\z\2., ıı_'___ _____.ı1ı._.._,.....

4Í?'-_-.J-'I .flăıç

\

1,.«f __)lı..___4 A4-ti-kkJ

-O _4̀,

z'>"'%"-f.z- . _ ' ˇ.ˇ.:-ˇ`:T`..__ `

.---'z1ı-vv.'' I
:_.„4'zl)I.- D\\ _ _ı.

"-§"--+49*“ '~.ı?Í?*`
 \\'.\§llrlçvujı. 'ııxl.H __ıııı!l;`1- ,Í4 '` __'-ıı...-Í'

._j,_--_

cı-"` ~

_`̀_ı_c.„ı̀ ?_

__f`„.._`_§_b"L),._._!__~`__`DEI

`..._...I\

.Í

I ' -`“"""3lA 'Í.

\`*`."ı""". '-ıı

ı~`'"'
1"~``\\

_'-`-.-'..-*

/, û

šä
_ II*

ŐÍ-1%-

i

_17T

Í

. ('-

ıı-Ifl'.ııv
F

(_,-Iz--

1`D

\'r`fiˇUJ"`zw'-'ı'.."'

1...'

_1'

Éii'

_4_ı_4\7M744

,.

..,._.- .. . _ 1 F
ly |_ M

i U

._.|

1 'I
\

J` > . _ \ _ ,
I I "1.F .` . I

ˇ . " 0 _. ~':.. - ` ' /'-.~ fz -~ fF _ _ __ . . \

'I (1 . '_ - '._ 'l-“ˇ D

\1_ ...`~*

31. ábra. A: Mordellistena lonai FRANCISCOLO, B: M. emeryi SCHILSKY., C: M. luteípalpís
SCHILSKY és D: M. micans (GERMAR) paramerái - E: M. micans (GERMAR) és F: M. emeryí
SCHILSKY 3 ivarszervének lándzsája - G: M. micans (GERMAR), H: M. mícantoides ERMISCH,
I: M. purpurascens COSTA és J: M. lonai FRANCISCOLO állkapesi tapogatója -- K: M. feigeí
ERMISCH farfedője - L: M. micantoides ERMISCH és M: M. purpurascens COSTA Ő* elülső

lábszára (C: eredeti, A: FRANcıscoLo, a többi Eıuuıscn nyomán)

z 70 DR. KASZAB ZOLTÁN 1X_

előtora meglehetősen sűrűn, de a szárnyfedőknél finomabban pon-
tozott, meglehetősen fényes. A farfedő hosszú vagy nagyon hosszú,
többnyire azonban vékony, ritkán rövid, de ez esetben is vékony és
hegyes (31. ábra: K, 32. ábra: L-M, 34. ábra: A-C).

201 (206) A hátulsó lábszár sarkantyúi sárgák vagy rozsdavörösek. A hátulsó
lábszáron 3 szemesesor van, olykor egy 4. szemesesor is felfedezhető.

202 (203) Feje és csápjai a tőízekkel, tapogatói és lábai teljesen feketék vagy
sötétbarnák. A szárnyfedők szőrözete világosabb vagy sötétebb
barna, olykor feketésbarna. A hátulsó lábszáron 3 jól kivehető
szemesesor, olykor egy 4. nyoma is található. A hátulsó lábfej 1.
ízén 3 erős és egy 4. gyenge szemesesor, a 2. ízen 3 erős szemesesor
figyelhető meg. Az előtor szegélye oldalnézetben csak kissé kikanya-
rított. Paramerák: 31. ábra: B, lándzsa: 31. ábra: F. 3-3,8 mm.

Előfordul Észak-Afrikában (Marokkó, Algéria), Nyugat-Európában (Fran-
ciaország, Svájc déli része), Közép-Európának déli felében (Olaszország, Isztria,
Dalmácia), Ausztriában (Innsbruck), Dél-Tirolban (Bozen), Horvátországban és
Albániában. Hazai előfordulása várható

[emeryi SCI-IILSKY, 1895]

203 (202) Feje fekete, az első csápízek teljesen vagy részben rozsda-
vörösek, elülső lábai sárgásvörösek vagy barnák. A szárnyfedők
szőrözete világosabb.

204 (205) A csáp első ízei sárgásvörösek, elülső lábai barnák, combja kissé
világosabb, lábfeje a barnától a feketéig. A hátulsó lábszáron 3
szemesesor van, amelyek közül a felső sor olykor jelentéktelen.
A hátulsó lábfej 1. ízén 3, 2. ízén 2 szemesesor figyelhető meg.
Az előtor oldalszegélye lateralis nézetben erősen S alakban hajlott.
3_4 mm.

Előfordul a Mediterráneum keleti felében és irodalmi adatok szerint Magyar-
országon is, de közelebbi adat nem ismeretes

confinis COSTA, 1854

205 (204) A csáp első 4 íze, a tapogatók, az elülső lábak, valamint a középső
combok világos sárgásvörösek vagy barnássárgák. A hátulsó láb-
száron 3, a hátulsó lábfej 1. ízén 3-4, 2. ízén 2 szemcsesorral. A far-
fedő hosszú, vékony, árszerűen kihegyezett. A szárnyfedők szőrö-
zete barnásszürke, kissé ezüstös csillogással. 3,5-4,3 mm.

Előfordul a Mediterráneum keleti felében, Ausztriától és a Kárpát-medencé-
től a Balkán félszigeten át Kisázsiáig. Magyarországon ritka [Verőcemaros
(=Nógrádverőce), Velence, Parád]

reitteri SCHILSKY, 1894

206 (201) A hátulsó lábszár végtüskéi feketék vagy feketések.

207 (208) Feje fekete, előtora bamásfekete, szárnyfedői gesztenyebarnák, bar-
násfekete szőrözettel, amely gyengén ibolya fényű. Csápja és áll-

IX.

2O8(2O7)

2O9(214)

21O(213)

211(212)

212(211)

218(21O)

HETEROMERA ıı. _ FELEMÁS LÁBFEJÍZES BOOARAK Il. 2 71

kapcsi tapogatói barnásfeketék. Lábai a sötétbarnától a feketésig.
Hátulsó lábszárán 3 jól látható és 1 ezek fölött gyengébben fejlett
szemcsesorral. A hátulsó lábfej 1. ízén 3, 2. ízén 2 szemesesor figyel-
hető meg. Farfedője: 31. ábra: K. 3,65 mm.

Előfordul Németországban (Bajorországban, Sziléziában: Guhrau), Horvát-
országban (,,Croatia") és irodalmi adatok szerint Magyarországon is, de közelebbi
adata nem ismert

feigei Enmıscn, 1956

Egyszínű fekete fajok, legfeljebb a fejük alul többé-kevésbé kiter-
jedten sárgás vagy rozsdavörös és a csápok töve, olykor az áll-
kapesi tapogatók és az elülső lábak részben vagy kiterjedten rozsda-
vörösek, vagy pedig azok is feketék.

Az állkapesi tapogatók sárgásvörösek, rozsdavörösek, rozsdabarnák
vagy barnák.

A csáp 5-10. ízei másfélszer-kétszer olyan hosszúak, mint amilyen
szélesek.

A hátulsó lábszár szemcsesorai nagyon rövidek, jelentéktelenek, az
apicalis szemcsesoron kívül 3 dorsolateralis szemcsesort tudunk meg-
különböztetni, amelyek közül a felső olykor csak nyomokban van
meg. A hátulsó lábfej 1. ízén 2, a 2. ízen 1--2 jelentéktelen szemcse-
sor van. A basalis csápízek barnák. A 3 esetében az elülső lábszár
a töve felé lábikraszerűen gyengén kiszélesedett, rajta alig észlelhető
pillaszőrökkel. A 5 állkapesi tapogatója világos, a S2-é sötétebb
barna. Paramerák: 31. ábra: C. 2,5-3 mm.

Középkelet-Európában az ún. xerothermophil helyeken szórványosan for-
dul elő. Ez ideig Németországból (Mark Brandenburg: Lübbenau és Tranissberg,
Berlin, Sziléziából: Schwerin a Warthe mellett, Thüringia), Lengyelországból:
(Busko: Skorocice) és Ausztriából (Bécs környéke) ismerjük. Magyarországi elő-
fordulása biztosra vehető

[luteipalpis SCHILSKY, 1898]

A hátulsó lábszár szemcsesorai élesebben láthatók, az apicalis szem-
csesoron kívül 2-3 dorsolateralis szemesesor figyelhető meg, olykor
még egy 4. sor nyoma is megtalálható. A hátulsó lábfej 1. ízén 3,
2. ízén 2 szemesesor van. Csápja barnásfekete, a basalis ízek alig
világosabbak. A Ő esetében az elülső lábszár a töve felé nem vas-
tagodott meg, és fekete pillaszőrökkel fedett. Állkapcsi tapogatók:
31. ábra: G, paramerák: 31. ábra: D, lándzsa: 31. ábra: E. 3-4 mm.

Előfordul Délkelet-Európában. Lelőhelyei: Tirol (Innsbruck), Dalmácia
(Spalato, Buccari, Novi), Erdély (Gyergyószentmiklós) és Magyarország (Erd).
Nálunk ritka (= nec micans auctorum)

micans (GERMAR, 1817)

Az 5-10. csápíz 1,25-1,3-szer olyan hosszú, mint amilyen széles.
Nagyon karcsú és párhuzamos szélű fajok. A hátulsó lábszár 3, a

2 72 DR. KASZAB ZOLTÁN IX.

hátulsó lábfej 1. íze 3, a 2. íze 2 szemcsesorral. Szárnyfedői ritkásab-
ban sötét szürkessárga szőrözettel fedettek, éppen háromszor olyan
h I I I I ıı .Iosszuak, mint legnagyobb szelesseguk a vallon. 3 mm.

Ez ideig csak Magyarországról került elő (Parád): nagyon ritka

angustula ERMISCH, 1977

214 (209) Az állkapesi tapogatók feketék.

215 (230) A szárnyfedők szőrözete világos (sárga, sárgásvörös aran sár8 Y gas
vorosbarna, szurkésfeher stb.), nem fekete vagy szürkésfekete.

216 (219) Kisebb fajok, a 3,5 mm-t nem haladják meg. Keskenyek karcsúk-9

meglehetősen párhuzamosak. A farfedő hosszú vagy nagyon hosz,
W szú, árszerű.

217 (218) A csáp zõvid az 5-10. izzız 1 1, va ame yest négyszögűek, a végíz rövid
ovális. Az előtor oldalszegélye lateralis nézetben majdnem e enesgy 9
emiatt a hátulsó szögletei erősen tompaszögűek. A penis lándzsája
32 P . I Í 0(. abra. H) nagyon keskeny, a vege fınom hegybe kıhúzott a

vegen bunkoval. Farfedője: 32. ábra: L, paramerák: 32. ábra: ,D.
2,9-3,5 mm.

W .

z , ,ii :"`, .. z. J

--
. ~>

. / \L\\
.__ ıı .

--4
-:_-

:--"/ .E 3:* "-s: "`--.../:.""' 'L-. .f . -`
.__ *-.__ rf'

_ 2* "-CZ- ..._i'

/ ' _
`< l- E

= , l

'Iı J' ' yfçzfi il H I é I ı 1

| 3

-̀.1*; Ő.ııı

\
Ü'-"-If”K.

.I -ı.:'f-„`E:.;.`ı-.._
ÍÍ“ı\lfI|'|Í.

„-.'f""":"'fJ'.rr„fı',i(P
II'

ız-1}:)

\

.AL
_ı'.

.ı..,:.`.ı,`° ııŠ1}!`i6

É"`
113'

_ Í

-. I

_*..
ıë

3

S ..Q
Q

-JC.,,\

wı~'L`' 1:Gfjñpıtk-I-̀ 1,4,
"`\\.`..ı“Iııfıfäá/*I-l"

""\\.-i\Ken;"§ˇ'ˇ"`v~'\Q(\ '{.\
.__~' HM:. Im, G..HiŰÍw7',_ıııırflãnsv

I»zff//W
l AI'0HÜ `I\...\\\\\\\\\\\\\×l-\`\\`&\-193

 'H
'ˇı_Í'

,;'?ı"-I'.I

ıriff

\'\\\\

Y.

. __I

-.ı\\\\“Ű"ŰQ"'i`mm

..."_..3*r

_ _
. az

,W-

I » ı, .
*.

/ .
\l ,

_-r ,, _ L
` ' ' _ 1

1
':_ "'_ ` Ó J .

`- ; ; J. -ıı 2-..

_ g É- - 8.
Z z ` `ˇÍ: \ I, ti. 'Í

* “~Í\.l _ i'f_ı,E ~ F G J K

32. ábra. A: Mordellistena perroudí MULSANT, B: M. pseudomicans ERMISCH, C: M. purpu-
rascerıs COSTA, D: M. stenidea MULSANT, E: M. pontica ERMISCH F: M. micantoídes ER, Mıscn
es G. M. geronensıs ERMISCH paramerái -- H' M stenidea MULSANT I M. . , : . perroudi MULSANT,
J: M. micantoides ERMISCH és K: M. purpurascens COSTA 6 ivarszervének lándzsája -- L'
M. stenidea MULS ' ' 'ANT es M. M. perroudı MULSANT farfedője (B, E és G: eredeti, D: BATTEN;

a többi ERMISCH nyomán)

IX. EETEROMERA II. _ FELEMÁS LÁBFEJIZES BOGARAK II. 2 73
___! ı_ 1-_*-mwı

218 (217)

219 (216)
220 (221)

221 (220)
222 (223)

228 (222)

224 (227)

___ '“ıııııı____ _ *___ _ ' ˇ* “ˇ ˇ z _ 7 _.

Megtalálták Közép-Európa nyugati felében, a Nyugat-Mediterráneum
európai részében, valamint a Balkán félszigeten és a Kárpát-medencében. Magyar-
országon számos lelőhelyről tudunk (Velencei-tó: Sukoró, Mátra hegység: Mátra-
füred, Pilis hegység: Pilisszentlélek, Kapornak), de előfordul a Bánságban is
(Rumunyest). Mindenütt ritka

stenidea MULSANT, 1856

Csápja hosszabb, az 5-10. íz jelentősen hosszabb, mint amilyen
széles, a végíz megnyúlt ovális. Az előtor oldalszegélye lateralis
irányból nézve gyengén kikanyarított, emiatt hátulsó szögletei majd-
nem derékszögűek. A penis lándzsája (32. ábra: I) szélesebb és hosz-
szabb lándzsa alakú, a végén kis, hosszúkás bunkóval. Farfedője:
32. ábra: M, paramerák: 32. ábra: A. 2,8--3,5 mm.

Előfordul Közép-Európa xerotherm helyein, valamint Spanyolországban,
Franciaországban, Olaszországban, Dalmáciában (Susak, Spalato, Senj), továbbá
Ausztriában (Bruck an der Mur, Admont, Weizklamm). Magyarországi előfordu-
lása biztosra vehető

[perroudi MULS ANT, 1856]

Kissé nagyobb termetű fajok, a 3,5 mm-t meghaladják.

A hátulsó lábfej 1. ízén 5, 2. ízén 3 harántos szemesesor van. A há-
tulsó lábszáron az apicalis szemcsesoron kívül 4 szemcsesort talá-
lunk, amelyek közül a felső kissé rövidebb. A szárnyfedők szőrözete
aranysárga, az előtoré szürkés aranybarna. A 6* elülső lábszára belül
a töve felé lábikraszerű megvastagodással, és belső éle felül pilla-
szőrökkel fedett. Paramerák: 32. ábra: G. 5,5 mm.

Spanyolországból és Dél-Franciaországból ismerjük. Valószínű, hogy mesz-
szebb is elterjedt

[geronensis ERMISCH, 1977]

A hátulsó lábfej 1. ízén 3-4 ferde szemcsesort találunk.

A hátulsó lábfej 2. ízén 3 szemesesor van, az 1 . ízen pedig 4, a hátulsó
lábszáron is az apicalis szemesesor kivételével még 4 szemcsesort
találunk. A szárnyfedők szőrözete szürkésbarna. Feje kevéssé dom-
ború, a fejtető éles harántszegélye a szemek között enyhe ívben
kerekített. A 3 elülső lábszára belül a töve felé lábikraszerűen ki-
szélesedett, és belső felülete pillaszőrökkel borított. 5,5 mm.

Előfordul Isztriában (Pola, Plomin), Korzikában és Dél-Franciaországban
(Agay). Közép-európai és hazai előfordulása várható

[istrica ERMISGH, 1977]

A hátulsó lábfej 2. ízén mindig csak 2 ferde szemcsesort figyelhe-
tünk meg; 1. ízén 3-4, a hátulsó lábszáron az apicalis sor nélkül
3-4 szemcsesort találunk.

A hátulsó lábfej 1. ízén 4 jól kivehető ferde szemesesor található.
A hátulsó lábszáron 3 vagy egy 4., de gyengén kivehető szemcse-
sor van.

2 74 DR. KASZAB ZOLTÁN 1x_

225 (226) Feje domború, majdnem kerek, hátulsó szegélye erősen kerekített.
A 3 elülső lábszára (31. ábra: M) belül a töve felé gyengén kiszélese-
dik, és felületén pillaszőrök vannak. Szárnyfedői sárgásszürke sző-
rözettel. Állkapcsi tapogatója: 31. ábra: I, paramerák: 32. ábra: C,
lándzsa: 32. ábra: K. 5 mm.

Eddig csak Olaszországból és Dél-Franciaországból ismerjük, de valószínű,
hogy messzebb elterjedt

[purpurascens COSTA, 1854]

226 (225) Feje kevésbé domború és harántosabb, hátulsó szegélye a szemek kö-
zött enyhébb ívben kerekített. A 3 elülső lábszára belül a töve felé
alig kiszélesedő, és felülete csupasz (hasonló, mint a 31. ábra:
L). Szárnyfedői barnásvörös szőrözettel. Paramerák: 32. ábra: B.
3,5-4 mm.

Előfordul Isztriában (Trieszt, Opicina), Dalmáciában (Krk) és Macedóniá-
ban (Szkopje). Előfordulása faunaterületünkön valószínű

[pseudomicans ERMISCH, 1977]

227 (224) A hátulsó lábfej 1. ízén 3 jól látható és olykor egy 4. alig észlelhető
szemesesor nyomai figyelhetők meg. A hátulsó lábszáron 3 vagy
olykor egy 4. szemesesor nyomai is láthatók.

. ,/7 f /

I

H1V1,̀-L:;_"

.~I .')_*.-. .-.au_ l,'_I- Ö.É)

1-.'
. pI_

\z,

ll' '' _.,' II \.

ı.JI1`D

llI-ll..I `
.`..-'P7--_

,-\

-'wí'---. '' _L' -ˇ-`J"_il

ı''1

|'|'Í'-'LJ'/.I21.

„M

I'\

Íˇ*-vı“1'' J-'\`li'.

-"'\-M1'*
ÉÉÜ'ˇ/̌'spN11"1'

zl)1,6'' _;_ '̌fix'.. ,-"~>^°""`
Š.-'A_-ÉÍ-8'

.'ı_.`,_;.v_.AF)_'..\
. .._..ÍH:-.tr3:__`

'__' .I__`.

.-.f".

<I" If'

";Íl~.L

rrıwˇ

„_'\'L

'I'lıııı

H;,..."Í"'I, `

::-I""'ÍIH"I{f,

,.*Í.A ___- J',...-0'fl~'-"Y

4-'ˇ'̀i `-32-:~:""-'Tl1"'
.-_` -mu°_:-3- _'$§'.".-'-'-.. -\` ı-_ V._.-If;vg.-*_~\. Á

`̀ .._j<-,`\/~'Í.'!-4ÍŠ.z`-K'-:MQ.`-_
"„\ııı,_-ı_.

'$\\\\Ű"-`

`\

H'lıy'ıııı-|1l`'V.oJ:Űr

Q).___.-_'_.~,-

-_'..
...J-- 4*'``:̀fõv-I `.'_''\-.'_'\`

c..f in,Z-")/gp,/1,-,

`-f̀AI''/vg-'71V̀

UllI .'\\F 'I \.\~`. drII_,zi,-~\"`'_çydsrfˇ\` ' Y4̌-.\

_ ,-r.__-
._. __VI._.

"_.\\̀.`ı.I

\Á'\\""_..`O-

.._`\$_.-5 _-_"\.É

~"":.,,___

`\.

\. \
" ız „tz~`f~f

H
I"í r' `

<! ~. ,x J fi'L(ı{:fı§
f

Č itt

-_ `: '_ pl I' - _ ,I __ D ;:Ã Í V

. O- IR .I ' :.> I , I. - >;.:> :N ...V"' ı`„_ _,-._ _ :_ ._ "- (pt: .Š

. . É ' -.:!'- 1 - 2 *__ _ ,JJ . ,:_. , __ J. ,_ Š

` ` \Ö` /"90 - Š _: 9:5' _ı ' Í
_ _ É I' 45.1- r

-D ff 14)

. z_^_ J `_=;` __ ff . _~- - -. .- _-_-z . -.(-e.- --
" /

1 1

1
I

CX

* 1..,. 4 j » 2
ˇ „-0

33. ábra. A: Mordellistena pygmaeola ERMISCH, B: M. míchallci ERMISCH, C: M. thuringiaca
ERMISOH, D: M. aerısi Emuıscn, E: M. pumíla (GYLLENHAL) és F: M. purpureonigrans

Emuıscn paramerái (ERMISCH nyomán)

IX. HETEROMERA II. _ FELEMÁS LÁBFEJIZES BOGARAK II. 2 75
,_ 7 7 77177

228 (229)

229 (228)

280 (215)

281 (256)

282 (285)

34. ábra. A:

A 3 elülső lábszára (31. ábra: L) majdnem egyenes, tövén nincs
lábikraszerű megvastagodás, felülete csupasz. Szárnyfedői arany-
barna szőrözettel. Feje erősen domború, hátıılsó szegélye a 2 szem
között erősen ívelt. Allkapcsi tapogatója: 31. ábra: H, paramerák:
32. ábra: F, lándzsa: 32. ábra: J (18. ábra). 3,6-4,7 mm.

Délnyugat-, Közép- és Délkelet-Európában sokfelé megtalálható és helyen-
ként gyakori. Magyarországon elterjedt, egyike a közönséges fajoknak, amely
thermophil lelöhelyeken, különbözõ kutyatej-félék virágján gyakori

micantoides ERMISCH, 1954

Az elülső' lábszár a J esetében belül a töve közelében lábikraszerűen
kiszélesedett és felülete csupasz. Szárnyfedői sötétbarna szőrözettel,
az előtor oldalai felé szürkébb. Feje harántosabb, enyhébben dom-
ború, hátulsó szegélye a szemek között ugyancsak enyhébb ívben
kerekített. Paramerák: 32. ábra: E. 6,8 mm.

Ez ideig csak Magyarországból (Bócsa) ismerjük

pontica ERMISCH, 1977

A szárnyfedők szőrözete fekete, szürkésfekete.; olykor többé-kevésbé
zöldesen vagy vörhenyesen fénylő, ritkán a váll körül és az előtor
sárgásszürkétől az aranysárgáig szőrözött.

Feje hossz- és harántirányban egyaránt erősen domború, a testhez
viszonyítva relatíve kisebb, többé-kevésbé enyhébben haránt irány-
ban kerekített, nem teljesen kerekded, vagy éppen hosszanti irány-~
ban kerekített.

Az előtor hátának oldalszegélye lateralis irányból nézve egyenes
vagy enyhén kerekített, emiatt hátulsó szögletei kerekített tompa-
szögűek. Szárnyfedői mintegy 2,8-szer olyan hosszúak, mint együt-
tes szélességük a vállon.

ı` _

ıf . _ ˇ f

l ' 3*.”-'b J? _
E _ _4f|" _: i ,

\ ='
_ „R

E!
Í

` -- _ ' .lı
\ , ,I .ı

. _ ,-_-Íl '_ _ . „

lfišmlülf„M

\\`*`*,`

rzz-21
U.. ı.-

.-

_I

_ .___'._-ˇQ.:J"2É_fi1`.:
I:-2-*.. 1 I'I'Írf!“M

..,=,12;'4{::;r.7f«f ' A''Á
Ó'ıQ̀

É.:.h

45.- _'."`".~É

_4_lI A

.-,_I,ı

__..--`.:„ë'-'*
Á.`.,_.___ı`.ıF

f',,'."f"_'ı-`“.:~ı-:'ı-ı-`\

`;\` +'IÍ.^í5ı"`!"“.':“(f'{${ı

I.___.______

ı:F:"_)_'\2:::`:_".\..Í-`\ıı\EE-;_:-`
33'.774,.

'̀,__fl_._- _,

ı.._ _..,,„.`,_._.__

GĂÜI ıı

1I
1:; __ . J.)

- _ ~~ :„'z'ˇ.'=" ..; "~` f ,
xl. `.,:` " ˇ ,' " ˇ '. .(1 ˇ ˇ

' .ılli ˇ* ˇ- F
._- _.' ff: \ ıı Í:"_._,,

Mordellistena pumila (GYLLENHAL), B: M. míchalki ERMISCH és C: M. dalmatica
ERMISCH farfedője -- D: M. michalki ERMISCH 5* ivarszervének lándzsája - E: M. pentas

(MULSANT) paramerái (ERMISCII nyomán)

276 DR. KASZAB ZOLTÁN 1X_

288 (284)

284 (288)

f I?ˇ.\ `

_' 'z

'Í

Í

. -„Mu* ~\'.“'.:„„.-a`-Í?̌̌-Í-'

`l

I`\`ı\ \`ı

I. Ji-,. 4 ,_

\

':._..,
Í..
2.- _

-- 2".
EE)

- ~`.

É *Ju- - J

'_ .- Í im 'ig

ı #1.-._ `

.. *`~ f ztf- _
I; \ 'ˇ

1\ l M1. '
\if \ ' I. \-s

\ ff .J P' , O ` /_

Í. ,f "I f 7-. , _ \`

z z ` 1 - ; - z - .' f I 1 ` lg : «.` . _ -»
' 'ˇ .`_ I- '5- »`ı -'. _2 ft L. ' . .

_ _ I ` l ._>ı ll I . ' `:' |

` . 4,' r .__ , -`>_ | ı 1: _ ' .
L _* 0 (_ '_ - _` _ '

P: I \ˇ -- 0 ;Í . I '.ˇ '. 7-; ':_-_z -_-_., --` ,_ 1 3:. ~,=. ' = _ z ` E1-:l g-_ pl _:._;:.-.J-`_._. L; -.agy . f H.: I if Í-_; ';-._`_,_-ˇ íz

_-Á _~ . _ - " ~ ~z` . -E, ._ -_ _ A ____ „z ~~ " 1 z _- _ _
:An Ó _^l*Š ki ,ˇ ` fıı F. ˇ ' "'rf,|,\l ' '2-D i ._ E ,_ F G

mi 1-ı-i 7, _ ,___ Í Hvvfiaí 7777 __: ,mm _ _ I

A 3 farfedője hosszabb és karcsúbb, mintegy 1,75-szor olyan hosszú,
mint a szárnyfedők, és majdnem kétszer hosszabb, mint az 5. has-
lemez. Feje kevésbé harántos, viszonylag kisebb és domborúbb. Az
állkapesi tapogatók végíze a 3 esetében a belső szögletnél lekerekí-
tett. Előtora harántirányban erősen domború. A hátulsó lábszár az
apicalis szemcsesoron kívül 3, a hátulsó lábfej 1. íze 3, a 2. íze 2
szemcsesorral. A 3 elülső lábszára belül a térd közelében lábikra-
szerűen kiszélesedett. Paramerák: 35. ábra: F. 3,3 mm.

Hollandiából (St. Odilienberg) írták le, ezenkívül eddig csak Németország-
ból (Franken) került elő, de hazai előfordulása is várható

[hollandica ERMISGH, 1966]

A 3 farfedője rövidebb, tömzsi, éppen fele olyan hosszú, mint a
szárnyfedők (36. ábra: Feje erősebben harántirányban ovális,
kevésbé domború. A 3 állkapesi tapogatóinak végíze szögletes. Az
előtor háta harántul gyengébben domború. A hátulsó láb szemcse-
sorai az előző fajéhoz hasonlók. A 3 elülső lábszára a töve felé nem
szélesedik ki lábikraszerűen, csupasz. Csápja: 37. ábra: L, parame-
rák: 35. ábra: G, lándzsa: 36. ábra: U. 3,5-4,3 mm.

Közép-Európában északon Dániáig, kelet felé az Elba mentén Halléig,
délen Svájcig és Franciaországig (Tarn et Garonne) elterjedt. Magyarországon

I i I |. (V

_ _ ` ll |

_ Q .g f

.->fı..

I'3.,.:*ıf.
O-_fz'.I'._.`j___'i__

` ~_i ,'Q`
,_',ı'ı'..-lv9-;::*:__%c`S

_"'ˇ »".'f`-;..*_É-9`&*I`Ã;`

-ı`-'zf"Í`_-Ő,

~ .'__-,|ılL:.'-\:~':.~`

I

\1-.`'ˇ'l'Ű1.1""._1

in....'_.

IA112._
À

azt" __
HaF.'

"á

_:` -ı;ı~9-

\".'.`'-"f.`-..
h̀ı_T:-`_`I.;\.“'!...'„_\-'_' O“_

' .f_.l\\"ı-ı`fr._.~"' ˇ'.,H.:___'.~`__ˇ:Í/I:“-O"' '̌̌4"""~43...

-'“.`-i-I-.

`.'-vw'-..,-I-

EM'AQ,Š
“.10

'".ı"-I __.

.N__

kp*I

'J' _'.-
1,\b~b«ı~,-5'-,H-`

H11*".4.Íı„I" .|.'Í.{*.-'Üi /ff'-_.

' .`-`_ˇ.,4

ˇ' -ı.__-ffi.-_-:`_,`r`

`1_""-_-É-.~`>

R_._-_.ı-

`::'-r~

fm~«-_íý'A 4

_I-` _-Í _-

I __' Q-vizs.,

.`1_;»A

__-_-`'D>,%§fl.

4-'`

. - _ _; _ .J
A 'Š-.`.-Š B ~' 3' * 5 C ııw*-:f f

' _, - L. I ˇ

\ "'
\ .

. .

.I I _
ı . ' ,

_ 1 _ .

35. ábra. A: Mordellistena breddiní ERMISCH, B: M. dieckmanni ERMISCH, C: M. pseudo-
pumila ERMISCH, D: M. alpícola ERMISCH, E: M. majuscula ERMISCH, F: M. hollandica
ERMISCH és G: M. koelleri ERMISCH paramerái H: M. díeckmanni ERMISCH és I: M. bred-

dini ERMISGH 3 ivarszervének lándzsája (E: eredeti, a többi ERMISCH nyomán)

IX. HETEROMERA II. _ FELEMÁS LÁBFEJIZES BOGARAK II. 2 77

28s(282)

28õ(241)

287(288)

288(287)

289(240)

ritka (Sárszentmihály, Budapest: Sas-hegy, Mátra hegység: Mátraháza, Bükk
hegység: Nagyvisnyó, Szalajka-völgy) (= kõlleri ERMISCH, 1956)

koellerí ERMISOH, 1956

Az előtor hátának oldalszegélye -- oldalról nézve - S alakúan ki-
kanyarított vagy kimetszett, ami miatt a tor hátulsó szögletei meg-
lehetősen éles derék- vagy tompaszögűek.

Szárnyfedői jócskán, vagy éppen hogy csak háromszor olyan hosz-
szúak, mint együttes szélességük a vállon. A farfedő hosszú, kes-
keny, a 3-é legalább fele olyan hosszú, mint a szárnyfedők (36.
ábra: B-D).

A 3 elülső lábszárai a tövük felé gyengén lábikraszerűen kiszélese-
dettek, és felül a belső szegély táján fekete pillaszőrökkel fedettek.
Az 5--10. csápíz a 3 esetében 1,3-szer olyan hosszú, mint amilyen
széles (37. ábra: D). Szárnyfedői kifejezetten párhuzamos szélűek,
a hátulsó harmadtól vagy negyedtől kezdve folyamatosan elkeske-
nyednek. A farfedő nagyon hosszú és keskeny, háromötöd része a
szárnyfedők hosszának, és jóval több mint kétszerese az 5. has-
lemeznek (36. ábra: C). A hátulsó lábszáron 3, a hátulsó lábfej l.
ízén 3, 2. ízén 2 szemesesor figyelhető meg. A szárnyfedők szőrö-
zete feketésszürke. Paramerák: 33. ábra: C, lándzsa: 36. ábra: 0.
3,8-4 mm.

Dél-Franciaországban, Közép-Európa déli felében thermophil helyeken,
valamint a Kárpát-medence több pontján előfordul, de ritka (Velencei-tó: Kis-
Velence, Börzsöny hegység: Királykút, Isaszeg)

thuringiaca ERMISCH, 1963

A 3 elülső lábszárai a tövük felé nem lábikraszerűen megvastago-
dottak, és legfeljebb csak jelentéktelen pillaszőrözettel a felület belső
oldalán. Szárnyfedői nem kifejezetten párhuzamos szélűek, hanem a
válltól kezdve többé-kevésbé egyenesek vagy enyhe ívben elkeske-
nyednek (36. ábra: B, D), gyengén csónak alakúak. A hátulsó láb-
száron 3 jól kivehető és 1 alig jelentős szemcsesorral, a hátulsó
lábfej l. ízén 4, 2. ízén 2 szemesesor van.

A 3 szárnyfedői a válltól egyenesen elkeskenyednek (36. ábra: B).
A 3 ivarszervében a paramerák (33. ábra: B) a testmérethez viszo-
nyítva abnormálisan nagyok. A farfedő (34-. ábra: B) nagyon hosszú
és keskeny, fele, háromötöde a szárnyfedők hosszának, és kétszer
hosszabb, mint az 5. haslemez. A hátulsó lábszáron az apicalis
szemcsesoron kíviil 3-4- szemesesor figyelhető meg, a 4-. sor gyen-
gén fejlett. Szárnyfedői feketésszürke szőrözettel. Csápja: 37. ábra:
B--C, lándzsa: 34-. ábra: D, 36. ábra: M--N. 4,15-5 mm.

Előfordul Közép-Európa keleti felében (Steiermark: Pernitz), Szlovákiá-
ban (Zadiel) és Boszniában (Mosztár); ritka. Magyarországi előfordulása valószínű

[michalki ERMISCH, 1956]

2 73 DR. KASZAB ZOLTÁN 1X_
f 7 777777 fr 7 vv* “ '“"“ ˇ ˇ 7' ˇÍÍ _ ___ 7 _? _ _7 _ ____7 _ _7__ 7 7 ˇ ˇ zzl WÍ7' ˇ ~`l

240 (239) A 3 szárnyfedői a válltól hátrafelé gyengén kerekítve elszűkiilnek
(36. ábra: D). A 3 ivarkészülékében a paramerák (33. ábra: D) a
többi fajhoz viszonyítva normális méretűek, kivéve az előző fajt.
A farfedő csak kissé rövidebb és kevésbé nyúlánk, mint a megelőző
faj esetében, mintegy két és félszer olyan hosszú, mint az 5. has-
lemez. A szárnyfedők szőrözete feketésszürke. Csápja: 37. ábra: E,
lándzsa: 36. ábra: P. 4,5 mm.

Eddig csak Németországból (Eifel: Neuenahr) és Franciaországból ke-
rült elö

[acrtsi ERMISCH, 1963]

241 (236) Szárnyfedői rövidebbek, legfeljebb 2,8-szer olyan hosszúak, mint
legnagyobb szélességük a vállon, többnyire nem a válltól kezdve
szűkiilnek el hátrafelé (36. ábra: A, E-I).

242 (243) Kisebb faj, a 3,5 mm-t nem haladja meg. A Ő elülső' lábszárai a
tövük felé lábikraszerűen megvastagodtak, és felületükön kissé fel-

A B C D E F G H

P Q R S T U
ıi N | ı ıpi f- Í

l i * ' i A A \
Ü Q \ “ \

+ ` f « fv l „ , í
\ ii Í ` A is =

jű 7 f A*

`-'T'Í-

4jH 2

ALA*mllíÍ”ÍÍÍÉz

Í:__;„fa?0

fi

_4,?ilHÍ

_-ı~_MI

*il-ıııı-ıxıiı 4-
_íl-7

U w

~ F.
I

A ıı-l E! I
; _ 1

lzš íj \

ı J K 'Í I ` F

36. ábra. A: Mordcllisterıa pygmaeola ERMISCH, B: 114. michalki ERMISCH, C: M. thuríngiaca
ERMISCH, D: M. aerısı' ERMISCH, E: M. pumila (GYLLENHAL), F: M. breddini ERMISCH, G:
M. purpurconígrans ERMISCH, H: M. dicckmanni ERMISCH, I: M. pseudopumila ERMISCH,
J: M. alpicola ERMISCH és K: M. koelleri ERMISCH szárnyfedői és farfedője - L: M. pygmaeola
Eımıscn, M N: M. michalki ERMıscH, 0: M. ıhuringíaca ERMISOH, P: M. aerısi ERMISCH,
Q: M. pumila (GYLLENHAL), R: M. purpureonigrans ERMISCH, S: M. alpicola ERMISCH, T:
M. pseudopumila ERMISCH és U: M. koellcri ERMISCH 3 ivarszervének lándzsája (ERMISCII

nyomán)

IX. HETEROMERA ıı. _ FELEMÁS LÁBFEJIZES BOGARAK 11 2 79
*_ ;_„-..._... __ ___ __ _ _ _ ____ __ ___zz_ :_ __. _ _ _ :ý__._ zzzzzýýzzý _ 77 ; ___ 77-___ _ z-7 *~ J

248 (242)
244 (251)

\
T

i L

tűnő pillaszőrökkel fedettek. Szárnyfedői 2,7-2,8-szer olyan hosz-
szúak, mint legnagyobb szélességük a vállon (36. ábra: A). Előtora
meglehetősen párhuzamos, a 3 esetében majdnem egyenes oldal-
szegéllyel, előrefelé gyengén kiszélesedik, közepe előtt a legszélesebb.
A hátulsó lábfej l.. ízén 3, 2. ízén 2 szemcsesor van. A 5 farfedője
bőven fele olyan hosszú, mint a szárnyfedők, és két és félszer olyan
hosszú, mint az 5. haslemez. Szárnyfedői barnásfekete szőrözettel.
A csáp (37. ábra: A) végíze valamivel hosszabb a 10. íznél, a 4. íz
valamelyest hosszabb és szélesebb, mint a 3., majdnem olyan széles,
mint az 5. íz. Paramerák: 33. ábra: A, lándzsa: 36. ábra: L. 3--
3,5 mm.

Közép-Európában elterjedt és helyenként gyakori, északon Norvégíáig,
délen a Pireneusokig, Svájcig és Olaszországig megtalálható. Magyarországon
szórványosan mind a síkságon, mind az alacsonyabb hegyvidéken él, de nem
közönséges

pygmaeola ERMISCH, 1956

Nagyobb termetű fajok, hosszuk a 3,5 mm-t eléri vagy meghaladja.

A Ő csápja hosszabb, 5-10. ízei mintegy 1,4-1,7-szer olyan hosz-
szúak, mint amilyen szélesek (37. ábra: F--I). A farfedő hosszú,
vékony, minden esetben az 5. haslemeznél több mint két-két és
félszer hosszabb (36. ábra: E-H).

f

;_lJ©í3íI
A8cDEFGHıJKL

37. ábra. A: Mordellistena pygmaeola ERMISCH, B-C: M. michalki ERMISCH, D: M. thurin-
giaca Eıuvııscıı, E: M. aerısi Emuıscıı, F: M. pumila (GYLLENIIAL), G: M. purpureonigrans
Enmıscn, H: M. breddini Emuıscıı, I: M. dieckmanni Enmıscıı, J: M. pseudopumíla ERMISCH,

K: M. alpícola Eımıscu és L: M. koelleri ERMISCH csápja (ERMISCH nyomán)

2 80 DR. KASZAB ZOLTÁN 1X_
4-_77 7 ' 7777 777777:;: 7 ::77777 7777 _77_7 :7 7,: 7 __ ___ _ __ 7:77 7 7 _ _ -» 77z:777 7_7_7:77777_ _ _ 777 _ _ _ _ ___7777_7 - _ _7~ _7, _

245 (246) A csáp végíze rövid, alig valamivel hosszabb, mint a 10. íz, kerekí-
tett tojásdad alakú (37. ábra: Szárnyfedői 2,7-szer olyan
hosszúak, mint együttes szélességük a vállon (36. ábra: A
farfedő fele olyan hosszú, mint a szárnyfedők, két és egynegyed
olyan hosszú, mint az 5. haslemez. A hátulsó lábszáron az apicalis
szemcsesoron kívül 4, a hátulsó lábfej 1. ízén 4, 2. ízén 2 szemcse-
sort találunk. Feje viszonylag szélesebb, mint a következő 2 fajé.
A szárnyfedők szőrözete szürkésfekete. Paramerák: 35. ábra: A, lánd-
zsa: 35. abra: I. 4,3-4,5 mm.

Közép-Európa délnyugati felében (Baden-Württemberg, Hessen, Franken)
fordul elő; ritka

[breddini ERMISOH, 1963]

246 (245) A csáp végíze hosszabb, mint a 10. íz, hosszú tojásdad vagy keskeny
ellipszis alakú (37. ábra: F--G).

247 (248) A hátulsó lábfej 1. ízén 3 ferde szemcsesort találunk. A hátulsó láb-
szár dorsolateralis oldalán az apicalis szemcsesoron kívül 2 jól fej-
lett, és felettük 1 alig látható 3. szemesesor nyomaival. Alig nagyobb,
mint a pygmaeola ERMISGH. A felület szőrözete bár sötét barnás-
fekete, de frissen gyűjtött példányokon vörhenyesen fénylő. A far-
fedő nagyon nyúlánk (36. ábra: G), hegyes, éppen hogy csak fele
olyan hosszú, mint a szárnyfedők, és 2,3-szer olyan hosszú, mint az
5. haslemez. Csáp: 37. ábra: G, paramerák: 33. ábra: F, lándzsa:
36. ábra: R. 3,5-3,8 mm.

Közép-Európa thermophil helyein elterjedt és gyakori, Franciaországtól,
Olaszországtól Németországon és Ausztrián át a Kárpát-medencéig elterjedt.
Magyarországon a síkságon, valamint a hegy- és dombvidék xerotherm helyein
gyakori

purpureonigrans ERMISCH, 1963

248 (247) A hátulsó lábfej 1. ízén 4 ferde szemcsesort találunk. A hátulsó láb-
szár dorsolateralis oldalán 3 jól kivehető, majdnem egyforma erős
szemesesor fut, olykor egy 4. szemesesor nyomai is találhatók.

249 (250) Szárnyfedői (36. ábra: E) valamelyest szélesebbek, 2,7-szer olyan
hosszúak, mint amilyen együttes szélességük a vállon, nem kifejezet-
ten párhuzamos szélűek, oldalszegélyük enyhén, a Q esetében erőseb-
ben hajlott. A szárnyfedők szőrözete szürkésfekete, gyakran zöldes
csillogással. A farfedő (34. ábra: A) vékony, meglehetősen hosszú,
mintegy fele olyan hosszú, mint a szárnyfedők, és kétszer hosszabb,
mint az 5. haslemez. Csápja: 37. ábra: F, paramerák: 33. ábra: E,
lándzsa: 36. ábra: 3,5-5,15 mm.

Egész Észak-, Közép- és Délnyugat-Európában, Svájcban, Eszak-Olasz-
országban, Isztriában, Horvátországban, Ausztriában és a Kárpát-medencében
elterjedt. Magyarországon valójában mindenfelé megtalálható, gyakori faj --
Selymes tövisesbogár

pumila (GYLLENHAL, 1810)

IX_ HETEROMERA II. - FELEMÁS LÁBFEJÍZES BOGARAK II. 2 81
__ __ _ _ _ _ __ __ _ ____ _______ _ _ ___ __ ____ _ ____ _ _ _ ____ _ J

250 (249) Szárnyfedői (36. ábra: H) valamelyest hosszabbak, 2,8-szer olyan
hosszúak, mint legnagyobb szélességük a vállon. A szárnyfedők sző-
rözete koromfekete, nem vagy csak alig csillogó, a farfedő két és
egynegyedszer olyan hosszú, mint a szárnyfedő, és 2,2-2,3-szer
olyan hosszú, mint az 5. haslemez. Csápja: 37. ábra: I, paramerák:
35. ábra: B, lándzsa: 35. ábra: H. 3,3-4,5 mm.

Közép-Európában elterjedt, de összekeverik az előző fajjal. Délnyugat-
Európában is előfordul, de ritkább. Ez ideig Franciaországból (Var, Aude), Német-
országból (Baden-Wíirttemberg, Hessen, Franken), Ausztriából, Svájcból, Észak-
Olaszországból, Bulgáriából és Görögországból, valamint Magyarországból (Velen-
cei-hegység: Sukoró, Bátorliget) vannak adataink. Hazánkban kifejezetten ritka

dieckmanni ERMISGH, 1963

251 (244) Csápja rövidebb (37. ábra: J-K), 5-10. íze legfeljebb 1,25-szor
olyan hosszú, mint amilyen széles, vagy alig hosszabb, mint amilyen
széles, négyszögű, végíze széles ovális. A farfedő erőteljesebb, vas-
tagabb, mint a megelőző fajoké, és kétszer olyan hosszú, mint az 5.
haslemez (36. ábra: I--J).

252 (253) A hátulsó lábfej 1. ízén 3, a hátulsó lábszár dorsolateralis oldalán
3 jól fejlett szemcsesort és egy 4.-nek a nyomait találjuk. A 3 elülső
lábszára a töve felé alig szélesedik ki, és felületének belső oldala
majdnem csupasz. Szárnyfedői barnásfeketén szőrözöttek. A csáp
(37. ábra: K) 5--10. ízei négyszögűek, a S2-é valamelyest hosszabbak,
mint amilyen szélesek. A farfedő (36. ábra: J) vastag, árszerű, két-
szer hosszabb az 5. haslemeznél. Paramerák: 35. ábra: D, lándzsa:
36. ábra: S. 3,85-4,3 mm.

Ez ideig csak Dél-Tirolban (Alpi Vicere) és Svájcban találták. Előfordulása
Magyarországon a dunántúli Alpokalján lehetséges

[alpicola ERMISCH, 1963]

253 (252) A hátulsó lábfej 1. ízén 4, a hátulsó lábszár dorsolateralis felületén 3,
olykor 4 szemesesor van, amely utóbbiak közül a felső 4. sor csak
nyomokban van meg.

254 (255) Az 5 mm-t nem éri el. A 6 elülső lábszára a töve felé kiszélesedik,
és felülete belül pillaszőrökkel fedett. A farfedő alig kétszer olyan
hosszú, mint az 5. haslemez. A csáp (37. ábra: J) 5-10. íze mint-
egy 1,4-szer olyan hosszú, mint amilyen széles. Szárnyfedői (36.
ábra: I) szürkésfeketén szőrözöttek, két és félszer olyan hosszúak,
mint amilyen együttes szélességük a vállon. A hátulsó lábszárán jól
fejlett szemcsesort találunk. Paramerák: 35. ábra: C, lándzsa: 36.
ábra: T. 3,6-4,5 mm.

Előfordul Dél-Franciaországban, Dániában és Közép-Európa délnyugati
felében (Baden-Württemberg, Siebengebirge). Eddigi elterjedési adatai alapján
nyugat-európai-atlantikus fajnak tűnik, ennek ellenére előfordulása faunaterüle-
tünkön sem kizárt

[pseudopumila ERMISCH, 1963]

6 rx. 2

2 82 DR. KASZAB ZOLTÁN 1X_

255 (254) Az 5 mm-t meghaladja. A Ő elülső lábszára a töve felé alig szélese-
dik ki, és felülete is alig szőrös. A farfedő vékonyabb és hosszabb,
két és félszer olyan hosszú, mint az 5. haslemez. A csáp 5-10. íze
valamelyest hosszabb, mint az előző faj esetében. Szárnyfedői szür-
késfeketén szőrözöttek, gyenge zöldes csillogással vagy vörösbarna
árnyalattal. A hátulsó lábszáron 2 szemesesor éles, a 3. csak nyomok-
ban van meg. Paramerák: 35. ábra: E. 5--5,3 mm.

Eddig csak Olaszországból ismerjük (,,Italia”, Paia a Mare). Valószínű,
hogy messzebb is elterjedt, és hazai előfordulása sem kizárt

[majuscula ERMISCH, 1977]

256 (231) Feje kevésbé domború, harántos, és viszonylag a testhez mérten
nagyobb. A hátulsó lábfej 2. ízén 3 szemesesor figyelhető meg.
5 mm-nél nagyobb fajok.

257 (260) Az előtor oldalszegélye oldalnézetben majdnem egyenes, emiatt há-
tulsó szögletei többé-kevésbé tompaszögűek.

258 (259) Feje harántirányban enyhén domború, kerekített ovális. A meg-
nyúlt farfedő kétszer lıosszabb az 5. haslemeznél. A hátulsó láb-
száron 4, a hátulsó lábfej 1. ízén 4--5 szemesesor van, amely utób-
biak közül a felső sor olykor csak nyomokban van meg. Szárnyfedői
két és félszer olyan hosszúak, mint együttes szélességük a vállon.
Szőrözete szürkésfekete, kissé barnás csillogással. 5,3--5,5 mm.

Dél-Olaszországból (Matera) ismerjük, de valószínűleg messzebb is elterjedt

[parapentas ERMISCH, 1977]

259 (258) Feje nagyon enyhén és laposan harántul domború, viszonylag nagy,
harántirányban erőscıı ovális. Hátulsó lábszárán 4-5 dorsolateralis
szemcsesorral, a hátulsó lábfej 1. ízén 4-5 szemesesor található,
mindkettőn a legfelső szemesesor többnyire csak nyomokban van
meg. A farfedő megnyúlt, csak másfélszer olyan hosszú, mint az
ugyancsak megııyúlt 5. haslemez. Szárnyfedői feketésbarnán szőrö-
zöttek. 6,5 mm.

Eddig csak Boszniából (Mosztár) került elő. Hazai előfordulása várható
(=- mostariensis ERMISCH in litt.)

[mostarensis ERMISCH, 1977]

260 (257) Az előtor oldalszegélye oldalııézetben többé-kevésbé S alakban ki-
kanyarított vagy hosszú, emiatt a tor hátulsó szögletei éles derék-
szögűek.

261 (262) A csáp 5-10. íze másfélszer olyan hosszú, mint amilyen széles, a
11. íz megnyúlt ellipszis alakú. A Ő* elülső lábszára a töve felé nem
vastagodott meg lábikraszerűen, egészen egyenes, illetve gyengén
hajlott, pillaszőrözet nélkül. Szárnyfedői 2,7-szer olyan hosszúak,

IX. HETEROMERA ıı. _ FELEMÁS LÁBFEJIZES BOGARAK ıı. 2 33
z_ __ 7 7 _..______ _:_7 777 7 _ _ -:____-_ z_ 7777 7 __ 7 7;__ _ 7 -__7 _ 7 7 77 -ı-_- - -.- --1.-..-...._.-...___...--7-ı--ıi-ı

mint együttes szélességük a vállon, szőrözete barnásfekete. Para-
merák: 34. ábra: E. 5,3--6 mm.

Előfordul Franciaországtól Dél-Nénıetországon, Ausztriáıı át a Kárpát-
medeııcéig. Magyarországon xerothermophil helyeken, elsősorban síkságon és a
dombvidék déli lankáin gyakori

pentas (MULSANT, 1856)

262 (261) Az előző fajhoz nagyon hasonlít, de szárnyfedői valamivel rövideb-
bek, két és félszer olyan hosszúak, mint amilyen együttes szélessé-
gük a vállon. Előtora hosszanti irányban erősebben hajlott, mint az
előző fajon. Csápja egy kissé rövidebb. Az állkapesi tapogatók vég-
íze szélesebb, baltaszerű. Farfedője: 34. ábra: C. 5,5-6,5 mm.

Dél-Európa keleti felében, a Szovjetunió európai felének déli részén, a Bal-
kánon Dalmáciában, Horvátországban, valamint Szlovákiában (Sv. Kriz) és
Magyarországon elterjedt. Hazánkban főleg a Középhegység xerotherın pontjain
fordul elő, elterjedt és helyenként gyakori

dalmatica ERMISCH, 1956

12. nem: Mordellochroa EMERY, 1876

Habitusa semmiben sem különbözik a Mordellistena-fajokétól. Feje ke-
rekded, szemei recézettek és szőrösek, a szemek hátulsó szegélyén a halánték
élszerű. Az állkapesi tapogatók végíze a 6* és S2 esetében nagyon különböző.
A Ő-é kalapács alakú, hosszú, lemetszett elülső szegélyén lapos vagy kimélyí-
tett, míg a E2-é orsó alakú, a vége kissé lemetszett (39. ábra: G-H). A csápja
zsinór alakú, az 5. íztől kezdve ízei szélesebbek és végig egyformák, a tőízei
kisebbek. Az előtor oldalszegélye végig éles, töve kétoldalt mélyen öblös.
Szárnyfedői a válltól hátrafelé keskenyednek, a végük egyenként lekerekített,
a varrat végig finoman szegélyezett (38. ábra). A szárnyfedők mellfedője a
válltól hátrafelé fokozatosan elkeskenyedik, és a mellvég táján a hátulsó csí-
pők magasságában elenyészik. A farfedő ár- vagy tőrszerű. Az elülső és középső
lábak vékonyak, a hátulsó vastag. Az elülső és középső lábfej 4. íze a végén
lemetszett, nem karéjos. Az elülső lábfej 1. íze hosszú, vékony, a 3 esetében
alul mereven szőrözött. A hátulsó lábszár rövid és széles, a vége ferdén lemet-
szett, 3-4 dorsolateralis szemcsesorral, 1. íze olyan lıosszú, mint a lábszár, az
1. és 2. ízen szemcsesorokat találunk.

Ide 7 bizonyítottan 7 csak néhány palaearktikus faj tartozik, amelyeket régebben a
Mordellistena-nem fajai közé soroltak be. További vizsgálatok a fajok számát nyilván még
trópusi fajokkal is gyarapítják. Faunaterületünkön 4 faj fordul elő, amelyek közül 3 Magyar-
országon is honos.

1 (2) Alul-felül teljesen fekete, csak a hátulsó lábszár sarkaııtyúi sárgák.
Szőrözete barna, meglehetősen sűrű, de átcsillog közötte az alap
vésete, amely a fejen majdnem sima, az előtor hátának közepén
finoman, szélein erősebben és a szárnyfedőin meglehetős erősen és jól
láthatóan pontozott. A Q állkapesi tapogatójának végíze: 39. ábra:
H, paramerák: 39. ábra: C, lándzsa: 39. ábra: F. 3--5,5 mm.

60

284
C177 _- 77: 7_z

DR. KASZAB ZOLTÁN 1X_

2 (1)

8 (õ)

4 (5)

s (4)

6 (3)

A Palaearktikumban az Atlanti-óceántól a Csendes-óeeánig előfordul. Észa-
kon Karéliáig és a Jakutföldig, délen a Mediterráneum európai felében az irodalom
szerint thermophil helyeken él. Magyarországon főleg a Középhegység déli lejtőin,
valamint a Dunántúli-dombvidéken fordul elő. Különösen gyakori a Mátrában
(= graeca ScHıLsKY, 1895, schusıerí ScHıLsKY, 1895, símílis SčEcoLEvA-BARov-=
SKAJA, 1930)

toıırnieri (EMERY, 1876)

Nem egyszínű fekete fajok. A tor és a potroh részben vagy egészen
sárga, vagy csak a szárnyfedők vállán van 1-1 sárga folt.

Szárnyfedői egyszínű feketék vagy feketésbarnák. Az előtor háta
részben vagy egészen, hasa ugyancsak részben vagy egészen sárga.

Hasa, feje, az előtor háta, valamint lábai egyszínű sárgák, csak
szárnyfedői barnásfeketék. A sárga hátulsó lábszáron és lábfejízeken
a szemesesor fekete és szembetűnő, a lábszáron a szegély szemcse-
során kívül 3 nagyobb dorsolateralis és 1 kis szemesesor van. A há-
tulsó lábfej 1. ízének a végén 2, a 2. íz vége előtt 1 szemesesor talál-
ható. A farfedő feltűnően vékony, hosszú, kihúzott, az utolsó has-
lemeztől kiálló része másfélszer hosszabb, mint az 5. haslemez. Az
elülső lábfej 1. íze a 3 esetében belül kissé kikanyarított és szőrözött.
A középső lábfej 1. íze olyan hosszú, mint a 2--5. együttvéve.
Paramerák: 39. ábra: A. 5-6,3 mm.

Ez ideig csak a Bánságból (Mehádia, Herkulesfürdő), a Keleti-Kárpátokból
(Kuzy, Lepsa-völgy) és Ausztriából (Eichkogel) ismeretes. Több ízben gyűjtötték
virágzo Libanotis-ról. Nagyon ritka

[milleri (EMERY, 1876)]

Csak a potroha és az előtor háta teljesen vagy részben sárga. A Ő és
S2 különböző színű: a S? előtorának háta és potroha, kivéve a farfedő
kihúzott tőrszerű részét, egyszínű sárga, ugyancsak sárga az elülső
láb, barna a középső comb és a melltő, valamint a csáp, amelynek
dorsalis éle világosabb; a Ő* előtorának a háta barnásfekete, de a
szegélye keskenyen és a töve szélesen elmosódottan sárgás, a potroh
első 2 szelvényének közepe széles sávban barnásfekete, az elülső láb
és a melltő barna, a középső comb valamivel sötétebb, csápja barna.
Feje és szárnyfedői, valamint a farfedő nyúlványa és a hátulsó lába,
továbbá a mellvég mindkét ivar esetében fekete. A farfedő nyúlvá-
nya hosszú és hegyes. A felület szőrözete barna, meglehetősen hosz-
szú. Paramerák: 39. ábra: B, lándzsa: 39. ábra: E (38. ábra).
4,5-6 mm.

Előfordul egész Európában, a Kaukázusban erdőszegély virágzó fáin, cser-
jéin. Magyarországon a hegy- és dombvidéken főleg berkenye-, galagonyacserjé-
ken, ernyős virágzatokon nem ritka 7- Vöröshasú tövisesbogár

abdominalis (FABRıcıUs, 1775)

Szárnyfedőin a vállakon a tövüktől kezdve 1--1 nagy, sárga folt
van, amely a szárnyfedő első harmadáig vagy valamivel messzebb
is ér. Egyébként teste alul-felül fekete, mindkét ivar csápja és tapo-

1X_ HETEROMERA 11. _ FELEMÁS LÁEFEJIZES BOGARAK 11. 2 35
ı_ __7 __ ' _ _ _ ___ __ 7 _ 7 __777 _ __7 77 77 7 77 ' _ 777 7 __ 7 _ 77 77 ı

gatói feketék, az elülső lába olykor kissé barnás, a hátulsó lábszár
sarkantyúi sárgák. Csápízei az 5. íztől kezdve hosszabbak és széle-
sebbek, mint a tőízek. A farfedő nyúlványa árszerű, kétszer olyan
hosszú, mint az 5. haslemez. Az elü.ls_ő lábfej 1. íze a 3 esetében
belül is egyenes, nem kikanyarított. Allkapcsi tapogatójának vég-
íze: 39. ábra: G, paramerák: 39. ábra: D. 3,5-6 mm.

38. ábra. Mordellochroa abdominalis (FABRICIUS) J (Eredeti)

Előfordulása nagyon szórványos. Ez ideig Spanyolországból, Franciaország-
ból, Magyarországról (Berhida, Balatonszentmihály), a Bánságból (Herkulesfürdő,
Orsova), Bulgáriából, Jugoszláviából, Ciprusról és Kisázsiából, valamint Mongó-
liából került elő (= freyi ERMISCH, 1944)

humerosa (ROSENHAUER, 1847)

13. nem: Tolida MULSANT, 1856

Alakja a Mordellistena nem fajainak alakjához a megtévesztésig hasonló.
Feje harántos, nagyon domború, szemei finoman szőrösek. Szemei mögött
vékony csíkban halánték fejlődött ki, amely éles peremmel megy át a fejtető
oldalszegélyébe. Az első 4 csápíz nagyon rövid, a többi karcsú, az 5-11. íz
egyenként több mint két és félszer hosszabb, mint amilyen széles. Az előtor
trapéz alakú, oldalszegélyei végig élesek, a hátulsó szegélye erősen, az elülső
gyengébb szögben lekerekített, töve kétoldalt öblös. Szárnyfedői a tövükön a
legszélesebbek, hátrafelé fokozatosan elkeskenyednek, a végük egyenként le-
kerekített, a varrat végig szegélyezett. A szárnyfedők mellfedője keskeny és
a mellvég közepe táján elenyészik. A farfedő árszerűen kihúzott. Elülső és
középső lábai vékonyak, a hátulsó vastag. Az elülső és középső lábfej 4. íze

2 86 DR. KASZAE zoLTÁN IX.

a végén karéjos, közepe kimetszett. A hátulsó lábszáron az apicalis szemese-
soron kívül néhány dorsalis szemesesor is van, amelyek alig terjednek át a
lateralis oldalra. A hátulsó lábfej 1. és 2. ízén is van gyenge szemesesor.

Ez ideig egyetlen 7 európai 7 faja ismeretes, amelynek előfordulása faunaterületün-
kön is lehetséges.

7- 7- Feketésbarna, szárnyfedői olykor a tövük felé fokozatosan világo-
sabbak. A felső ajak és a rágók töve, valamint a 4 rövid csáptőíz,
továbbá az elülső és középső lábak és a hátulsó lábak sarkantyúi
világosak. A felület szőrözete - különösen a szárnyfedőkön - dús
és meglehetős hosszú, az alap skulptúrája durván recézett, homloka
sima, a fejen a szőrözet csillagszerűen a közepétől elágazó. Habitusa:
39. ábra: 1. 3,2--3,5 mm.

Előfordul Spanyolországban, Dél-Franciaországban, Belgiumban és az olasz
Alpok déli oldalán. Közép-Európából még nem került elő

[artemisiae (MULSANT, 1856)]

J'

9_..`

fDn,,7'̌

.ı'.ıııı-_-IO0
`'ıı`ıı_-

\0"

'_pıE.

Ő

_!__4--Íz-

*P̀JOı

___;É
.-\..~ .̀0Iı.7 D

O,7 I.

'O-"'Oıı0

IııÚ

49Iıı
_

ÍnLQ

___: _

osıı4-*"
DQF. .Q-

~_ı7_7_Íg__

__|"l'l

\
ı= \ ”/

\ /I
* 1Í ~ z` fox, f

Í *\~l-'VI'

Š (4 ""'(`„ I Á

_ l

___ `̀

×\\"

Éff/
ii \`Ši\

Á

I

-."Í'c«,

'Z/

//'

Š.x/J///1-////.-_z.

\\~`\<~.`~..

ııÜ°.ıı

0I..Q 4r"Iıq"
ıııh̀

ı//'ll/(I/ˇ %r:ı.:ı:.'.-.
'..U""'Iııı__*\\\~ä~\§\\×

\

M.
E

Í

. . vg J 1:

' \` \ -" "` Ã ıı' ` -' \ .7 3.' -`-L'
Ü \\ É. Č ',' _`„~ Š \. :_ . . _- _-.

4 . ^. -'-

= ++ az (_ if .I
(--\\ :If \ Ă

w. ~ .'.` 'I '`\ . _ _
. --_. ı\ ` .__"-* „ _.\"-` v .7 '

/ ,.
l

ıvf

'\

1
Iı

„-7 A

ıll.
,ıı

ı ı_ ı

' ıO
.~

/
/I

//FF' \\"\\

_z',' 'I _ -ˇ
, .

\ ,

Š 'J
\$ Š

uv'_. -`;- Š 5
.ffi -„ ` '`~\\\\\\\

_. . _` .

_ I w .
.` -- ˇ f-íÍ__ıg.I“*-7

Í

'-11

(X

\`~\\:-\~ı_-

Šs ı_""fi
''Í/ĂŐ

K\`.- §R<§

Ü

4

ı 'li _ C
-. R 1

G H C D

39. ábra. A: Mordellochroa milleri (EMERY), B: M. abdominalis (FABRICIUS), C: M. tournieri
(EMERY) és D: M. humerosa (ROSENHAUER) paramerái - E: M. abdominalis (FABRICIUS) és
F: M. ıoumíerí (EMERY) C? ivarszervének lándzsája -- G: M. humerosa (ROSENHAUER) és
H: M. tournieri (EMERY) S2 állkapesi tapogatójának végíze - I: Tolida artemisiae (MULSANT)

habitusa (A7 D, G7- H: BATTEN, E-F és I: ERMISCH nyomán)

1X_ HETEROMERA 11. _ FELEMÁS LÁBFEJIZES BOGARAK 11. 2 37

14. nem: Pentaria MULSANT, 1856

Teste keskeny csónak alakú, felülete finoman szőrözött. Feje kicsi, erősen
domború, közvetlenül a szemek mögött éles peremben lemetszett. Az állkapesi
tapogatók végíze hosszú, aszimmetrikus orsó alakú. Csápja rövid, a vége felé
fokozatosan gyengén vastagodó. Az előtor háta a tövén a legszélesebb, oldal-
szegélye ívelt, fokozatosan megy át az elülső szegélybe, csak a tövén éles

-1!

40. ábra. Pentaria badia (ROSENHAUER) (Eredeti)

szegélyű. Szárnyfedői a közepükig majdnem párhuzamosak, a végük egyen-
ként lekerekített, a varratbarázda meglehetősen éles. A szárnyfedők mellfedői
a tövükön szélesek, a mellvég közepétől erősebben, a végétől gyengébben
elkeskenyednek, és majdnem elérik a 4. potrohszelvény végét. A potrohon
nincsenek másodlagos ivari bélyegek, a farfedő vége egyszerűen lekerekített.
Lábai vékonyak, az elülső és középső lábfej 4. íze nem keskenyebb, mint a 3.,
karéjos és jól látható, nincs elrejtve. A hátulsó lábszár vékony, nincs rajta hosz-
szanti ferde szemesesor, a vége enyhe szögben ferdén lemetszett, a hátulsó
lábfej hosszú, ízei a végükön nem ferdén lemetszettek.

Fajai szinte az egész Földön elterjedtek, ez ideig mintegy 40 fajt írtak le, de Ausztráliá-
ból és Polinéziából még nem ismeretesek. Európában 1 faja fordul elő, amely Magyarorszá-
gon is él.

7 - Világosabb vagy sötétebb vörösbarna, a csáp töve világos, a vége
felé sötétedő, utolsó előtti ízei szélesebbek, mint amilyen hosszúak.
A felület vésete ráspolyszerű, nagyon finom és lesimuló sárgás sző-
rözettel fedett, zsírfényű (40. ábra). 2,573 mm.

Előfordul Dél-Európában Portugáliától a Szovjetunió európai felének déli
részéig (Sarepta), de pontos areáját nem ismerjük, mert mindenütt szórványosan
fordul elő és ritka. Faunaterületünkön mind az Alföldön, mind a dombvidéken
elterjedt, sokfelé megtalálták, de nálunk is ritka (= sericaria MULSANT, 1856)

badia (ROSENHAUER, 1847)

2 33 DR KAszAs ZOLTÁN [x_

15. nem: Cyrtanaspis EMERY, 1876

Teste széles csónak alakú, elöl és hátul csaknem egyformán elkeskenyedő.
Feje kicsi, a szemek hátulsó szegélyétől a fejtető éles peremmel lecsapott.
A homlok és a fejtető mérsékelten domború. Az állkapesi tapogatók végíze
nagy, szabálytalan háromszög alakú, csápja vastag, zsinórszerű. Előtora széles,
félkör alakú, oldalszegélye a tövétől a közepe tájáig éles. Szárnyfedői a végü-
kön egyenként lekerekítettek, a varrat végig élesen szegélyezett. A szárny-
fedők mellfedője a tövén széles, majd fokozatosan elkeskenyedik, a 4. potroh-

4l. ábra. Cyrtanaspis phalerata (GERMAR) (Eredeti)

szelvény végét alig éri el. A melltő közepe pengeszerűen kiemelkedik. A potro-
hon nincs másodlagos ivari bélyeg, a farfedő a végén egyszerűen lekerekített.
Az elülső lába rövid, a középső és a hátulsó karcsú. Az elülső és hátulsó lábfej
4. íze apró, a 3.-at karéjos íz rejti el. A hátulsó lábszár lateralis oldalán hosz-
szanti szemesesor van. Dorsalisan mind a középső, mind a hátulsó lábszáron
vannak finom és ferde szemcsesorok. A hátulsó lábfej 1-3. ízén is van hosz-
szanti finom szemesesor.

1 európai fajon kívül még 2 orientalis fajt írtak le ebbe a nembe. Európán kívül még sok
új faj előfordulása várható.

7- - Teste vöröses, az előtor közepén elöl a szegélyig terjedő, a pajzsocska
körül, a szárnyfedő közepétől oldalt a végéig terjedő elmosódott
barna folttal. A csáp töve és a szájszervek világosak, a csáp vége felé
sötétebb, hasa is sötétebb, mint a felület világos részei. A felület
vésete rendkívül finom, és rövid, sárgás szőrözet fedi (41. ábra).
3,5--3,8 mm.

Európa nagy részében szórványosan előfordul, északon csak Finnország és
Svédország déli részén, délen Szicíliáig és a Balkánon Boszniáig. A Kárpát-meden-
cében sokfelé megtalálták, de mindenütt szórványosan fordul elő és ritka. Magyar-

1X_ HETEROMERA n. _ FELEMÁS LÁBFEJÍZES BOGARAK II. 2 39

országi lelőhelyei: Siófok, Õszöd, Budapest, Piliscsaba, Isaszeg, Sátoraljaújhely.
Főleg mogyorócserjén vagy virágzó tölgyön, hársfán található

phalerata (GERMAR, 1831)

16. nem: Anaspis GEOFFROY, 1762

Testük csónak alakú, felületük gyengén domború, hasoldalukon a potro-
hon többnyire jellegzetes másodlagos hím ivari jellegek találhatók. Csápjuk
fonal alakú, olykor a 3 utolsó íz gyengén kiszélesedett. Fejük a szemek hátulsó
szegélyétől kezdve élesen határolt, a fejtető és a homlok domború. Az áll-
kapesi tapogatók végíze többé-kevésbé széles háromszög alakú. Az előtor oldal-
szegélye csak a tövén éles, előrefelé a szegély elmosódott. Szárnyfedői meg-
lehetősen laposak, szőrözöttek, a végük a varratszegély mellett lekerekített
(42. ábra). Az elülső és középső lábfej 4. íze nagyon kicsi, a 3. íz karéjában
rejtetten A hátulsó lábszáron vagy lábfejeken nincsenek szemcsesorok.
A hátulsó lábszár és az első 2 lábfejíz a vége felé kiszélesedett és ferdén lemet-
szett, a lábszár rövidebb, mint az első 2 lábfejíz együttesen, ritka esetben
hosszabb. A hímek potrohán a 4. szelvényen, vagy olykor a 2. és 3. szelvényen
is többé-kevésbé hosszú nyúlványok, képletek találhatók; az 5. szelvény vége
sekélyesebben vagy mélyen kimetszett, a farfedő egyszerű, nem kihúzott
(43-744. ábra).

A nem fajai szinte az egész Földön előfordulnak. A Palaearktikum gazdag fajokban.
A Kárpát-medence területéről, illetve közvetlen szomszédságunkból 29 fajt ismerünk, amelyek
közül Magyarországon is honos 17 faj.

Az ide tartozó fajok imágói elsősorban virágzó réteken, cserjéken, fákon találhatók,
olykor tömeges fellépésük 7 különösen ernyős virágzatú növényeken 7 feltűnést kelt. Csak
kevés faj jelenik meg kora tavasszal, többségüket május7június hónapokban találjuk, főleg
a hegyek déli lejtőin, erdőszegélyeken, erdei tisztásokon. Életmódjukról, fejlődésmenetükről,
táplálkozásukról alig tudunk valamit.

1 (40) A szárnyfedők mellfedői hosszúak, hátul elérik a 3. haslemezt.

2 (39) A csápok a végük felé fokozatosan, vagy egyáltalán nem szélesed-
nek ki.

3 (32) Az utolsó 5 csápíz a végíz kivételével hengeres vagy kúp alakú.
A 5* 2-4. vagy 374., olykor csak a 3. hasszelvénye fonalszerű
függelékkel, ritkán anélkül; az 5. és 6. hasszelvény többé-kevésbé
kimetszett (1. alnem: Anaspis s. str.).

4 (5) A 3 haslemezeinek hátulsó szegélyén nincs fonalszerű vagy más füg-
gelék, a 4. szelvény vége azonban a középen háromszögletűen, lemez-
szerűen kihúzott, az 5. szelvény vége pedig kimetszett (43. ábra: A).
Színe fekete, szárnyfedői többnyire sárgásvörös vállfoltokkal, rit-
kán ugyanilyen csúcsfolttal, vagy a vörös szín kiterjedtebb, az elő-
torra is kiterjed, olykor azonban az egész felülete teljesen fekete.
2,5-3 mm.

Nyugat-mediterrán atlantikus faj, amely Közép-Európa nagy részén (Ba-
den, Hessen, Rheinland, valamint az osztrák Vorarlberg, Bregenz) és keleten Dal-

2 90 DR. KASZAB zoLTÁN 1X_

máciáig elterjedt (Cattaro, Fiume). Hazai előfordulása lehetséges (= geoffioyi PH.
W. J. MÜLLER, 1821)

[humeralis (FABRICIUS, 1775)]

5 (4) 1 vagy több haslemez végén a középen fonalszerű vagy más alakú
függelék található.

6 (15) A 2., 3., 4. vagy csak a 2. és 4. hasszelvényen függelékek vannak,
az 5. szelvény vége kimetszett (43. ábra: B-F).

7 (14) Fekete fajok. Csak a 2. és 3. hasszelvényen vannak függelékek.

8 (9) A 2. hasszelvény hátulsó szegélyén a középen egy kiugró, keskeny,
szögletes lemez áll ki, ugyanott nincs fonalszerű függelék. A 3. szel-
vény végéről a középen csak egyetlen fonalszerű függelék ered,
amely a csúcsán hosszabb szőrökkel fedett (43. ábra: B). Az utolsó
előtti csápízek olyan hosszúak, mint amilyen szélesek, a végíz olyan
hosszú, mint a 2 megelőző íz együttes hossza (45. ábra: Az elülső
lábfejízek alig kiszélesedettek, az 1. íz sokkal hosszabb, mint a 2. íz
(45. ábra: D). 2,3 mm.

Ez ideig csak a tipikus lelőhelyéről ismert: Lengyelország, Skvierzyna a
Wartha folyó mellett; 60 éve nem került elő más lelőhelyről, de bizonyára mesz-
szebb elterjedt. Újabb előfordulása ma már csak reliktum jellegű területeken
várható

[silvatíca GABRIEL, 1916]

9 (8) A 2. haslemez hátulsó szegélyén, ugyanúgy, mint a 3. szelvény
végén is 1--1 vagy 2--2 függelék található (43. ábra: C--E).

10 (13) A 2. haslemez hátulsó szegélyén 1 függelék nyúlik hátra, amely oly-
kor a végén villásan elágazík (43. ábra: C--D).

11 (12) Kisebb és nyúlánkabb. A 2. hasszelvény nyúlványa fonalszerű és a
vége nem villás, ugyanúgy a 3. szelvényé sem (43. ábra: C). Az elülső
lábfejízek csak mérsékelten kiszélesedettek, az 1. íz hosszabb, mint
a 2. (45. ábra: A csáp utolsó előtti ízei valamivel szélesebbek,
mint amilyen hosszúak, négyszögletesek, a végíz valamivel rövi-
debb, mint a 2 utolsó előtti íz együttes hossza, megnyúlt, meg-
lehetősen párhuzamos szélű (45. ábra: I). 2 mm.

Annak ellenére, hogy ez ideig csak a nyugat-magyarországi Ăcsról ismer-
jük, mégsem valószínű, hogy endemikus faj lenne. Másodlagos ivari bélyegei alap-
ján biztosan felismerhető

excellens SCHILSKY, 1908

12 (11) Nagyobb, zömökebb faj. A 2. haslemez függeléke a végén villásan
elágazó, amely többé-kevésbé szétterpesztett, mivel a villa ágai a
függelékhez ízesülnek. A 3. haslemez függeléke rövid, fonalszerű, a
csúcsa kimetszettnek látszik (43. ábra: D). Az elülső lábfejek erő-
teljesen kiszélesedettek, az 1. íz hosszabb, mint a 2. (45. ábra:

IX. HETEROMERA 11. z FELEMÁS LÁBFEJÍZES BOGARAK 11. 2 91
.»ııI.Í_7 7 7 “ 7* _ __ ' í_ “ ' ““““'““'“““ ""

18 (10)

14 (7)

16 (6)

16 (17)

17 (16)

A csáp végíze tojás alakú, olyan hosszú, mint a megelőző 2 íz együt-
tes hossza (45. ábra: J). 2,5 mm.

Előfordul Észak- és Kelet-Európában, Közép-Európában a Cseh-erdőtől
Felső-Bajorországig, valamint Hollandiában és Dániában is. Hazánkhoz legköze-
lebb Ausztriában Bécs mellett (Brühl) találták. Hazai előfordulása valószínű
(=forticornis SCHILSKY, 1898, norvegica MUNSTER, 1924)

[bohemiea ScH1LsKY, 1898]

A 2. és 3. haslemez 2-»2 függelékkel a szelvények hátulsó szegélyén,
amelyek a tövükön érintkeznek, és csak gyengén szétállóak. A 2.
szelvény függeléke alig haladja túl a 3. szelvény hátulsó szegélyét
(43. ábra: Az elülső lábfej erősen kiszélesedett, az 1. íz valame-
lyest szélesebb és hosszabb, mint a 2. (45. ábra: G). A csáp végíze
kétszer olyan hosszú, mint az utolsó előtti, megnyúlt és párhuzamos
szélű (45. ábra: 2,5-3,3 mm.

A Pireneusokban, a bajor Alpokban, valamint az ausztriai Kärntenben
találták. Ritka faj. Nyugat-magyarországi előfordulása az Alpokalja területén
lehetséges

[pyrenaea FAIRMAIRE & CH. BRIsoUT, 1859]

C0CD

82:--'ã`H:E
Teste világos sárgásvörös, csak az utolsó c ízei és a potroh fekete,
vagy az utóbbi is sárgásvörös. A 2., 3. é haslemez végén 27-2
sárga, fonalszerű függelék található (43. 2,573,6 mm.

Észak-Európa kivételével csaknem egész Európában előfordul. Adataink
vannak Spanyolországból, Franciaországból, Dél-Angliából, Svájcból, az NSZK-
ban Baden-Württembergből és Hessenből,Olaszországból, Ausztriából és a Szovjet-
unió európai felének déli részéből, valamint a Balkán félszigeten Albániából és
Horvátországból (Portoré, Šušak). Irodalmi adat szerint Magyarországon is elő-
fordul (Budapest környéke), de bizonyító példányıınk nincs (= subtestacea STE-
PHENS, 1832)

lurida STEPHENS, 1832

Az 1. és 2. hasszelvényen nincs függelék, csak a 3.-on vagy a 3. és
4. hasszelvény hátulsó szegélyén vannak fonalszerű függelékek.

Az elülső comb megvastagodott és többé-kevésbé hajlott, a belső
oldala kikanyarított. Színe fekete. A 3. hasszelvény függelékei a
tövükön egymástól távolabb erednek, vékonyak, keskenyek és erő-
sen hajlottak (43. ábra: G). Csápjai feketék, 3 tőíze sárga. 2,5--3 mm.

Nagy elterjedésű faj. Ez ideig Dél-Európából, a Kaukázusból, a Kaspi-tó
környékéről, továbbá Spanyolországból, Franciaországból, Svájcból, Olaszország-
ból és Ausztriából ismerjük. Faunaterületünkön ritka. Magyarországon előkerült
Budapestről (Nap-hegy, Sas-hegy), Üsküről, Simontornya környékéről, azonkívül
Horvátországból (Bukovac) és a Bánságból (Herkulesfürdő és Csernahévíz). Ná-
lunk ritka (= curvícrus SCHILSKY, 1895)

nigrípes CH. BR1soUT, 1866

Az elülső comb nem vastagodott meg, egyenes, meglehetősen pár-
huzamos szélű.

292
1 _ _ 7“f“_ı_ fr?

18 (27)

19 (20)

20 (19)

21 (22)

DR. KASZAB ZOLTÁN 1x_

A 3. hasszelvény függelékei a tövükön szorosan egymáshoz érnek
(43. ábra: H, 44. ábra: A7D).

A 3. hasszelvény függelékeinek színe sárgásvörös-barnásvörös, kes-
kenyek és egyenesen hátrafelé irányulnak (43. ábra: Színe fekete,
elülső és középső lábai azonban világos vörösessárgák. Szárnyfedői
sűrű világosszürke szőrözettel borítottak, erőteljesen harántirány-

`“`.C"-._
`“'-ıı.

42. ábra. Anaspis fronıalís (LINNÉ) (Eredeti)

ban recézettek. Csápjai hosszúak és erősek, feketék, a 4 tőíz sárgás-
vörös. Elülső lábfejei erősen kiszélesedettek, az 1. íz rövid és kes-
kenyebb, mint a 2. íz. 2,5 mm.

Délkelet-Európában gyakori, Közép- és Dél-Európában csak szórványosan
és ritkán találni. Ez ideig Ausztriában, Dél-Tirolban, Olaszországban, Boszniában,
Horvátországban és Romániában találták. Faunaterületünkön elterjedt, de inkább
csak a Pannon-medencére, illetve a középhcgységeinkre korlátozódik. Az Alpok-
aljától, valamint a Villányi-hegységtől a Bakonyon, a Velencei-hegységen, a Pilisen
át az észak-magyarországi Középhegységben Zemplénig elterjedt és gyakori.
Erdélyben ritka (Kászon)

viennensis SCHILSKY, 1895

A 3. haslemez függelékei feketék, olykor vörhenyesek, ez esetben
azonban az elülső lábfej 1. íze hosszabb, mint a 2. íz.

A 3. haslemez függelékei erőteljesek, a végükön röviden, kampó-
szerűen behajlanak (44. ábra: A). Színe általában fekete, de feje
elöl sárgásvörös. Színezete rendkívül változó, olyannyira, hogy az
egyszínű feketétől az alul-felül egyszínű sárgásvörösig, ahol csak
hátul a feje marad többé-kevésbé feketés, minden átmenet lehetséges
(42. ábra). 2,874 mm.

IX.
 í

HETEROMERA II. -_ FELEMÁS LÁBF EJtzEs BOGARAK II. 2 93

22 (21)

23 (24)

_.
*

7 777771 F “_ ___ ıııııı 7 ıııııı_ “7“ __ 7' ı

Magyarországon ez a leggyakoribb faj, mindenfelé megtalálható, mégis a
hegy- és domboldalak déli lejtőin, virágzó bokrokon, fákon a legközönségesebb.
Az egész palaearktikus régióban előfordul az Atlanti-óceántól a Kurili-szigetekig.
A faj színezete nem az egész elterjedési területen variál egyformán. Nyugat- és
Dél-Európában, Eszaknyugat-Európában, Szibériában, a Szahalin-szigeteken és a
Kurili-szigeteken a példányok feketék, csak a lábak és a fej eleje, valamint a tapo-
gatók sárgák. Ezzel szemben sárga példányok gyakoriak Dél-Németországban,
hazánkban, valamint a Szovjetunió európai részének déli felén az Urálig, vala-
mint a Kaspi-tó környékén. A Pireneusok északnyugati lejtőin is van egy folt,
ahol sárga példányok előfordulnak. Megjegyzendő, hogy ahol sárga példányok
vannak, ott is uralkodó többségben találhatók a fekete egyedek (=-assimilis
SNELLEN, 1858: lateralis FABRICIUS, 1792; verıicalis FALDERMANN, 1837; maeuli-
collis MoTscHULsKY, 1860: puncıaıa EscHscHoLTz, 1818: hopffgarıeni ScıIILsKY,
1895; melíchari FLEISCHER, 1909; schilskyana CSIKI, 1915: lateralis GYLLENIIAL,
1810, nec FABRICIUS, 1792) 7 Sárgahomlokú árvabogár

frontalis (LINNÉ, 1758)

A 3. haslemez függelékének a vége nem kampószerűen behajló (44.
ábra: B-D).

Felülete egyszínű sápadt sárgásvörös, a szárnyfedők többnyire több
árnyszerű folttal (egy közös háromszögű folt a tövén, 1 a középen,
és 1 közös folt a varraton a csúcs előtt). Alul fekete, ritkán a potroh
sárga vagy vörhenyes. Az elülső lábfejek erősen kiszélesedettek, az
1. íz sokkal rövidebb és keskenyebb, mint a 2. Csápjai sárgák, vég-

ÉÜ
UV4:3 4___I4%.

ı__|;ı__ıııı `ıııı._
__

wv . . „
43. ábra. A: Anaspis humemlis (FABIIICIUS), B: A. silvatica GABRIEL, C: A. excellens ScıIILsKY,
D: A. bohemica ScnILsKY, E: A. pyrenaea FAIRMAIRE & CH. BRIsoUT, F: A. lurida STEPHENS,
G: A. nigripes CH. BnIsoUT és H: A. viennensís ScIE1ILsKY hímjeinek potroha (Enmıscr-I

I'I'I

nyoman)

2 94 DR. KASZAB ZOLTÁN IX_

ízei feketések, a végíz kerekített tojás alakú, alig hosszabb, mint az
utolsó előtti. Az állkapesi tapogatók végíze viszonylag kicsi, kes-
keny baltaszerű. A (-3) potroha alulnézetben: 44. ábra: B. 2,573 mm.

Nyugat-mediterrán7atlanti faj, amely Spanyolországtól a Balkán félszige-
tig és Észak-Afrikában fordul elő. Közép- és Középkelet-Európában ritka, észak-
keletre Mecklenburgig, Ausztriában a Vorarlbergben és Jugoszláviában az adriai
tengerparton (Portoré, Fiume) található. Magyarországon ez ideig még nem került
elő, de az Alpokalján és Dél-Dunántúlon előfordulása várható

[maculata (FOURCROY, 1785)]

24 (23) Másképpen színezett fajok; többnyire felül és alul egyszínű vörhe-
nyesek, ez esetben azonban az elülső lábfejek nem vagy alig ki-
szélesedettek, és az állkapesi tapogatók végíze feltűnően nagy és
széles baltaszerű.

25 (26) A 3. hasszelvény függelékei (44. ábra: C) egyenesek, hátrafelé többé-
kevésbé széttartók. Feje egészen sárgásvörös, ezzel szemben az elő-
tor, a számyfedők és a has fekete, de a vörös színezet ezekre a
részekre is átterjedhet, úgyhogy egészen vöröses példányok is fel-
léphetnek. Egyes területeken szinte kizárólag ilyenek fordulnak elő.
2,5--3 mm.

Csaknem egész Európában előfordul, Közép- és Délkelet-Európában helyen-
ként közönséges. Faunaterületünkön is általánosan elterjedt, főleg a középhcgysé-
geink alacsonyabb déli lejtőin, valamint az alföldi erdőségekben; Erdélyben rit-
kább (Kászon). Horvátországban sok lelőhelyről van adatunk (Zágráb, Vukovác
stb.) (=latipalpi8 SCHILSKY, 1895; lateralis THOMPSON, 1864; confusa EMERY,
1876; fuscescens STEPHENS, 1832; signata TRELLA, 1923)

thoracica (LINNÉ, 1758)

26 (25) A 3. hasszelvény nyúlványai (44. ábra: D) erősen hajlottak. Feje
fekete, elöl többé-kevésbé vöröses. Az előtor vöröses, olykor a
korongja feketés. Szárnyfedői feketék vagy feketésbarnák, egyszínű
szürke szőrözettel. Az állkapesi tapogatók végíze kevésbé nagy,
mint a megelőző 2 faj esetében. 2,5-3 mm.

Spanyolországtól a Balkán félszigetig szórványosan elterjedt és ritka.
Magyarországon ez ideig csak Isaszegről került elő. Faunaterületünkön Szlovákiá-
ban is előfordul a Tátrában és Fenyőházán, valamint a Bécsi-medencében (Bécsi-
erdő). Déli országrészeinken is várható,mert Jugoszláviából (Szarajevó) is ismerjük

ruficollis FABRICIUS, 1792

27 (18) A 3. hasszelvény függelékei a tövükön egymástól elkülönítettek (44.
ábra: E--G).

28 (29) A 3. hasszelvény függelékei (44. ábra: E) viszonylag rövidek és véko-
nyak, nem érik el a potroh végét. Színe fekete, csak szájrészei, a felső
ajak, a csáp tőízei, az állkapesi tapogatók, az elülső láb, olykor a
középső láb is sárga vagy vöröses. Az elülső lábfej ízei alig szélesed-
nek ki. 2,2-3,3 mm.

X. HETEROMERA II. _ FELEMÁS LÁBFEJIZES BOGARAK II. 2 95

29 (28)

80 (81)

. _ _ _ _ __ _ 7_ 77_|

Előfordul Portugáliától Görögországig, Közép-Európa déli felében, az atlan-
tikus területeken Dél-Angliáig és Hollandiában, Középkelet-Európában főleg a
Duna vonalától nyugatra, valamint a Börzsöny hegységben, Erdélyben (Szováta)
és a Bánságban (Ferencfalva). A horvát tengermelléken (Fiume, Buccari, Novi,
Šušak) gyakori (-7: forcipata MULSANT, 1856)

pulicaria COSTA, 1854

A 3. hasszelvény függelékei erőteljesek, gyakran a potroh végét túl-
haladják, és erőteljesen hajlottak (44. ábra: F--G). A szárnyfedők
szőrözete mindig egyszínű. A test szınezete mas.

Az előtor a sárgásvöröstől a feketésbarnáig változó, feje sárgásvörös
vagy a nyak felé feketés, szárnyfedői egészen sárgásvörösek, vagy
hátrafelé feketések, olykor egészen feketék. A 3. hasszelvény füg-
gelékei (44. ábra: F) nagyon hosszúak, elállók és a tövükön hajlot-
tak, majd egyenesen összetartók, az 5. haslemez végét majdnem túl-
haladják. 374 mm.

Ún. boreoalpesi faj, a közép-európai és észak-európai7boreális areája között
határozott elkülönülés van. Előfordul a Szudéta-földön, a Beszkidekben, az
Északi-Kárpátokban (Tátra) és az erdélyi Kárpátokban, valamint Szibériában,
Fennoskandináviában északon a Lappföldig, a Szovjetunió európai felének
északi részén

[arctica ZETTERSTEDT, 1828]

7_ - 7 -7 7 Í _.ıı-1** 7 7 T 1_ _ _ ___-ı-7 Í* /Ű 7__ lı/ ___ ___ __,__fi

__ _ _ _ __

A B C D

7_ı7_ 7-__
__.-

4 ı 77 7- ___ _7 7* _'“_7ııı7 1.-7 77

E F G

44. ábra. A: Anaspis frontalis (LINNÉ), B: A. maculata (FOURCROY), C: A. thoracica (LINNÉ),
D: A. ruficollis FABRICIUS, E: A. pulicaria COSTA, F: A. arctica ZETTERSTEDT és G: A. kiesen-

wetterí EMERY hímjének potroha (ERMISCH nyomán)

2 96 DR. KASZAB ZOLTÁN IX_

31 (30) Az előtor fekete, ritkán hátulsó szögletei világosabbak. Teste fekete,
de színe kissé változó is lehet, szárnyfedői feketék vagy barnás-
feketék. A 3. haslemez függelékei (44. ábra: G) hosszúak, szélesek,
a tövükön lesimulók, hajlottak, azután egyenesek és hátul össze-
tartók, a potroh csúcsát elérik vagy túlhaladják. Csápjai hosz-
szúak, erőteljesek, a csúcsuk felé fokozatosan kissé kiszélesednek.
2,874 mm.

Előfordul az Alpoktól a Kárpátok vonulatán át a Balkán hegységen keresz-
tül Albániáig. A fő előfordulási területén kívül csak nagyon szórványos adatok
vannak. Magyarországon ez ideig csak Siófokról jelentették, de ez az adat még
megerősítésre szorul. Megtalálták Horvátországban Zágráb környékén, így dél-
magyarországi előfordulása is várható (= picea SCHILSKY, 1895)

kiesenwetteri EMERY, 1876

32 (3) Az utolsó 5 csápíz (a végíz kivételével) a 3 esetében erősen, a S2-en
gyengén gyöngysorszerű, vagy a S2-é négyszögű. A 5 3. és 4., vagy
olykor csak a 3. haslemezének a végén fonalszerű függelékkel, vagy
anélkül (2. alnem: Nassipa EMERY, 1876).

33 (36) Fekete fajok.

34 (35) A 3. hasszelvény végén 2 egyenes, fonalszerű függelék van, amelyek
a tövükön összeérnek. Az elülső lábfej ízei erősen kiszélesednek, a 2.
íz kétszer olyan hosszú, mint az 1. A szárnyfedők fényesebbek,
harántirányban erőteljesebben recézettek, mint a következő faj
esetében. 2,573,5 mm.

Egész Európában, különösen a hegyvidékekcn a leggyakoribb fajok közé
tartozik; már kora tavasszal megjelenik. Magyarországon inkább csak a Közép-
hegység vonulatában találták, északon a Zempléni-hegységig, de nálunk nem
gyakori

rufilabris GYLLENHAL, 1827

35 (34) A 3. hasszelvényen nincs függelék. Az elülső lábfej ízei erősen ki-
szélesedettek, a 2. íz kevésbé hosszú, és szélesebb, mint az 1. íz.
A szárnyfedők kevésbé fénylők, majdnem tompa fényűek, haránt-
irányban gyengébben recézettek. 3,3-3,8 mm.

Előfordul Délkelet- és Közép-Európában, valamint Kisázsiában. Sokfelé
elterjedt, de ritka. Magyarországon egyedül Pilismaróton találták. A Kárpát-
medencében Horvátországban gyakori, Erdélyben is előfordul (Kászon) (= monili-
cornis MULSANT, 1856)

melanostoma COSTA, 1854

36 (33) Felülete egyszínű sárgásvörös, vagy legalább a fej és az előtor
sárgásvörös.

37 (38) A 3. és 4. haslemez hátulsó szegélyén 2--2 fonalszerű függelék talál-
ható. Az elülső lábfej ízei alig kiszélesedettek, az 1. íz csak alig
hosszabb, mint a 2. íz. Legalább a fej és az előtor sárgásvörös,
a szárnyfedők gyakran feketések vagy csak a töve felé világosabbak.
2,873,5 mm.

1X_ IIETEROMERA II. _ FELEMÁS LÁBI-`EJtzEs EOGARAK II. 2 97
_ _. __ ,__ 7_ _ '7 _ 7 _ 77 __77 7 _ __ 7 _ 71. . 7-E77' __ “ _177 _ :1 __ _ 7 “ __

Hazája Közép- és Dél-Európa, északon Dániáig, délen Spanyolország,
Szicília, Dél-Olaszország, Jugoszláviában Hercegovina és Dalmácia. A Kárpát-
medencében szórványosan fordul elő, megtalálták a Bánságban (Herkulesfürdő),
Szlovákiában (Radna, Zavist, Klak), Magyarországon a Mecsek begységtől a Bükk
hegységig, továbbá Siófokon, Fóton. Erdélyben Nagyszeben környékén gyűjtöt-
ték, de mindenütt ritka

costai EMERY, 1876

38 (37) A haslemezeken nincs fonalszerű függelék. Az elülső lábfej ízei ki-
szélesedettek, a 2. íz hosszabb, mint az 1. íz. A fej és az előtor sárgás-
vörös, a szárnyfedői ugyancsak sárgásvörösek vagy hátrafelé feketé-
sek, olykor egészen feketék. Alul egészen fekete, vagy csak a potroh
fekete, ritkán alul egyszínű sárgásvörös. 2,8-4 mm.

Egész Európában, a Kaukázusban, a Kaspi-tó környékén és Kisázsiában
elterjedt, gyakori. Faunaterületünkön a hegy- és dombvidéken közönséges

flava (LINNÉ, 1758)

39 (2) A 3 utolsó csápíz erősebb, és a megelőző ízektől jelentősen elkülönül
(3. alnem: Spanísa EMERY, 1876). 7 Feje teljesen fekete, csak száj-
részei vörhenyesek. A csáp tőízei, az állkapesi tapogatók és lábai
világosabb vagy sötét vörösbarna színűek. A csápjai csak olyan
hosszúak, mint amilyen a fej és az előtor hossza együttesen. Az elő-
tor erősen boltozott, előrefelé erősen elszűkül, csak kissé szélesebb,
mint amilyen hosszú. A potroh 5. haslemeze erős háromszögű be-
mélyedéssel, amely a haslemez töve felé elkeskenyedik és a tövet
eléri. A benyomat szegélye hátrafelé élszerűen kiemelkedik, a szel-
vény hátulsó szegélye meglehetősen félkörös kimetszéssel. 1,87
2,2 mm.

Az egész Pannon-medencében előfordul, főleg ártéri erdőkben, alföldi erdő-
maradványokban, mocsaras helyek közelében, erdőszegély virágzó cserjéin. Ma-
gyarországon kívül megtalálhatók még Erdélyben, Horvátországban, Bosznia-
Hercegovinában, Dalmáciában, Ausztriában (Bécsi-medence, Burgenland, Fertő-
tó, Karintia) és Szlovákiában (Pozsony)

subtilis HAMPE, 1870

40 (1) A szárnyfedők mellfedője rövid és széles, csak mintegy az 1. potroh-
szelvényig ér.

41 (54) A potroh 174. haslemezén semmiféle különös bélyeg sincs, csupán
a hímek potroha élszerűen összenyomott; az 5. haslemez többé-
kevésbé a végén kimetszett. A hátulsó lábfej 1. íze többnyire rövi-
debb, mint a hátulsó lábszár (4. alnem: Silaria MULSANT, 1856).

42 (43) A haslemezek közepe hosszában ék alakban összenyomott. Fej e, elő-
tora és szárnyfedői feketék. Az elülső lábszárak a végükön egyene-
sek, nem befelé hajlottak, az elülső lábfej 1. íze, amely gyengén
kiszélesedő, a tövén hajlott. 2,2-3,5 mm.

Egész faunaterületünk hegy- és főleg dombvidékein egyike a leggyakoribb
fajoknak. Ezenkívül előfordul Közép-Európában északon Fennoskandinávia déli
részéig, valamint a Szovjetunió európai felének déli részein

brunnipes MULSANT, 1856

7 Ix. 2

2 98 DR. KASZAB zoLTÁN 1 X_
__ _ 777 _ 7_ ___ __ 77T777777 7 77 _ 7 77 J-7-7777 _____ 7 __ 7777 7 _ 77 _ 7 77 77___ _

43 (42) A haslemezek a közepükön nem összenyomottak, hosszirányban
nincs él rajtuk, egyszerűen boltozottak.

44 (45) Az elülső lábszárak vége jelentősen behajlik (45. ábra: B). Az elülső
lábfejek (45. ábra: B) erősen kiszélesedettek, az 1. íz olyan széles,
mint a lábszár vége, egészen egyenes, és kétszer olyan hosszú, mint
a 2. íz. Nagyon változóan színezett faj, az előtor az egészen feketé-
től az egyszínű vörösig variál. 273 mm.

Közép- és Dél-Európában, a Kaukázusban és Kisázsiában elterjedt, észa-
kon hiányzik. A Kárpát-medencében főleg a domb- és hegyvidéken található,
helyenként gyakori; a szomszédos országokban is mindenünnen kimutatták 7
Változó árvabogár

varians MULSANT, 1856

45 (44) Az elülső lábszár vége teljesen egyenes, a csúcsa nem hajlik befelé
(45. ábra: A, C).

46 (49) Az elülső lábfej 1. íze a tövén hajlott (45. ábra: A, C).

47 (48) Az elülső lábfej 1. íze bőven háromszor olyan hosszú, mint a 2. íz
(45. ábra: A). Testalkata széles, zömök. Felülete fekete, csak a feje
elöl többé-kevésbé sárgásvörös. Elülső lába többnyire sárgásvörös,
középső és hátulsó lába fekete vagy barna. 3,13-3,7 mm.

I
D E F G

A B C H I I K

45. ábra. A: Anaspis latiuscula MULSANT, B: A. varians MULSANT, C: A. kriegi EBMISCH,
D: A. silvatiea GABRIEL, E: A. excellens SCHILSKY, F: A. bohemica SCHILSKY és G: A. pyrenaea
FAIRIIAIRE & CII. BRIsoUT 3 elülső lábfeje -- H: A. silvaıica GABRIEL, I: A. excellens SOIIILSKY,
J: A. bohemica SCI-IILSKY és K: A. pyrenaea FAIRMAIRE & CH. BRISOUT 5* csápja (ERMISCH

nyomán)

1X_ IIETEROMERA 11. _ FELEMÁS LÁBFEJÍZES ROGARAK II. 2 99
G 7 ı_ _ 7; 7 L; _ 7 ______ 717* 7 7777 7 77__7 777_ 77177 7 7 _ ___ _ í

Hegyi és alhavasi faj, amely ez ideig Franciaországban, Olaszországban,
Svájcban, valamint Ausztriában fordult elő. Faunaterületünkön egyedül a Déli-
Kárpátokból (Herkulesfürdő) mutatták ki. Előfordulása az Északi-Középhegység
vagy az Alpokalja területéről Magyarországon is várható

[latiuscula MULSANT, 1856]

48 (47) Az elülső lábfej 1. íze csak mintegy kétszer olyan hosszú, mint a
2. íz (45. ábra: C). Testalkata nyúlánkabb. Az előtor többnyire
többé-kevésbé, gyakran egészen narancsvörös, valamennyi lába vilá-
gos sárgásvörös, ritkán elsötétedett. 3,173,3 mm.

Hegyvidéki faj, mely a francia, svájci, bajor és osztrák Alpokon át Mace-
dóniáig elterjedt. Faunaterületünkön ez ideig csak a Bánságból (Herkulesfürdő)
került elő. Magyarországról még nem ismeretes, de előfordulása az Alpokalja terü-
letén várható

[kriegi ERMISCII, 1963]

49 (46) Az elülső lábfej 1. íze egyenes.

50 (53) Felülete egyszínű fekete, ritka esetben az előtor vöröses.

51 (52) Az elülső lábfej ízei nem vagy csak gyengén szélesedtek ki, az 1. íz
keskenyebb, mint amilyen széles a lábszár vége, és kétszer olyan
hosszú, mint a 2. íz. A potroh 5. haslemezének a csúcsán egy kis
bemélyedés van, és szegélye röviden kimetszett. 2--2,3 mm.

Ez ideig csak Szerbiából, Dalmáciából (északra Triesztig) került elő. Magyar-
országon még nem találták

[serbica APFELBECK, 1931]

52 (51) Az elülső lábfej ízei kiszélesedettek, az 1. íz mintegy egy és egy-
negyedszer olyan hosszú, mint a 2. íz. A potroh 5. haslemezén egy
háromszögű benyomat látható, és hátulsó szegélye csaknem a köze-
péig kimetszett. 2 mm.

Előfordul az adriai partvidéken (északra Triesztig) és Horvátországban.
Magyarországi lelőhelyről még nem került elő

[ganglbaueri SCIIILSKY, 1898]

53 (50) A szárnyfedőket sárgásfehér foltok vagy sávok díszítik. Az elülső
lábfej ízei alig szélesedtek ki, az 1. íz mintegy két és félszer olyan
hosszú, mint a 2. íz. A csáp 3. íze hosszabb, mint a 4. Az előtora
fekete, barnásvörös vagy vörhenyes. Szárnyfedőin többnyire 2--2
sárgásvörös folt van, amelyek közül a hátulsó olykor hiányzik.
2--2,8 mm.

Délnyugat-, Közép- és Délkelet-Európában fordul elő Spanyolországtól,
Franciaországtól, az NSZK-tól, Svájctól Dalmáciáig. Magyarországi előfordulása
a délnyugat-dunántúli hegyvidéken várható

[quadrimaculata GYLLENHAL, 1817]

54 (41) A potroh 1-4. haslemezén vagy ezek egyikén különböző jellemző
bélyegek lehetnek (benyomat, szemcsék, sörték); az 5. szelvény

7*

2 100 DR. KAszAB zoLTÁN 1X_

55 (66)

56 (55)

mélyen, gyakran a tövéig kimetszett. A hátulsó lábfej 1. íze több-
nyire olyan hosszú, mint maga a hátulsó lábszár (5. alnem: Larisía
EMERY, 1876).

Az állkapesi tapogatók a megszokott képet mutatják, az 1. és 2. íz-
keskeny, utolsó íze keskeny baltaszerű. Az 5. haslemez a tövéigf
kimetszett, a 4. haslemez a hátulsó szegélyének a közepén benyo-
mott, a benyomás szélei mindkét oldalon élszerűen kiemelkednek, és-
1-1 kis fogacskában végződnek, amelyek feketén szőrözöttek. Felü-
lete általában csokoládébarna, világosabb varrattal, a fej és a hasol-
dal a feketétől a sötétbarnáig változó. 1,5-2,5 mm.

Előfordul Nyugat-Európában és Közép-Európa nyugati felében, mégpedig
Spanyolországb an, Franciaországban, Északnyugat-Olaszországban és Délnyııgat-
Németorszá gban (Nahetal, Pfalz). Nagyon ritka, ezért elképzelhető, hogy areája
keletebbre, e setleg Magyarországra is kiterjed

[mulsanti CH. BRIsoUT, 1859]

Az állkapesi tapogatók feltűnően erősek, az 1. és 2. íz széles, az
utolsó íz nagyon széles alappal és ferdén lemetszett heggyel. Az 1-4.
haslemezek középen benyomottak, csak az 1. haslemez benyomata
jelentéktelen, a 3. és 4. haslemezen a benyomat a hátulsó szegélye
előtt kikanyarított. Oldalt a benyomatok hosszú és rövidebb fekete
befelé fésűs tüskesz őrökkel díszítettek. Az 5. haslemez hosszában ki
metszett, a kimetszés hosszúkás ovális. Felülete fekete vagy a fe
és az előtor sárgásvörös, olykor a szárnyfedők is helyenként világo,
sabbak. 1,572,5 mm.

Nagy elterjedésű faj, amely Dél-Európában, Délkelet- és Közép-Európá-
ban, továbbá a Balkán félszigeten Albániáig és Korfu-szigetéig sokfelé gyakori.
Magyarországon az Alföld és a dombvidék lakója, helyenként nem ritka

palpalis GERHARDT, 1876

MAGYARORSZÁG ÁLLATVILÁGA
eddig megjelent füzetei:

(A sorozat 17100. füzetének adatait lásd a 101. füzethez ınellékelt tájékoztatóban
101. Dr. Mohunka Sándor: Atkák V. - Acari V.

XVIII. kötet (Arachnoidea) 7. füzete, 76 oldal, 41 ábra (1970. VIII. 31.)
102. Dr. Gozrnány László: Bagolylepkék I. -- Noctuidae I.

XVI. kötet (Lepidoptera) 11. füzete, 151 oldal, 113 ábra (1970. IX. 15.)
103. Dr. Endrődi Sebő: Ormányosbogarak V. 7 Cıırculionidae V.

X. kötet (Coleoptera V.) 8. füzete, 167 oldal, 60 ábra (1971. IX. 15.)
104. Dr. Erdős József: Fémfürkészek VIII. - Chalcidoidea VIII.

XII. kötet (llymenoptera II.) 9. füzete, 252 oldal, 89 ábra (1971. I.\'ˇ. 15.)
105. R. Dr. Stiller Jolán: Szájkoszorűs csillósok -7 Peritricha

I. kötet (Protozoa) 11. füzete, 245 oldal, 148 ábra (1971. X. 10.)
106. Dr. Kaszab Zoltán: Cineérek -- Ceraınbycidae

IX. kötet (Coleoptera IV.) 5. füzete, 273 oldal, 176 ábra (1971. XI. 30.)
107. Dr. Mihályi Ferenc: Kétszárnyáak 7 Diptera (Általános bevezetés)

XIV. kötet (Diptera I.) 1. füzete, 76 oldal, 43 ábra (1972. XII. la.)
108. Dr. Szunyoghy János: Emlősök 7- Marnmalia (Általános bevezetés)

XXII. kötet (Mammalia) 1. füzete, 56 oldal, 24 ábra (1972. XII. 15)
109. Dr. Lolcsa Imre: Pókok II. - Aranea II.

XVIII. kötet (A1-achnoidea) 3. füzete, 112 oldal, 102 ábra (1972. XII. 15.)
110. Dr. Mahunka Sándor: Tetüatkák - Tarsonemina

XVIII. kötet (Arachııoídea) 16. füzete, 215 oldal, 108 ábra (1972. XII. 15.)
111. Dr. Móczár László és Zombori Lajos: Levéldarazsak I. -- Tenthredinoidea I.

IX. kötet (Hymenoptera I.) 2. füzete, 128 oldal, 69 ábra (1973. XII. 30.)
112. Dr. Papp Jeno Lúszlo: Trágyalegyek -- Sphaeroceridae

XV. kötet (Diptera II.) 7. füzete, 146 oldal, 91 ábra (1973. XII. 30.)
113. Dr. Jolsvay Alajos: Függelék (Mutatók) - Appendix (Indiees)

IX/B. kötet (Coleoptera IV.) 1*. füzete, 67 oldal (1974. VII. lo.)
114. Dr. Horvatovich Sándor: Futóbogarak II. 7 Carabidae II.

VI. kötet (Coleoptera I.) 4. füzete, 40 oldal, 26 ábra (1974. IX. 15.)
115. R. Dr. Stiller Jolan: Jarólábacskas csillósok - Ilypotrichida

I. kötet (P1-otozoa) 10. füzete, 186 oldal, 123 ábra (1974. X. 30)
116. Ambrus Béla : Cynipida-gubacsok 7 Ceeidia Cynipidarııııı

XII. kötet (Hynıenoptera Il.) Ija. füzete, 119 oldal, 91 ábra (1974. X. 30.)
117. Dr. Edelényi Béla: Mételyek II. 7 Trematodes II.

II. kötet (Porifera, Cnidaria, Platyhelminthes) 5. füzete, 343 oldal, 165 ábra (1974. XI. 15.)
118. Dr. Steinmann Henrik: Bórszarnyúak -- Dermaptera

V. kötet (Inseeta) 10. füzete, 44 oldal, 30 ábra (1974. XII. 1.)
119. Dr. Edelényi Béla: Galandférgek I. Cestoidea I.

II. kötet (Porifera, Cnidaria, Platyhelminthes) 6. füzete, 76 oldal, 51 ábra (1975. VIII. 1.)
120. Dr. Papp László: Vízilegyek - Ephydridae

XV. kötet (Diptera II.) 6. füzete, 128 oldal, 75 ábra (1975. VIII. l)
121. Dr. Wéber Mihály: Táncoslegyek 7 Empididae

XIV. kötet (Diptera I.) 13. füzete, 220 oldal, 162 ábra (1975. IX. 30.)
122. Huszty Sándor: „Magyarország Állatvilága" szcrzőnévjegyzéke I. 7 Index Auctorum „Faunae Hungariae" I.

XXII. kötet (Mammalia) 6. füzete, 187 oldal (1975. X. 15.)
123. Szabó István: Bolhák 7 Síplıonaptera

XV. kötet (Diptera II.) 18. füzete, 96 oldal, 97 ábra (1975. X. 15.)
124. Dr. Mihályi Ferenc: Igazi legyek 7 Muscidae

XV. kötet (Diptera II.) 12. füzete, 229 oldal, 53 ábra (1976. II. 30.)
125. Szőcs József: Lepidoptera-aknák és -gubacsok ~- Hyponomia et cecidia Lepidopterorum

XVI. kötet (Lepidoptera) 16. füzete, 424 oldal, 124 ábra (1977. V. 31.)
126. Dr. Ragnar Kinzelbach és dr. Kaszob Zoltán : Legyezószárnyűak - Strepsiptera

X. kötet (Coleoptera V., Strepsiptera) 10. füzete, 54 oldal, 27 ábra (1977. X. 31.)
127. Dr. Tóth Sándor: Pöszörlegyek-Ablaklcgyek 7- Bombyliitlae Scenopinidae

XIV. kötet (Diptera I.) 12. füzete, 87 oldal, 44- ábra (1977. X. 31)
128. Dr. Herıryk Szelegiewicz: Levéltetvek I. 7 Aphidínea I.

XVII. kötet (Heteroptera, Homoptera) 18. füzete, 175 oldal, 135 ábra (1977. XI. 30)
129. Dr. Májer József: Katonalegyek ~- Gömblegyek -~ Stratiomyidae -Acroceridae

XIV. kötet (Diptcra I.) 10. füzete, 75 oldal, 46 ábra (1977. XII. I.)
130. Dr. Dely Olivér György: Hüllők 7 Reptilia

XX. kötet (Pisces, Aınphibia, Reptilia) 4. füzete, 120 oldal, 66 ábra (1978. II. 28.)
131. Dr. Koszta:-(ıb Mı'.lıúl_-y és dr. Ko.-:ár Ferenc: Pajzstetvek - Coeeoidea

XVII. kötet (Heteroptera, Homoptcra) 22. füzete, 192 oldal, 86 ábra (1978. VIII. l.)
132. Dr. Vásárhelyi Tamás: Poloskák V. 7 Heteroptera V.

XVII. kötet (Heteroptera, Homoptera) S. füzete, 76 oldal, 39 ábra (1978. IX. 1.)
133. Delyné dr. Draskovits Ágnes és dr. Papp László: Taplólegyek ~ Gabonalegyek - Odiniidae -- Chloropidae

XV. kötet (Diptera II.) 9. füzete, 202 oldal, 137 ábra (1978. X. 30.)

Ára: 17, -- Ft

MAGYARORSZÁG ÁLLATVILÁGA
készülő füzetei:

VII. kötet (Coleoptera II.) 14. füzete:
Dr. Slawomír Mazur: Sutabogarak - Histcridae

XV. kötet (Diptera II.) 16. füzete:
Dr. Mihályi Ferenc: Fémeslegyek-Húslegyek - Callíphoı-idae -Sarcophag due

XVI. kötet (Lepidoptera) 8. füzete:
Dr. Vojnits András: Araszolólepl-:ék I. - Ceometridae I.

ROVIDÍTETT RENDSZERTANI MUTAT0
„Magyarország Állatvilága” IX. kötetének 2. füzetéhez

(Dr. Kaszab Zoltán: Felemás lábfejízes bogarak II. ~- Heteromera II. ~- Fauna Ilung 134-

Anaspidinae 7
Anaspidini 7
Anaspis GEOFEROY 7, 89
Anaspis 8. str. 89
Anthobates LEGONTE 7

Conalia MULSANT & BEY 6, 24
Conaliini 6
Cuı-timoı-da MÉQUIGNON 5 ,2l
Cyrtanaspis EMERY 7., 88

Hoshihananomia KONG 5, 18

Larisia EMERY 100

Machairophom FRANcıscOLO 5
Mediimorda MÉQUIGNON 6, 23
Mordella LINNÉ 5, 12
Mordellaria ERMISCII 5, 20
Mordellidae 1
Mordellina ScEııLsKY 30
Mordellinae 4
Mordellini 4

OSALÁD H ALNEMEK

Mordellistena s. str. 36
Mordellistena COSTA 6, 29
Mordellistenini 6

V
ııMordellistenula ScEGOLEvA BAROVQKAJA 6,

27
Mordellochroa EMERY 6, 83

Nassipa EMERY 96

Pentaria MULSANT 7, 87
Pentariiııi 7
Pseudomordellirıa ERMISCH 30

Silaria MULsANT 97
Spanisa EMERY 97
Stenalia MULSANT 6, 25
Stenaliini 6

Tolida ERMISGH, nec MULSANT 6
Tolida MULSANT 7, 85
Tomoxia COSTA 4-, 7

Variimorda MÉQUIG-NON S, 9

FAJOK És FAJ ALATTI KATEGÓRIÁK

abdominalis FABRıcıUs 84
aculeata LINNÉ 17
acuticollis SCHILSKY 34-
adnexa Eıımscıı 16
aequalica ERMISCH 61
aertsi ERMISCH 78
albosignaıa MULSANT 23
alpicola Eımlscfl 81
angustula Eıımscn 72
apicerufa ERMISCH 60
aı-ctica ZETTERSTEDT 95
artemisiae MULSANT 86
assimüis SNELLI-:N 93
atomaria FABRICIUS 23
atrogemellata ERMISCH 4-5
aurofasciata COMOLLI 21
austriacensís ERMISCH 4-2

badia ROSENHAUER 87
balcanica ERMISCH 56
basalis COSTA 12
baudií MULSANT & REY 25
bavarica ERMISCH 43
bicoloripilosa ERMISGH 63

biguttata GYLLENHAL (Tomoxıa) 8
biguttata STURM (Curtimorda) 23
bipunctata GERMAR 24-
biroi ERMISCH 66
bisignata REDTENBAcHER 23
bodemeyeri Eıımscfl 58
bohemica SCHILSKY 91
hrachyura MULSANT 13
breddini ERMISCH 80
brevicauda BOHEMANN (Mordellıstena) 68
brevicauda COSTA (Mordella) 13
briantea COMOLLI 10
brıınneipennis MULSANT 26
brunneispinosa ERMISGH 62
brunnipes MULSANT 97
bulgarica ERMISCH 65

capı-ei FRANcıscOLO 62
carinthiaca ERMISCH 4-5
chivagra DUFOUR 27
confinis COSTA 70
confusa EMERY 94
conjuncta SGHILSKY 21
connata Enmsca 54

consobrina ERMISCH 53
costai EMEBY 97
cm-ticoı-nis Enmısca 43
curvícrus SCHILSKY 91

csikií Eımıscn 34

dalmatica Eımıscızı 83
decora CHEVROLAT 24
dieckmanni Eımıscn 81
dives EMERY 66
dvoraki ERMISCH 45

emeı-yi SGHILSKY 70
engelharıi ScHıLsKY 29
episternalis MULSANT 46
episternaloides ERMISCH 48
erdoesi ERMISGI-I 61
escheı-ichi ScHıLsKY 27
excellens SOEILSKY 90
exclusa ERMISCH 53

fagniezi MÉQUIGNON 10
fallaciosa ERMISCH 56
falsoparvula ERMISCH 55
falsoparvuliformis ERMISCH 56
fasciata FABRICIUS 11
feigei ERMISCH 71
ferruginipes ERMISCH 34
festiva Enmscn 51
flava LINNÉ 97;
flavipennis STURM 27
flavospinosa HUBENTHAL 62
flavospinulosa ERMISCH 39
fleischeri SCHILSKY 13
forcipata MULSANT 95
forticornis SCHILSKY 91
freyi ERMISCH 85
fı-ontalis LINNÉ 93
fuscescens STEPHENS 94
fuscogemellatoides ERMISCH 44

gallíca Eıımscı-1 57
ganglbaueri SCHILSKY 99
geoffroyi PH. W. J. MÜLLER 90
geronensis ERMISCH 73
graeca SCHILSKY 84
guttata PAYKULL 23

hollandiaca ERMISCH 76
holomelaena APFELBECK 13
hopjfgarteni SCHILSKY 93
horioni Emnsca 49
horvathi APFELBEGK (Mordella) 15
horvathi ERMISCH (Mordellistena) 36
humeralís FABRICIUS (Anaspis) 90
humeralis LINNÉ (Mordellistena) 38
humerosa ROSENHAUER 85
hungarica ERMISCH 40
hutheri Eımıscn 14

inaequalis MULSANT 60
inexpectata ERMISCH 60

intersecta EMERY 51
istriaca ERMISGH 73

kiesenwetteri EMERY 96
klapperichi ERMISCH 35
kochi ERMISCH 51
koelleri ERMISCH 77
korschefskyana ERMISCH 58
korschefskyi ERMISCII 1956, nec ERMISGH

1941 58
kõllerí Eıımscıı 77
kraatzi EMERY 48
kriegi ERMISCH 99
krujaııensis ERMISCH 69

lateralis FABRıcıUs (Anaspis) 93
lateralis GYLLENIIAL, nec FABRICIUS (Anas-

pis) 93
lateralis THOMPSON (Anaspis) 94
laıipalpís SOHILSKY 94
latiuscula MULSANT 99
leucaspis KÜSTER 15
lichtneckeı-ti ERMISOH 52
lonai FRANcıscoLO 69
longicauda ROUBAL 14
longicornis MULSANT 46
luı-ida STEPEENS 91
luteipalpis SCHILSKY 71
luteispina ERMISCH 35

maculata FOUROROY 94
maculicollis MOTSCHULSKY 93
maculosa NAEZEN 23
magyarana ERMISCH in litt. 33
magyarica ERMISCH 33
majuscula ERMISCH 82
manteı-oi FP.ANcıscoLO 52
mediana ERMISCH 35
mediogemcllata ERMISCH 40
melanostoma COSTA 96
melicharí FLEISOHER 93
mendax MÉQUIGNON 12
meridionalis CHOBAUT (Stenalia) 27
meridionalis MÉQUIGNON (Mordella) 18
meuseli Enmscıı 58
micans auctorum (Mordellistena) 71
micans GERMAR (Mordellistena) 71
micantoides ERMISCH 75
michalki Eıımscn 77
microgemellata ERMISCH 40
microscopica ERMISCH 34
mihoki Enmscfl 61
milleı-i EMERY 84
minutula ERMISGH 48
minutuloides Eımıscn 47
monilicornis MULSANT 96
mostarensis ERMISGH 82
mostariensís ERMISCH in litt. 82
mulsantí CH. BRISOUT (Anaspis) 100
mulsanti ERMISCH (Mordellistena) 57
mulsanti SEIDLITZ (Variimoı-da) 12

nana MoTscnULsKY 31
nanula ERMISCH 32

nanuloídes ERMISCH 33 rectangula THOMSON 29
neglecta Eımısclël 57 reichei EMERY 59
neuwaldeggíana PANZER 38 reitteri SCHILSKY 70
nigrípes CH. BRISOUT (Anaspis) 91 rhenana ERMISCH 42
nígripes KASZAB & SZÉKESSY (Mordellistena ruficollis FABRIGIUS 94

reichei ab.) 63 rufifrons SGHILSKY 38
norvegica MUNSTER 91 rufilabris GYLLENHAL 96

rufospinosa ERMISCH 62
ornatopallida REITTER 13 _

sacherı E. FRIVALDSZKY 21
palmí Eıımscu nec LILJEBOLD 43 sa-1°í ERMISCH 45. Eımıscn 44palpalıs GERHARDT 100 sammca .amintersecta ERMISCH 51 schatzmayrı FRANGISCOLO 67
P E 3 1 schilskyana CSIKI 93paranana RMISGH 1 h . S 84
parapentas ERMISCH 82 se uêwn fmmsãv ER 36h ERMI CH 42 semııerrugınea EITT
Šãíãívãgãnänmıscã 63 serbıca APFELBECK 99
Parvicauda ERMISCH 68 serıcarıa MULSANT 87

T 94paı-vula GYLLENHAL 54 sffmfia äÍI;I“;EL 90. . sı va ca Rparvulıformıs ERMISCH, nec SČEGOLEVA- . . . ˇ _ A OVSK A 4
BÁBPVSKÍUA (Mordemstena) 56 ã1r?gıı117ırŠ§E(I1)I11F1':'ÉRB ıfiım. ıgaešccup., nonpaı-vulıformıs SčEGOLEvA-BAROVSKAJA (Mor-. SMITH 27dellıstena) 61 . . .arvuloides ERMISCH 55 slovacıca ERMISCH m lıtt. 34

P 'd M 78
Penm 1'š““'^N“` 83 Š1ÍÍ1zıÍiani ss
ääLa;fvul2L%iI;aI1s%H 39 subepısternalıs ERMISCH 48
penisi MULSANT 29 subtzsfacea STEPHENS 91
perroudi MULSANT 73 subtfhs HMHPE 97perspicíuam COSTA 24 sulcıcauda auct., nec MULSANT 10

Pff:f::;.§R.a:f.:::“.9 õõ
gicea ScHıLsKY 96 taurica CSIKI 37
plaııi_fı-org SčEGoL17~:š'A-BAROVSKAJA 29 äÍ)tıf1a°c';ÉaFÉ?;1fI%I%ã 27

011 168 RMISCHP th 1 ` E 43pseudobrachyura FRANCISCOLO 12 thurçpa. ml ERMŠSÉH 77
d b d Enıuıscıi 66 um.ıg'?°a BM S H

§ä3d8n1.i7:`z;ııÍ8luEıi:MıscH 74 mumıen EMERY 84` 9Pseudonana ERMISCH 33 transsylvanıca ERMISCH 1
pseudoparvpla ERMISCH 55 b F 31
pseudopıfmılfı ERMISCH 81 um! ra . RČÍŠÉISŠÉLO
pseudoreıcheı ERMISCH 59 um ms” I
pseudorhenana ERMISCH 42 . MULS 98. . vaı-ıans ANT
ãzäfigãıëgfããâníí 80 variegata FABRICIUS 38

lutina EMERY 15pımcıaıa EscEscEOLTz 93 Ve . I. F 93
purpurascens APFELBECK (Mfırdella) 16 07316" IŠCHÍŠZIÉRIÍÍNN

1)! 030
plëpırgãtãnsaggsšâšãgëgıeägstena) 74 viennensis SCHILSKY 92
P gdialis ŠIILFELBECK 14 viridescens COSTA 18
gšãmaeola ERMISCH 79 vimmı GEMMINGER 21
pyrenaea FAIRMAIRE & CH. BRISOUT 91 mg" ERMISCH 50

_ wankai Enmscıı 40
quadflmaculata GYLLENHÁL weisei SCHILSKY

ragıısai EMERY 10 zoltani ERMISCH 41

